

TEHETSÉGES HALLGATÓK AZ ENERGETIKÁBAN

AZ ESZK ELŐADÁS-ESTJE

Szilárd biomassa energetikai hasznosíthatóságának vizsgálata a Tiszai Erőmű telephelyén

Egri Tamás

Gépészkar alelnök

egri.tamas@eszk.org

2014. ÁPRILIS 17.

- **Alternatív gazdasági modell** iránti igény
- EU: **Megújuló Energia Útiterv 2020**
 - 20%-os megújuló részarány
 - 20%-os energiahatékonyság-növelés
 - 20%-os ÜHG kibocsátás-csökkentés
- Magyarország: **Megújuló Energia Hasznosítási Cselekvési Terv**
 - fosszilis energiahordozó importfüggőség csökkentése
 - CO₂ emisszió-csökkentés (kvóták)
 - biomassa: megújulóknban vett részarány jelenleg 80%
- **Biomassa, a vidékfejlesztés eszköze**
 - hosszú távon, fenntarthatóan
 - új munkahelyek, plusz jövedelemforrás
 - lokális hasznosítás (kapcsolt termeléssel)

A Tiszai Erőmű biomassza potenciálja

Forrás	Potenciál [t/a]	Fűtőérték [GJ/t]	Energia [GJ/a]
Erdészeti	230 881	12,6	2 881 881
Szőlővenyige	8 586	12,0	103 032
Gyümölcsfanyesedék	16 218	10,5	170 289
Összesen (E_{bio})			3 155 202

- o Faipari hulladékok kérdése
- o Energiaültetvényekkel nem kalkulálok
- o Mezőgazdasági potenciált mellőzöm
- o **Kinyerhető hőteljesítmény:**

$$\dot{Q}_{be,bio} = \frac{E_{bio}}{\tau_{cs}} = 175,3 \text{ [MW]}$$

- o Csúcskihasználási óraszám: 5000 h/év

Tisza Erőmű hőséma

ECO Tápvíz előmelegítő
 TH1,2,3,4 Túlhevítő 1,2,3,4
 UH1,2 Újrahevítő 1,2
 Ny.v. Égési levegő ventilátor

G Generátor
 E1,2,3 Kisnyomású tápvíz előmelegítő
 E4 Gáztalanító táptartály
 E5,6,7 Nagynyomású tápvíz előmelegítő

Rec. v. Füstgáz recirkulációs ventilátor
 Lj Ljungström levegőmelegítő

Biomassza kazán megvalósíthatósága

Szén és biomassza együtt-tüzelés

- Kazán kiválasztása: **buborékoló fluidágyas**
 - Biomassza minősége széles tartományban
 - Szemcseméret nagy (>40mm)
 - Kisebb teljesítménytartomány
 - Költséghatékony
 - Babcock&Wilcox katalógus: 164 bar/538°C biztosítható
 - Referencia: finn Rauhalhti erőmű: 136 bar/533°C (87 MW_e)
- Számítási módszer: 65 és 100 MW villamos kapacitás között

$$\dot{Q}_{be,szén,i} [\text{MW}] = \dot{Q}_{be,i} - \dot{Q}_{be,bio}$$

$$\dot{m}_{szén,i} \left[\frac{\text{kg}}{\text{s}} \right] = \frac{\dot{Q}_{be,szén,i}}{H_{i,szén}} \quad H_{i,szén} = 14,65 \text{ MJ/kg}$$

$$m_{szén,i,év} \left[\frac{\text{t}}{\text{év}} \right] = \dot{m}_{szén,i} \cdot \tau_{cs}$$

Szén és biomassza együtt-tüzelés

Villamos telj. [MW]	Bevezetendő hőteljesítmény [MW]	Biomassza által bevitt hőteljesítmény [MW]	Szénből fedezendő hőteljesítmény [MW]	Szén tömegáram [kg/s]	Szén évente [t/a]
65	193,86	175,3	18,56	1,27	35 950
70	208,09	175,3	32,79	2,24	63 518
75	222,29	175,3	46,99	3,21	91 033
80	236,55	175,3	61,25	4,18	118 657
85	250,74	175,3	75,44	5,15	146 150
90	264,94	175,3	89,64	6,12	173 665
95	279,08	175,3	103,78	7,08	201 066
100	293,34	175,3	118,04	8,06	228 689

Környezetvédelmi vonatkozások

o Szénmonoxid képződés

- o kordák kialakulása

o Nitrogén

- o oka: fűtési
- o megoldás: megfelelő
- o fluidágyas

o Elégetlen

- o kiküszöbölés: tartózkodás

o Kénoxid

- o biomasza

- o szén miatt (főként a borsodi) szükséges a kezelés
- o fluidágyas kazánnál a tüztérben végrehajtható mészkő befecskendezéssel

Légszennyező anyag	Kibocsátási határérték [mg/Nm ³]
Szilárd anyag	150
CO	250
NO _x	200
SO ₂ és SO ₃	1000
Elégetlen szerves szénvegyületek	50

megfelelő tüztér

megfelelő égők

n, megfelelő

Környezetvédelmi vonatkozások

- **Szállópernye** leválasztás
 - berendezés: **elektrosztatikus porleválasztó**
 - **sztochiometriai számítás:**
 - légfeleslegtényező: 1,35
 - bekötési tényező (természetes leválasztódás): 0,05
 - tüzelőanyagok elemi összetétele

BIOMASSZA		SZÉN	
Elem	Súlyszázalék [%]	Elem	Súlyszázalék [%]
C – karbon	32	C – karbon	46
H – hidrogén	4	H – hidrogén	3,3
S – kén	0,025	S – kén	3
O – oxigén	27	O – oxigén	12
N – nitrogén	0,26	N – nitrogén	0,6
n – nedvesség	35	n – nedvesség	25
h – hamu	0,9	h - hamu	10

Füstgáz térfogatáram

Füstgázáram
[Nm^3/s]

- ◆ Eredő
- Biomasszából
- ▲ Szénből

Környezetvédelmi vonatkozások

Leválasztandó pernyetartalom és leválasztási fok

Pernye-
tartalom
[mg/Nm³]

Villamos kapacitás [MW]

Leválasztási
fok [-]

○ Egységköltség számítás

Rövidítés	Elnevezés	Érték
i	interkaláris tényező	1,040
α_l [1/a]	leírási költség tényező	0,123
α_{TMK} [1/a]	karbantartási költség tényező	0,04
α_e [1/a]	egyéb költség tényező	0,01
r_{TMK}	karbantartási tartaléktényező	1,07
$r_{\ddot{U}T}$	üzemi tartaléktényező	1,05
ε	önfogyasztási tényező	0,1
τ_{cs} [h/a]	csúcskihasználási óraszám	5000
ν_{VH}	változó hiánytényező	0,97

Beruházási költségek

Tüzelőanyag hőár

Egységköltségek

- Meglévő blokkátállítása 100%-ban biomassza-tüzelésre nem indokolt sem műszakilag, sem költséghatékonyság szempontjából
- Gazdasági okokból is érdemes a **nagyobb teljesítmény-tartományokban** gondolkodni
- Ekkor a **keletkező hamut** is kezelni kell tudni
- Az **egységköltségek jóval magasabbak** a versenyképes piaci árnál
- **Támogatás** feltétlen szükséges
- **Kapcsolt energiatermelés** lenne ideális: erre azonban nem ígérkezik lehetőség a Tiszai Erőmű esetén
- **CO₂ emisszió** kérdése

TEHETSÉGES HALLGATÓK AZ ENERGETIKÁBAN

AZ ESZK ELŐADÁS-ESTJE

Köszönöm a figyelmet!

Egri Tamás

Gépészkar alelnök

egri.tamas@eszk.org

2014. ÁPRILIS 17.