

Üzemlátogatás a Mátrai Erőműbe

2014.11.04.

Az Energetikai Szakkollégium Bánki Donát emlékfélévének harmadik üzemlátogatására 2014. november 4-én került sor, amely rendezvényen az érdeklődők megtekinthették a visontai Mátrai Erőművet és a közeli lignitbányát. Az eseményen 43 fő vett részt, a kiutazási- és étkezési lehetőséget Mátrai Erőmű Zrt. biztosította.

A létesítmény Magyarország legnagyobb széntüzelésű erőműve, 950 MW beépített kapacitással, melynek fő tevékenysége a villamosenergia-termelés. Az előző évben 5403 GWh villamos energiát értékesített, mely körülbelül 17%-ot tesz ki a teljes magyar termelésből (a Paksi Atomerőmű után ez a második legnagyobb arány).

Az erőmű a villamos energiát hazai energiahordozóból, lignitből (átlagos fűtőérték 6840 kJ/kg) állítja elő, amelyet a saját tulajdonú visontai és bükkábrányi bányákban külfejtéses technológiával termelnek ki. A bányászat során először el kell távolítani a lignitlepek felett elhelyezkedő meddőrétegeket (agyag, iszap, homok, stb.), majd a meddőanyagokat vissza kell tölteni a nyitott bányatérsgbe. A lignit kitermelése körülbelül 8,8 millió tonna évente. Az Észak-Magyarországon becsült lignitvagyon nagyjából 1 milliárd tonna, így a jelenlegi kitermelési ütem mellett a stabil ellátottság nagyjából 100 évig biztosított. Az erőmű – melynek rendelkezésre állása éves szinten 80% feletti - 5 lignittüzelésű (2x100 MW, 2x232 MW, 1x220 MW), illetve 2 gázturbinás (2x33 MW) blokkból tevődik össze. A gázturbinás blokkok kombinált ciklusban, hőhasznosító kazánon keresztül csatlakoznak a IV. és V. számú lignitblokkhoz. Az felhasznált tüzelőanyag 90%-a lignit, 8%-a biomassza, 2%-a földgáz. A biomassza hozzákeverését a szénhez az egyre szigorodó EU-s CO₂ kibocsátási határértékek tették szükségessé.

Fontos megemlíteni, hogy a Mátrai Erőmű nem egy teljesen különálló létesítmény: az erőműben keletkező melléktermékek feldolgozására több iparág is a közelbe települt. A füstgáz kéntelenítéséből származó gipszből

többek között nemes vakolatot, falazóelemet és gipszkartont gyártanak, míg a nagymennyiségű pernyét főleg a cementiparban, de útépitéshez és bányák tömedékeléséhez is használják.

1. ábra - A Mátrai Erőmű

Érkezésünk után a látogatóközpontban fogadtak minket, ahol egy rövid munkavédelmi oktatást követően egy összefoglaló prezentációt láthattunk. Az előadás után egy videót is megtekintettünk, melynek során megismerhettük a létesítmény történetét. Ebből megtudtuk, hogy a visontai térségben található lignitmezőre alapozva a Mátrai Erőmű beruházása 1965-ben kezdődött meg. Az első 100 MW-os blokk átadása 1969-ben történt meg. A további öt, összesen 800 MW beépített teljesítményű blokk teljes átadására pedig 1972-ben került sor. A több mint 35 éve üzemelő erőmű hazai, olcsó tüzelőanyag felhasználásával mintegy 130 milliárd kWh villamos energiát termelt meg. Jelenlegi állapotát 2007-ben nyerte el, amikor a jobb szabályozhatóság, rugalmasság elérése érdekében beépítésre került a két 33 MW teljesítményű Hitachi H25AX típusú előtét gázturbina. Ezt követően megkezdődött a telephely körbejárása.

Először kívülről, egy gumikerekes kisvonatról megszemléltek az erőmű főbb részeit: a hűtőtornyokat, kazánokat, transzformátorállomást, az egész létesítményt átszelő füstgázz szállító csővezetékeket, a kb. 8 napra elegendő, felhalmozott lignittartalékokat. Ezt követően két kisebb csoportra oszlott a társaság. Az első csoport a szénportüzeléses, kéthuzamú, membránfalas, fél-szabadtéri kivitelű kazánt és annak technológiáját tekintette meg, melyet mind az öt lignittüzelésű egység esetében alkalmaznak. A második csoport eközben a IV. és V. blokkhoz csatlakozó Heller-Forgó féle zárt, léghűtéses hűtőtorny belsejének kialakításába nyerhetett mélyebb betekintést.

A 212 MW-os blokk természetes cirkulációjú kazánban – amelynek a csőrendszere eléri a 25 kilométer hosszúságot - körülbelül 300 tonna szénpor kerül eltüzelésre egy óra alatt, melynek átlagos salaktartalma 30%, nedvességtartalma 50%, és mindössze 20%-a fix karbon tartalom. A betáplált szenet kiszárítják – eltávolítva ezzel a nedvességtartalmának jelentős részét -, majd a nagyméretű (kb. 3 méter átmérőjű) malmokban azt finom szénporrá őrlik, megnövelve ezzel az egységnyi tömegű lignit éghető felületét, javítva ezzel az égés hatásfokát. A keletkező ballasztanyag főként szilícium-dioxidot, illetve alumínium-oxidot tartalmaz. Mechanikus ütköztetéssel

2. ábra - Órlőmalom

leválasztásra kerül a salak és pernyetartalom, a kazánokból kilépő füstgáz porleválasztását német LURGI-, ill. HEG-típusú elektrofilterek végzik. A kilépő, portól és szilárd részecskéktől mentesített, kéntartalommal is rendelkező füstgáz 2000 októberéig – a ma már használaton kívül lévő – 216 méter magas kéményen keresztül távozott a szabadba, azonban az Európai Unió követelményeknek megfelelően beépítésre került a füstgáz-kéntelenítő berendezés, amibe körülbelül 5 millió köbméter füstgáz lép be évente. A fél-szabadtéri kivittel kapcsolatban elhangzott, hogy a beltéri, kazánházban elhelyezett kazánokhoz képest ez a típus a külső hőmérsékleti viszonyoknak és ingadozásoknak jobban ki van téve. Elhangzott továbbá, hogy 2016-ra a tüzelőkörök átalakítása szükséges, ugyanis az $500 \text{ mg/Nm}^3 \text{ NO}_x$ kibocsátási határértéket az Európai Unió tovább csökkenteni 200 mg/Nm^3 -re.

A második csoporttal helyszínt cseréltünk, majd megvizsgáltuk belülről a IV. és V. blokkhoz csatlakozó Heller-Forgó féle száraz hűtőtornyot, mely zárt, vízvesztésektől mentes rendszerben működik. A rendszer két fő eleme a keverő kondenzátor, melyben a turbinából kilépő fáradt gőz kondenzálódik, illetve az apróbordás hőcserélő, ami a kilépő melegvíz hűtését végzi a környezetből, zsaluzaton keresztül beáramló levegő segítségével. A zsaluzat nyitásának mértékével lehet szabályozni a hűtési levegő tömegáramát, ez a mi esetünkben majdnem teljesen zárva volt. A hűtőtorony konfúzoros kialakítása elősegíti a meleg levegő feláramlását, biztosítva ezzel a megfelelő huzatot. Az eredetileg üres hűtőtoronyba beépítésre került a füstgáz-kéntelenítő rendszer, ami a füstgáz kéntartalmát távolítja el, melléktermékként gipszet előállítva. A kéntelenítés után a maradék vízgőz- és CO_2 tartalmú füstgáz $65 \text{ }^\circ\text{C}$ hőmérsékleten távozik a környezetbe.

3. ábra – A hűtőtorony belseje és a füstgáz-kéntelenítő berendezés

Az erőmű megtekintése után a visontai, 2,6 kilométer széles külfejtéses bányát tekintettük meg a helyi kilátóból, ahol körülbelül 4 millió tonna szén kitermelése folyik évente. A bányászandó területen a széntermelést megelőzően három évvel megkezdődik a terület elővíztelenítése. Ennek során a fedő és köztes víztároló rétegek vizét a mélyebb víztároló képződményekbe vezetik, ahonnan a rétegvizeket a külfejtés szélére telepített búvárszivattyús kutak a felszínre emelik. A meddőközetek jövesztése elsősorban marótárcsás kotrógépekkel működik, azonban időszakosan merítéklétrás kotrógépek is részt vesznek a meddőtermelésben. A jövesztett meddőt ezek a gépek szállítószalagra adják fel, majd a meddőanyag elhelyezését ún. hányórendező berendezések végzik. Így a kotrógépek, szállítószalagok, és hányóképző gépek gépláncokká kapcsolódnak. Külön említést érdemel a szállítószalag nélkül üzemelő, ún. közvetlen átrakó rendszer, amely csak kotrógépből és hányóképző gépből áll.

A visontai bányákból szállítószalagon érkezik a lignit a törőorra, majd az erőműbe. A Bükkábrányban üzemelő törőmű képes leválasztani a nagydarabos frakciót, így lehetőség van a lignit lakossági célú felhasználására is. A törőmű után a tört lignit a vasúti feladást biztosító széntérre kerül, ahonnan a szén beszállítása az erőműbe 55-60 tonnás vasúti kocsikkal történik.

4. ábra - A visontai külfejtéses bánya

Az erőmű látogatás során a fokozott érdeklődés, továbbá a pozitív helyszíni vélemények alapján úgy gondolom, az esemény rendkívül hasznos és új információkkal szolgált a résztvevők számára.

Kékes Mátyás
Energetikai Szakkollégium tagja