

BIOMETAN: BIOZEMNÍ PLYN

Jak již název napovídá, zemní plyn je těžen z hlubinných úložišť Země. V řadě evropských zemí se však již zabydluje i zemní plyn, který nebyl vytěžen, ale získán biologickým rozkladem organické hmoty, tedy vyčištěním bioplynu. Tento biozemní plyn neboli biometan je velmi šetrný k životnímu prostředí i proto, že využívá odpadů, které jinak končí na skládkách a může sloužit i jako domácí zdroj. V tomto čísle představíme unikátní českou technologii čištění biometanu, příklady jeho využití ve světě i u nás a tipy na účinné technologie dávkování substrátu, vyvádění tepla a tepelných úspor na bioplynových stanicích.

Bioplyn dává energetice smysl

Vyšší efektivita, úsporná opatření, obnovitelné zdroje, decentralizace, samovýrobcí. Všechny tyto vlivy mají za následek, že současná podoba energetiky moderní společnosti nevyhovuje. Předpoklady se někdy nevyplní a vývoj jde často úplně proti odhadům. Společnost jde rychle dopředu, a s tím souvisí i rychle se měnící požadavky na zásobování energiemi.

Bioplyn dává energetice smysl

Vyšší efektivita, úsporná opatření, obnovitelné zdroje, decentralizace, samovýrobcí. Všechny tyto vlivy mají za následek, že současná podoba energetiky moderní společnosti nevyhovuje. Předpoklady se někdy nevyplní a vývoj jde často úplně proti odhadům. Společnost jde rychle dopředu, a s tím souvisí i rychle se měnící požadavky na zásobování energiemi.

Proměny současné energetiky

Přes postupné odstavování fosilních zdrojů nastává období přebytku elektrické energie. Energetický obor se vlivem legislativy rozpadl na samostatná odvětví výroby paliva, provozu výrobních zdrojů a distribuce elektřiny. Každé odvětví má své cíle a finanční ukazatele. Každý jede na plno a řeší krizové stavy po svém, v rámci svých možností. Z tohoto důvodu pak nepochopitelně platí za to, že někdo spotřebuje elektřinu namísto, aby jiný ubral na výkonu. Služby pro regulaci a stabilizaci jsou placeny zvlášť. Investují se velké peníze do akumulace. Nezní to úplně idylicky a harmonicky.

V takovém prostředí se obtížně hledá srozumitelný řád a jasný cíl spojující všechny aktéry napříč energetickým trhem. Situace se stále vyostřuje už jen proto, že slábnou role velkých energetických firem, a posilují malovýrobcí jako jednotlivci, firmy, nebo veřejná energetická družstva. Jak z toho ven? Kam to povede? Odpověď není jednoduchá a rozhodně se nedá pasovat do trendů, které poslední dobou

tak nějak neposlouchají. Nezapomeňme v této chvíli také na vliv médií a jejich možnost tyto trendy ovlivnit.

Chytré sítě nejsou zadarmo

Budoucnost jistě patří chytrým sítím, díky kterým bude možné všechny běžné stavy řešit v rámci ohraničené lokality, ať už na úrovni spotřebitele, nebo spíše regionu tvořeného nejméně jednou obcí. Síť bude sloužit jako zdroj informací a jako diktátor parametrů. Bude také řešit krajní a nahodilé stavy. Tato myšlenka se ale nebude realizovat sama. Zbudování chytrých sítí i v rámci malé lokality je nákladné. Pro správné fungování je nutné zajistit řízení s dostatkem výrobních zdrojů, které budou odpovídat potřebám spotřebitelů.

Kdo ale investice na tyto nové aplikace ponese, když často jejich zavedení nepřináší žádný zisk? Bude-li to někdo jiný než distributor, bude nutné oprostít předmětnou lokalitu od správy příslušného distributora a předat ji do péče novému subjektu. To podle platné legislativy jde jen velmi obtížně, anebo jen za předpokladu opětovného vybudování distribuční sítě, a tím zmaření té staré. V Evropě se objevují regiony, které si místní distribuční síť odkupují a vkládají ji do družstev, jejichž cílem je právě investovat do výrobních zdrojů. Z výnosů pak mohou financovat zavedení chytrých prvků s postupným vytvořením lokality, která má možnost pracovat i v ostrovním provozu. Takové lokality

pak budou vykazovat velmi silnou stabilitu životní úrovně, což se projeví na zaměstnanosti, mzdách, životních nákladech, a také cenách nemovitostí.

Proměny v dopravě

Postupem času něco takového bude běžné a stane se standardem. Jak se ale k něčemu takovému vůbec dostat? Především změnou legislativy, která umožní zavádění nových systémů, technologií a postupů. Pak také nesmí chybět elektromobilita, biometan, komunikační technologie, levné obnovitelné zdroje, akumulace, atd.

Že jste už toto všechno slyšeli? Samozřejmě, máme tu přece média! Jejich vliv je obrovský a třeba způsobil to, že meziročně klesl zájem u případných zájemců o koupi nového vozu s pohonem CNG jen na 3% a na úkor tomu se zvýšil zájem o elektromobily. Přitom k tomu neexistuje reálný důvod. Vozy CNG vykazují nižší cenu, jsou produkovány stávajícím průmyslem, emise jsou výborné, bezpečnost také, je velký výběr, dostupnost infrastruktury je také dobrá a rychle roste. Přesto jsou teď v módě elektromobily.

Ano, elektromobil je zřejmě budoucnost a přináší jinou třídu cestování. Je také při přeměně akumulované elektřiny na trakci účinnější, než auta se spalovacím motorem. Má však také velké nedostatky, které na své vyladění teprve čekají. Proto je zřejmé, že se budeme s oběma pohony v dohledné budoucnosti nadále potkávat. Pojdme se však nyní podívat, co nám obě technologie přinášejí.

Začneme CNG, které by nám „biomasákům“ mělo být bližší, i když elektromobil nabíjený elektřinou pocházející z bioplynu nebo z biomasy si lze také dobře představit. Ale přece jen – CNG (Compressed Natural Gas) je stačený zemní plyn na tlak až 25 MPa. Další stupeň vývoje je

Foto 1: Čerpací stanice bioCNG Stockholm (zdroj: Adam Moravec)

Foto 2: CNG kanystr (zdroj: Adam Moravec)

pak LNG (Liquefied Natural Gas) zkapalněný zemní plyn, který řeší nedostatky CNG v podobě velkých nádrží a malého dojezdu. Zemní plyn v dopravě, již takřikajíc zdomácněl, tedy alespoň v některých zemích EU, jak ukazuje následující tabulka.

Biometan je vyčištěný bioplyn na kvalitativní úroveň zemního plynu, který může být dodáván do potrubní sítě, anebo lokálně přímo využit právě jako bioCNG. Princip čištění je odzkoušen a provozován ve stovkách zařízení v Evropě. Současně funguje jako regulátor a akumulátor ener-

Životaschopnost výroby biometanu

S touto podmínkou je v současnosti zásadní problém a legislativa zatím nic takového neumožňuje. To však neznamená, že to je nereálné. Při porovnání nákladů na regulaci a akumulaci sítě bude toto řešení konkurenceschopné, a to už jen kvůli účinnosti přípravy biometanu a jeho akumulace do plynové sítě. Současně je tato technologie pro vyrovnávání lokálních odchylek jako stvořená. Umí rychle měnit výkon ve velkém rozsahu a může být energeticky soběstačná. Navíc se objevují projekty, které kromě bioplynu a biometanu navíc produkují tzv. syntetický zemní plyn – syngas. Jde opět o plyn s parametry shodnými se zemním plynem, ale je vytvořen z vodíku a oxidu uhličitého.

Dříve se syngas produkoval za vysokých tlaků a teplot, dnes je doménou biologických procesů nám dobře známé metanogeneze. Metanogenní bakterie za běžně používaných podmínek z těchto dvou plynů vytváří metan a vodu. Je k dispozici několik již ověřených technologií a stále probíhá masivní výzkum, kterému se věnuje např. VŠCHT v Praze. Pro provozovatele bioplynových stanic bude zřejmě nejvíc přitažlivé řešení, které pomocí elektrolýzy vody vytváří vodík, a to přímo ve fermentoru bioplynové stanice. Pro podporu procesu je do stejného prostředí navíc ještě vháněn odplyn (zbytek po čištění bioplynu na biometan s vysokým obsahem CO₂).

Z fermentoru poté odchází bioplyn se zvýšeným obsahem metanu (cca 80%). Je tedy možné zintenzivnit proces tvorby bioplynu a následně čištění na biometan. Pro elektrolýzu vody je možné použít elektrinu, např. ze solárních, anebo větrných elektráren, kterou je potřeba také akumulovat.

Vývoj jde opravdu dopředu a bylo by škoda neumožnit existujícím zařízením adaptaci na nové podmínky a úzkostlivě trvat na zachování stávajících podmínek podpory. Takových zařízení zatím není v Evropě mnoho, ale ty biometanové jsou pro adaptaci jako stvořené, kvůli produkci potřebného CO₂.

V ČR zatím nemáme žádný velký projekt na biometan, ale zřejmě to nebude dlouho trvat a i u nás přispějeme k číslům, která sumárně v Evropě již něco znamenají.

Zajímavé projekty v zahraničí

Největšími producenty biometanu jsou pochopitelně země s největším počtem stanic, ale na druhou stranu je velmi zajímavé

Vozidla poháněná zemním plynem v Evropě (EU + EFTA) v roce 2016

Země	Stanice na zemní plyn	Vozidla na zemní plyn	Země	Stanice na zemní plyn	Vozidla na zemní plyn
Belgie	78	5 365	Německo	885	93 964
Bulharsko	125	69 820	Nizozemsko	183	11 020
Česká republika	143	15 500	Polsko	28	3 600
Dánsko	15	327	Portugalsko	19	570
Estonsko	6	1 504	Rakousko	172	7 084
Finsko	29	2 375	Rumunsko	1	1 390
Francie	60	14 548	Řecko	10	2 210
Chorvatsko	2	318	Slovensko	11	1 893
Irsko	1	8	Slovinsko	4	335
Itálie	1 186	1 001 614	Spojené království	38	310
Kypr	-	-	Španělsko	66	5 797
Litva	3	343	Švédsko	173	54 379
Lotyšsko	-	-	Island	5	1 236
Lucembursko	7	306	Norsko	7	745
Maďarsko	10	6 314	Švýcarsko	141	12 912
Malta	-	-			
			Celkem (EU + EFTA)	3 408	1 315 787

Zdroj: NGVA Europe Statistics 2016

Výhody biometanu

Spotřeba zemního plynu v dopravě meziročně roste o desítky procent, a tím se současně řeší dva velké problémy. Prvním je zvýšení upadající spotřeby zemního plynu, a to hlavně v letních měsících, kdy se odběry blíží v některých lokalitách téměř nule. Druhým je snižování emisí v dopravě. Oba dva problémy je možné s lepší synergií řešit biometanem, a tedy následně bioCNG.

Při nadprodukcí elektřiny může být odstavena kogenerační jednotka, vznikající bioplyn může být upraven a jako biometan vtlačěn do sítě se zemním plynem. Akumulační schopnost distribučního systému zemního plynu, včetně skladovacích zásobníků, je obrovská a je k dispozici. Následně může být biometan využit opět pro výrobu elektrické energie, k přímé spotřebě v průmyslu i v domácnostech, anebo právě jako bioCNG ve výdejním místě vzdáleném od bioplyny.

Aby to však fungovalo, musí být bioplynová stanice vybavena jak kogenerací, tak čištěním bioplynu. Kromě technického vybavení je však nutné, aby provoz obou technologií přinášel podobný provozní výsledek.

Graf 1.: Biometanové stanice v Evropě / Zdroj: EBA, 2015

porovnat, jaký poměr tvoří biometan na spotřebě. Zde jednoznačně vede Island se 100%, následován Švédskem se 75%, Nizozemskem s 55% a Finskem s 50%. Tyto země se mohou pochlubit i nízkými emisemi v dopravě, kde stojí za zmínku několik příkladných projektů využití odpadů k pohonu městské hromadné dopravy.

Stockholm - Centrum pro využití odpadů třídí odpad na biologickou část, ze které bioplyn pohání autobusy hromadné dopravy. Spalitelnou část využívá k produkci tepla a elektrické energie zásobující město. BioCNG v podobě tlakových svazků umístěných na kontejneru, rozváží dopravní podnik i do vzdálených čerpacích míst (viz foto 1 a 2).

Jevnaker, Norsko - Pět odpadářských společností se spojilo při třídění komunálního bioodpadu a produkci bioplynu. Již v roce 2013 skládku odpadů doplnili o jednotkou Carborex® MS, umožňující čištění a úpravu bioplynu pro dodávání do soustavy, či plnění vozidel na CNG. Svozové vozy tak využívají právě toto palivo a zbytek je určen pro hromadnou dopravu v Oslu.

A jak je to tedy s elektromobilitou?

Na samotný úvod je třeba říct, že elektromobilita bez elektřiny z OZE je na tom při porovnání emisí s jinými palivy a hlavně bioCNG opravdu prabídně. Jediné co ji zachraňuje, je nižší energetická náročnost na ujetí jednoho kilometru, v porovnání se spalovacím motorem. Je to dáno účinností přeměny energie na trakci, kdy spalovací motor dokáže využít jen cca 40% energie paliva. Elektromobil tedy vykazuje měrnou spotřebu energie na km menší,

než spalovací motor a navíc ještě díky lepší charakteristice kroutícího momentu, je zapotřebí i motor o nižším výkonu k dosažení stejné jízdní dynamiky.

Při započítání všech těchto výhod si elektromobil při porovnání emisní stopy stojí celkem dobře. Vycházíme-li z faktu, že elektřina pochází ze současného energetického mixu v EU, tak jsou emise i lehce nižší než u CNG. V ČR je tomu ještě stále naopak a CNG vede. Výrazně jiná situace nastává, když je elektromobil napájen jen z OZE. To klesne emisní ekvivalent na minimum a opět bude o něco nižší než bioCNG.

Vedle boje o globální emise je zde výhoda v lokálních emisích, které jsou téměř nulové.

Dost ale o elektromobilu jako takovém, protože jde o věci všeobecně známé. To co elektromobil dělá tak přitažlivým, jsou jeho baterie. Společnost má s nimi totiž velké plány. Elektromobily by se měly stát dalším aktivním prvkem řízení sítí. Pro splnění této podmínky je však nutné dovybavit naše prostředí nespočtem zásuvek, protože v okamžiku kdy auto stojí, má sloužit jako zdroj nebo spotřebič elektrické energie, a to dle toho, zda je potřeba dodávat nebo ukládat elektřinu.

S povýšením této funkce k dokonalosti má přijít ještě masivnější využití palivových článků na vodík, kdy právě v kombinaci s baterií bude auto tvořit pojízdnou elektrárnu. Logicky se má totiž za to, že spotřeba se hýbe společně s řidičem a posádkou. Když není auto doma, dochází k útlumu spotřeby, protože zde není přinejmenším řidič.

Vize jdou tak daleko, že při zaparkování auta na parkoviště nebo do parkovacího domu, bude auto opět napojeno na kombinovanou přípojku a dodávat nebo odebírat elektřinu, doplňovat vodík a případně i produkovat teplo z chlazení článků. V jedné studii bylo prokázáno, že pro pokrytí celkové spotřeby USA by stačilo, aby 4,5% všech automobilů byla aktuálně připojená a vyráběla elektřinu. Toto číslo není rozhodně nereálné a při přepočtu na ČR to vychází velmi podobně.

Dá se tedy říct, že by pro pokrytí spotřeby celé ČR stačila jen auta státní správy a státních podniků. To vše ale obnáší velkou změnu infrastruktury, a to jak na veřejných prostranstvích, tak i v obytných budovách. Blízká budoucnost elektromobility však spočívá jen v zajištění dostatečného počtu nabíjecích míst a prodloužení dojezdu. To pro začátek splní základní požadavek na zvýšení klesající spotřeby elektřiny a omezení závislosti na dovážených palivech. Další funkce budou následovat společně s dalšími potřebami.

Elektromobilita v zemědělství

Pro zemědělský sektor je zajímavostí, že kromě elektromobilů a elektrokol, se připravuje i elektrotraktor, který na jedno nabití dokáže pracovat 5 hodin. Disponuje baterií o kapacitě 100 kWh s napětím 650V. Tento traktor nabízí nové možnosti pohonu přídatných zařízení, snížení provozních nákladů, odbourání spotřeby PHM a olejů. Plánují se i úplně nové funkce, ovládané třeba i pomocí chytrého telefonu. K prodeji jej značka FENDT uvede na trh v roce 2018. Je tedy nasnadě začít využívat bioplynové stanice k dobíjení elektromobilů a elektrotraktorů. Zemědělství mělo vždy zajistit potřeby pro život lidí a jejich soběstačnost. I v pokročilém stádiu průmyslo-technické revoluce bylo zemědělství soběstačné, a to i energeticky. K pohonu strojů sloužil jeden parní stroj spalující lokální dřevo nebo v některých lokalitách byl elektromotor poháněný vodní elektrárnou. Jde vlastně svým způsobem o návrat k základní funkci zemědělství - potravinové a energetické soběstačnosti. Cíl sice máme na dohled, ale cesta, po které k němu jdeme, není přímá a je plná pozlátka, a tak nás čekají ještě kdekaké kličky pro uspokojení konzumního ega. Věřím, že tam ale dojdeme.

Graf 2.: Analýza životního cyklu (well-to-wheel) jednotlivých paliv / Zdroj: thinkstep, Greenhouse Gas Intensity of Natural Gas (2017), EEA 2017

Český výzkum přišel s novou technologií čištění bioplynu

Vývoj na trhu s bioplynem, a hlavně s biometanem, směřuje v českém prostředí především na menší zařízení využívající přebytky, anebo řízenou nadvýrobu u stávajících bioplynových stanic a čistíren odpadních vod. Je to dáno neexistující provozní podporou, a proto půjde o zařízení řešící lokální poptávku, především biometanu, v podobě paliva pro dopravní prostředky BioCNG. Ekonomická výhodnost biometanu je samozřejmě hodně ovlivněna tím, za jakou cenu se podaří bioplyn vyčistit na kvalitu biometanu – kolik to bude stát v investicích a kolik provozně. Ekonomická efektivita byla právě základním zadáním pro vývoj nového zařízení. No a to se nakonec povedlo.

Ve spolupráci s Českou hlavu s.r.o. v Ústavu chemických procesů AV za podpory MPO a společnosti ČEZ se zrodila nová technologie. Základem je chemická zákonitost, že jednotlivé prvky bioplynu mají různou rozpustnost ve vodě. Bioplyn se proto zchladí na kondenzační teplotu, složky které jsou snadno rozpustné ve vodě se zkondenzují na hydrofilní podložce, to co je méně rozpustné, což je metan, zůstane nad podložkou (obr. 1).

Z principu plyne, že metoda je jednoduková – nemusí ji předcházet žádné předčištění či předúpravy. Jedním technologickým krokem se odstraní najednou všechny nežádoucí polutanty. Jednoduchý nápad znamená minimální provozní náklady a levnější investici, než zahraniční technologie. Zařízení je umístěno v kontejneru a složeno z komerčně dodávaných komponent (obr.2). Není třeba žádných jiných médií, než minimum elektřiny a malé množství vody (není třeba přímý přívod, stačí doplňovat zásobní barel). Podle patentu byly již vyrobeny a dodány dvě jednotky a další se připravují k realizaci.

Výhod při komerční realizaci je dnes několik. Především není nutná žádná stavební příprava. Zařízení je vedeno jako dočasná stavba, přivezeno v kontejneru a připojeno na příruby. Kapacitu lze jednoduše doplňovat dalšími moduly, a tak je reakce na změnu produkce bioplynu celkem snadná. Lze začít s malým objemem pro startovací spotřebu bioCNG, a pak kapacitu rozšiřovat. Většina aplikací zatím počítá s tím, že toto zařízení doplňuje současné kogenerační jednotky a odebírá jen část produkce bioplynu, či přebytky vzniklé intenzifikací nebo odstávkami při výrobě elektřiny a tepla. Zařízení je možné využít i pro stávající kogenerační jednotky, a to jako předčištění bioplynu od příměsí, které způsobují v motorech problémy – tedy sulfany a siloxany. Pro tyto případy lze dodat levnější variantu s rychlejším průtokem

bioplynu. Nedosáhne se koncentrace metanu na normou stanovených 95 procent, ale nežádoucí příměsi se odstraní a ještě zvýší výrazně podíl metanu v bioplynu, což zlepší účinnost spalování.

V energetice se tento český nápad zřejmě objeví i v jiné podobě. Už během letošní

ho roku začnou zkoušky na poloprovodním zařízení, které by měly potvrdit, že principu lze využít i pro čištění spaliny, a to jak teplárenských a elektrárenských, tak ze spaloven. I tyto spaliny obsahují ekologicky nežádoucí příměsi, které jsou ve vodě rozpustné a tedy zmíněnou technologií oddělitelné.

S tím, jak na tom budou bioplynové stanice na konci období s provozní podporou elektřiny, bude biometan zřejmě smysluplným využitím bioplynu. Česká technologie může pomoci tomuto trendu a není bez zajímavosti, že zájem o něj začaly projevovat i nadnárodní společnosti pro zahraniční využití. Jestliže jsme v porovnání se světem nástup biometanu zaspali, možná nás tato technologie vrátí do hry i na mezinárodním poli.

- Václav Marek, Česká hlava s.r.o. -

Obr.1 Schéma patentovaného principu

Obr.2 Schéma provozního zařízení

Pražírna kávy přechází z LPG na biometan

Arvid Nordquist v Solna je první pražírnou kávy ve Švédsku, která plně přešla z fosilního LPG na obnovitelný biometan. Tato změna slibuje snížení emisí oxidu uhličitého o 1100 tun ročně i snížení počtu nákladních automobilů transportujících LPG o pět vozů týdně.

Pražírna kávy Arvid Nordquist si se svou udržitelnou strategií udává za cíl, mimo jiné, přechod na nefosilní energii, jak ve vlastní výrobě a dopravě, tak i při samotném pěstování kávy. Společnost chce již v roce 2020 čerpat 50% energie z obnovitelných zdrojů a do roku 2030 celých 100%.

100 % biometan

V pražírně v Solně na okraji Stockholmu, bylo spotřebováno 300–400 tun LPG ročně, což odpovídá průměrně 6 GWh energie.

„Jako palivo má LPG v produkci potravin mnoho výhod, nicméně je však fosilním palivem“, říká Peter Dannqvist, manažer udržitelného rozvoje v Arvid Nordquist.

„Přechod na biometan jsme uskutečnili na základě diskuze s plynárenskou společností Stockholm Gas, kdy jsme si uvědomili, že našemu zastoupení mohou poskytovat 100 % dodávky biometanu. Navíc jsme v té době museli investovat do nového stroje na pražení kávy, a tak bylo přirozené přejít současně na biometan,“ vysvětluje Peter Dannqvist.

Odběr z plynové sítě

Ve skutečnosti je běžně pouze něco přes

50% plynu v potrubí biometan. Po dohodě s dodavatelem je však plyn využíván v Arvid Nordquist opravdu čistým biometanem. Je to stejný systém, jaký využívají taxi služby, autobusová doprava nebo jednotlivci, kteří se chtějí ujistit, že jako palivo odebírají pouze 100% biometan.

Nový zájem průmyslu

Využití biometanu ve Švédském výrobním průmyslu je relativně nové, ve srovnání s jeho využitím jako paliva v dopravě.

„Myslím, že využití biometanu v průmyslu má obrovský potenciál, vzhledem k tomu, že produkce je ve Švédsku zajištěna a zatím ji neohrožuje import zahraničních dodavatelů“, říká Peter Dannqvist.

Politická hrozba

„Existuje riziko, že současná politika podpory biometanu – osvobození od daně, nebude po roce 2020 pokračovat, což by bylo docela nepohodlné. Rádi bychom propagovali, aby více společností přešlo na biometan, ale stejně tak mám potřebu je varovat, před tímto politickým rizikem. Rozhodnutí o osvobození od daně platí do roku 2020, ale žádné další zatím nenavazuje. My však doufáme, že bude prodlouženo,“ dodává Peter Dannqvist.

Investice

Aby se přechod společnosti na biometan mohl uskutečnit, majitel sítě Gasnätet Stockholm investoval do prodloužení plynovodu o jeden kilometr. Arvid Nordquist má ve své pražírně v Solna celkem tři pražící přístroje, které musely být lehce upraveny, aby mohly plně přejít na biometan, který se od LPG mírně liší. Investice, které musela společnost Arvid Nordquist učinit, se pohybovaly v průměru okolo 205 000 Eur.

Článek byl přeložen z časopisu Bioenergy International 4-2017, 94, June 2017.

„Přestože je cena biometanu podle čísel z roku 2016 vyšší než LPG, očekáváme pozitivní odezvy na tuto změnu, v souvislosti se získáním lepší důvěry spotřebitelů“

*Peter Dannqvist
manažer udržitelného rozvoje
v Arvid Nordquist*

O Arvid Nordquist:

Arvid Nordquist vyprodukovala okolo 12 500 tun v roce 2016 a očekává vyšší produkci v roce 2017. Společnost je třetím největším dodavatelem kávy na Švédský trh.

Ilustrační foto (zdroj: ArvidNordquist)

Znáte potenciál úspor technologického tepla na vaší bioplynové stanici? Nepouštějte peníze do vzduchu

Pokud jste provozovatelem bioplynové stanice, řešíte mimo jiné i ekonomické využití vyrobené tepelné energie. V současnosti nabízejí dotační programy podpory pro vyvedení a využití tepla vyrobeného v bioplynových stanicích. Avšak máte kontrolu nad vlastní technologickou spotřebou tepelné energie?

Z celkového množství vyrobeného tepla spotřebuje bioplynová stanice 20–30% této energie pro vlastní potřebu zajištění anaerobního procesu fermentace. Část tohoto tepla je zapotřebí pro ohřev vstupních surovin na potřebnou teplotu 35–42 °C. Větší část technologického tepla je však zapotřebí pro pokrytí tepelných ztrát nádrže. A spotřeba tohoto tepla je o to vyšší, čím více klesá okolní teplota vzduchu.

Řada provozovatelů je přesvědčena, že má dostatečně zaizolovanou nádrž proti úniku tepla. Stěny nádrže ano. Ale co strop, který je zastřešený membránovým plynojemem? Plocha plynojemu nasazeného na fermentoru dokonce bývá větší než plocha izolovaných stěn nádrže. Běžný membránový plynojem (střecha) nemá dostatečné izolační schopnosti a v zimních měsících dosahuje tepelná ztráta hodnoty až 500 W/m². A to jsou skutečnosti, které by neměly být přehlíženy.

Řešením je 3membránový plynojem s tepelným štítem, obchodně označovaný CUPOLA M3 HEAT SHIELD® jehož výrobcem je společnost ECOMEMBRANE Srl. s výhradním zastoupením společností ECoGas Technology, s.r.o. Tento systém 3membránového plynojemu s tepelným štítem byl představen na mezinárodním veletrhu IFAT 2016 v Mnichově. Funkce plynojemu byla, před jeho uvedením na trh, testována na univerzitě ve Stuttgartu. V praxi jsou výsledky úspěšně ověřovány příbývajícími referencemi.

A v čem spočívá výjimečnost tohoto plynojemu?

Výsledná úspora technologického tepla unikajícího přes plynojem dosahuje až 50%, přičemž tepelná ztráta v zimních měsících, dle výpočtového modelu, byla snížena z 500 W/m² na hodnotu 240 W/m². Běžně používaný 2membránový plyno-

jem byl doplněn o třetí speciální trojvrstvou mezimembránu s izolačním a ultra stínícím materiálem. Tato speciální membrána odděluje vnitřní bioplynový prostor od vnějšího vzduchového a působí tak jako účinná ochrana proti odvodu tepla z nádrže. Membrána o tloušťce 4 mm má díky třem materiálovým vrstvám schopnost zajistit plynotěsnost, tepelnou izolaci a odraz tepelné energie zpět do nádrže. Dále s ohledem na důkladné oddělení plynového prostoru od vzduchového, není nutné trvale provětrávat vzduchový meziprostor membrán čerstvým vzduchem. Tím vzniká další tepelná úspora plynojemu včetně úspory elektrické energie za omezený provoz vzduchového ventilátoru. Tento jedinečný plynojem má kromě tepelné úspory ještě jednu výraznou výhodu – z hlediska bezpečnosti provozu plynového zařízení svým technickým provedením výrazně posiluje míru bezpečnosti. Tak již znáte řešení pro úsporu technologického tepla a zvýšení míry bezpečnosti plynojemu na vaší bioplynové stanici?

Pro bližší informace neváhejte kontaktovat společnost ECoGas Technology, s.r.o. – konkrétní kontakty naleznete na www.ecogas.cz.

Ilustrační foto (zdroj: ECoGas Technology)

Inzerce

informační portál světa biomasy
biomasa, biopaliva, bioplyn, pelety, kompostování
www.biom.cz

BioCNG jako další možnost rozvoje

Bioplynové stanice mají za sebou v některých případech už polovinu životnosti, z pohledu zákona o podporovaných zdrojích, a tedy i polovinu z celkové doby provozní podpory elektřiny. To samo o sobě, už je dostatečně dlouhá doba na to poznat dokonale svoje zařízení, jeho možnosti, a také jeho limity. Zcela přirozeně se většina provozovatelů snaží využít všech možností, které jim jejich bioplynová stanice nabízí. Situace je však obtížná a legislativa doposud nedává příliš prostoru k dalšímu rozvoji, a to hlavně vzhledem k zastavení podpory. Na druhou stranu tak bylo možné se intenzivně věnovat optimalizaci stávajících provozů.

Myšlenky a realizace se věnovaly samotné technologii bioplynových stanic (BPS), např. přechod na termofilní proces, lepší příprava vstupních substrátů, optimalizace míchání atd., ale také na využití produkované energie a bioplynu. Není tedy výjimkou, že bioplynky zásobují zemědělské a jiné přílehlé provozy teplem a elektřinou. Stávají se tak velmi efektivními zařízeními využívajícími výhod decentrálních kogeneračních zdrojů. Právě efektivita bude velkou pákou pro zavádění dalších možností, které nám BPS nabízejí.

Část bioplynu, kterou nedokáží BPS využít při současném uplatnění elektřiny a hlavně tepla, můžeme nazvat jako nadprodukce. Pak je jen otázkou systému, jestli chceme tuto nadprodukci využít v podobě prosté výroby elektřiny pro zásobování sítě, anebo ji například akumulovat jako dále využitelnou energii v podobě biometanu. S takto čistou ener-

gií, jakou biometan bezesporu je, může být poháněna mobilní technika, nebo ji lze předat k využití v rámci plynárenské sítě. Jde o zajímavý způsob regulace, ale hlavně i zajímavý způsob využití již produkovaného bioplynu a stávajícího zařízení k jeho další produkci bioplynu. Nejbližší budoucnost zřejmě bude z těchto možností využívat především úpravu bioplynu na bioCNG. Tak se nejlépe využije přidaná hodnota biopaliva jako alternativního paliva. Provoz na CNG je emisně i ekonomicky zajímavý a současná nabídka dopravních prostředků dostatečně široká. BioCNG tedy velmi dobře najde uplatnění u podniků s rozvozem různých produktů (pekárny, mlékárny, prádelny, výroby krmiv, atd.). Právě tyto služby jsou dnes velmi často obstarávány dopravou využívající CNG. Tomuto trendu jde naproti i technologie čištění bioplynu v malých výkonech, která za poslední dobu značně pokročila.

Jednou z možností pro malá zařízení je technologie mikro- a nano-filtrace pomocí membrán. Tyto technologie využívají různou velikost molekul sloučenin, a tak je díky nim možné oddělit právě oxid uhličitý od metanu. Filtrací bioplynu je tedy možné získat biometan s čistotou odpovídající zemnímu plynu a splňující technické požadavky pro náhradu tohoto paliva.

Provozní výsledky technologie a její aplikovatelnost na bioplynové stanice, vedly firmu Farmtec k navázání spolupráce s firmou MemBrain. Vzniklo tak společenství, jejímž výsledkem je funkční celek připravený k instalaci na téměř jakoukoliv BPS. Technologie je standardně dodávána v předpřipraveném kontejneru s minimalizací práce na místě. Může tak být velmi brzy po instalaci spuštěna a provozována. Výkon čištění je modulární a pohybuje se na hodnotě 25–100 m³ za hodinu. Velkou výhodou bude právě symbióza s BPS, kdy zbytkový plyn po čištění obsahující stále ještě nějaký podíl bioplynu, bude zpětně v BPS využíván a v případě naplnění zásobníků s čistým bioCNG bude provoz čištění odstaven a bioplyn buď využit v KJ, nebo akumulován v plynojemu. Celý systém je automatický, a to včetně čerpání do aut, kde nebude nutná trvalá obsluha, tak jak je tomu již u většiny CNG čerpacích stanic zvykem.

Několikaletý ověřovací provoz zařízení je již ukončen a nyní se zvažuje přesunutí celé technologie do míst s větším využitím, a tím i dosažení lepších ekonomických výsledků. Levný zemní plyn je v současné době velkým konkurentem bioCNG, ale přesto samovýroba pohonných hmot zůstává zajímavá. Další rozšíření jistě podpoří i připravované investiční dotace na realizaci těchto zařízení.

Schéma čistění bioplynu

Teplovod: II. díl

V předchozím čísle časopisu jsme se dočetli, jak jeden z projektů firmy NRG flex, s.r.o., teplovod Klučenice, vyřešil problém s přebytečným teplem z bioplynové stanice a zvýšil její účinnost. Tento projekt je dnes již v rozšířené II. fázi realizace, tak se podíváme, jak si vede a stejně tak zmíníme i některé další zajímavé projekty, které firma v rámci dotací MPO z programu „OP PIK – Obnovitelné zdroje energie, Vyvedení tepla z bioplynových stanic“ realizuje, a jak.

Bioplynová stanice společnosti Zemědělská Klučenice a.s., řešila odběr přibližně 120 kW přebývajících tepelného výkonu. Zbývající teplo bylo využíváno k výzkumným účelům výroby, které byly již ukončeny. Dnes je toto teplo vyvedeno z bioplynové stanice teplovodem, vystavěným v rámci 1. kola dotací (dokončen v listopadu 2016) a zásobuje v obci Klučenice školku, 12 bytů, kulturní dům, hasičskou zbrojnicu a obchod, stejně jako tři rodinné domy, které projevíli na plánované trase zájem o připojení.

Protože byl v obci i dále zájem o dodávku tepla, již v únoru 2017 byla za přítomnosti projektanta provedena prohlídka objektů, které tento zájem projevíly. Po konzultacích s projektantem během března došlo ke zpracování projektu na II. etapu, a poté byla podána žádost o dotaci na MPO, na kterém probíhalo od 15. února do 15. července 2017 druhé kolo příjmu žádostí.

V rámci II. etapy má být nově připojeno 14 rodinných domů, čtyřbytový dům a další obchod. Celková výše investice etapy činní 5,7 milionu korun. Výstavba, která byla zahájena 7. srpna 2017, by měla již na konci října 2017 být ukončena.

Další zajímavé projekty

Projekt „Využití odpadního tepla z bioplynové stanice Chornice“, jehož investorem je Hanácká zemědělská společnost Jevíčko a.s., v rámci OZE 1 propojil teplovodem bioplynovou stanicí a skleníky v obci Chornice. Skleníky, které tak

mohou využívat její odpadní teplo na ploše 24 000 m², z toho 10 000 m² osvětlených, již běží ve zkušebním provozu. V osvětlené části je umístěno 12 500 ks sazenic dvou odrůd (koktejlůvka a cherry rajčata) na vijanu. Díky projektu se zvýšil počet zaměstnanců o deset (prozatím) a o jednoho agronoma (growera). Skleníky odebírají cca 1 MW tepla z BPS a jako doplňkový záložní zdroj pořídili 3,6 MW kotel na plyn.

Zemědělské družstvo Unčovice od roku 2012 provozuje bioplynovou stanicí o výkonu 1 MWh, která navazuje na chov skotu v obci Příkazy. V BPS je instalována kogenerační jednotka pro kombinovanou výrobu elektrické energie a tepla na spalování bioplynu. I zde bylo předmětem projektu využít přeby-

tečné teplo. V I. fázi projektu začala BPS dodávat teplo k vytápění a ohřevu teplé vody obecního úřadu, šaten a sociálního zázemí hřiště, základní školy a záloženského domu v obci Příkazy, o celkovém výkonu 520 kW. Také zde je do budoucna uvažováno s II. etapou, kde se předpokládá napojení objektu mateřské školy s výkonem 100 kW.

Více o první fázi projektu Teplovod Klučenice se dočtete v časopise Biom 2/2017 Podpora tepla z biomasy.

V případě zájmu o provedení studie, přípravu podkladů pro žádost o dotace, ale i samotnou dodávku a realizaci neváhejte kontaktovat firmu NRG flex:

Ing. Robert Štefanec
NRG flex, s.r.o.
Moyzesova 2/B
902 01 Pezínok

Slovenská republika
M +421 907 893 202
T +421 2 38 100 996
E info@nrgflex.sk
W www.nrgflex.sk

- NRG flex, s.r.o. řeší DOTACE OZE 1-2-3. V rámci OZE 1-2 firma řešila 82% podaných projektů, z nichž je již několik zrealizovaných
- Kromě vyvedení tepla lze získat dotace na teplovody také přes OP PIK Úspory energie v SZT, případně v rámci větších úprav přes Úspory energie
- Na základě práce CZ BIOM a Komory OZE se podařilo změnit podmínku programu OPPIK tak, že se již mohou ucházet o dotace také BPS spuštěné v roce 2013 (kde v rámci OZE 1-2 byl vyloučen souběh investiční a provozní podpory)
- Podmínky pro dotace byly v rámci OZE 2 zlepšeny na 50/45/40 % (pro malé, střední a velké podniky). Při výstavbě kotle na biomasu jsou dokonce 80/70/60 %.
- Generálním dodavatelem staveb je agriKomp Bohemia s.r.o.
- Dodávku potrubí a výměňkových stanic zajišťuje firma NRG flex, která je nositelem myšlenky projektů

Foto: Skleníky Chornice (zdroj: NRG flex)

Dávkování surovin suchou nebo mokrou cestou?

Charakteristickým rysem odvětví výroby bioplynu je hledání možností doplnění skladby substrátu variabilními surovinami jako hnůj, senáž, sláma nebo biologicky rozložitelný odpad. Rozdílná doba rozkladu surovin a především vyšší nároky na jejich nadávkování do fermentoru vede řadu provozovatelů BPS k přechodu na tzv. mokrou krmnou cestu. Společným rysem je pak snaha snížit vlastní energetickou spotřebu, zamezit vnášení hrubých nečistot a samozřejmě zvýšit produkci bioplynu.

Následující text se zabývá porovnáním různých způsobů předúpravy a dávkování surovin. Výsledky dlouholetých zkušeností firmy Vogelsang jsou pak promítnuty do třetí generace technologie „mokrého“ dávkování PreMix, která dokáže sloučit čtyři operace do jednoho procesu: mělnění, homogenizaci, odkamnění a dávkování substrátu do fermentoru.

Proces tvorby bioplynu ovlivňuje řada faktorů. Důkladnou homogenizaci substrátu a způsob dávkování řadíme mezi tzv. procesní parametry. Kvalita a rychlost zapracování čerstvé biomasy do fermentujícího substrátu má vliv na stabilitu procesu. Lepší počáteční homogenizace snižuje vznik stresových zón, ve kterých jsou porušovány optimální podmínky pro fermentační bakterie. Jde hlavně o rozdíl teplot, změnu pH, obsah kyslíku, lokální zatížení, atd. Nemalý vliv může mít i na technologickou spotřebu. Je zde tedy prostor pro optimalizaci, a to obzvláště, když ceny vstupních substrátů v závislosti na nákladech rostou a výkupní ceny elektřiny jsou fixovány bez nároku na valorizaci, jako tomu je např. u elektřiny z FVE. Provozně se často řeší využití levnějších vstupních surovin. Zpravidla nejlevnější substráty bývají nejhůře rozložitelné (obr. 1). Obecně platí, že bez ohledu na technologii a předúpravu substrátu na vstupu získáme při dostatečně dlouhém zdržení vždy stejné množství bioplynu ze shodného substrátu. Z hlediska doby

zdržení hraje zásadní roli objem fermentorů, který však patří mezi nejvyšší nákladové činitele a u běžících BPS je jen obtížně rozšiřitelný. Dostatečný rozklad, a tedy i výtěžnost bioplynu je nutné zajistit jiným způsobem. A právě dávkování pak tvoří jednu ze zásadních možností, kterým lze tuto snahu naplnit. Konfigurace současně provozovaných BPS ovládlo tzv. „suché krmění“, které pomocí soustavy šnekových dopravníků a šikmého zapravovače dávkuje biomasu do fermentoru. Rozšíření těchto systémů nastalo díky nižším investičním nákladům, a také do jisté míry díky hltnosti a jednoduchosti. Provoz však ukazuje jejich nedostatky a technické limity, v případě potřeby změny vstupních surovin a nebo optimalizace procesu. To je patrné i na vývoji těchto zařízení, který je omezen v podstatě jen na prodloužení životnosti. Na druhou stranu, zajímavý vývoj dokazující rozvojový potenciál má za sebou krmění mokrou cestou.

Kontinuální dávkovače, umožňují dezintegraci a homogenizaci substrátu, před vložením do fermentoru. Na trhu jsou za-

stoupeny technologiemi různých značek (PreMix, Biomix, Multimix). Téměř ve všech případech je jejich funkční princip založen na smíchání pevných složek s ředící kapalinou v poměru min. 1:2 až 1:3, v systému složeném z jednoho nebo dvou rozdrůžovacích šnekových dopravníků, do jehož prostoru je přiváděn digestát nebo kejda (popř. jiná kapalina). Vytvořená suspenze je čerpána do fermentoru objemovým čerpadlem (vřetenovým nebo s rotačními písty), které zpravidla tento systém uzavírá. V některých případech se mezi dávkovač a fermentor vkládá macerátor, který zajistí důkladnější homogenizaci a mechanickou dezintegraci substrátu. Slouží zároveň jako odlučovač hrubých nečistot.

Význam macerátoru potvrdila studie provedená v roce 2012 profesorem Jánem Gadušem ze Slovenské poľnohospodárskej univerzity v Nitře. Ten v rámci Centra výzkumu obnovitelných zdrojů provozuje experimentální fermentor o objemu 5 m³. Profesor Gaduš zařadil do procesu přípravy substrátu mechanickou dezintegraci pomocí macerátoru RotaCut. Vstupní substrát tvořila z 80% prasečí kejda a 20% hovězí hnůj. Směs byla připravována v homogenizační jímce, odkud byla přečerpávána čerpadlem s rotačními písty Vogelsang, přes macerátor RotaCut od stejného výrobce (tzv. BioCut) do příjmové jímky, odkud byla dávkována do ležatého fermentoru. Již druhý den po nasazení bylo zaznamenáno zvýšení specifické produkce bioplynu z původních 0,293 na 0,389 Nm³/m³.d⁻¹. Současně bylo po celou dobu testu pozorováno ustálení obsahu metanu na 58% za současného poklesu sirovodíku. Experiment jednoznačně prokázal pozitivní

Obr. 1: Směsný substrát – velikost bubliny odpovídá délce rozkladu (zdroj: A. Moravec)

Obr. 3: Schéma krmných systémů na BPS Lamping (zdroj: E. Abdouh)

Materiál	CH ₄	H ₂ S	CO ₂	Prod. BP	Špecifická prod. BP	Prod. BP
	obj. %	ppm	obj. %	Nm ³ /h	Nm ³ /m ³ .d	Nm ³ /d
Substrát Hnojovica:MH (80:20) obj.% po dezintegraci	58,0	1221	33,5	0,081	0,389	1,94
Hnojovica:MH (80:20) obj.%	60,8	1343	31,2	0,061	0,293	1,48

Obr.2: Porovnání průměrných hodnot produkce bioplynu ze substrátu (kejda + hov.hněj) po/před úpravou BioCutem (zdroj: J. Gaduš)

přínos dezintegrace RotaCutem na stabilizaci tvorbu bioplynu, při současném zvýšení produkce až o 31% (obr. 2).

Podobný závěr rovněž přinesl výzkumný projekt EU Agro Biogas, který proběhl již v roce 2009 pod vedením Dr. E. Abdouna z německého institutu VTI v Braunschweigu. Cílem studie bylo srovnání suché a mokré krmné cesty v několika oblastech. Projekt proběhl na bioplynové stanici Lamping o jmenovitém výkonu 1,3 MW. Bioplynová stanice disponovala dvěma stejně velkými fermentory o objemu 1 400 m³ a dvěma dofermentory objemu 900 m³. Vstupní surovinou byla z 90% kukuřičná siláž a ředicí kapalinou prasečí kejda. Dispozice umožňovala rozdělit dávkování na dva paralelní krmné systémy: jeden klasickým šnekovým zapravovačem (suchá cesta) a druhý dávkovačem QuickMix doplněným macerátorem RotaCut (mokrý cesta), při současném zachování shodného zdroje vstupních surovin (obr. 3). Výsledky byly velmi zajímavé: ve sledovaném období byla specifická produkce bioplynu o 15% vyšší v případě mokré cesty. Dokonalá homogenizace a dezintegrace substrátu se pozitivně projevila ve vlastní spotřebě míchadel, která byla v porovnání se suchou krmnou cestou o 41% nižší. Vlivem stabilnějšího provozu mokrého dávkovače bylo nadávkováno o 60t více

surovin, což se projevilo na celkově vyšší produkci bioplynu (+32%).

Z uvedených závěrů se jeví použití mokré cesty jako výhodnější. Historicky se objevovala určitá omezení, na která bylo potřeba brát zřetel. Především to byla zátěž čerpadla, které dopravovalo směsný substrát. Ten obsahuje abrazivní složky a v různé míře také hrubé nečistoty, které způsobovaly nadměrné opotřebení a nebo náhlé poškození. Se vzrůstající tlakovou ztrátou se životnost čerpadla zkracovala. Dlouholeté zkušenosti firmy Vogelsang s mokřými dávkovači vedly ke zkonstruování nejnovější generace dávkovače PreMix (obr. 4). Ten splňuje všechny přednosti mokrého dávkování a zároveň eliminuje v nejvyšší míře jeho slabá místa. Konstrukce zařízení odpovídá požadavku na prakticky neomezené dávkování všech surovin, které jsou nejprve smíchány a rozmělněny v robustním macerátoru, do kterého je přiváděna ředicí kapalina. Macerátor je integrován s vřetenovým čerpadlem tak, že vytvořená suspenze nejprve prochází separací hrubých nečistot, a teprve pak vchází do čerpadla. Moderní systém odlučování s označením DRS umožňuje poloautomatický režim čištění bez nutnosti přerušení chodu zařízení (obr. 5).

Pro snížení tlakových ztrát je důležité dávkovač umístit co nejbližší k fermen-

toru. Ze zkušeností firmy Vogelsang vzešlo pravidlo, že velikost dávkovače musí být zvolena s ohledem na maximální provozní dobu 10 h/d¹ (tzn. 20–25 min dávkovací cyklus v hodině). Dodržení tohoto kritéria se ukazuje jako zásadní z hlediska optimalizace provozních nákladů. Zde je klíčovým faktorem průchodnost macerátoru, která se snižuje se zhoršenou rozdržitelností vkládaného substrátu. Např. u slamnatého hnoje nebo dlouhvláknité senáže se dopravní výkon pohybuje kolem 5 t/h, zatímco krátce řezanou kukuřičnou siláž lze nadávkovat v množství až 20 t/h. PreMix dokáže nadávkovat libovolné složení substrátu od cíleně pěstované biomasy, přes živočišný odpad, až po BRKO. Systém je vybaven měřicími prvky a vlastním regulačním systémem, který je integrován do hlavního řídicího systému bioplynové stanice. Díky tomu lze regulovat také hustotu suspenze, pro jejíž čerpatelnost PreMixem je limitní 15% sušina, v závislosti na viskozitě zpracovávaného materiálu.

Více než stovka instalací PreMixu za poslední tři roky napříč Evropou potvrzuje nejen příklon provozovatelů BPS k dávkování surovin mokrou cestou, ale také jeho spolehlivost jako univerzálního dávkovače surovin.

- Miroslav Esterka, Vogelsang, s.r.o. -

Obr.4: Univerzální dávkovač PreMix (zdroj: Vogelsang)

Obr.5: PreMix: čtyři kroky v jednom: 1 odlučování, 2 homogenizace, 3 dezintegrace, 4 čerpání

Estonská vláda udělí státní podporu biometanu

Estonské společnosti budou podle zpráv ERR news (English news portal of Estonian Public Broadcasting) moci žádat o dotace na produkci biometanu.

Cílem Estonska pro paliva z obnovitelných zdrojů je 10% podíl na celkové spotřebě paliv do roku 2020, přičemž biometan by se měl podílet na jedné třetině této produkce. Toto opatření je zaměřeno na zvýšení využití eko-friendly paliva, biometanu,

vyrobeného v Estonsku a má být financováno uhlíkovou daní. Biometan se tak stává na estonském trhu konkurenčním palivem a podle údajů ERR news má stát konečné uživatele stejně jako zemní plyn.

Ilustrační foto: NefcoNordic@Flickr.com

Inzerce

greenGain project final conference

BIOMASS FROM LANDSCAPE CONSERVATION AND MAINTENANCE WORK AS A SOURCE OF RENEWABLE ENERGY

21. 11. 2017 / The Egg, Brussels

ORGANISED AS A PART OF THE EUROPEAN BIOENERGY FUTURE 2017 CONFERENCE

EUROPEAN BIOENERGY FUTURE

greenGain.eu

Producenti zeleného paliva mohou podávat žádosti o dotaci průběžně od počátku roku 2018 do 30. listopadu 2020. Estonský provozovatel přenosové soustavy Elering bude vyplácet dotace přímo výrobcům, a to na základě objemů vyrobeného a spotřebovaného biometanu. Environmentální investiční centrum (KIK) podpoří také výstavbu 12ti plynových čerpacích stanic, u kterých bude možné tankovat biometan, částkou 2,23 milionů Eur.

Článek byl přeložen z časopisu *Bioenergy International* 4-2017, 94, June 2017.

- JJ -

REDAKCE

Odborný časopis a informační zpravodaj Českého sdružení pro biomasu CZ Biom

Redakční rada: Jan Habart, Roman Honzík, Richard Horký, Jaroslav Kára, Adam Moravec, Vlasta Petříková, Antonín Slejška, Sergej Usták, Zdeněk Valečko, Jaroslav Váňa

Šéfredaktor: Julie Jeřábková

Články do časopisu připravili: Jan Habart (JH), Adam Moravec (AM), Julie Jeřábková (JJ), Václav Marek (VM), Jaroslav Pták (JP), Miroslav Esterka (ME)

Autoři fotografií: Adam Moravec, FENDT, Arvid Nordquist, Vogelsang, NRG flex, ECoGas Technology

Autor fotografie na titulní stránce: Geof Sheppard

Kontaktujte nás:
tel.: 241 730 326
e-mail: sekretariat@biom.cz

Tisk: UNIPRINT, s. r. o.
Novodvorská 1010/14 B, 142 01 Praha 4

Tento časopis najdete též na www.CZBiom.cz

ISSN 1801-4038 (Print)
ISSN 1801-2655 (Online)

IČO: 61383929

Počet výtisků: 1 200 ks

Periodicita: 3x ročně

Registrační číslo: MK ČR E 16224

Grafika: [MANOFI, s.r.o.]
www.manofi.cz

**NRG
FLEX**

Využití dotace z programu OP PIK Obnovitelné zdroje energie (OZE3)

Vyvedení tepla ze stávajících bioplynových stanic
Výstavba zdrojů tepla/elektriny z biomasy

Na co lze čerpat:
**Využití energie
z obnovitelných
zdrojů**

Kdo může čerpat:
**Malé, střední
a velké podniky**

Kolik může projekt získat:
250 tis. - 100 mil. Kč

Procento podpory:
40 - 80 %

Příprava studie, konzultace
záměru a posouzení
návratnosti **ZDARMA**

Využití našich zkušeností
– na OZE připravených
více než 50 studií, 82 %
podaných dotací na OZE1+2
zpracoval náš partner

Od roku 2010
zrealizovaných více než 300
projektů tepelných rozvodů
vyvedení tepla z BPS
a ve městech

Projektová dokumentace
a žádost o dotace
za bezkonkurenční
cenu

Vytápění

Termální voda

Bioplynové stanice

Teplá voda

Maximalizujte své šance, začněte s přípravou hned.

Dohodněte si s námi schůzku na dotace@nrgflex.cz nebo zavolejte **+420 608 470 590**

Využití dotace z programu OP PIK – Obnovitelné zdroje energie (OZE3)

Budou podpořeny

- projekty na vyvedení tepla ze stávajících BPS do místa spotřeby
- projekty výstavby a rekonstrukce zdrojů kombinované výroby elektřiny a tepla z biomasy a vyvedení tepla do výměňkových stanic (včetně výměňkových stanic)

NOVĚ je možné podpořit i zdroje pobírající zelený bonus za KVET (t.j. i zdroje uvedené do provozu v roce 2013, kde byl v předchozí výzvě zakázán souběh provozní a investiční podpory).

Je možné podpořit náklady na vyvedení tepla – výkopy, teplovod, výměník, spalínový výměník, kotel na biomasu, měření a regulace. Není možné podpořit zařízení, ve kterém bude teplo zužitkováno (sušárna).

- Alokace: pro vyvedení tepla ze stávajících bioplynových stanic činí 280 mil. Kč, pro výtopy na biomasu činí 50+50 mil. Kč
- Příjem plných žádostí: 22.09.2017 - 28.02.2018
- Realizace projektu: nejpozději do 3 let od ukončení příjmu žádostí
- Míra podpory: v případě vyvedení tepla z BPS je 50 %, 45 % a 40 % pro malý, střední a velký podnik
- Míra podpory: v případě výtopen na biomasu je 80 %, 70 % a 60 % pro malý, střední a velký podnik
- Výše dotace: 250 tis. - 100 mil. Kč
- Oprávněnými žadateli jsou podnikatelské subjekty (malé, střední a velké) a zemědělské podnikatelé (vyvedení tepla z BPS), v případě zájmu obcí je nutná obecní s.r.o.

AustroPUR - inteligentní řešení

Plastové předizolované potrubí AustroPUR spojuje důsledně zvolené kvalitní suroviny tak, aby vznikl vysokoflexibilní systém s velmi nízkými tepelnými ztrátami.

Neváhejte, zrealizovali jsme už více než 300 projektů tepelných rozvodů

Minimální ztráty, maximální flexibilita

Společnost NRG flex nabízí komplexní služby spojené s využitím plastového předizolovaného potrubí AustroPUR v praxi, od návrhu po realizaci.

NRG flex, s.r.o., Moyzesova 2/B, 902 01 Pezinok
T: +421 2 381 00 996, M: +420 608 470 590, E: info@nrgflex.cz

www.nrgflex.cz

