

06. ENERGIA ODNAWIALNA

Spis treści:

6.1. Wprowadzenie.....	1
6.2. Energia słoneczna.....	4
6.3. Energia wodna.....	6
6.4. Energia wiatru.....	9
6.5. Energia geotermalna.....	10
6.6. Pompy ciepła.....	11
6.7. Biomasa.....	16

6.1. Wprowadzenie

Tematem niniejszego rozdziału jest ocena stanu aktualnego oraz możliwości wykorzystania zasobów energii odnawialnej na terenie Gminy Miasto Brzeg.

Pod pojęciem „odnawialne źródło energii” według ustawy „Prawo energetyczne” (Dz. U. z 2012 r., poz. 1059 z późn. zm.) rozumie się źródło wykorzystujące w procesie przetwarzania energię wiatru, promieniowania słonecznego, geotermalną, fal, prądów i pływów morskich, spadku rzek oraz energię pozyskiwaną z biomasy, biogazu wysypiskowego, a także biogazu powstałego w procesach odprowadzania lub oczyszczania ścieków albo rozkładu składowanych szczątków roślinnych i zwierzęcych. Zasoby energii odnawialnej są nieograniczone, jednak ich potencjał jest rozproszony, stąd koszty wykorzystania znacznej części energii ze źródeł odnawialnych, są wyższe od kosztów pozyskiwania i przetwarzania paliw organicznych, jak również olejowych.

Zgodnie z założeniami polityki energetycznej, władze gminy w jak najszerszym zakresie, powinny uwzględnić źródła odnawialne, w tym ich walory ekologiczne i gospodarcze dla swojego terenu. Potencjalne korzyści wynikające z wykorzystania odnawialnych źródeł energii to: zmniejszenie zapotrzebowania na paliwa kopalne, redukcja emisji substancji szkodliwych do środowiska (m.in. dwutlenku węgla i siarki), ożywienie lokalnej działalności gospodarczej, tworzenie miejsc pracy. Struktura pozyskania energii ze źródeł odnawialnych dla Polski różni się od struktury pozyskania energii ze źródeł odnawialnych dla Unii Europejskiej. Struktura ta wynika przede wszystkim z charakterystycznych dla naszego kraju warunków geograficznych i możliwych do zagospodarowania zasobów. Energia pozyskiwana ze źródeł odnawialnych w Polsce pochodzi w przeważającym stopniu z biopaliw stałych (80%), biopaliw ciekłych, z energii wiatru, energii wody i biogazu.

Na poniższym rysunku przedstawiono pozyskanie energii ze źródeł odnawialnych według nośników w Polsce, w 2013 r.

Rys.1. Pozyskanie energii z OZE w 2013 r.
Źródło: Główny Urząd Statystyczny, listopad 2014 r.

Dyrektywa unijna 28/2009/WE z maja 2009 r. o promocji stosowania energii z odnawialnych źródeł energii wyznaczyła minimalny cel dla Polski w postaci 15% udziału energii z OZE w bilansie zużycia energii finalnej brutto w 2020 roku. W latach 2006-2010 obraz rynku energetyki odnawialnej zaczął się zmieniać i dywersyfikować. Pojawiły się nowe, obiecujące technologie i tzw. niezależni producenci energii, zaczynając od gospodarstw domowych, a kończąc na firmach spoza tradycyjnej energetyki. Spośród nowych technologii, które już zaistniały na rynku krajowym, wyróżnić można w szczególności: termiczne kolektory słoneczne (na początek do podgrzewania wody, a obecnie coraz śmielej także do ogrzewania), lądowe farmy wiatrowe i biogazownie rolnicze, poszerzające w sposób znaczący dotychczasowy, niewielki rynek biogazu tzw. „wysypiskowego”.

Prognozowane przyrosty mocy zainstalowanej OZE do produkcji energii elektrycznej oraz zakładane przyrosty produkcji ciepła i paliw transportowych z odnawialnych zasobów energii w latach 2011-2020 przedstawiono na rysunkach jak poniżej.

Rys.2. Prognozowany przyrost mocy zainstalowanych w OZE w latach 2011-2020 w [MW]
Źródło: Instytut Energetyki Odnawialnej (EC BREC IEO)

Rys. 3. Prognozowany przyrost produkcji ciepła z mocy zainstalowanych w OZE w latach 2011-2020 w [ktOE]

Źródło: Instytut Energetyki Odnawialnej (EC BREC IEO)

Można oczekiwać, iż całkowite nakłady inwestycyjne (nowe inwestycje) w sektorze energetyki odnawialnej do 2020 roku mogą sięgać 26,7 mld Euro (2,7 mld/rok). Oznacza to, że w stosunku do 2009 r. moce i zdolności produkcyjne do 2020 r. wzrosną ok. 10-krotnie, natomiast średnioroczne obroty na rynku inwestycji w okresie 2011-2020, będą ok. 3-krotnie wyższe niż w roku 2009, co odpowiada średniorocznemu tempu wzrostu całego sektora rządu 38%. Ok. 55% nakładów przypadnie na sektor zielonej energii elektrycznej, 34% na sektor zielonego ciepła i chłodu, a 11% na sektor wytwarzania paliw dla zielonego transportu, przy czym ze względu na przyjęte w artykule założenia upraszczające może się okazać, że w praktyce udziały inwestycji OZE w ciepłownictwie i transporcie mogą być proporcjonalnie nieco wyższe. Wiodącymi technologiami OZE jeśli chodzi o inwestycje, w okresie do 2020 roku będą: elektrownie wiatrowe i kolektory słoneczne (udział każdej z technologii sięga 30%) oraz biogazownie (13%). W obecnej dekadzie energetyka odnawialna staje się nośnikiem innowacji, jednym z najważniejszych elementów tzw. „zielonej gospodarki” oraz źródłem wielu korzyści gospodarczych i społecznych. Jej wszechstronny (różne, uzupełniające się, komplementarne technologie) i zrównoważony rozwój służyć też będzie zwiększeniu niezależności energetycznej i poprawie bezpieczeństwa energetycznego.

Ze względu na korzystne położenie związane z rozkładem gęstości strumienia ciepłego, cały teren Gminy Miasto Brzeg charakteryzuje się dobrymi warunkami do rozwoju instalacji solarnych, opartych na wykorzystaniu energii słonecznej. Innym kierunkiem rozwoju OZE może być większe niż dotychczas wykorzystanie biomasy, a także wykorzystanie pomp ciepłych.

6.2. Energia słoneczna

Na terenie Gminy Miasto Brzeg istnieją warunki do wykorzystania energii promieniowania słonecznego przy dostosowaniu typu systemów i właściwości urządzeń wykorzystujących tę energię do charakteru, struktury i rozkładu w czasie promieniowania słonecznego.

Największe szanse rozwoju w krótkim okresie mają technologie konwersji termicznej energii promieniowania słonecznego, oparte na wykorzystaniu kolektorów słonecznych oraz ogniw fotowoltaicznych. Z punktu widzenia wykorzystania energii promieniowania słonecznego w kolektorach płaskich oraz ogniwach fotowoltaicznych najistotniejszymi parametrami są roczne wartości nasłonecznienia (insolacji) – wyrażające ilość energii słonecznej padającej na jednostkę powierzchni płaszczyzny w określonym czasie.

Na poniższych rysunkach pokazano rozkład sum nasłonecznienia dla wskazanych rejonów kraju, w tym obszaru Gminy Miasto Brzeg oraz średnie roczne sumy (godziny) usłonecznienia Polski.

Rys.4. Mapa usłonecznienia Polski – średnie roczne sumy (godziny)
Źródło: Atlas klimatu Polski pod redakcją H. Lorenc, IMGW 2005

Roczna gęstość promieniowania słonecznego w Polsce na płaszczyznę poziomą waha się w granicach 950 – 1081 kWh/m². Dla Gminy Miasto Brzeg roczna gęstość promieniowania słonecznego waha się w granicach 990 – 1000 kWh/m². Roczne nasłonecznienie na terenie Gminy Miasto Brzeg wynosi ok. 1400 – 1550 godzin.

Rys 5. Średnie całkowite promieniowanie słoneczne w roku
Źródło: koncepcja Przestrzennego Zagospodarowania Kraju (KPZK)

Na rysunku poniżej przedstawiono sprzedaż kolektorów słonecznych w podziale na województwa w 2013 r. Od kilku lat na krajowym rynku dominuje sprzedaż kolektorów płaskich cieczowych (70%), mniej jest sprzedawanych kolektorów próżniowych (30%).

Rys. 6. Sprzedaż kolektorów słonecznych w 2013 r. w podziale na województwa
Źródło: Instytut Energetyki Odnawialnej (EC BREC IEIO)

Całkowite koszty jednostkowe zainstalowania systemów słonecznych do podgrzewania c.w.u. (cieplej wody użytkowej) wynoszą od 1500 zł do 3000 zł/m² powierzchni czynnej instalacji w zależności od wielkości powierzchni kolektorów słonecznych. Na terenie Gminy Miasto Brzeg rozwijają się instalacje tego typu. Z ponad 1400 godzinami usłonecznienia w roku, rozwój odnawialnych źródeł energii w oparciu o instalacje solarne głównie fotowoltaikę, wydaje się z góry przesądzony.

6.3. Energia wodna

Na terenie miasta Brzeg zlokalizowane są instalacje OZE wykorzystujące energię wód w postaci Małych Elektrowni Wodnych MEW.

Należą do nich:

- MEW Plac Młynów o mocy ok. 0,2 MW,
- MEW Grobli o mocy ok. 1,5 MW,
- MEW Kępa Młyńska o mocy ok. 0,2 MW.

Łączna moc przyłączeniowa elektrowni –1,9 MW.

Rys.7. Elektrownie wodne zlokalizowane na terenie Gminy Miasto Brzeg
Źródło: Opracowanie własne

W przyszłości, aby rozważać budowę nowych instalacji wykorzystujących energię wód przepływowych, na terenie Gminy Miasto Brzeg, musiałyby zostać spełnione odpowiednie warunki hydrologiczne.

Podstawowym warunkiem dla pozyskania energii wody jest bowiem istnienie w określonym miejscu znacznego spadku dużej ilości wody.

Najczęściej stosowany sposób wytwarzania spadku wody polega na podniesieniu jej poziomu w rzece za pomocą jazu, czyli konstrukcji piętrzącej wodę w korycie rzeki lub zapory wodnej - piętrzącej wodę rzeki.

Stosunkowo duże nakłady inwestycyjne na budowę elektrowni wodnej powodują, że celowość ekonomiczna ich budowy szczególnie dla MEW (Małych Elektrowni Wodnych) na rzekach o małych spadkach jest często problematyczna. Koszt jednostkowy budowy MEW, w porównaniu z większymi elektrowniami jest bardzo wysoki. Dlatego też podjęcie decyzji o jej budowie musi być poprzedzone głęboką analizą czynników mających wpływ na jej koszt z jednej strony oraz spodziewanych korzyści finansowych z drugiej. Dla przykładu nakłady inwestycyjne dla mikroelektrowni o mocy do 100 kW wynoszą od 1900 do 2500 zł/kW.

Rys. 8. Energia wodna

Źródło: Koncepcja Przestrzennego Zagospodarowania Kraju (KPZK)

6.4. Energia wiatru

Na terenie Gminy Miasto Brzeg w stanie istniejącym nie znajduje się instalacja wykorzystująca energię wiatru.

Gmina leży w mało korzystnej strefie energetycznej wiatru na lądzie i ma ograniczony potencjał do rozwoju tego typu instalacji w przyszłości.

ENERGIA WIATROWA

Strefy energetyczne wiatru na lądzie
(według H. Lorenc / IMiGW, na podstawie okresu obserwacyjnego 1971-2000)

- | | | |
|------------------------|-----------------------|------------------|
| I - wybitnie korzystna | II - bardzo korzystna | V - niekorzystna |
| III - korzystna | IV - mało korzystna | |
- obszary na morzu korzystne dla rozwoju energii wiatrowej

Obszary o częstości występowania wiatrów
(według T. Niedźwiedzia, J. Paszyńskiego i D. Czekierdy, 1994)

- | |
|--|
| średnio powyżej 40 dni rocznie z wiatrem silnym (10 m/s i więcej) |
| średnia roczna częstość ciszy i słabego wiatru (2 m/s i mniej) powyżej 80% |

Rys. 9. Energia wiatrowa

Źródło: Koncepcja Przestrzennego Zagospodarowania Kraju (KPZK)

Energia elektryczna wyprodukowana w siłowniach wiatrowych uznawana jest za energię czystą i proekologiczną. Z jednej strony, instalacja taka nie generuje gazów szkodliwych do atmosfery, z drugiej, ma znaczący wpływ na środowisko przyrodnicze i ludzkie.

Teren miejski, w tym teren Gminy Miasto Brzeg jest niekorzystny dla takiego typu instalacji OZE i w przyszłości ten kierunek rozwoju OZE może być wielce utrudniony.

6.5. Energia geotermalna

Na terenie Gminy Miasto Brzeg występują warunki do rozwoju geotermii wysokotemperaturowej.

W opinii wielu naukowców i specjalistów, energia geotermalna powinna być traktowana jako jedno z głównych odnawialnych źródeł energii. Do praktycznego zagospodarowania nadają się obecnie wody występujące na głębokościach do 3-4 km. Temperatury wody geotermalnej w złożach mogą osiągnąć temp. rzędu 20-130 °C.

Gmina Miasto Brzeg położona jest w Prowincji Środkowo – Europejskiej. Oprócz tej Prowincji, w Polsce wyróżnia się Karpacką oraz Prowincję Przedkarpacką.

Obszar Gminy Miasto Brzeg charakteryzuje się korzystnymi anomaliami w rozkładzie gęstości strumienia ciepłego. Kluczową dziedziną jej zastosowania powinno być ciepłownictwo, co pozwoliłoby na znaczne ograniczenie ilości spalania tradycyjnych paliw i eliminację jego negatywnych skutków. Oprócz ciepłownictwa, wody geotermalne mogą być stosowane w lecznictwie i rekreacji.

Okręgi geotermalne Polski

Rys.10. Okręgi geotermalne Polski

Źródło: Instytut Energetyki Odnawialnej (EC BREC IEO)

Rys. 11. Mapa gęstości strumienia ciepłego Polski
Źródło: Rozpoznawanie wód geotermalnych w Polsce, Szewczyk, Gientka, 2009

Wykorzystanie wód geotermalnych dla celów energetycznych, a głównie w ciepłownictwie, będzie zależało od udokumentowania zasobów dyspozycyjnych określonych przez badania geologiczne oraz zasobów eksploatacyjnych potwierdzonych stosownymi odwiertami, co pozwoli na podjęcie decyzji inwestycyjnych.

Na terenie Gminy Miasto Brzeg nie zainstalowano jak do tej pory żadnej instalacji geotermalnej gdyż obecny stan rozpoznania wód geotermalnych nie jest wystarczający dla określenia opłacalności inwestycji.

6.6. Pompy ciepła

Pompy ciepła wykorzystują energię odnawialną ze środowiska naturalnego. Ciepło słoneczne, zakumulowane w gruncie, wodzie gruntowej i powietrzu, przekształcają przy pomocy energii elektrycznej w komfortowe ciepło grzewcze.

Zasada działania pompy ciepła jest identyczna do zasady działania lodówki, z tą różnicą, że zadania pompy i lodówki są przeciwne – pompa ma grzać, a lodówka chłodzić. W skład pompy ciepła wchodzi: skraplacz, zawór dławiący (lub kapilara), parownik oraz sprężarka. W parowniku pompy ciepła czynnik roboczy wrząc odbiera ciepło dostarczane z obiegu dolnego źródła, a następnie po sprężeniu oddaje ciepło w skraplaczu do obiegu górnego źródła (obieg centralnego ogrzewania i ciepłej wody użytkowej).

Ponieważ wrzenie czynnika roboczego odbywa się już przy temperaturach poniżej -43°C dlatego pompa ciepła może pobierać ciepło z otoczenia nawet przy jego minusowych temperaturach. Tym samym pompa ciepła jest całorocznym źródłem ciepła.

Rys. 4. Zasada działania pompy ciepła
Źródło: Instytut Energetyki Odnawialnej (EC BREC IEO)

Rys.5. Obieg pośredni pompy ciepła
Źródło: Instytut Energetyki Odnawialnej (EC BREC IEO)

Wraz z obniżaniem się temperatury dolnego źródła zmniejsza się oczywiście efektywność pompy, ale praca układu jest kontynuowana. Rośnie wówczas zużycie energii elektrycznej niezbędnej do pracy sprężarki, obiegów dolnego i górnego źródła ciepła oraz układu sterowania. Wyróżniamy: pompy ciepła wodne, gruntowe oraz powietrzne.

Gruntowe pompy ciepła

Grunt jest dobrym akumulatorem ciepła, gdyż przez cały rok zachowuje stosunkowo równomierne temperatury (np. na głębokości 2 m występuje temp. rzędu ok. 7 do 13°C). Do pobierania ciepła z gruntu stosowane są ułożone na dużej powierzchni systemy rur z tworzyw sztucznych. Ciepło pozyskuje się z podziemnego wymiennika ciepła, ułożonego na niezabudowanym terenie, w pobliżu ogrzewanego budynku.

Rury z tworzywa układa się w gruncie na głębokości 1,2 m do 1,5 m. Poszczególne gałęzie rur nie powinny być dłuższe niż 100 m, gdyż inaczej opory przepływu i tym samym potrzebna moc pompy obiegowej będą zbyt duże. Poszczególne gałęzie rur winny mieć natomiast jednakową długość, by miały takie same opory przepływu i tym samym zapewniały takie same natężenia przepływu. Dzięki temu ciepło będzie pobierane równomiernie z całego pola kolektorów. Właściwości akumulacyjne i przewodność cieplna są tym większe, im bardziej grunt jest nasycony wodą, im więcej jest składników mineralnych i im mniejsza jest porowatość. Możliwe do pobrania z gruntu moce jednostkowe mieszczą się w zakresie od ok. 10 do 35 W/m².

Rys. 14. Pobieranie ciepła przez kolektory gruntowe
Źródło: Zeszyty fachowe Pompy ciepła Viessman, 2014

Wodne pompy ciepła

Woda jest również dobrym akumulatorem ciepła słonecznego. Nawet w zimne, zimowe dni woda gruntowa utrzymuje stałą temperaturę od 7°C do 12°C. Woda gruntowa pobierana jest ze studni czerpalnej i tłoczona do parownika pompy ciepła woda/woda. Następnie schłodzona woda odprowadzana jest do studni chłonnej. Jakość wody gruntowej lub powierzchniowej musi odpowiadać wartościom granicznym, podanym przez producenta pompy ciepła. W razie przekroczenia tych wartości granicznych należy zastosować odpowiedni wymiennik ciepła jako wymiennik ciepła obiegu pośredniego, zresztą zalecany generalnie, ze względu na możliwe wahania jakości wody, gdyż istniejące w pompie ciepła wymienniki wody są wrażliwe na wodę nieodpowiedniej jakości.

Rys. 15. Pozyskiwanie ciepła z wody gruntowej
Źródło: Zeszyty fachowe Pompy ciepła Viessman, 2014

Powietrzne pompy ciepła

Najmniejszy nakład na ujęcie źródła ciepła potrzebny jest w przypadku powietrza zewnętrznego. Zasysane jest ono po prostu kanałem, schładzane w parowniku pompy ciepła i ponownie odprowadzane na zewnątrz. Nowoczesna pompa ciepła może wytwarzać ciepło grzewcze jeszcze przy temperaturze zewnętrznej minus 20°C. Jednakże nawet przy optymalnym doborze może przy tak niskiej temperaturze zewnętrznej nie pokryć już całkowicie zapotrzebowania ciepła na ogrzewanie pomieszczeń. W bardzo zimne dni woda grzewcza, podgrzana przez pompę ciepła musi być wtedy dogrzewana do ustawionej temperatury zasilania. Ponieważ przez wymiennik ciepła powietrze/woda przepływa stosunkowo duży strumień powietrza, należy przy rozmieszczaniu otworów wlotowych i wylotowych powietrza w budynku, a także przy ustawieniu pompy ciepła na zewnątrz brać pod uwagę powstające szумы.

Rys. 16. Pozyskiwanie ciepła z powietrza zewnętrznego
Źródło: Zeszyty fachowe Pompy ciepła Viessman, 2014

Podsumowując, dla wszystkich pomp ciepła obowiązuje zasada: im mniejsza różnica temperatur między wodą grzewczą a źródłem ciepła, tym wyższa efektywność. Dlatego pompy ciepła nadają się szczególnie dla systemów grzewczych o niskich temperaturach systemowych, jak np. ogrzewań podłogowych o temperaturze zasilania maks. 38°C. Nowoczesne elektryczne pompy ciepła osiągają, zależnie od wybranego źródła ciepła i temperatury systemu grzewczego, współczynniki efektywności od 3,5 do 5,5. Oznacza to, że z jednej kWh zużytego prądu wytwarzają 3,5 do 5,5 kWh ciepła grzewczego. W ten sposób wyrównują z nawiązką szkodę ekologiczną wynikającą ze stosowania prądu elektrycznego, produkowanego w elektrowniach ze sprawnością rzędu 35%. Dla umożliwienia ekonomicznej eksploatacji instalacji grzewczych z pompami ciepła, większość zakładów energetycznych oferuje specjalne taryfy dla pomp ciepła.

Rys. 17. Łańcuch przekształceń energii z uwzględnieniem pompy ciepła
Źródło: Zeszyty fachowe Pompy ciepła Viessman, 2014

6.7. Biomasa

Biomasa stanowi trzecie, co do wielkości na świecie, naturalne źródło energii. Według definicji Unii Europejskiej biomasa oznacza podatne na rozkład biologiczny frakcje produktów, odpady i pozostałości przemysłu rolnego (łącznie z substancjami roślinnymi i zwierzęcymi), leśnictwa i związanych z nim gałęzi gospodarki, jak również podatne na rozkład biologiczny frakcje odpadów przemysłowych i miejskich.

Biomasa to stałe lub ciekłe substancje pochodzenia roślinnego lub zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości z produkcji rolnej oraz leśnej, a także przemysłu przetwarzającego ich produkty, a także części pozostałych odpadów, które ulegają biodegradacji.

Energię z biomasy można uzyskać m.in. poprzez:

- spalanie biomasy roślinnej (np. drewno, odpady drzewne z tartaków, zakładów meblarskich i in., słoma, specjalne uprawy energetyczne),
- wytwarzanie oleju opałowego z roślin oleistych (np. rzepak) specjalnie uprawianych dla celów energetycznych,
- fermentację alkoholową trzciny cukrowej, ziemniaków lub dowolnego materiału organicznego poddającego się takiej fermentacji, celem wytworzenia alkoholu etylowego do paliw silnikowych,

- beztlenową fermentację metanową odpadowej masy organicznej (np. odpady z produkcji rolnej lub przemysłu spożywczego).

Biopaliwa stałe

Główne rodzaje biomasy (w postaci biopaliw stałych) wykorzystywanej na cele energetyczne:

- drewno i odpady drzewne z przerobu drewna: drewno kawałkowe, trociny, wióry, zrębki, kora itp., z zieleni miejskiej, z przemysłu drzewnego oraz opakowań drewnianych,
- rośliny pochodzące z upraw energetycznych: rośliny drzewiaste szybko rosnące (np. wierzby, topole), wieloletnie byliny dwuliścienne (np. topinambur, ślázowiec pensylwański, rdesty), trawy wieloletnie (np. trzcina pospolita, miskanty),
- odpady z przetwórstwa rolno – spożywczego,
- produkty rolnicze oraz odpady organiczne z rolnictwa: np. słoma, siano, buraki cukrowe, trzcina cukrowa, ziemniaki, rzepak, pozostałości przerobu owoców, odchody zwierzęce,
- frakcje organiczne odpadów komunalnych oraz komunalnych osadów ściekowych,
- niektóre odpady przemysłowe, np. z przemysłu włókienniczego i papierniczego.

Na terenie Gminy Miasto Brzeg wykorzystuje się głównie energię ze współspalania biomasy roślinnej w postaci drewna oraz odpadów drzewnych.

W poniższej tabeli przedstawiono niektóre rodzaje biopaliw stałych oraz ich wartości opałowe.

Tab.1. Właściwości poszczególnych rodzajów biomasy w zależności od wilgotności

Rodzaj biopaliw stałych	Wilgotność %	Wartość opałowa w stanie świeżym MJ/kg	Wartość opałowa w stanie suchym MJ/kg
Drewno opałowe	40 – 60	9 – 12	17,0 – 19,0
Pył drzewny suchy	3,8 – 6,4	15,2 – 19,1	15,2 – 20,1
Trociny	39,1 – 47,3	5,3	19,3
Brykiety drzewne	3,8 – 14,1	15,2 – 19,7	16,9 – 20,4
Pelety	3,6 – 12	16,5 – 17,3	17,8 – 19,6
Słoma pszenna	15 – 20	12,9 – 14,1	17,3
Słoma jęczmienna	15 – 22	12,0 – 13,9	16,1
Słoma rzepakowa	30 – 40	10,3 – 12,5	15,0
Słoma kukurydziana	45 – 60	5,3 – 8,2	16,8
Brykiety ze słomy	9,7	15,2	17,1
Wierzba zrębki	40	10,4	18,5 – 19,5

Źródło: Opracowanie własne

Biopaliwa płynne

Biopaliwami płynnymi nazywamy paliwa pochodzące z surowców rolnych. Spośród biopaliw płynnych najbardziej praktyczne zastosowanie mają dwa rodzaje: paliwa na bazie olejów roślinnych uzyskiwanych przez wytlaczanie nasion oleistych oraz alkohole wytwarzane przez fermentację alkoholową.

Tab.2. Źródła biopaliw płynnych i możliwości ich zastosowania

Biopaliwo	Roślina	Proces konwersji	Zastosowanie
Bioetanol	Zboża, ziemniaki, topinambur	hydroliza i fermentacja	paliwo do silników z zapłonem iskrowym lub jako dodatek podnoszący liczbę oktanową
	Buraki cukrowe, trzcina cukrowa	fermentacja alkoholowa	
	uprawy energetyczne, słoma, rośliny trawiaste	obróbka wstępna, hydroliza i fermentacja	
Biometanol	uprawy energetyczne	gazyfikacja lub synteza metanolu	paliwo do silników z zapłonem iskrowym lub dodatek do oleju napędowego w postaci eteru metylo-tetr - butylowego
Olej roślinny	rzepak, słonecznik itp.	wytlaczanie, filtrowanie	substytut i/lub dodatek do oleju napędowego, paliwo do metanowych ogniw paliwowych
Biodiesel	rzepak, słonecznik itp.	estryfikacja, filtrowanie	substytut i/lub dodatek do oleju napędowego w silnikach z zapłonem samoczynnym
Bioolej	uprawy energetyczne	piroliza	paliwo do silników z zapłonem iskrowym lub samoczynnym

Źródło: Opracowanie własne

Biopaliwa gazowe

Biopaliwa gazowe są to produkty fermentacji beztlenowej związków pochodzenia organicznego, zawartych w biomasie. Podstawowymi źródłami biogazu są odpady komunalne pochodzenia biologicznego i organicznego, ścieki komunalne, odpady z przemysłu rolno-spożywczego oraz odchody zwierząt.

Skład oraz właściwości biogazu zależą od wielu czynników, takich jak:

- początkowy skład substancji organicznej,
- wilgotność substancji organicznej,
- temperatura,
- ciśnienie,
- rodzaj zastosowanej komory fermentacyjnej.

Biogaz powstaje w procesie beztlenowej fermentacji odpadów organicznych, podczas której substancje organiczne rozkładane są przez bakterie na związki proste. W procesie fermentacji beztlenowej do 60 % substancji organicznej zamienianej jest w biogaz. Zgodnie z przepisami obowiązującymi w Unii Europejskiej składowanie odpadów organicznych może odbywać się jedynie w sposób zabezpieczający przed niekontrolowanymi emisjami metanu.

Biogaz jest gazem będącym mieszaniną głównie metanu i dwutlenku węgla, Otrzymywany jest z odpadów roślinnych, odchodów zwierzęcych i ścieków, może być stosowany jako gaz

opałowy. Wykorzystanie biogazu powstałego w wyniku fermentacji biomasy ma przed sobą przyszłość. To cenne paliwo gazowe zawiera 50-70 % metanu, 30-50 % dwutlenku węgla oraz niewielką ilość innych składników (azot, wodór, para wodna). Wydajność procesu fermentacji zależy od temperatury i składu substancji poddanej fermentacji. Na przebieg procesu fermentacji korzystnie wpływa utrzymanie stałej wysokiej temperatury, wysokiej wilgotności (powyżej 50 %), korzystnego pH (powyżej 6,8) oraz ograniczenie dostępu powietrza. Biogaz o dużej zawartości metanu (powyżej 40 %) może być wykorzystany do celów użytkowych, głównie do celów energetycznych lub w innych procesach technologicznych. Biogaz może być wykorzystywany na wiele różnych sposobów.

Zalety wynikające ze stosowania instalacji biogazowych:

- produkowanie „zielonej energii”,
- ograniczanie emisji gazów cieplarnianych poprzez wykorzystanie metanu,
- obniżanie kosztów składowania odpadów,
- zapobieganie zanieczyszczeniu gleb, wód gruntowych, zbiorników powierzchniowych i rzek, eliminacja odoru,
- uzyskiwanie wydajnego i łatwo przyswajalnego przez rośliny nawozu naturalnego,

W zależności od miejsca pochodzenia rozróżnia się następujące rodzaje biopaliw gazowych:

- gaz składowiskowy,
- biogaz rolniczy,
- biogaz z oczyszczalni ścieków.

Gaz składowiskowy

Gaz składowiskowy – powstaje w wyniku biologicznego rozkładu substancji organicznej zawartej w odpadach komunalnych. Jednym z głównych składników odpadów komunalnych deponowanych na składowiskach są odpady zawierające związki organiczne, które po pewnym okresie czasu w sposób naturalny, ulegają rozkładowi na związki proste. Złożone na wysypiskach odpady organiczne w początkowym okresie ulegają rozkładowi tlenowemu. Warunki do beztlenowego rozkładu związków organicznych, wskutek braku dostępu do światła i powietrza, zostają stworzone po przykryciu składowanych odpadów kolejną warstwą odpadów lub ziemi. Szybkość procesu fermentacji beztlenowej jest zróżnicowana i zależy głównie od rodzaju składowanych odpadów oraz od ich sposobu składowania.

W przypadku złoża gazu składowiskowego, które jest dobrze utworzone i eksploatowane, powstaje gaz o składzie: 45 – 58 % metanu, 32 – 45 % dwutlenku węgla, 0 – 5 % azotu, 1 – 2 % wodoru, 2 % tlenu oraz śladowych ilości innych związków. Ilość wytwarzanego gazu składowiskowego wynosi w granicach od 60 do 180 m³/tonę deponowanych odpadów. Gaz ze składowiska odpadów, może być pozyskiwany nawet jeszcze przez 10 – 15 lat po zakończeniu jego eksploatacji.

Biogaz rolniczy

Biogaz rolniczy – powstaje w wyniku fermentacji odpadów pochodzących z gospodarstw rolnych. Mogą to być odchody zwierzęce i odpady po produkcji rolnej. Ze względu na opłacalność inwestycji, biogazownie rolnicze możliwe są do zrealizowania tylko w dużych gospodarstwach hodowlanych.

Biogaz z oczyszczalni ścieków

Biogaz z oczyszczalni ścieków – gaz ten powstaje w wyniku fermentacji osadu czynnego wytrąconego ze ścieków pochodzenia: komunalnego, z przemysłu mięsnego i rolno-spożywczego.

Fermentacja przeprowadzana jest w wydzielonych komorach fermentacyjnych (WKF), komory te są najczęściej zbudowane z betonu, zaizolowane i odpowiednio uszczelnione. Wytworzony w komorach fermentacyjnych biogaz charakteryzuje się zawartością metanu w przedziale od 55 – 65 %. Najlepsze efekty produkcji biogazu uzyskuje się w oczyszczalniach biologicznych. Oczyszczalnie ścieków mają stosunkowo duże zapotrzebowanie na energię cieplną oraz elektryczną, dlatego też produkcja biogazu oraz jego energetyczne wykorzystanie w układach kogeneracyjnych z silnikiem gazowym może poprawić rentowność zakładu.

Przedsiębiorstwo Wodociągów i Kanalizacji w Brzegu Sp. z o.o. wykorzystuje gaz z oczyszczalni ścieków do produkcji energii. Przedsiębiorstwo posiada koncesję na wytwarzanie energii elektrycznej w agregatach prądowczych oczyszczalni, wydaną przez Prezesa Urzędu Regulacji Energetyki Nr WEE/1129/18507/W/3/2008/MOS z 11.06.2008 r.

Biogazowa funkcjonuje w układzie:

- ujęcie biogazu,
- odwadnianie, oczyszczanie mikrobiologiczne ze związków siarki ,
- magazynowanie w zbiorniku biogazu,
- ostateczne wykorzystanie w agregatach prądowczych z odzyskiem ciepła ze spalin lub spalenie w pochodni (interwencyjne).

Rys. 18. Lokalizacja oczyszczalni ścieków w Brzegu
Źródło: Opracowanie własne

W poniższej tabeli ujęto wykaz instalacji wykorzystujących biogaz na terenie województwa opolskiego.

Tab.3. Wykaz instalacji na terenie województwa opolskiego wykorzystujących biogaz

Miasto	Typ działalności – branża	Moc [MW]		Produkcja biogazu [m ³ /rok]	Produkcja roczna energii [GWh/rok]	
		elektryczna	cieplna		elektrycznej	cieplnej
Kędzierzyn - Koźle	oczyszczalnia ścieków	-	3*0,25	230 000	-	1,02
Opole	oczyszczalnia ścieków	0,562	0,64	1,6x10 ⁶	3,60	4,12
Nysa	oczyszczalnia ścieków	0,135	2*0,35	720 000	0,72	2,69
Brzeg	oczyszczalnia ścieków	3*0,1	-	-	0,89	1,11
RAZEM					5,21	8,94

Źródło: „Odnawialne źródła energii w województwie opolskim” E. Głodek, i W. Kalinowski, 2011 r.