

BIOGAZ

POZNAŃ

(woj. wielkopolskie)

Składowisko, na którym gromadzi się odpady biodegradowalne musi być wyposażone w instalację do odprowadzania i unieszkodliwiania biogazu składowiskowego (Rozporządzenie Ministra Środowiska z dnia 24.03.2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów). Odgazowanie składowiska i unieszkodliwianie składników biogazu podyktowane jest koniecznością zlikwidowania jego wpływu na powstawanie efektu cieplarnianego oraz korzyściami jego gospodarczego wykorzystania. Przez odpowiednią eksploatację składowiska doprowadza się do reakcji beztlenowej, dzięki której powstaje biogaz składowiskowy. Ze względu na jego ilość i właściwości może być stosowany jako paliwo w silnikach gazowych. W wyniku spalania biogazu w zespołach prądotwórczych powstaje energia, która może być wykorzystywana w gospodarstwach domowych i na potrzeby własne zakładu. Na składowisku odpadów miasta Poznania w Suchym Lesie biogaz składowiskowy wykorzystywany jest do produkcji energii elektrycznej, która zaspokaja potrzeby własne zakładu, a nadwyżka sprzedawana jest do sieci elektroenergetycznej. Energię elektryczną wytwarza instalacja składająca się z: ujęć biogazu, sieci przesyłu, stacji zbiorczych i ssawo-dmuchawy, pochodni i zespołów prądotwórczych.

MIASTO

Poznań leży na Nizinie Wielkopolskiej nad rzeką Wartą. Liczy 575 tys. mieszkańców, a gmina Suchy Las, w której zlokalizowane jest składowisko, liczy 11 tys. mieszkańców. Główny profil działalności w tym regionie wyznaczają przemysł, handel i edukacja. Ważne instytucje znajdujące się w Poznaniu to Urząd Marszałkowski, Urząd Wojewódzki i Urząd Miasta. Corocznie organizowane są tutaj Międzynarodowe Targi Poznańskie.

Dane klimatyczne:

Średnie roczne temperatury: 8,8 °C

Średnia prędkość wiatru: 3,7 m/s

Ilość dni słonecznych w roku: 135

TŁO PROJEKTU

Przyczyną podjęcia decyzji o odgazowaniu składowiska był nadrzędny obowiązek, jaki ciąży na eksploatującym składowisko odpadów tj. ochrona środowiska. W procesie gospodarczego wykorzystania systemu aktywnego odgazowania składowiska realizuje się dwa podstawowe cele:

1. ochrona środowiska w zakresie likwidacji emisji biogazu do atmosfery oraz likwidacji metanowego zagrożenia terenów i obiektów sąsiadujących ze składowiskiem,
2. gospodarcze wykorzystanie biogazu składowiskowego w procesie jego przetwarzania w energię elektryczną i ciepłą.

Rys. 1 Pochodnia do spalania biogazu

Rys. 2 Budynek elektrowni biogazowej

Podjęta przez Urząd Miejski w Poznaniu decyzja o poeksploatacyjnym odgazowaniu składowiska zaowocowała w latach 1995/96 budową systemu ujęć biogazu, sieci przesyłu i obiektu przetwarzania biogazu (elektrownia i stacja transformatorowa). Inwestorem był Urząd Miejski w Poznaniu.

Źródła finansowania:

- | | |
|--|-----|
| • Urząd Miejski w Poznaniu | 46% |
| • Wysypisko Odpadów Komunalnych Poznania | 24% |
| • EkoFundusz – Warszawa | 27% |
| • Przedsiębiorstwo Wdrażania Postępu Technicznego POSTEOR – Poznań | 3% |

W czerwcu 1996 r. elektrownia została włączona do eksploatacji.

OPIS PROJEKTU

Wybudowana w latach 1995/96 instalacja składała się z 31 ujęć biogazu na starej części składowiska, instalacji przesyłu, elektrowni biogazowej z dwoma zespołami prądotwórczymi oraz stacją transformatorową. W 2002 roku WOK rozpoczął inwestycję rozbudowy i modernizacji instalacji do pozyskiwania i przygotowania biogazu. W 2004 roku planuje się zakończenie inwestycji, która będzie składała się z 63 ujęć biogazu, instalacji do jego przesyłu, 3 stacji zbiorczych, stacji ssawo-dmuchawy, pochodni do spalania biogazu, trzech zespołów prądotwórczych. Rozbudowa elektrowni i stacji transformatorowej ma przyczynić się do produkcji zwiększonej ilości energii elektrycznej, a tym samym do większej likwidacji ewentualnej emisji biogazu do atmosfery.

Rys. 3 Stacja ssawo-dmuchawy

Rys. 4 Stacja zbiorcza biogazu

OCENA PROJEKTU I PERSPEKTYWY ROZWOJU

Z perspektywy minionych lat nieprzerwanej eksploatacji elektrowni biogazowej można stwierdzić, że kontrolowane odgazowanie składowisk odpadów jest zarówno w aspekcie korzyści ekologicznych, jak i gospodarczych, niezbędne i w pełni uzasadnione.

Zwiększenie ilości pozyskiwanego i spalonego w elektrowni biogazu ze składowiska spowoduje zmniejszenie jego emisji do atmosfery (główne składniki biogazu składowiskowego: metan CH_4 40–50% objętości oraz dwutlenek węgla CO_2). Zmniejszenie niekontrolowanej emisji biogazu do atmosfery i otaczającego środowiska spowoduje ograniczenie wielu niedogodności i zagrożeń, począwszy od nieprzyjemnego zapachu do mogących wystąpić groźnych w skutkach samozapłonów i wybuchów. Zagospodarowanie metanu jest zatem działalnością o jednoznacznie proekologicznym charakterze.

Efektom ekologicznym towarzyszy pozyskanie nowego źródła energii wtórnej, jakie stanowi biogaz. Kontynuacja projektu będzie trwała do momentu osiągnięcia przez złożę stadium mumifikacji, kiedy zanikną wszelkie reakcje chemiczne.

WIĘCEJ INFORMACJI

Norbert Kurczyna
Starszy specjalista ds. energetyki
Wysypisko Odpadów Komunalnych m. Poznania
Poznań, Al. Marcinkowskiego 11
Tel/fax: 061 8530 813 / 8530 842
e-mail: sekretariat@zbwok.pl

Opracowanie zostało przygotowane przez Andrzeja Pakułę we współpracy z Norbertem Kurczyna (Wysypisko Odpadów Komunalnych m. Poznania) w ramach projektu pt. „Energia odnawialna jako wyzwanie dla samorządów lokalnych. Przykłady udanych przedsięwzięć w Polsce i w krajach Unii Europejskiej” realizowanego przez Stowarzyszenie Gmin Polska Sieć „Energie Cités”. Środki finansowe pozyskano z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach oraz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie.

