

Zemědělské bioplynové stanice

Ing. Jaroslav Kára, CSc.

Výzkumný ústav zemědělské techniky, v.v.i.
Praha 6 - Ruzyně

Ostrava 16.3. 2011

Krásná Modrá planeta, zdroj biomasy

Zemědělsky a lesnicky využitelná půda světa z hlediska přírodních podmínek

Faktory přírodních podmínek	mil. ha	% z celkové rozlohy souše
<u>Individuální faktory</u>		
- dostatečné srážky	6 278	43
- spolehlivé srážky	6 723	46
- příznivá teplota	11 948	83
- vhodná topografie	9 194	64
- úrodná půda	6 602	46
<u>Kombinace faktorů</u>		
- dostatečné a spolehlivé srážky	4 941	34
- dostatečné a spolehlivé srážky a příznivá teplota	4 617	32
- dostatečné a spolehlivé srážky a příznivá teplota a vhodná topografie (zemědělská a lesní půda)	2 997	21
- dostatečné a spolehlivé srážky, příznivá teplota, vhodná topografie a orná půda	1 053	7
Celkový povrch souše	14 458	100

Barevné spektrum
zemského povrchu
(zelená = obsah
chlorofylu)
se v podstatě kryje
s oblastmi vhodnými
pro zemědělství

Tomu v zásadě odpovídá i osídlení
jednotlivých oblastí – potvrzení, že
člověk je na biomase závislý

Zemědělsky využitelná půda světa z hlediska přírodních podmínek

Světová spotřeba energie

» Spotřeba elektrické energie roste nejen ve vyspělých zemích. Stále více se ale přidávají i další státy, jejichž obyvatelé samozřejmě také touží po vyšší životní úrovni. Například energetické požadavky «čínského draka» rostou dramatickým tempem.

Globální oteplování

Světová spotřeba energie s výhledem do roku 2060

Procentický podíl jednotlivých PEZ s výhledem do roku 2060

% of total
Energy Demand

Zdroj: Shell

Cena ropy na světových trzích (USD/barel)

Využití biomasy

- Celoročně se váže do organické hmoty na zemi asi 100 miliard tun CO_2 , což je asi 14 % obsahu CO_2 v ovzduší
 - Dalších 100 miliard tun pouze rostlinami proběhne jako energetický zdroj pro zachování jejich života.
 - Rostlinná hmota zetlí buď přímo, nebo poté co projde trávicím traktem živočichů, jimž tak předá část živin a energie.
-

Využití biomasy

- Průměrná doba života rostlin, tvořených převážně stromy, je asi 10 let, takže celkový potenciál organické hmoty rostlin na Zemi je asi desetinásobek ročního nárůstu.
 - Asi 2 % vyrostlé organické hmoty rostlin využijí k lidské výživě a ke krmení hospodářských zvířat.
 - K průmyslovému zpracování se použije 1% (například výroba papíru).
 - K energetickým účelům se ročně ve světě využije asi 1 miliarda tun biomasy (v přepočtu na ekvivalent černého uhlí), což pokrývá asi 10% celosvětové spotřeby primární energie.
 - Pro získávání biomasy jsou nutné dostatečné a spolehlivé srážky, příznivá teplota a vhodná topografie (zemědělská a lesní půda).
-

Využití biomasy

- Obecně lze využít tak 10 až 15 miliard tun biomasy ročně.
- Pokud se dnes využívají na výživu lidí a zvířat, k energetickým a průmyslovým účelům cca 4 miliardy tun je k dispozici ještě 6 až 11 miliard tun.
- Dostupný potenciál je tedy zatím využit v rozmezí 27 až 40 %.

Strategie využívání biomasy

- ✓ Využití biomasy pro výrobu tuhých a kapalných paliv a plyných paliv, stanovení kvantitativně-kvalitativních, technických a ekonomických parametrů.
- ✓ Tepelně-technické a emisní posouzení biopaliv vyrobených na bázi biomasy.
- ✓ Ověřování nových technologických postupů a experimentálních provozů.

Průměrné ceny zemědělských plodin

Průměrná cena zemědělských výrobců
potravinářské pšenice (SZIF)

Průměrná cena zemědělských výrobců
krmné pšenice (SZIF)

Průměrné ceny zemědělských plodin

Průměrná cena zemědělských výrobců
krmného ječmene (SZIF)

Průměrná cena zemědělských výrobců
potravinářského žita (SZIF)

Průměrné ceny zemědělských plodin

Průměrná cena zemědělských výrobců brambor nepraných ve 25kg balení (průměr za 14 dní, SZIF)

Průměrná cena zemědělských výrobců mléka tř. jakosti I a Q (MZe, 2007, 2008)

Nákladová charakteristika produkce technického konopí

Položka	Česká republika			Německo		
	cena při výnosu v tunách			cena při výnosu v tunách		
	jednotková cena	6 tun	8 tun	jednotková cena	6 tun	8 tun
osivo	80	2 400	2 400	78	2 352	2 352
hnojení N		1 450	1 450	15	716	716
variabilní náklady podmínka	630	630	630	202	202	202
variabilní náklady orba	1 180	1 180	1 180	612	612	612
variabilní náklady setí	460	460	460	367	367	367
variabilní náklady minerální hnojení	240	240	240	53	53	53
variabilní náklady organické hnojení	765	765	765	710	710	710
služby náklady sečení	2 000	2 000	2 000	2 229	2 229	2 229
služby náklady obracení	440	440	440	784	784	784
služby náklady lisování	500	3 000	4 000	612	3 675	4 900
skladování cca 5 měsíců	250	1 500	2 000	428	2 572,5	3 430
doprava ke zpracování	130	780	1 040	147	882	1 176
Celkem		14 845	16 605		15 155	17 531
příspěvek na úhradu		6 125	6 125		6 125	6 125
celkem včetně příspěvku bez DPH		20 970	22 730		21 283	23 659
produce v tunách/ha		6	8		6	8
ceny za slámu bez DPH		3 495	2 841		3 547	2 957
nájem (na tunu)	2 000	333	250		1 633	1 225
úroky (na tunu)	300	50	37		82	61
podíl nákladů - vlastní stroje (na tunu)	3 000	500	375		612	459
podíl nákladů - budovy (na tunu)	1 000	166	125		163	122
fixní náklady		4 545	3 628		6 038	4 825

Bioplynové stanice

Zjednodušený popis biochemických reakcí při anaerobní digesci biomasy

**Optimální výnos
bioplynové stanice**

**Dobré vedení
provozu**

**Koncepce
využití tepla**

**Jasně investiční náklady
Funkční technika a
technologie**

**Dobré umístění
s vhodnou produkcí, či zdrojem biomasy**

Schema materiálových a energetických toků bioplynové stanice

Funkční schema blokové kogenerační jednotky (KVET)

Schema energetických toků bioplynové stanice

Úspory energie z použití kogenerace

Schema bioplynové stanice

Obr. 8.1: Textilní dvouplášťový nasedlaný plynojem, obvykle polyesterová tkanina + PVC, nízkotlaký 0,5 – 2,5 kPa, životnost 20 – 30 let nabízí řada firem, v ČR např. Tomášek SERVIS s.r.o.

Obr. 8.2: Textilní dvouplášťový plynojem fy SATTLER (Rakousko) (objem 100 – 2150 m³, polyesterová tkanina + PVC, nízkotlaký 0,5 – 2,5 kPa, životnost 20 – 30 let) – firmu SATTLER zastupuje v ČR K & H Kinetic a.s.

Obr. 8.3: Bezpečnostní plynový hořák

Obr. 8.4: Chladiče pro chlazení motoru kogenerační jednotky

potvrzení zařízení

nastavení parametrů

dávkování substrátu

12,0 °C

osvětlení fermentoru

čištění průzoru

sms alarm

změna jazyka

Legenda :

1-kejda ze stáje, 1a-kejda přivážená z okolních zemědělských podniků, 2-příjem jatečných odpadů, 3-příjem kuchyňských odpadů, 4-tepelná úprava rizikových substrátů 2 a 3, 5-příjmové místo zrnin, 6-mechanická úprava zrnin (mačkání, drcení, šrotování), 7-příjem a úprava zelené biomasy, 8-fermentor se střešním plynojemem, 9-kogenerační jednotka, 10-hořák zbytkového plynu, 11-zásobní jímka na digestát, 12-odvoz digestátu jako hnojiva

Měrná investiční náročnost bioplynové stanice

Základní vlastnosti bioplynu

čistý metan

Závislost potřebné dotace na výkupních cenách energie

Výkupní cena el.energie Kč/kWh	BP stanice do 100 kWe	BP stanice nad 500 kWe
	Průměrná potřeba dotace (%)	Průměrná potřeba dotace (%)
0,50	72,00	84,50
1,00	65,50	73,50
1,50	59,50	63,00
2,00	53,00	52,00
2,50	46,50	41,00
3,00	40,50	30,00
3,50	34,00	19,50
4,00	27,50	8,50
4,50	21,00	0,00
5,00	14,50	0,00
5,50	8,50	0,00
6,00	3,50	0,00

Výkupní ceny x zelené bonusy

Režim výkupních cen : $\text{Příjmy} = \text{Výkupní ceny}$

Režim zelených bonusů: $\text{Příjmy} = \text{cena za silovou elektřinu} + \text{zelené bonusy}$

**Cenové rozhodnutí Energetického regulačního úřadu č. 8/2008
ze dne 18. listopadu 2008,
kterým se stanovuje podpora pro výrobu elektřiny z obnovitelných zdrojů
energie, kombinované výroby elektřiny a tepla
a druhotných energetických zdrojů**

Výkupní ceny elektrické energie z bioplynu

Kategorie BPS	2009	
	Výkupní ceny	Zelené bonusy
Spalování bioplynu v bioplynových stanicích využívající určenou biomasu (AF1)	4120	2580
Spalování bioplynu v bioplynových stanicích využívající ostatní biomasu (AF2)	3520	1980
Spalování skládkového plynu a kalové plynu z ČOV po 1. 1. 2006	2420	880
Spalování skládkového plynu a kalové plynu z ČOV od 1. 1. 2004 do 31.12.2005	2730	1190
Spalování skládkového plynu a kalové plynu z ČOV před 1. 1. 2004	2840	1300
Spalování důlního plynu z uzavřených dolů	2420	880

**Cenové rozhodnutí Energetického regulačního úřadu č. 4/2009
ze dne 3. listopadu 2009,
kterým se stanovuje podpora pro výrobu elektřiny z obnovitelných zdrojů
energie, kombinované výroby elektřiny a tepla
a druhotných energetických zdrojů**

Výkupní ceny elektrické energie z bioplynu

Kategorie BPS

2010

Druh obnovitelného zdroje	Výkupní ceny elektřiny dodané do sítě v Kč/MWh	Zelené bonusy v Kč/MWh
Spalování bioplynu v bioplynových stanicích kategorie AF1	4120	3150
Spalování bioplynu v bioplynových stanicích kategorie AF2	3550	2580
Spalování skládkového plynu a kalové plynu z ČOV po 1. lednu 2006	2470	1500
Spalování skládkového plynu a kalové plynu z ČOV od 1. ledna 2004 do 31. prosince 2005	2790	1820
Spalování skládkového plynu a kalové plynu z ČOV před 1. lednem 2004	2900	1930
Spalování důlního plynu z uzavřených dolů	2470	1500

**Návrh cenového rozhodnutí Energetického regulačního úřadu
ke dni 26. října 2010,**

**kterým se stanovuje podpora pro výrobu elektřiny z obnovitelných zdrojů
energie, kombinované výroby elektřiny a tepla
a druhotných energetických zdrojů**

Výkupní ceny elektrické energie z bioplynu

Kategorie BPS

2011

Druh obnovitelného zdroje	Výkupní ceny elektřiny dodané do sítě v Kč/MWh	Zelené bonusy v Kč/MWh
Spalování bioplynu v bioplynových stanicích kategorie AF1	4120	3150
Spalování bioplynu v bioplynových stanicích kategorie AF2	3550	2580
Spalování skládkového plynu a kalového plynu z ČOV po 1. lednu 2006 včetně	2520	1550
Spalování skládkového plynu a kalového plynu z ČOV od 1. ledna 2004 do 31. prosince 2005	2850	1880
Spalování skládkového plynu a kalového plynu z ČOV před 1. lednem 2004	2960	1990
Spalování důlního plynu z uzavřených dolů	2520	1550

Decentralizovaná výroba energie

Poznámky:

- lokální, regionálně ohraničená spotřeba (spotřebitelé)
- optimální dimenzování přímo na míru regionu
- minimalizované ztráty energie (tepelné i elektrické)
- použití nových, progresivních a ekonomicky efektivních technologií

Zemědělské a komunální bioplynové stanice v ČR

btom.cz

v8zt

Bioplynové stanice KOMUNÁLNÍ

nad 550 kW

do 550 kW

do 250 kW

Bioplynové stanice ZEMĚDĚLSKÉ

nad 550 kW

do 550 kW

do 250 kW

Bioplynové stanice ve výstavbě

BPS Třeboň

BPS Šebetov

BPS
Kladruby

BPS Plevnice

RŮZNÉ TYPY ANAEROBNÍCH FERMENTORŮ PRO SUCHÝ PROCES

UNIKÁTNÍ SYSTÉM - ZATÍM POUZE V ČR

SCHEMA BIOPLYNOVÉ STANICE NA CHLÉVSKOU MRVU

1 - kravín

2 - kontejner

3 - koš

4 - portálový jeřáb

5 - koš přikrytý zvonem

6 - vyfermentovaný hnůj

7 - plynojemy

8 - motorgenerátor

9 - kotel

10 - nádrž na močůvku

BIOPLYNOVÁ STANICE HUSTOPEČE

BIOPLYNOVÁ STANICE JINDŘICHOV

Linka anaerobní fermentace –
zpracování chlévské mrvy s výrobou a využitím bioplynu

stáj	mezikláš 4-10 dnů	fermentační jednotky 28-32 dnů	skladování na hnojště max. 10 měs.	přímá aplikace na pole
------	----------------------	--------------------------------------	--	---------------------------

Technologické
schema

BIOPLYNOVÁ STANICE JINDŘICHOV

BIOPLYNOVÁ STANICE JINDŘICHOV

BIOPLYNOVÁ STANICE SLAVKOV U BRNA

Výroba bioplynu v zemědělství ČR - tekuté substráty

Příjem organického materiálu

Celkový pohled na vyhnivací nádrže s plynojemem

Bioplynová stanice Trhový Štěpánov

Požadavky na možné zpracování vedlejších živočišných produktů (VŽP) v BPS

kategorie	VŽP	požadavky
1	Nelze zpracovat	Eliminace rizika šíření jakýchkoli přenosných chorob.
2	Hnůj, obsah tráviciho traktu, mléko, kolostrum. Vše bez předběžného zpracování. Ostatní materiály kategorie 2.	Absence patogenů; lze zpracovávat v BS splňující národní legislativu Sterilizace (133°C, 3 bary, 20 min./50 mm) a označení (pachovým); BS splňující podmínky ES č. 1774/2002, článek 15.
3	Veškerý materiál kategorie 3 Kateringový odpad kromě kateringového odpadu spadajícího do kategorie 1	BS splňující podmínky ES č. 1774/2002, článek 15 (pasterizace 70°C, 60 min./12 mm). BS splňující národní legislativu

Termická úprava jatečných odpadů

KOFERMENTACE BIOMASY S EXKREMENTY HOSPODÁŘSKÝCH ZVÍŘAT

Měření pH

KOFERMENTACE BIOMASY S EXKREMENTY HOSPODÁŘSKÝCH ZVÍŘAT

Malé laboratorní fermentory
o objemu 3 l

Velké laboratorní fermentory o objemu 100 l

KOFERMENTACE BIOMASY S EXKREMENTY HOSPODÁŘSKÝCH ZVÍŘAT

Plynoměry

Analyzátor plynů

Jateční odpad před a po dezintegraci

Schema bioplynové stanice s pasterizační linkou na jateční odpad - Rabbit a.s. Trhový Štěpánov

Příjem jatečního odpadu

Zařízení pro úpravu jatečního odpadu

Zařízení pro úpravu biologicky rozložitelných odpadů

Alteno Německo

Využití rostlinné biomasy pro výrobu bioplynu

Komponenty bioplynových stanic

- **dávkovače pevných substrátů**

(přímo do fermentoru)

- Šnekové dopravníky
- Čerpadla, čerpací systémy
- Střešní integrované plynojemy
- Regulace

Využitelné plodiny

Žito GPS

Slunečnice

Kukuřice

Kvalitní vsázka

Běžná praxe

- *Dávkování čelním nakladačem několikrát za den*
- *Nevýhoda, malá účinnost využití rostlinné biomasy pro výrobu bioplynu!*

Využití rostlinné biomasy pro výrobu bioplynu, míchání biomasy s odpady ŽV

Využití rostlinné biomasy pro výrobu bioplynu, zařízení pro dávkování

Využití rostlinné biomasy pro výrobu bioplynu, míchání biomasy s odpady ŽV

Využití rostlinné biomasy pro výrobu bioplynu, míchání biomasy s odpady ŽV

Příprava vzorků pro anaerobní zpracování (drcení)

Příprava vzorků pro anaerobní digesci, úprava sušiny a pH

Lisování trav

Mechanická úprava rostlinné biomasy

Plynná biopaliva

- Přeměna organických odpadů na energii a hnojivo
- Studium procesů anaerobní fermentace, laboratorní a provozní měření

Plynná biopaliva

- Přeměna organických odpadů na energii a hnojivo
- Studium procesů anaerobní fermentace, laboratorní a provozní měření

Plynná biopaliva

- Přeměna organických odpadů na energii a hnojivo
- Studium procesů anaerobní fermentace, laboratorní a provozní měření

BC-28 Biogas-Controller		
CH ₄	56.9 %Vol	T _g = 39.1 °C
		T _U = 28.3 °C
CO ₂	40.5 %Vol	Zykl. Messung
O ₂	0.6 %Vol	
H ₂ S	256 ppm	Zeit 13:26:59
		Datum 24.09.08
		St19
Betrieb Test Warnungen		

Bioplynová stanice Penkun SRN

- 20 MW_{el} 40x 500 kW_{el}
- 40 fermentorů
- 300 000 t silážní a CCM kukuřice
- 50 000 t obilovin
- 50 000 t kejdy
- 160 milionů kWh_{el} ročně
- 55-70 % CH₄

Bioplynová stanice Penkun SRN

Bioplynová stanice Penkun SRN

Bioplynová stanice
Penkun SRN

Bioplynová stanice Penkun SRN

Energetická efektivnost bioplynu

	Kapacita BPS	Energetická efektivnost (získaná/vložená)	
		na celk. produkci	na efekt. produkci
Bioplynové stanice	100 kW	42,51	15,30
	500 kW	35,28	12,70
	1000 kW	31,33	11,28
	2000 kW	27,01	9,72
	20 000 kW	18,83	6,78

Energetická efektivnost bioplynu

KNĚŽICE

Projekt ESO (Energeticky soběstačná obec)

- 1) Bioplynová stanice...330 kW_{el} + 405 kW_t teplo - 200 kW technolog.
- 200 kW vytápění (TUV)

keжда prasat od 3 zemědělských a.s.

klihovková voda

kaly z ČOV Poděbrady

odpadní vody ze 3 obcí

jateční odpad

- 2) Kotelna na slámu....0,8 MW, STEP Trutnov

štěpku...0,4 MW, STEP Trutnov

- 3) Výroba topných pelet...licence Ekover

Provoz: podzim 2006

Financování: ERDF.....70 %
Fond ŽP...10 %

KNĚŽICE

vodnatý digestát - organická složka půdy

Bioplynová stanice

výroba plynu, elektřiny
a teplé užitkové vody

Kotelna na biomasu
Peletizační linka

ODPADNÍ TEPLŮ

Energeticky soběstačná obec

Postupné kroky pro zavádění motorových biopaliv

Diskuse o alternativních palivech pro silniční dopravu a o soustavě opatření pro zajištění použití alternativních paliv

Struktura:

- **Výzva pro dosažení cíle 20% podílu alternativních paliv v EU do r. 2020.**
- **Hodnocení různých technologií pro výrobu alternativních paliv.**
- **Návrhy postupných kroků akčního plánu pro zajištění alternativních paliv.**

Předpokládaný vývoj spotřeby kapalných paliv z jednotlivých zdrojů

Kapalná biopaliva

- Výroba a využití motorových paliv z biomasy
 - Výroba MEŘO
 - Výroba směsných paliv s obsahem MEŘO
 - Využití bioetanolu v pohonných hmotách
 - Normativní a legislativní činnost

Kapalná biopaliva

- Výroba a využití motorových paliv z biomasy
 - Normativní a legislativní činnost

Motorová biopaliva

- Výroba a využití motorových paliv z biomasy
 - Normativní a legislativní činnost:
 - ČSN 65 6513 Motorová paliva - Ethanol pro vznětové motory – Technické požadavky a metody zkoušení
 - ČSN 65 6514 Motorová paliva - Bioplyn pro zážehové motory – Technické požadavky a metody zkoušení
 - ČSN 65 6516 Motorová paliva - Řepkový olej pro spalovací motory na rostlinné oleje – Technické požadavky a metody zkoušení

Energetická efektivnost motorových biopaliv

	Plodina	Energie získaná	Energetická efektivnost
		Produkt	(získaná/vložená)
Kapalná biopaliva	Řepka olejná	semeno 3t (MEŘO 1,15t)	25,41
		sláma 6t	
	Kukuřice na zrno	zrno 7,5t (bioethanol 2,5 t)	4,41
		sláma 7 t	
	Pšenice	zrno 6 t (bioethanol 2 t)	4,20
		sláma 5 t	
	Cukrovka	bulvy 50 t (bioethanol 4,5 t)	1,81

Jak daleko dojde osobní automobil na produkci z 1 ha zemědělské půdy

Průměrná spotřeba benzínu 7,4 l/100 km, průměrná spotřeba nafty 6,1l/100 km

Plynná biopaliva

- Úprava bioplynu na kvalitu zemního plynu

Malá zemědělská bioplynová stanice

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

Využití bioplynu v zemědělství - pohon vozidel

NÁKLADY NA DOPRAVU PODLE TONÁŽE DOPRAVNÍHO PROSTŘEDKU

VYHLÁŠKA č. 274 Ministerstva zemědělství ze dne 12. listopadu 1998 o skladování a způsobu používání hnojiv

Skladování statkových hnojiv

(1) Kapacita skladovacích prostor³⁾ musí odpovídat skutečné produkci hnoje

- a) za 6 měsíců při vyvážení hnoje dvakrát ročně,
- b) za 10 měsíců při vyvážení hnoje jednou ročně.

(2) Ustanovení odstavce 1 se nevztahuje na statková hnojiva uložená na zemědělské půdě před jejich použitím.

(3) Jímky musí kapacitně odpovídat minimálně pětiměsíční skutečné produkci u kejdy a čtyřměsíční produkci u močůvky a hnojůvky. Při provozu jímek musí být vyloučen přítok povrchových vod do jímky.³⁾

VYHLÁŠKA č. 274 Ministerstva zemědělství ze dne 12. listopadu 1998 o skladování a způsobu používání hnojiv

ČÁST DRUHÁ POUŽÍVÁNÍ HNOJIV, STATKOVÝCH HNOJIV, POMOCNÝCH PŮDNÍCH LÁTEK, POMOCNÝCH ROSTLINNÝCH PŘÍPRAVKŮ A SUBSTRÁTŮ NA ZEMĚDĚLSKÉ PŮDĚ A LESNÍCH POZEMCÍCH A VEDENÍ EVIDENCE O JEJICH POUŽITÍ

§ 5

Používání hnojiv, statkových hnojiv, pomocných půdních látek, pomocných rostlinných přípravků a substrátů na zemědělské půdě

(1) Při používání hnojiv, pomocných půdních látek, pomocných rostlinných přípravků a substrátů nesmí dojít k přímému vniknutí či ke splachu hnojiva, pomocné půdní látky, pomocného rostlinného přípravku nebo substrátu do povrchových vod a na sousední pozemky.

(2) Při používání kejdy nebo močůvky je nutno zapracováním do půdy zabránit úniku amoniaku.

Biomasa využitelná pro výrobu bioplynu

Ve skutečnosti jsou využitelné druhy biomasy stanoveny vyhláškou č. 482/2005 Sb., o stanovení druhů, způsobů využití a parametrů biomasy při podpoře výroby elektřiny z biomasy, ve znění vyhlášky č. 5/2007 Sb., v příloze č.1 k této vyhlášce se taxativně upravuje možnost využití jednotlivých druhů biomasy k energetickým účelům.

Obr. A303.5: Potravinové zbytky Mc Donalds

Obr. A303.6: Odpadní tuky Mc Donalds

Obr. A303.7: Porost křídlatky

Obr. A303.8: Rozdrcená křídlatka

Obr. A303.9: Namleté zbytky Mc Donalds

Obr. A303.10: Dávkování kejdy a fugátu

Obr. A303.11: Příprava malých fermentorů

Obr. A303.12: Připravené velké fermentory

Obr. A303.13: Navažování komponentů substrátu

Obr. A303.14: Úprava pH substrátu před uzavřením fermentorů

Obr. A303.15: Malé fermentory po skončení pokusu, před vážením

Obr. A303.16: Zařízení s malými fermentory a plynojemy

Tabulka č. 2: Proces anaerobní fermentace

Skupina	Popis druhu biomasy	Kategorie
		Anaerobní fermentace (AF)
1	cíleně pěstované energetické plodiny (jednoleté, dvouleté a víceleté byliny a zemědělské plodiny), tj. plodiny, jejichž hlavní produkt (z nich vyrobený) je primárně určen k energetickým účelům a jejich části	AF 1
2	<ul style="list-style-type: none"> a) znehodnocené zmo potravinářských obilovin a semeno olejnin, včetně vedlejších a zbytkových produktů z jejich zpracování, b) ostatní rostlinná pletiva, rostliny a části rostlin, jejich vedlejší a zbytkové produkty ze zemědělských a potravinářských výrob, c) rostliny uvedené v příloze č. 2 této vyhlášky, avšak pouze v případě, pokud se jedná výlučně o využití biomasy vzniklé odstraněním těchto rostlin na jejich stávajících stanovištích, d) travní hmota z údržby trvalých travních porostů a z biomasy z údržby veřejné i soukromé zeleně, včetně údržby tratí, vodotečí, ochranných pásem apod., e) výpalky z lihovarů vyrábějících kvasný lih pro potravinářské účely a z pěstitelských pálenic, f) zemědělské meziproducty z živočišné výroby vznikající při chovu hospodářských zvířat, včetně tuhých a kapalných exkrementů s původem z živočišné výroby – kejda a hnůj, g) nepoužité oleje z olejnatých rostlin a pokrutiny vzniklé při lisování rostlinného oleje, h) ostatní zbytková biomasa v podobě kalů z praní, čištění, extrakce, loupání, odstředování a separace, včetně zbytkové biomasy ze zpracování ovoce, zeleniny, obilovin, jedlých olejů, kaka, kávy a tabáku, z mlékárenského, konzervářského, cukrovárního, pivovárního a tabákového průmyslu, z výroby droždí a kvasničného extraktu, z přípravy a kvašení melasy, z pekáren a výroby cukrovinek, výroby alkoholických a nealkoholických nápojů a další obdobná biomasa, i) nestabilizované kalů z čistíren odpadních vod, vzniklé v aeračních nádržích při biologickém zpracování odpadních vod nebo při biologickém procesu čištění výlučně z čistíren vybavených pouze aerobním stupněm čištění, s vyloučením ostatních kalů a usazenin z vodních těles, j) rostlinné oleje a živočišné tuky s výjimkou živočišných tuků podle přímo použitelného předpisu Evropských společenství³⁾, k) zbytkový jedlý olej a tuk, směs tuků a olejů z odlučovače tuků obsahující pouze jedlé oleje a jedlé tuky, l) alkoholy vyráběné z biomasy, m) zbytkové produkty z destilace lihu (bioethanolu pro účely přimíchávání do PHM), zpracované produkty pocházející z živočišných materiálů kategorie 2 a 3, podle přímo použitelného předpisu Evropských společenství³⁾, nezpracovaných živočišných materiálů, kalů z praní a čištění živočišných tkání kategorie 3, podle právního předpisu evropských společenství, mléka, mleziva, hnoje a obsahu trávicího traktu vyjmutého z trávicího traktu, vše kategorie 3, podle přímo použitelného předpisu Evropských společenství³⁾, n) v případě těchto materiálů kategorie 2 podle přímo použitelného předpisu Evropských společenství³⁾, tj. pouze pokud jsou předem tepelně zpracovány (hygienizovány), o) masokostní moučka pouze kategorie 2 a 3 podle přímo použitelného předpisu Evropských společenství³⁾, 	AF 2

	p) kafilerní tuk pouze kategorie 2 a 3 podle přímo použitelného předpisu Evropských společenství),	
Skupina	Popis druhu biomasy	Kategorie Anaerobní fermentace (AF)
2	q) biologicky rozložitelné zbytky z kuchyní a stravoven, r) biologicky rozložitelná část vytríděného průmyslového a komunálního odpadu pocházející z odděleného sběru nebo z procesu mechanicko-biologické úpravy, s vyloučením biomasy zpracovávané v procesu čištění odpadních vod	AF2

Separace tuhé složky z digestátu po výrobě bioplynu

Separace tuhé složky z digestátu po výrobě bioplynu

Využití separátu pro hnojení i spalování

- 1) Usušený separát bude využit jako hnojivo, v případě, že ho nebude možné využít z různých důvodů tímto způsobem, bude spalován.
- 2) Spalování je možné ve formě sypkého materiálu, nebo briket či pelet.

Dvoustupňové energetické využití BRO

"Dvoustupňové energetické využití BRO s minimalizací skládkovaného zbytku".

Skládkovaný zbytek bude prakticky pouze anorganický popel.

1) První stupeň anaerobní digesce

2) Druhý stupeň výroba tuhého alternativního paliva

Příprava separátu pro dávkování do směsí

Příprava rostlinné biomasy a výroba briket

Drtič zahradního odpadu Viking GE 220

Briquetovací lis HLS 50

Porovnání separátu s briketou

Brikety s hmotnostním podílem dřevěné piliny separát 1:1 a 7:3

Brikety s různým hmotnostním podílem biomasy a separátu

Kontakt

Výzkumný ústav zemědělské techniky
Drnovská 507
161 01 Praha 6 – Ruzyně

☎ 233 022 111

E-mail: vuzt@vuzt.cz

<http://www.vuzt.cz>

Děkuji za pozornost!

