

A hulladék, mint megújuló energiaforrás

Dr. Hornyák Margit
környezetvédelmi és hulladékgazdálkodási
szakértő
c. egyetemi docens

Budapest, 2011. december 8.

Megújuló energiamennyiség előrejelzés

Forrás: Magyarország Megújuló Energia Hasznosítási Cselekvési Terve

A képződött hulladék megoszlása a kiválasztott hulladékkategóriák szerint 2000–2008

[ezer tonna/év]

Az adatok forrása: az OHT-I végrehajtásáról szóló beszámoló

2008/98/EK irányelv

Nem tartozik az irányelv hatálya alá (egyebek mellett):

- a szalma és más természetes, nem veszélyes, mezőgazdasági vagy erdészeti anyagok, amelyeket a gazdálkodásban (farming), az erdészetben vagy **biomasszából energia előállítására használnak** a környezetre vagy az emberi egészségre veszélytelen eljárások vagy módszerek útján.

„biohulladék”: biológiailag lebomló, kerti vagy parkokból származó hulladék, háztartásokban, éttermekben, étkeztetőknél és kiskereskedelmi létesítményben keletkező élelmiszer- és konyhai hulladék, valamint élelmiszer-feldolgozó üzemben keletkező hasonló hulladék

Biohulladék-hasznosítási módszerek

Forrás: Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit Berlin

Az egyes hulladékkáramok rendszere, a hulladék kezeléséért viselt felelősség figyelembe vételével

Mi indokolhatja a termikus hasznosítást?

- A megelőzést szolgáló intézkedések ellenére nő a képződő hulladék mennyisége
- Műszaki, gazdasági, esetenként jogi (!) korlátok a feldolgozásban
- A hulladékok, különösen a biológiailag lebomló hulladékok eltérítése a hulladéklerakóktól
 - az erőforrások elveszését jelenti és később
 - környezetvédelmi felelősségi problémát jelenthet
- Életciklus-elemzések (a prioritási sorrendet is módosíthatják)
- A hulladék energetikai hasznosítása során megtermelt energia kiváltja a fosszilis energiaforrásokat

Hulladékgazdálkodási hierarchia

A lerakóban elhelyezhető biohulladék csökkentési ütemének végső határidői

ISPA/KA és KEOP projektek

ISPA/KA projektek keretében átadott létesítmények száma és kapacitása, összesen

Létesítmény, eszköz	Darab	Kapacitás	Mértékegység
Hulladéklerakó	21	17 637 206	m ³
Válogatómű	24	336 635	t/év
Komposztálóüzem	32	308 267	t/év
MBH	4	340 000	t/év
Gyűjtősziget	3045	n.a.	t/év
Építési-bontási hulladékfeldolgozóüzem	2	160 000	t/év
Átrakóállomás	17	399 532	t/év

Forrás: Energiaközpont Nonprofit Kft., 2011

TSZH mennyiségek alakulása a kezelés módja szerint 2009-ben (t)

Mi indokolhatja a TSZH előkezelését?

- Jogi korlát [a 2016. július 1. utáni időszakban a lerakásra kerülő települési szilárd hulladékban lévő biológiailag lebomló rész nem haladhatja meg a 35%-ot az 1995-ben országos szinten mért mennyiséghez képest]
- Ez a követelmény a nemzetközi tapasztalatok szerint csak részben érhető el a biológiailag bontható anyaghányad szelektív gyűjtését követő biológiai feldolgozási módszerekkel (komposztálás, anaerob rothasztás), ezért a probléma teljes körű megoldását a termikus hasznosítási eljárások innovációja jelenti
- A szelektív gyűjtést követően visszamaradt vegyes összetételű és vegyesen begyűjtött települési szilárd hulladék biológiai stabilizálása a lerakást megelőzően (csökken a hulladék térfogata, tömege, víztartalma, biológiailag lebontható szervesanyag-tartalma, és ezáltal a gázképződési potenciálja - klímavédelem)
- A termikus hasznosításra kerülő alkotóknak a termikus hasznosítás által megkövetelt minőségi paraméterekre történő beállítása
- Az előállított másodlagos tüzelőanyag (RDF) tárolható, könnyebben szállítható a maradék hulladéknál

A települési szilárd hulladék termikus hasznosítása

- **Hulladékégető művekben (energiahasznosítás mellett)**
 - Előkezelés nélkül
 - Előkezelést követően
 - Mechanikai-biológiai előkezelés
 - Mechanikai-fizikai előkezelés
- **Magas hőmérsékletű ipari technológiákban, előkezelést követően (együttégetés)**
 - Cementgyárak
 - Erőművek
- **Gázosító művekben (hőbontás)**

MBH-I.

Teljes mértékű biológiai stabilizálás

MBH-II.

Részleges mértékű biológiai stabilizálás/magas fűtőértékű (16-18 MJ/kg) RDF előállítása

Mechanikai-fizikai előkezelés

- A mechanikai-fizikai stabilizálás célja olyan szilárd tüzelőanyag előállítása, amelynek
 - elegendően alacsony (10%-nál kevesebb) a nedvesség tartalma, és
 - a kívánt mértékben mentes a nem éghető inert és fémes anyagoktól.

Ezért a kinyert laza tüzelőanyag frakciót fizikai hő bevezetésével szárítják, és fém leválasztással, illetve optikai szeparálással és rostálási, légosztályozási műveletekkel tisztítják, végül pedig rendszerint pelletálják vagy brikettezik.

Az MBH eljárások „termékei”

- Biológiailag stabilizált, víztartalmában erőteljesen csökkentett és relatíve magas fűtőértékű másodlagos tüzelőanyag (RDF)
 - mennyisége a legegyszerűbb műszaki megoldásoknál átlag 25-30%-a, fűtőértéke 12-14MJ/kg
 - a bonyolultabb és jelenleg legnagyobb kinyerési hatásfokkal dolgozó műszaki megoldásoknál 50-55% nyerhető vissza másodlagos tüzelőanyagként, fűtőértéke 16-18 MJ/kg
- A biológiai stabilizálás tömeg-vesztesége mintegy 20-25 m/m %, amely elsősorban a technológia során levegőbe távozó vízgőzből és szén-dioxidból adódik.
- A stabilizált, lerakásra kerülő maradék részaránya eljárástól függően 15-45%.

KÖSZÖNÖM MEGTISZTELŐ FIGYELMÜKET!

