

FŐTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT
BUDAPESTI VÁROSIKÖZMŰ-
VÁROSIGAZGATÓSÁG ZRT

Távhőfejlesztési lehetőségek, jövőkép

Budapesti Műszaki Egyetem
Energetikai Szakkollégium szervezésében

Budapest, 2017. május 4.

Orbán Tibor

Műszaki vezérigazgató-helyettes, Főtáv Zrt.

A távhő nem panelfűtés!

„A távhőrendszerek kiemelten fontos szereplői lesznek a hőellátás megújulásának azzal, hogy szinte bármilyen hőforrásból termelt hőt be tudnak fogadni és el tudnak juttatni a végfelhasználókhoz.”

(Forrás: Nemzeti Energiastratégia 2030.)

„...a környezetbarát távhőszolgáltatás országos energiapolitikai eszköz, az Országgyűlés által elfogadott 2030-ig irányt mutató Nemzeti Energiastratégia végrehajtásának fontos eszköze. Kiváló lehetőség a klímavédelem és a fenntartható fejlődés szolgálatában...”

Forrás: Távhő Fejlesztési Cselekvési Terv tervezete)

Fig. 5.

Fig. 5. The patchwork of heat production in a modern district heating system.

2012/27/EU irányelv „2. cikk (41.)
'hatékony távfűtés/távhűtés':

olyan távfűtési vagy távhűtési rendszer, amely legalább 50 %-ban megújuló energia, 50 %-ban hulladékhő, 75 %-ban kapcsolt energiatermelésből származó hő vagy 50 %-ban ilyen energiák és hők kombinációjának felhasználásával működik”

Távhőszolgáltatás Magyarországon

MATÁSZSZ tagok: távfűtött lakások 93%-a
Budapest: távfűtött lakások 38%-a

Cca. 648 ezer távfűtött lakás \Rightarrow cca. 1,5 millió lakos. A teljes lakásállomány cca. 15%-a.

Cca 30 PJ/év hálózatra adott hőmennyiség

94 településen 216 távhőrendszer
148 rendszerben Q<10 MW

8 ezer MW hőforrás, 2 ezer nyvkm távvezeték,
15 ezer db hőközpont

Cca. 110 Mrd Ft éves árbevétel

Cca. 27 Mrd Ft éves hőalapú támogatás

Átlaglakás (52 m²) éves távhőköltsége: 80-220 eFt

Eltérő településenkénti penetráció:
Dunaújváros 85%, Zalaegerszeg 0%

Lokális piaci működés \Rightarrow

- Eltérő szolgáltatási terjedelem és szolgáltatási szint
- Eltérő mérés (mérési pontok, mértékegységek)
- Eltérő díjstruktúra

Csökkenő hőigények, jelentős társadalmi haszon

Csökkenés oka

- ❑ Ipar leépülése
- ❑ Mérés szerinti elszámolás
- ❑ Fogyasztó oldali korszerűsítések
 - hővédelem javítás
 - fűtőkorszerűsítés
- ❑ Fogyasztói energiatudatosság fokozódása

- ❑ ~35 PJ évi primerenergia-megtakarítás (~650 ezer lakás földgázfelhasználása)
- ❑ ~2 millió tonna évi CO₂-kibocsátás elmaradása
- ❑ ~1 milliárd gnm³ évi földgázimport csökkenés

A hasznos hőigényen alapuló kapcsolt energiatermeléssel elérhető fogható mértékű primerenergia-megtakarítás és CO₂-kiváltás konkrét műszaki intézkedéssel az elmúlt másfél évtizedben egyetlen más területen sem valósult meg!

Kapcsolt villamosenergia-termelés alakulása

Kapcsolt termelés alakulása Magyarországon

A távhőipar energiahordozó-felhasználása (2012.)

Lakossági távhődíjak alakulása

A rezsicsökkentés eredményeként a lakossági távhődíjak összesen 22,6%-kal csökkentek.

A távhő ártámogatási rendszer és a rezsicsökkentés hatása a villamosenergia-szektor versenyképességére

FOTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSI-
GAZDASÁGI ÉS VÁROSI-
SZERVEZÉSI IRODA ZRT.

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

A támogatási kassa alakulása

TTF molekulaárak alakulása

Mitől lesz sikeres a távhő?

Távhő: olcsó (hulladék) hő elosztása költséges infrastruktúrával

jó távhő

- szigetelt csőpár
- szivattyúzás
- forróvíz közeg

olcsó hőforrás

összköltség
70-80%-a

Hulladékok energetikai hasznosítása

Villamos piacon megélő kapcsolt nagyerművek

Ipari „hulladékhő”

Támogatott kapcsolt kiserőművek

Biomassza fűtőművek

Geotermikus hőforrások

Földgázkazánok csak csúcs/ kiegyenlítő /tartalék célra

hatékony elosztás

összköltség
20-30%-a

Távhőszolgáltatók költséghatékony működése

Alacsony hálózati hőveszteség
(országos éves átlag: 12-14% → 6-7%)

Hőközpont szétválasztás szükséges!
„egy épület – egy hőközpont”

magas kapacitáskihasználás

Egy felhasználóra eső hőigény folyamatosan csökken

Piacbővítés – új felhasználók, új termékek

Kedvelt, keresett fűtés
(olcsó, átlátható, érthető, környezetbarát, kényelmes)

Mindhárom területtel foglalkozni kell, de a jó távhő alapja az olcsó hő, vagyis az optimális hőforrásmix.

A hőtermelési energiamix megújításának irányai

„...A kormány már rövid távon fontosnak tartja, hogy a folyamatosan betelő **hulladéklerakók helyett hulladékégetők is létesüljenek Magyarországon**” – fogalmazott Lázár János.

/HírTv, 2015.10.11./

„...megújuló energia tekintetében az ország természeti adottságai elsősorban fűtési hőenergia előállítására ideálisak. Ezért a távhőszektornak az alternatív energiák közül főként a **hulladékok** energetikai célú hasznosítása, a **biomassza** és a **geotermikus erőforrások** által nyújtott lehetőségekre érdemes koncentrálnia...”

„A hulladékgazdálkodás globális tendenciái” című konferencia 2014.

Miskolci geotermikus projekt (1)

- 2009. augusztus – 2013. május
- Mályi-Kistokaj HKP csőhossz 6.280 m
- Kistokaj HKP-Avasi hőátadó csőhossz 17.900 m
- I. fázis beruházási költsége 28 millió €
- Beépített szivattyú teljesítmény 2.200 kW (!)
- 1.sz.termelőkút 2.305 m, >100 °C, 200-450 m³/h
- 2.sz.termelőkút 1.514 m, 90 °C, 0-600 m³/h
- Visszasajtoló kutak 1.sz. 1.737 m, 1b.sz.1.093 m, 2.sz. 1.058 m, összesen 1.200 m³/h
- II. fázis – Belvárosi rendszer bekötése (4.000 m csővezeték, hőátadó, keringtetés)

Miskolci geotermikus projekt (2)

■ Geotermikus ■ Kapcsolt ■ Kazán

- **63% megújuló+10%kapcsolt**
- **Az Avas-Belváros távhőrendszer az EU-direktíva szerint hatékony!**
- **Cca. 21 millió m³ (15 ezer lakás-egyenérték) földgázkiváltás.**
- **Cca. 40 ezer tonna CO₂ kiváltás.**

Miskolci geotermikus projekt (3)

Geotermikus arányok: hőmennyiség 97%, kapacitás -13°C-nál 47%, $Q_{geo,max,0}=59$ MW, $Q_{geo,max,h}=41$ MW

Komlói biomassza projekt

- 82% megújuló
- A komlói távhőrendszer az EU-direktíva szerint hatékony!
- Cca. 7 millió m³ (4,6 ezer lakás-egyenérték) földgázkiváltás.
- Cca. 13 ezer tonna CO₂ kiváltás.

Új hulladékhasznosító mű Budapesten

- 300 et/év kommunális hulladék hasznosítás (200 et/év + 200 et/év RDF?)
- 216 / 60 et/év víztelenített / szárított szennyvíziszap hasznosítás
- 117 MW input tüzelőanyag
- 20 MW villamos teljesítmény
- 16+52 MW hőteljesítmény (szárítás + távhő)
- 121 GWh/év értékesíthető villamos energia
- 395 GWh/év értékesíthető távhő a dél-budapesti hőkooperációs rendszerbe
- 50-75 mrd Ft beruházás (zöldmezős vagy barnamezős létesítés, rostélyos vagy fluid technológia)

A hőtermelői mix változásában rejlő potenciál összesen

Energiaforrás	Beruházási költség (mrdFt)	Megújuló alapon termelt távhő növekmény 2020-2022-re (PJ/év)	Várható hődíj megtakarítás (mrdFt/év)	
			beruházási támogatás nélkül	50%-os vissza nem térítendő beruházási támogatás esetén
Geotermikus (200 MW)	~60	3,5-4,0	3,7-4,2	6,8-7,8
Biomassza (400 MW)	~48	5,0-5,5	3,6-4,0	6,2-6,8
Kommunális hulladék (HUHA2)	~50-70	1,2-1,5	1,9-2,4*	2,8-3,5*
Összesen	~158-178	9,7-11,0	9,2-10,6	15,8-18,1

*Csak a távhőben jelentkező megtakarítás. A villamosenergia-értékesítésből, továbbá a szennyvíziszap-kezelés és a szilárd hulladék lerakás elmaradó költségéből származó haszon figyelembevételével a megtakarítás 9-10 mrdFt/év.

A 'hatékony távhő' kritérium teljesülése

'Hatékony távhő' kritérium teljesítése		Zöld	Meglévő max.	Meglévő tény
Hatékony távhőrendszer	db	134	44	28
Hatékony távhőrendszerben termelt távhő mennyisége	GJ/év	30 917 660	20 563 467	9 166 177
Hatékony távhőrendszerben termelt távhő aránya	%	96,93%	64,47%	28,74%

Primer oldal energiahatékonysági „rendbetételének” víziója

- **Primer és szekunder távvezetékek összes nyomvonalhossza*:** **1.967 km**
 - Energiahatékonysági technológia-váltás (45%, részben csökkentett DN): **885 km**
- **Szolgáltatói hőközpontok száma*:** **1.870 db**
 - Létesítendő felhasználói hőközpontok száma (3 db/db): **5.610 db**
 - Létesítendő telemechanikai rendszerek száma: **3.600 db**
- **Forró- és melegvízkazánok névleges hőteljesítménye*:** **4.525 MW**
 - Korszerűsítés alá vont kazánteljesítmény (10%): **453 MW**
- **Új fogyasztók hálózatra csatlakoztatása:**
 - Meglévő csúcshőteljesítmény-igény (3.364 MW; 10%): **336 MW**
- **Hőforrások kihasználásának növelése, optimalizálása hőkörzetek összekapcsolásával:**
 - Növekvő kihasználású hatékony kapacitás-igény: **200 MW**
- **Távhűtés megvalósítása:**
 - Beépített hűtőteljesítmény (új fogyasztók 50%-a): **186 MW**
- **Hőtárolók létesítése:**
 - Beépített tárolókapacitás: **100 em³**

Primer oldal energiahatékonysági „rendbetételének” forrásigénye

	B	PEM	ÜHG
	mrd Ft	PJ/év	kt/év
Távvezetékek energiahatékony technológiaváltása	138,0	2,51	172
Hőközpontok szétválasztása, telemechanikai rendszerek	39,6	0,78	53
Hőforrások energiahatékonysági fejlesztése	7,2	0,27	13
Hőforrásmix optimalizálása hőközrtek összekapcsolásával	35,6	0,68	47
Új fogyasztók rendszerintegrációja	35,9	0,87	84
Hőtárolók létesítése, Távhűtés megvalósítása	33,7	0,73	79
Összesen	290,0	5,85	448

1 GJ/év alapenergiahordozó-megtakarítás beruházási költségigénye: cca. 50 eFt

1 t/év ÜHG kibocsátás csökkenés beruházási költségigénye: cca. 650 eFt

Megvalósíthatóak-e a szükséges primeroldali fejlesztések a (jelenleg rendelkezésre álló fejlesztési forrásokból)?

Szükséges beruházás

Energiahatékonysági beruházások	290 mrd Ft
Megújuló beruházások	108 mrd Ft
HUHA 2	50-70 mrd Ft

Realizálható eredmények

Primerenergia-megtakarítás (hatékonyságnövekedésből)	5,98 PJ/év
Megújuló alapon termelt távhő növekmény	11 PJ/év
Elmaradó ÜHG kibocsátás	1.100 kt/év
Hatékony távhőrendszerek száma	134 db
Hatékony távhőrendszerben termelt távhő aránya	97%

Felhívás azonosító jele	Felhívás neve	Felhívás keret-összege (Mrd Ft)	Felhívás meghirdetésének módja	Felhívás meghirdetésének tervezett ideje
KEHOP-5.3.1.	Távhő-szektor energetikai korszerűsítése	31,47	standard	2016. október
KEHOP-5.3.2.	Helyi hő és hűtési igény kielégítése megújuló energiaforrásokkal	13,49	standard	2016. október

Megjelent!

Megjelent!

A válasz egyértelműen NEM!

FŐTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSI-
GÁZVÁROSIKÖZMŰ-
SZERELŐ ÉS
KÖZMŰTARTÓ ZRT.

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

A fűtési fajlagos hőfelhasználás alakulása (Kaposvár példáján)

PIACBŐVÍTÉS, PIACBŐVÍTÉS, PIACBŐVÍTÉS!!!

Forrás: Zanatyné Uitz Zsuzsanna „Takarékosság és hatékonyság a települési hőellátásban” c. előadása

A budapesti távhőellátás számokban

- 17 kerületben 238 ezer távfűtött lakás
- 7 ezer nem lakossági fogyasztó
- 36,6 millió Im^3 fűtött légtér
- 550 nyvkm távvezeték
- 4 100 db hőközpont (3 500 db FŐTÁV tul.)
- 2 200 MW beépített hőkapacitás (600 MW FŐTÁV tul.)
- 650 MW kapcsolt villamos kapacitás (1,6 MW FŐTÁV tul.)
- 1,2-1,5 TWh/év kapcsoltan termelt villamos energia
- 11,5 PJ/év kiadott hőmennyiség (2016.)
- 30,4 GWh/év villamosenergia-igény (2016.)
- 312 em^3 /év pótvízigény => vízcsere évente 5-szörös (2016.)
- **Magyarország primerenergia-mérlegében ~2% a budapesti távhő részesedése**

A fővárosi hőigények cca. 30%-át a FŐTÁV Zrt. biztosítja

Alacsony saját hőtermelés, magas földgáz részarány, csökkenő hőigények, eltérő termelői hőárak

Bécsi távhőrendszer és tartamdiagram

FŐTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSIKÖZMŰ-
TÁRSASÁG ZRT.

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

Koppenhágai távhőrendszer és tartamdiagram

The district heating system in the greater Copenhagen area

Fig. 2. Heat duration curve for the CHP system of the Greater Copenhagen area.

Budapesti távhőrendszerek és elméletileg egyesített tartamdiagram

A budapesti távhő főbb problémái

- Nagy szigetüzemű távhőrendszerek távvezetési összeköttetés nélkül => Monopolhelyzetben lévő külső hőtermelők (hosszú távú szerződések, take or pay hőmennyiségek) => Hőtermelői verseny hiánya (relatív magas hőárak, súlyozott átlag 3.000 Ft/GJ) => **Drága hőtermelés** (a távhő költségek 75-85%-a energiaköltség) => => Magas fogyasztói teher => **Problémás piacbővítés**
- Nagyon magas (90-95%) földgáz részarány

Új projektek hajtómotorjai

- **EU célkitűzések /EU2020**
 - 3. célkitűzés - 3x20, 5. célkitűzés – szegénység (köztük energiaszegénység) csökkentése
- **Nemzeti Energia Stratégia 2030 (NES)**
 - „...Nem halasztható tovább a szolgáltatás műszaki színvonalának emelése (távlatilag összekapcsolható szigetüzemek, alacsony hőfokú szekunder szolgáltatásra való áttérés, távhűtés lehetőségének vizsgálata, szolgáltatási minőségellenőrzési rendszer kialakítása, hatékonysági kritériumrendszer felállítása, egyedi szabályozhatóság és mérés, falusi távfűtőművek fejlesztése...)”
- **Távhő Fejlesztési Cselekvési Terv tervezete (TFCsT)**
 - „...A környezetbarát távhőszolgáltatás országos energiapolitikai eszköz, az Országgyűlés által elfogadott 2030-ig irányt mutató Nemzeti Energia-stratégia végrehajtásának fontos eszköze. Kiváló lehetőség a klímavédelem és a fenntartható fejlődés szolgálatában...”
- **Budapest Fenntartható Energia Akció Terve (Bp.SEAP)**
- **FŐTÁV stratégia**
 - A versenyképesség, a fenntarthatóság és az ellátásbiztonság fokozása.
 - Szigetüzemű távhőrendszerek összekötése.
 - Új hőforrások bevonása a hőtermelésbe.
 - Az alternatív, a megújuló és a kommunális hulladék részarányának a növelése.
 - Piacbővítés (kéménymentes Belváros) és termékbővítés (hűtés).

Budapest Fenntartható Energia Akció Terve

A szigetüzemű távhőrendszerek összekötésének a terve (2009)

- 1. ütem: Észak-Pest-Újpalota hőkooperációs rendszer (2015-ben üzembe helyezve)
 - 100-140 GWh/év többlet hulladékbázisú hőmennyiség földgáz kiváltására
 - 20-28 kt/év ÜHG kibocsátás elmaradása
- 2. ütem: Dél-budapesti hőkooperációs rendszer (egyelőre fiókban)

HUHA II. Csepel

ÚJ HÓFORRÁSOK

Budapesti hőkooperáció, megújuló hőforrások rendszerintegrációja, kéménymentes Belváros koncepciója (2)

■ HUHA 1. ■ HUHA 2. ■ Biomassza ■ Kapcsolt ■ Forróvízkazán

Budapesti hőkooperáció, megújuló hőforrások rendszerintegrációja, kéménymentes Belváros koncepciója (3)

L>50 nyvkm nagytérű távvezetékpar létesítése;

7 db szivattyúállomás létesítése;

200 MW (50 ezer lakásegységérték), 1 PJ/év piacbővítés;

2x40 MW biomassa és 55 MW új hulladékbázisú hőtermelő kapacitás létesítése;

85 millió m³/év földgáz kiváltás (55-60 ezer lakásegységérték);

-160 kt/év CO₂ (25-30 millió fa); -40-100 t/év NO_x; -0-65 t/év por

1 GJ/év alapenergiához tartozó megtakarítás beruházási költségigénye
cca. 40-50 eFt/GJ/év;

1 t/év ÜHG kibocsátás csökkenés beruházási költségigénye
cca. 800 eFt/t/év;

Finanszírozás ?

- KEHOP-2.3.0 a szennyvíziszap optimális hasznosítása érdekében szükséges beruházások, fejlesztések megvalósítására, energiahatékonysági elemekkel - HUHA 2?
- KEHOP-5.3.2 - Biomassza fűtőművek?
- KEHOP-5.3.1 - Új fogyasztók?
- Önálló nagyprojekt?
- Ki legyen / lesz a pályázó – (Főváros?, FŐTÁV?, támogatási arány maximalizálása!)

Nagytávolságú hőellátás lehetősége a Paksi Atomerőműből (1)

- Jelenlegi hőkiadás 34 MW
- Az egyidejűleg üzemelő 3 blokkból kiadható lenne összesen 144 MW
- A szekszárdi hőigényeket egy 30 km-es DN400 méretű távvezeték párral tervezik ellátni (cca. 30 MW), de szerepel a tervekben Kalocsa bekötése is az új Duna-hídon keresztül (cca. 5 MW), és lehetőség lenne a visszatérő víz hőtartalmának mezőgazdasági hasznosítására is (cca. 20 MW)
- A tervezett távvezeték beruházási költsége 10 Mrd Ft, amelyet a Modern Városok program 100% vissza nem térítendő támogatással finanszírozna.
- A projektnek köszönhetően a szekszárdi termelői hőár, amely jelenleg 3.000 Ft/GJ-ra becsülhető, megfelelő lehet.
- A távvezeték kapacitásának megfelelő 40 MW hőteljesítmény ellátását alapul véve, a 360 TJ/év nukleáris bázisú távhőtermelés a földgázfelhasználást 11,7 millió m³-rel, az ÜHG kibocsátást pedig 26.200 tonnával mérsékelné évente (amelyet mintegy 25%-kal csökkentene a hőkiadás miatt kieső 15 GWh/év villamos energia más forrásból való biztosítása).

Nagytávolságú hőellátás lehetősége a Paksi Atomerőműből (2)

- A FŐTÁV kiemelt stratégiai célja a jelenlegi nagy ($Q_{CS} > 50$ MW) szigetüzemű távhőrendszereinek nagy szabadságfokú hőkooperációra alkalmas integrált rendszerré való összekapcsolása
- Főbb driverek:
 - hőtermelők versenyhelyzetének generálása,
 - „hulladékból energia” típusú távhőtermelő kapacitások (HUHA1, HUHA2) növekvő kihasználhatóságának biztosítása,
 - egyéb jövőben megvalósítandó, megújuló energiákat (biomassza, esetleg geotermikus energia) hasznosító távhőtermelő kapacitások nagy kihasználhatóságának biztosítása.
- Az integrált rendszer
 - csúcshőteljesítmény-igénye: 1.151 MW_{th} (+ 200 MW_{th} ?)
 - primer hőigénye: $11,6 \text{ PJ/év}$ (+ 1 PJ/év ?)
 - HUHA1: $1,3\text{-}1,4 \text{ PJ/év}$
 - HUHA2: $1,4\text{-}1,5 \text{ PJ/év}$

Az egyesített budapesti távhőrendszer tartamdiagramja

Az integrált rendszerben a (két) hulladékhasznosító mű elsőbbséget élvez (alacsony hőár, kapcsolt termelés, fosszilis tüzelőanyag-kiváltás, „hulladékból energia” technológia energetikai hatásfokának maximalizálása)

A „maradék igények (tartamdiagramon sárga terület) ellátására: verseny

Potenciális hőforrásként számításba vehető a nagytávolságú, nukleáris bázisú hőtermelés (Paks II.)

FŐTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSIGAZGATÓSÁG ZRT.

**ZÖLD
PARTNER**

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

Érvek a projekt mellett

- (nagyon) hosszú távon megbízhatóan rendelkezésre álló hőtermelő,
- a Paks-Budapest útvonalon elhelyezkedő, távhőrendszerekkel rendelkező települések hőkörzetei is rákapcsolhatók a távvezetésekre (Dunaújváros 80 MW, Érd 12 MW, Százhalombatta 28 MW összesen mintegy 120 MW),
- jelentős alacsony hőmérsékletű (pl. mezőgazdasági) potenciál a leendő távvezeték mentén,
- jelentős földgáz és szén-dioxid kiváltás a távhőszolgáltató rendszerekben,
- a turbinák kialakítása optimalizálható / optimalizálandó a hőkiadás paramétereire,
- csökkenhet a Duna hőszennyezése,
- javul az atomerőmű energetikai hatásfoka,
- javulhat az erőmű társadalmi megítélése.

FOTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSIKÖZMŰ-
TÁRSASÁG ZRT.

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

Érvek a projekttel szemben

- nagy távolság a termelési és felhasználási helyek között: városi bekötésekkel együtt 155 nyvkm távvezetékpár létesítése szükséges,
- többlet hőveszteség,
- többlet keringtetési (serkentési és visszaemelési) villamosenergia-felhasználás az erőműben és a szükséges szivattyúállomásokon,
- a hőkiadás miatt csökken az erőmű villamos teljesítőképessége (hőszolgáltatás miatt kiesett villamos energia).

Alsórajnai távhőrendszer

Műszaki-energetikai-gazdaságossági számítások eredménye (1)

- Adott hőkiadási kapacitás mellett a hőveszteség, szivattyúzási energiaigény, a tranzitvezeték és a szivattyúállomások beruházási költsége a vezeték átmérőjétől és nyomástűrésétől, valamint alapvetően a primer ág hőszigetelésétől függ, ezért a legkedvezőbb megoldás meghatározásához optimalizációs számítás szükséges.
- Az optimalizáció célfüggvénye jelen esetben az eredő hőár.
- A számítás eredménye szerint 620 MW (ebből Budapest cca. 500 MW) maximális hőkiadás esetén DN1300 méretű vezetékpart kell létesíteni 135 nyvkm összhosszban.
- A városi rendszerek bekötéséhez további összesen 20 nyvkm DN400 vezeték szükséges,
- A vezetékek és a szerelvények nyomástűrése PN 25.
- Az előremenő ág 1x erősített, a visszatérő standard hőszigetelésű.
- Ebben az esetben visszaemelő szivattyúzásra csak Dunaújvárosnál, serkentő szivattyúzásra pedig csak Százhalombatta környékén van szükség.

Műszaki-energetikai-gazdaságossági számítások eredménye (3)

- Egyszerűsített eredő hőárak:

	Eredő hőár	
	Csak fűtési idényben	Egész évben
	Ft/GJ	
Értékcsökkenéssel, 2% eszközarányos nyereséggel	1 923	1 750
Értékcsökkenés nélkül, 2% eszközarányos nyereséggel	1 351	1 259
Értékcsökkenéssel, 4.5% eszközarányos nyereséggel	2 607	2 338
Értékcsökkenés nélkül, 4.5% eszközarányos nyereséggel	2 035	1 847

- Az értékcsökkenés nélküli eset a 100 % beruházási támogatást modellezi.)
- Jelenlegi hatósági hőárak portfólióátlaga \approx 3.000 Ft/GJ.

Paks-Budapest projekt indikátorai, konklúziója

- A nagytávolságú hőellátás műszakilag megvalósítható.
- A számítások Budapest esetében kedvezőbb hőárat eredményeztek, mint a jelenlegi portfólió mellett érvényes hatósági hőárak.
- HUHA2 nélkül a többlet téli + a nyári hőkiadás cca. 10%-kal csökkenti a hőárat a kizárólagos fűtési időszakhoz képest.
- Az elérhető földgáz megtakarítás ($q=0,85$ GJ/GJ feltételezésével):
 - csak fűtési idénybeli üzem esetén 6,7 PJ/év (196 millió m³/év),
 - évi folyamatos üzem esetén 7,6 PJ/év, (222 millió m³/év).
- Az elérhető ÜHG kibocsátás megtakarítás ($\gamma=65,5$ kg/GJ alapul vételével):
 - csak fűtési idénybeli üzem esetén 440 ezer t/év,
 - évi folyamatos üzem esetén 498 ezer t/év.
- Csökken a Duna hőszennyezése Paksnál.
- Növekszik az erőmű energetikai hatásfoka.
- Csökkent a hálózatra adható villamos energia mennyisége.
- Paks II. támogatottsága országosan növelhető (?)
- Finanszírozás?

FŐTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSIKÖZMŰ-
TÁRSASÁG ZRT.

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

Mire van szükség....? Pozitív társadalmi megítélésre, szerethető távhőre

Távhő Ökocímke

Távhőszolgáltatás Napja

QuadGeneration - 4G technológia

The Zero CO₂ emission Quadgeneration technology

Key to the future.

- ✓ új nyersanyagok
- ✓ új technológiák
- ✓ új termékek létrehozása
- ✓ kibővült értéklánc
- ✓ zéro CO₂ emisszió!

- Maximized energy efficiency in a 100KW – 1MW CHP range
- Increased food and feedstock production
- Zero CO₂ emission

FÓTÁV BUDAPESTI
TÁVHŐSZOLGÁLTATÓ ZRT.
BUDAPESTI VÁROSIGAZGATÓSÁG ZRT.

**ZÖLD
PARTNER**

Cím: 1116 Budapest, Kalotaszeg u. 31.
Telefon: 06 40 200 108
Web: www.fotav.hu
E-mail: fotav@fotav.hu

“A jóslás nehéz, különösen a jövőről.”

Mark Twain, Niels Bohr, Yogi Berra

- “Talán öt számítógépre is szükség lehet a világpiacon.”

Thomas Watson, elnök, IBM, 1943

- “A jövő számítógépe nem lesz másfél tonnánál nehezebb.”

Popular Mechanics, 1949

- “Nem indokolt, hogy bárki számítógépre vágyjon otthonában.”

Ken Olsen, a DEC alapítója, 1977

- “640K-nak bárki számára elégnek kell lennie.”

Bill Gates, 1981

Kroó Norbert, MTA, 2015.02.25-i visegrádi előadása nyomán

Köszönöm a figyelmet!

Szeressük az energetikát!
Szeressük a távfűtést!

