

ΒΙΟΜΑΖΑ

1. Εισαγωγή

Γενικά, ως βιομάζα ορίζεται η ύλη που έχει βιολογική (οργανική) προέλευση. Πρακτικά, στον όρο βιομάζα εμπεριέχεται οποιοδήποτε υλικό προέρχεται άμεσα ή έμμεσα από το φυτικό κόσμο. Πιο συγκεκριμένα, σ' αυτήν περιλαμβάνονται:

- Οι φυτικές ύλες που προέρχονται είτε από φυσικά οικοσυστήματα, όπως π.χ. τα αυτοφυή φυτά και δάση, είτε από τις ενεργειακές καλλιέργειες (έτσι ονομάζονται τα φυτά που καλλιεργούνται ειδικά με σκοπό την παραγωγή βιομάζας για παραγωγή ενέργειας) γεωργικών και δασικών ειδών, όπως π.χ. το σόργο το σακχαρούχο, το καλάμι, ο ευκάλυπτος κ.ά.,
- τα υποπροϊόντα και κατάλοιπα της φυτικής, ζωικής, δασικής και αλιευτικής παραγωγής, όπως π.χ. τα άχυρα, στελέχη αραβόσιτου, στελέχη βαμβακιάς, κλαδοδέματα, κλαδιά δένδρων, φύκη, κτηνοτροφικά απόβλητα, οι κληματίδες κ.ά.,
- τα υποπροϊόντα που προέρχονται από τη μεταποίηση ή επεξεργασία των υλικών αυτών, όπως π.χ. τα ελαιοπυρηνόξυλα, υπολείμματα εκκοκκισμού βαμβακιού, το πριονίδι κ.ά.,

καθώς και

- το βιολογικής προέλευσης μέρος των αστικών λυμάτων και σκουπιδιών.

Η βιομάζα αποτελεί μία δεσμευμένη και αποθηκευμένη μορφή της ηλιακής ενέργειας και είναι αποτέλεσμα της φωτοσυνθετικής δραστηριότητας των φυτικών οργανισμών. Κατ' αυτήν, η χλωροφύλλη των φυτών μετασχηματίζει την ηλιακή ενέργεια με μια σειρά διεργασιών, χρησιμοποιώντας ως βασικές πρώτες ύλες διοξείδιο του άνθρακα από την ατμόσφαιρα καθώς και νερό και ανόργανα συστατικά από το έδαφος. Η διεργασία αυτή μπορεί να παρασταθεί σχηματικά ως εξής:

Από τη στιγμή που σχηματίζεται η βιομάζα, μπορεί πλέον κάλλιστα να χρησιμοποιηθεί ως πηγή ενέργειας.

Η βιομάζα αποτελεί μια σημαντική, ανεξάντλητη και φιλική προς το περιβάλλον πηγή ενέργειας, η οποία είναι δυνατό να συμβάλλει σημαντικά στην ενεργειακή επάρκεια, αντικαθιστώντας τα συνεχώς εξαντλούμενα αποθέματα ορυκτών καυσίμων (πετρέλαιο, άνθρακας, φυσικό αέριο κ.ά.). Η χρήση της βιομάζας ως πηγής ενέργειας

δεν είναι νέα. Σ' αυτήν, εξάλλου, συγκαταλέγονται τα καυσόξυλα και οι ξυλάνθρακες που, μέχρι το τέλος του περασμένου αιώνα, κάλυπταν το 97% των ενεργειακών αναγκών της χώρας.

2. Παγκόσμιο και Ελληνικό Δυναμικό

Η βιομάζα που παράγεται κάθε χρόνο στον πλανήτη μας υπολογίζεται ότι ανέρχεται σε 172 δισεκ. τόνους ξηρού υλικού, με ενεργειακό περιεχόμενο δεκαπλάσιο της ενέργειας που καταναλίσκεται παγκοσμίως στο ίδιο διάστημα. Το τεράστιο αυτό ενεργειακό δυναμικό παραμένει κατά το μεγαλύτερο μέρος του ανεκμετάλλευτο, καθώς, σύμφωνα με πρόσφατες εκτιμήσεις, μόνο το 1/7 της παγκόσμιας κατανάλωσης ενέργειας καλύπτεται από τη βιομάζα (Σχ. 1) και αφορά κυρίως τις παραδοσιακές χρήσεις της (καυσόξυλα κλπ.).

Σχήμα 1. Η συμμετοχή της βιομάζας (%) στην παγκόσμια κατανάλωση ενέργειας

Στην Ελλάδα, τα κατ' έτος διαθέσιμα γεωργικά και δασικά υπολείμματα ισοδυναμούν ενεργειακά με 3-4 εκατ. τόνους πετρελαίου, ενώ το δυναμικό των ενεργειακών καλλιεργειών μπορεί, με τα σημερινά δεδομένα, να ξεπεράσει άνετα εκείνο των γεωργικών και δασικών υπολειμμάτων. Το ποσό αυτό αντιστοιχεί ενεργειακά στο 30-40% της ποσότητας του πετρελαίου που καταναλώνεται ετησίως στη χώρα μας. Σημειώνεται ότι 1 τόνος βιομάζας ισοδυναμεί με περίπου 0,4 τόνους πετρελαίου. Εντούτοις, με τα σημερινά δεδομένα, καλύπτεται μόλις το 3% περίπου των ενεργειακών αναγκών της με τη χρήση της διαθέσιμης βιομάζας.

Η βιομάζα στη χώρα μας χρησιμοποιείται κυρίως για την παραγωγή, κατά τον παραδοσιακό τρόπο, θερμότητας στον οικιακό τομέα (μαγειρική, θέρμανση), για τη θέρμανση θερμοκηπίων, σε ελαιουργεία, καθώς και, με τη χρήση πιο εξελιγμένων τεχνολογιών, στη βιομηχανία (εκκοκκιστήρια βαμβακιού, παραγωγή προϊόντων ξυλείας, ασβεστοκάμινοι κ.ά.), σε περιορισμένη, όμως, κλίμακα. Ως πρώτη ύλη σε αυτές τις περιπτώσεις χρησιμοποιούνται υποπροϊόντα της βιομηχανίας ξύλου,

ελαιοπυρηνόξυλα, κουκούτσια ροδακίνων και άλλων φρούτων, τσόφλια αμυγδάλων, βιομάζα δασικής προέλευσης, άχυρο σιτηρών, υπολείμματα εκκοκκισμού κ.ά.

Παρ' όλα αυτά, οι προοπτικές αξιοποίησης της βιομάζας στη χώρα μας είναι εξαιρετικά ευόιωνες, καθώς υπάρχει σημαντικό δυναμικό, μεγάλο μέρος του οποίου είναι άμεσα διαθέσιμο. Παράλληλα, η ενέργεια που μπορεί να παραχθεί είναι, σε πολλές περιπτώσεις, οικονομικά ανταγωνιστική αυτής που παράγεται από τις συμβατικές πηγές ενέργειας.

Από πρόσφατη απογραφή, έχει εκτιμηθεί ότι το σύνολο της άμεσα διαθέσιμης βιομάζας στην Ελλάδα συνίσταται από 7.500.000 περίπου τόνους υπολειμμάτων γεωργικών καλλιεργειών (σιτηρών, αραβόσιτου, βαμβακιού, καπνού, ηλίανθου, κλαδοδεμάτων, κληματίδων, πυρηνόξυλου κ.ά.), καθώς και από 2.700.000 τόνους δασικών υπολειμμάτων υλοτομίας (κλάδοι, φλοιοί κ.ά.). Πέραν του ότι το μεγαλύτερο ποσοστό αυτής της βιομάζας δυστυχώς παραμένει αναξιοποίητο, πολλές φορές αποτελεί αιτία πολλών δυσάρεστων καταστάσεων (πυρκαγιές, δυσκολία στην εκτέλεση εργασιών, διάδοση ασθενειών κ.ά.).

Από τις παραπάνω ποσότητες βιομάζας, το ποσοστό τους εκείνο που προκύπτει σε μορφή υπολειμμάτων κατά τη δευτερογενή παραγωγή προϊόντων (εκκοκκισμός βαμβακιού, μεταποίηση γεωργικών προϊόντων, επεξεργασία ξύλου κ.ά.) είναι άμεσα διαθέσιμο, δεν απαιτεί ιδιαίτερη φροντίδα συλλογής, δεν παρουσιάζει προβλήματα μεταφοράς και μπορεί να τροφοδοτήσει απ' ευθείας διάφορα συστήματα παραγωγής ενέργειας. Μπορεί, δηλαδή, η εκμετάλλευσή του να καταστεί οικονομικά συμφέρουσα.

Παράλληλα με την αξιοποίηση των διαφόρων γεωργικών και δασικών υπολειμμάτων, σημαντικές ποσότητες βιομάζας είναι δυνατό να ληφθούν από τις ενεργειακές καλλιέργειες. Συγκριτικά με τα γεωργικά και δασικά υπολείμματα, οι καλλιέργειες αυτές έχουν το πλεονέκτημα της υψηλότερης παραγωγής ανά μονάδα επιφανείας, καθώς και της ευκολότερης συλλογής.

Στο σημείο αυτό, αξίζει να σημειωθεί ότι οι ενεργειακές καλλιέργειες αποκτούν τα τελευταία χρόνια ιδιαίτερη σημασία για τις ανεπτυγμένες χώρες, που προσπαθούν, μέσω των καλλιεργειών αυτών, να περιορίσουν, πέραν των περιβαλλοντικών και ενεργειακών τους προβλημάτων, και το πρόβλημα των γεωργικών πλεονασμάτων. Όπως είναι γνωστό, στις χώρες της Ευρωπαϊκής Ένωσης τα γεωργικά πλεονάσματα, και τα οικονομικά προβλήματα που αυτά δημιουργούν, οδηγούν αναπόφευκτα στη μείωση της γεωργικής γης και της αγροτικής παραγωγής. Υπολογίζεται ότι, την προσεχή δεκαετία, θα μπορούσαν να αποδοθούν στις ενεργειακές καλλιέργειες 100-150 εκατ. στρέμματα γεωργικής γης, προκειμένου να αποφευχθούν τα

προβλήματα των επιδοτήσεων των γεωργικών πλεονασμάτων και της απόρριψης αυτών στις χωματερές, με ταυτόχρονη αύξηση των ευρωπαϊκών ενεργειακών πόρων.

Στη χώρα μας, για τους ίδιους λόγους, 10 εκατομμύρια στρέμματα καλλιεργήσιμης γης έχουν ήδη περιθωριοποιηθεί ή προβλέπεται να εγκαταλειφθούν στο άμεσο μέλλον. Εάν η έκταση αυτή αποδοθεί για την ανάπτυξη ενεργειακών καλλιεργειών, το καθαρό όφελος σε ενέργεια που μπορεί να αναμένεται υπολογίζεται σε 5-6 ΜΤΙΠ (1 ΜΤΙΠ= 10^6 ΤΙΠ, όπου ΤΙΠ σημαίνει: Τόνοι Ισοδύναμου Πετρελαίου) δηλαδή στο 50-60% της ετήσιας κατανάλωσης πετρελαίου στην Ελλάδα.

Στον ελληνικό χώρο έχει αποκτηθεί σημαντική εμπειρία στον τομέα των ενεργειακών καλλιεργειών. Από την πραγματοποίηση σχετικών πειραμάτων και πιλοτικών εφαρμογών, προέκυψαν τα εξής σημαντικά στοιχεία:

- Η ποσότητα βιομάζας που μπορεί να παραχθεί ανά ποτιστικό στρέμμα ανέρχεται σε 3-4 τόνους ξηρής ουσίας, ήτοι 1-1,6 ΤΙΠ.
- Η ποσότητα βιομάζας, που μπορεί να παραχθεί ανά ξηρικό στρέμμα μπορεί να φτάσει τους 2-3 τόνους ξηρής ουσίας, ήτοι 0,7-1,2 ΤΙΠ.

3. Πλεονεκτήματα και Μειονεκτήματα από την Ενεργειακή Αξιοποίηση της Βιομάζας

Τα κυριότερα πλεονεκτήματα που προκύπτουν από τη χρησιμοποίηση της βιομάζας για παραγωγή ενέργειας είναι τα ακόλουθα:

1. Η αποτροπή του φαινομένου του θερμοκηπίου, το οποίο οφείλεται σε μεγάλο βαθμό στο διοξείδιο του άνθρακα (CO_2) που παράγεται από την καύση ορυκτών καυσίμων. Η βιομάζα δεν συνεισφέρει στην αύξηση της συγκέντρωσης του ρύπου αυτού στην ατμόσφαιρα γιατί, ενώ κατά την καύση της παράγεται CO_2 , κατά την παραγωγή της και μέσω της φωτοσύνθεσης επαναδεσμεύονται σημαντικές ποσότητες αυτού του ρύπου (Σχ. 2).
2. Η αποφυγή της επιβάρυνσης της ατμόσφαιρας με το διοξείδιο του θείου (SO_2) που παράγεται κατά την καύση των ορυκτών καυσίμων και συντελεί στο φαινόμενο της “όξινης βροχής”. Η περιεκτικότητα της βιομάζας σε θείο είναι πρακτικά αμελητέα.
3. Η μείωση της ενεργειακής εξάρτησης, που είναι αποτέλεσμα της εισαγωγής καυσίμων από τρίτες χώρες, με αντίστοιχη εξοικονόμηση συναλλάγματος.
4. Η εξασφάλιση εργασίας και η συγκράτηση των αγροτικών πληθυσμών στις παραμεθόριες και τις άλλες γεωργικές περιοχές, συμβάλλει δηλαδή η βιομάζα στην περιφερειακή ανάπτυξη της χώρας.

Σχήμα 2. Ο κύκλος του διοξειδίου του άνθρακα στην ατμόσφαιρα

Τα μειονεκτήματα που συνδέονται με τη χρησιμοποίηση της βιομάζας και αφορούν, ως επί το πλείστον, δυσκολίες στην εκμετάλλευσή της, είναι τα εξής:

1. Ο μεγάλος όγκος της και η μεγάλη περιεκτικότητά της σε υγρασία, ανά μονάδα παραγόμενης ενέργειας.
2. Η δυσκολία στη συλλογή, μεταποίηση, μεταφορά και αποθήκευσή της, έναντι των ορυκτών καυσίμων.
3. Οι δαπανηρότερες εγκαταστάσεις και εξοπλισμός που απαιτούνται για την αξιοποίηση της βιομάζας, σε σχέση με τις συμβατικές πηγές ενέργειας.
4. Η μεγάλη διασπορά και η εποχιακή παραγωγή της.

Εξ αιτίας των παραπάνω μειονεκτημάτων και για την πλειοψηφία των εφαρμογών της, το κόστος της βιομάζας παραμένει, συγκριτικά προς το πετρέλαιο, υψηλό. Ήδη, όμως, υπάρχουν εφαρμογές στις οποίες η αξιοποίηση της βιομάζας παρουσιάζει οικονομικά οφέλη. Επιπλέον, το πρόβλημα αυτό βαθμιαία εξαλείφεται, αφ' ενός λόγω της ανόδου των τιμών του πετρελαίου, αφ' ετέρου και σημαντικότερο, λόγω της βελτίωσης και ανάπτυξης των τεχνολογιών αξιοποίησης της βιομάζας. Τέλος, πρέπει κάθε φορά να συνυπολογίζεται το περιβαλλοντικό όφελος, το οποίο, αν και συχνά δεν μπορεί να αποτιμηθεί με οικονομικά μεγέθη, εντούτοις είναι ουσιαστικής σημασίας για την ποιότητα της ζωής και το μέλλον της ανθρωπότητας.

4. Ενεργειακή Αξιοποίηση της Βιομάζας-Εφαρμογές

Η βιομάζα μπορεί να αξιοποιηθεί για την κάλυψη ενεργειακών αναγκών (παραγωγή θερμότητας, ψύξης, ηλεκτρισμού κ.λ.π.) είτε με απ' ευθείας καύση, είτε με μετατροπή της σε αέρια, υγρά ή/και στερεά καύσιμα μέσω θερμοχημικών ή βιοχημικών διεργασιών (Πίν. 1).

Πίνακας 1. Υπάρχουσες τεχνολογίες αξιοποίησης βιομάζας

Επειδή η αξιοποίηση της βιομάζας αντιμετωπίζει συνήθως τα μειονεκτήματα της μεγάλης διασποράς, του μεγάλου όγκου και των δυσχερειών συλλογής-μεταποίησης-μεταφοράς-αποθήκευσης, επιβάλλεται η αξιοποίησή της να γίνεται όσο το δυνατόν πλησιέστερα στον τόπο παραγωγής της. Έτσι, αυτή μπορεί να χρησιμοποιηθεί ευχερέστερα σε μια πληθώρα εφαρμογών:

4.1. Κάλυψη των αναγκών θέρμανσης-ψύξης ή/και ηλεκτρισμού σε γεωργικές και άλλες βιομηχανίες

Με τους συμβατικούς τρόπους παραγωγής της ηλεκτρικής ενέργειας, μεγάλες ποσότητες θερμότητας απορρίπτονται στο περιβάλλον, είτε μέσω των ψυκτικών κυκλωμάτων, είτε μέσω των καυσαερίων. Με τη συμπαραγωγή, όπως ονομάζεται η

συνδυασμένη παραγωγή θερμικής και ηλεκτρικής ενέργειας από την ίδια ενεργειακή πηγή, το μεγαλύτερο μέρος της θερμότητας αυτής ανακτάται και χρησιμοποιείται επωφελώς. Έτσι, αφ' ενός επιτυγχάνεται σημαντική εξοικονόμηση ενέργειας, καθώς αυξάνεται ο βαθμός ενεργειακής μετατροπής του καυσίμου σε ωφέλιμη ενέργεια, αφ' ετέρου μειώνονται αντίστοιχα και οι εκπομπές ρύπων. Επίσης, ελαττώνονται οι απώλειες κατά τη μεταφορά της ηλεκτρικής ενέργειας, καθώς τα συστήματα συμπαραγωγής είναι συνήθως αποκεντρωμένα και βρίσκονται πιο κοντά στους καταναλωτές απ' ό,τι οι κεντρικοί σταθμοί ηλεκτροπαραγωγής. Πράγματι, οι συμβατικοί σταθμοί παρουσιάζουν βαθμό απόδοσης 15-40%, ενώ στα συστήματα συμπαραγωγής αυτός φθάνει μέχρι και 75-85%.

Η συμπαραγωγή από βιομάζα στην Ελλάδα παρουσιάζει σημαντικό ενδιαφέρον σε αστικό-περιφερειακό επίπεδο. Η εξάπλωση της εφαρμογής της πρέπει να εξετασθεί με βασικό στόχο τη δημιουργία πολλών μικρών αποκεντρωμένων σταθμών συμπαραγωγής. Αυτοί θα πρέπει να εγκατασταθούν σε περιοχές της χώρας με σημαντικές ποσότητες διαθέσιμης βιομάζας, οι οποίες να βρίσκονται συγχρόνως κοντά σε καταναλωτές θερμότητας, καθώς η μεταφορά της θερμότητας παρουσιάζει υψηλές απώλειες και αυξημένο κόστος.

Οι καταναλωτές της παραγόμενης θερμότητας των προαναφερθέντων σταθμών συμπαραγωγής μπορεί να είναι χωριά ή πόλεις, τα οποία θα θερμαίνονται μέσω κάποιας εγκατάστασης συστήματος τηλεθέρμανσης, θερμοκήπια, βιομηχανικές μονάδες με αυξημένες απαιτήσεις σε θερμότητα κ.ά. Η παραγόμενη από τα συστήματα συμπαραγωγής ηλεκτρική ενέργεια είναι δυνατό είτε να ιδιοκαταναλώνεται είτε να πωλείται στη ΔΕΗ, σύμφωνα με όσα ορίζονται στο Ν. 2244/94 ("Ρύθμιση θεμάτων ηλεκτροπαραγωγής από ανανεώσιμες πηγές ενέργειας και από συμβατικά καύσιμα").

Ένα παράδειγμα βιομηχανίας όπου με την εγκατάσταση μονάδας συμπαραγωγής υποκαταστάθηκαν, πολύ επιτυχώς, συμβατικά καύσιμα από βιομάζα, είναι ένα εκκοκκιστήριο στην περιοχή της Βοιωτίας. Σ' αυτό εκκοκκίζονται ετησίως 40.000-50.000 τόνοι βαμβακιού και, από την παραγωγική αυτή διαδικασία, προκύπτουν ετησίως 4.000-5.000 τόνοι υπολειμμάτων, τα οποία στο παρελθόν καίγονταν σε πύργους αποτέφρωσης, χωρίς ιδιαίτερο έλεγχο, δημιουργώντας έτσι κινδύνους αναφλέξεως. Η απαραίτητη ξήρανση του βαμβακιού πριν τον εκκοκκισμό παλαιότερα γινόταν με την καύση πετρελαίου και διοχέτευση των καυσαερίων στο προς ξήρανση βαμβάκι, μέχρι που εγκαταστάθηκε σύστημα συμπαραγωγής θερμότητας και ηλεκτρισμού, το οποίο αξιοποιεί, μέσω καύσης, τα υπολείμματα του εκκοκκισμού.

Η ισχύς του λέβητα βιομάζας είναι 4.000.000 kcal/h και ο παραγόμενος ατμός έχει πίεση 10 bar. Το έργο που παράγεται, κατά την εκτόνωση του ατμού σε ένα στρόβιλο, μετατρέπεται στη γεννήτρια σε ηλεκτρική ενέργεια ισχύος 500 kW. Μετά την εκτόνωσή του, ο ατμός οδηγείται, μέσω σωληνώσεων, αφ' ενός σε εναλλάκτες θερμότητας, όπου θερμαίνεται ο αέρας σε θερμοκρασία 130°C, ο οποίος, εν συνεχεία, χρησιμοποιείται για την ξήρανση του βαμβακιού σε ειδικούς γι' αυτό το σκοπό πύργους, αφ' ετέρου στο σπορευλαιοργείο, όπου χρησιμοποιείται στις πρέσες ατμού για την εξαγωγή του βαμβακόλαδου.

Με την εγκατάσταση του παραπάνω συστήματος, καλύπτεται το σύνολο των αναγκών σε θερμότητα του εκκοκκιστηρίου, καθώς και μέρος των αναγκών του σε ηλεκτρική ενέργεια. Η εξοικονόμηση συμβατικών καυσίμων που επιτυγχάνεται ετησίως φθάνει τους 630 τόνους πετρελαίου. Έτσι, η αρχική επένδυση, συνολικού ύψους 300.000.000 δρχ., αποσβέσθηκε σε μόλις 6-7 εκκοκκιστικές περιόδους. Αξίζει, τέλος, να σημειωθεί ότι ανάλογες μονάδες, μόνο για παραγωγή θερμότητας όμως, έχουν ήδη εγκατασταθεί και λειτουργούν σε 17 εκκοκκιστήρια βαμβακιού στη χώρα μας, στα οποία αντικαταστάθηκε πλήρως η χρήση του πετρελαίου και του μαζούτ από αυτή των υπολειμμάτων του εκκοκκισμού.

4.2. Τηλεθέρμανση κατοικημένων περιοχών

Τηλεθέρμανση ονομάζεται η εξασφάλιση ζεστού νερού τόσο για τη θέρμανση των χώρων, όσο και για την απευθείας χρήση του σε ένα σύνολο κτιρίων, έναν οικισμό, ένα χωριό ή μία πόλη, από έναν κεντρικό σταθμό παραγωγής θερμότητας. Η παραγόμενη θερμότητα μεταφέρεται με δίκτυο αγωγών από το σταθμό προς τα θερμαινόμενα κτίρια. Η τηλεθέρμανση παρουσιάζει μεγάλη ανάπτυξη σε πολλές χώρες, καθώς εμφανίζει σημαντικά πλεονεκτήματα, όπως είναι η επίτευξη υψηλότερου βαθμού απόδοσης, ο περιορισμός της ρύπανσης του περιβάλλοντος και η δυνατότητα χρησιμοποίησης μη συμβατικών καυσίμων, οπότε προκύπτουν επιπλέον οικονομικά και περιβαλλοντικά οφέλη.

Στην Ελλάδα έχει ήδη εγκατασταθεί η πρώτη μονάδα τηλεθέρμανσης με χρήση βιομάζας. Η μονάδα αυτή, που βρίσκεται στην κοινότητα Νυμφασίας του Νομού Αρκαδίας, έχει ονομαστική ισχύ 1.200.000 kcal/h και καλύπτει τις ανάγκες θέρμανσης 80 κατοικιών και 600 μ² κοινοτικών χώρων. Ως καύσιμη ύλη χρησιμοποιούνται τρίμματα ξύλου, τα οποία προέρχονται από τεμαχισμό σε ειδικό μηχάνημα υπολειμμάτων υλοτομίας από γειτονικό δάσος ελάτων. Το έργο αυτό αποτελεί πρότυπο για την ανάπτυξη παρόμοιων εφαρμογών σε κοινότητες και δήμους της χώρας, δεδομένου ότι εξασφαλίζει σημαντική εξοικονόμηση συμβατικών καυσίμων, αξιοποίηση των τοπικών ενεργειακών πόρων και συνεισφέρει στη βελτίωση του περιβάλλοντος.

4.3. Θέρμανση θερμοκηπίων

Η αξιοποίηση της βιομάζας σε μονάδες παραγωγής θερμότητας για τη θέρμανση θερμοκηπίων αποτελεί μία ενδιαφέρουσα και οικονομικά συμφέρουσα προοπτική για τους ιδιοκτήτες τους. Ήδη, στο 10% περίπου της συνολικής έκτασης των θερμαινόμενων θερμοκηπίων της χώρας, αξιοποιούνται διάφορα είδη βιομάζας.

Ένα παράδειγμα αυτού του είδους χρήσης της βιομάζας αποτελεί μία θερμοκηπιακή μονάδα έκτασης 2 στρεμμάτων, στο Νομό Σερρών, στην οποία καλλιεργούνται οπωροκηπευτικά. Σε αυτή τη μονάδα έχει εγκατασταθεί σύστημα παραγωγής θερμότητας, συνολικής θερμικής ισχύος 400.000 kcal/h, το οποίο χρησιμοποιεί ως καύσιμο άχυρο σιτηρών. Η ετήσια εξοικονόμηση συμβατικών καυσίμων που επιτυγχάνεται φθάνει τους 40 τόνους πετρελαίου.

4.4. Παραγωγή υγρών καυσίμων με βιοχημική μετατροπή βιομάζας

Η παραγωγή υγρών καυσίμων με βιοχημική διεργασία (Σχ. 3) επικεντρώνεται, κυρίως, στην παραγωγή βιοαιθανόλης (οινοπνεύματος) με ζύμωση σακχάρων, αμύλου, κυτταρινών και ημικυτταρινών που προέρχονται από διάφορα είδη βιομάζας (αραβόσιτος, σόργο το σακχαρούχο κ.ά.). Η τεχνολογία ζύμωσης των σακχάρων είναι σήμερα γνωστή και ανεπτυγμένη, ενώ εκείνη της ζύμωσης των κυτταρινών και ημικυτταρινών βρίσκεται υπό εξέλιξη. Η βιοαιθανόλη μπορεί να χρησιμοποιηθεί σε κινητήρες οχημάτων, ως έχει ή σε πρόσμιξη με βενζίνη, ως καύσιμο κίνησης.

Σχήμα 3. Βιοχημική μετατροπή της βιομάζας

Παρά το γεγονός ότι, εκτός ελαχίστων περιπτώσεων (π.χ. αντικατάσταση αεροπορικής βενζίνης), το κόστος της βιοαιθανόλης είναι υψηλότερο εκείνου της βενζίνης, η χρήση της ως καύσιμο κίνησης αυξάνει συνεχώς ανά τον κόσμο, με προεξάρχουσες τη Βραζιλία και τις ΗΠΑ. Αυτό συμβαίνει διότι αφ' ενός η βιοαιθανόλη είναι καθαρότερο καύσιμο από περιβαλλοντικής πλευράς και αφ' ετέρου δίνει διέξοδο στα γεωργικά προβλήματα. Για τους λόγους αυτούς η παραγωγή και χρήση της βιοαιθανόλης παρουσιάζουν εξαιρετικά ευνοϊκές προοπτικές για το μέλλον.

4.5. Παραγωγή υγρών καυσίμων με θερμοχημική μετατροπή βιομάζας

Η θερμοχημική μετατροπή της βιομάζας (Σχ. 4) οδηγεί είτε στην απ'ευθείας παραγωγή ενέργειας (καύση), είτε στην παραγωγή καυσίμου, το οποίο στη συνέχεια μπορεί να χρησιμοποιηθεί αυτόνομα. Η τεχνολογία της **αστραπιαίας πυρόλυσης** αποτελεί μία από τις πολλά υποσχόμενες λύσεις για την ενεργειακή αξιοποίηση της βιομάζας. Κατ' αυτήν, τα ογκώδη δασικά και αγροτικά υπολείμματα, αφού φιλοτεμαχισθούν, μετατρέπονται, με τη βοήθεια ειδικού αντιδραστήρα, σε υγρό καύσιμο υψηλής ενεργειακής πυκνότητας, το βιοέλαιο.

Σχήμα 4. Θερμοχημική μετατροπή της βιομάζας

Το βιοέλαιο μπορεί να χρησιμοποιηθεί ως υποκατάστατο του πετρελαίου (έχει λίγο μικρότερη από τη μισή θερμογόνο δύναμη του πετρελαίου) σε εφαρμογές θέρμανσης (λέβητες, φούρνους κ.λ.π.) αλλά και παραγωγής ηλεκτρικής ενέργειας (μηχανές εσωτερικής καύσης κ.ά.). Η αστραπιαία πυρόλυση της βιομάζας αποτελεί την οικονομικότερη διεργασία ηλεκτροπαραγωγής, ιδίως στην περιοχή μικρής κλίμακας ισχύος (<5MWe).

Το ΚΑΠΕ, σε συνεργασία με διεθνώς αναγνωρισμένα Πανεπιστήμια και Εταιρείες Παραγωγής Ηλεκτρικού Ρεύματος, αναπτύσσει από το 1991 μία πρότυπη πιλοτική μονάδα αστραπιαίας πυρόλυσης, δυναμικότητας 10 kg/h. Εκτιμάται ότι, σύντομα, θα καταστεί δυνατή (δηλ. Οικονομικά συμφέρουσα) η μετάβαση από τις πιλοτικές σε επιδεικτικές μονάδες πυρόλυσης βιομάζας μεγαλύτερης δυναμικότητας.

Με την **αεριοποίηση** παράγεται αέριο καύσιμο, το οποίο μπορεί να χρησιμοποιηθεί σε καυστήρες αερίου για την παραγωγή ενέργειας. Οι σχετικές τεχνολογίες όμως βρίσκονται ακόμη σε ερευνητικό στάδιο και θα απαιτηθεί σημαντική περαιτέρω προσπάθεια προκειμένου να μπορέσουν τα πιλοτικά προγράμματα να φτάσουν σε σημείο να είναι οικονομικά συμφέρουσα η εφαρμογή τους σε ευρεία κλίμακα.

4.6. Ενεργειακές καλλιέργειες

Οι ενεργειακές καλλιέργειες, στις οποίες περιλαμβάνονται τόσο ορισμένα καλλιεργούμενα είδη όσο και άγρια φυτά, έχουν σαν σκοπό την παραγωγή βιομάζας, η οποία μπορεί, στη συνέχεια, να χρησιμοποιηθεί για διάφορους ενεργειακούς σκοπούς, σύμφωνα με όσα αναφέρθηκαν στα προηγούμενα σχετικά με τις εφαρμογές της βιομάζας. Οι σημαντικότερες παγκοσμίως χρήσεις της βιομάζας που προέρχεται από τέτοιου είδους καλλιέργειες, σε αναπτυγμένες χώρες, παρουσιάζονται στον Πίνακα 2.

Πίνακας 2. Ενεργειακές καλλιέργειες μεγάλης κλίμακας

Χώρα	Καλλιέργεια	Τελικό προϊόν	Χρήσεις	Τόνοι ή στρέμματα/έτος
Βραζιλία	ζαχαροκάλαμο	αλκοόλη	καύσιμο μεταφοράς	9 εκατομμύρια τόνοι/έτος
ΗΠΑ	καλαμπόκι	αλκοόλη	καύσιμο μεταφοράς	4 εκατομμύρια τόνοι/έτος
Γαλλία	ζαχαρότευτλα, σιτάρι, κ.λ.π.	αλκοόλη	καύσιμο μεταφοράς	75.000 τόνοι/έτος
Άλλες χώρες της Ε.Ε.	ελαιοκράμβη & ηλιάνθος	βιοντήζελ	καύσιμο μεταφοράς	500.000 τόνοι/έτος
Σουηδία	ιπιά	ψιλοτεμαχισμένο ξύλο	καύση	1.700.000 στρέμματα/έτος

Ειδικότερα στην Ελλάδα, εξαιτίας των ευνοϊκών κλιματικών συνθηκών, πολλές καλλιέργειες προσφέρονται για ενεργειακή αξιοποίηση και δίνουν υψηλές στρεμματικές αποδόσεις. Οι πιο σημαντικές από αυτές είναι του καλαμιού, της αγριοαγκινάρας, του σόργου του σακχαρούχου, του μίσχανθου, του ευκάλυπτου και της ψευδοσακκάκας, για τις οποίες, τα τελευταία χρόνια, γίνεται εντατική μελέτη εφαρμογής στις ελληνικές συνθήκες.

Ενδεικτικά παρουσιάζονται ορισμένα στοιχεία για τα παρακάτω είδη ενεργειακών καλλιεργειών:

- Το καλάμι (Σχ. 5) είναι φυτό ιθαγενές της Νότιας Ευρώπης. Δίνει υψηλές αποδόσεις, πάνω από 3 τόνους το στρέμμα. Είναι φυτό πολυετές, δηλαδή σπέρνεται άπαξ και κάθε χρόνο γίνεται συγκομιδή του, και, μετά την πρώτη εγκατάσταση, οι μόνες δαπάνες αφορούν τα έξοδα συγκομιδής του. Έχει, συνεπώς, χαμηλό ετήσιο κόστος καλλιέργειας. Η παραγόμενη από το καλάμι βιομάζα μπορεί να αξιοποιηθεί σε μονάδες εσωτερικής καύσης, για την παραγωγή θερμότητας και ηλεκτρικού ρεύματος.

Σχήμα 5. Φυτεία καλαμιού στην κεντρική Ελλάδα (αριστερά) και παραγωγή βιομάζας (δεξιά) κατά την τελική συγκομιδή, για δύο καλλιεργητικές περιόδους

- Η αγριοαγκινάρα είναι ένα άλλο σημαντικό φυτό (Σχ. 6), κατάλληλο για ενεργειακή αξιοποίηση, το οποίο προσαρμόζεται θαυμάσια στις ελληνικές συνθήκες. Είναι φυτό πολυετές, με υψηλές αποδόσεις της τάξεως των 2,5-3 τόνων/στρέμμα. Το κυριότερο, όμως, πλεονέκτημά του είναι ότι η ανάπτυξή του λαμβάνει χώρα από τον Οκτώβριο έως τον Ιούνιο και, συνεπώς, αναπτύσσεται με το νερό των βροχοπτώσεων (δηλαδή δεν απαιτεί άρδευση). Η παραγόμενη από την αγριοαγκινάρα βιομάζα μπορεί να χρησιμοποιηθεί σε εφαρμογές παρόμοιες με αυτές του καλαμιού.

Σχήμα 6. Φυτεία αγριοαγκινάρας στην κεντρική Ελλάδα (αριστερά) και παραγωγή βιομάζας ανά στρέμμα (δεξιά)

Επίσης, στη Βόρεια Ευρώπη, όπου είναι πολύ διαδεδομένες οι ενεργειακές καλλιέργειες, καλλιεργούνται σήμερα διάφορα πολυετή φυτά για ενεργειακούς σκοπούς. Στη Σουηδία π.χ. καλλιεργούνται 200.000 στρέμματα με ιτιά, της οποίας η κοπή γίνεται κάθε τέσσερα χρόνια. Η παραγόμενη ποσότητα βιομάζας, αφού προηγουμένως ψιλοτεμαχισθεί, οδηγείται σε μονάδες συμπαραγωγής θερμότητας και ηλεκτρισμού.

4.7. Βιοαέριο

Σημαντικές ενεργειακές ανάγκες μπορούν επίσης να καλυφθούν με τη χρήση του βιοαερίου ως καυσίμου σε μηχανές εσωτερικής καύσης, για την παραγωγή θερμότητας και ηλεκτρισμού. Αυτό αποτελείται κυρίως από μεθάνιο και διοξείδιο του άνθρακα και παράγεται από την αναερόβια χώνευση κτηνοτροφικών κυρίως αποβλήτων, όπως είναι τα λύμματα των χοιροστασιών, πτηνοτροφίων, βουστασιών, καθώς και βιομηχανικών και αστικών οργανικών απορριμμάτων.

Στην περίπτωση των κτηνοτροφικών αποβλήτων, η παραγωγή του βιοαερίου γίνεται σε ειδικές εγκαταστάσεις, απλούστερες ή συνθετότερες, ανάλογα με το είδος της εφαρμογής. Σ' αυτές, εκτός από το βιοαέριο, παράγεται και πολύ καλής ποιότητας οργανικό λίπασμα, του οποίου η διάθεση στην αγορά μπορεί να συμβάλλει στην οικονομική βιωσιμότητα μίας εφαρμογής αυτού του είδους.

Στην περίπτωση των αστικών απορριμμάτων, το βιοαέριο παράγεται στους Χώρους Υγειονομικής Ταφής Απορριμμάτων (ΧΥΤΑ), όπως φαίνεται στο Σχήμα 7. Η μάζα του μπορεί να αρχίσει μετά από το δεύτερο ή τρίτο χρόνο της απόθεσης των απορριμμάτων αυτών και εξαρτάται από την ποσότητά τους. Από την άλλη πλευρά, η ποσότητα του βιοαερίου που μαστεύεται εξαρτάται κυρίως από την περιεκτικότητα των αποτιθεμένων απορριμμάτων σε οργανικά υλικά, καθώς και από την ποιότητα του υλικού επικάλυψης των στρώσεων. Αυτό θα πρέπει να είναι όσο το δυνατόν πιο στεγανό, ώστε να επιτυγχάνεται η αναερόβια χώνευση, εμποδίζοντας, ταυτόχρονα, την απαέρωση του παραγόμενου βιοαερίου.

Σχήμα 7. Χώρος Υγειονομικής Ταφής Απορριμμάτων (ΧΥΤΑ)

4.8. Παραγωγή οργανοχουμικών λιπασμάτων από πτηνοτροφικά απόβλητα.

Στην περιοχή των Μεγάρων, εγκαταστάθηκε μονάδα παραγωγής οργανικών λιπασμάτων από την επεξεργασία των αποβλήτων των πολυάριθμων πτηνοτροφείων της περιοχής. Μια τέτοια μονάδα έχει σημαντικές ευνοϊκές επιπτώσεις στο περιβάλλον, δεδομένου ότι η περιοχή απαλλάσσεται από σημαντικές ποσότητες πτηνοτροφικών αποβλήτων, που προκαλούν προβλήματα στους κατοίκους λόγω της τοξικότητάς τους και του κινδύνου διάδοσης μολυσματικών ασθενειών.

Συμβάλλει, όμως, και στην εξοικονόμηση σημαντικών ποσοτήτων συμβατικών καυσίμων, τα οποία θα απαιτούνταν για την κατ' άλλο τρόπο παραγωγή ανόργανων λιπασμάτων ίσης λιπαντικής αξίας. Η μονάδα έχει δυναμικότητα επεξεργασίας 30.000 τόνων πτηνοτροφικών αποβλήτων ετησίως και η ηλεκτρική ενέργεια που εξοικονομείται, στο ίδιο διάστημα, φθάνει περίπου τις 500 MWh.

5. Προοπτικές της βιομάζας-Επίλογος

Σύμφωνα με τα διάφορα σενάρια, τα αποθέματα των συμβατικών πηγών ενέργειας (πετρέλαιου, άνθρακα κ.α.) πλησιάζουν στην εξάντλησή τους, ενώ και οι διαθέσιμες ποσότητες των πυρηνικών καυσίμων είναι οπωσδήποτε περιορισμένες, πέραν του ότι η χρήση τους εγκυμονεί τεράστιους κινδύνους. Στο ενδιάμεσο διάστημα, μέχρι δηλαδή να εξαντληθούν τα γνωστά αποθέματα καυσίμων υλών, προβλέπεται ο διπλασιασμός των κατοίκων του πλανήτη και ο πολλαπλασιασμός των ενεργειακών τους αναγκών.

Τα κοιτάσματα ορυκτών καυσίμων, στερεών, υγρών και αέριων, που προήλθαν από το φυτικό κόσμο, ο οποίος χρειάστηκε πολλές χιλιετίες για να δημιουργηθεί με τη φωτοσύνθεση, εξορύσσονται με ξέφρενους ρυθμούς και καίγονται. Το αποτέλεσμα είναι, μέσα σε διάστημα δύο μόνο αιώνων, να κοντεύει να εξαντληθεί το προϊόν του μακροχρόνιου έργου της φύσης, καθώς επίσης να έχει ήδη επιβαρυνθεί σοβαρά το περιβάλλον. Το τελευταίο αυτό γεγονός εγκυμονεί τεράστιους οικολογικούς κινδύνους για τον πλανήτη (φαινόμενο θερμοκηπίου, όξινη βροχή κ.λ.π.).

Επιδίωξη της Ευρωπαϊκής Ένωσης (Ε.Ε.) είναι οι εκπομπές CO₂ των χωρών μελών της να έχουν σταθεροποιηθεί το έτος 2000 στα επίπεδα του 1990, με περαιτέρω στόχο τη μείωσή τους μέχρι το 2010. Υπάρχουν δε σχέδια για την επιβολή φορολογίας CO₂, η οποία θα είναι ανάλογη των εκπομπών ρύπων που προκαλεί η κατανάλωση ενέργειας από το βιομηχανικό τομέα. Οι ανανεώσιμες πηγές ενέργειας, οι οποίες δεν εμφανίζουν τον κίνδυνο εξάντλησής τους και είναι φιλικές προς το περιβάλλον, προβάλλουν σήμερα ως η μόνη ελπίδα, η οποία διαγράφεται στο ζοφερό ενεργειακό και περιβαλλοντικό ορίζοντα του πλανήτη.

Αξίζει επίσης να αναφερθεί ότι, η συμφωνία της GATT και η από αυτήν απορρέουσα νέα Κοινή Αγροτική Πολιτική (Κ.Α.Π.) της Ε.Ε. θα δημιουργήσουν σοβαρότατα προβλήματα διάθεσης των αγροτικών προϊόντων που προορίζονται για διατροφή και παραγωγή βιομηχανικών πρώτων υλών. Σύμφωνα με τις προβλέψεις, 150 εκατομμύρια στρέμματα γόνιμων και άλλα τόσα στρέμματα περιθωριακών εκτάσεων είναι πιθανό να περιέλθουν σε αγρανάπαιυση, εκτός εάν οι εκτάσεις αυτές χρησιμοποιηθούν για την παραγωγή ενέργειας. Για το λόγο αυτό, η Ε.Ε. δαπανά τεράστια ποσά στην έρευνα για την αξιοποίηση της βιομάζας και την ανάπτυξη των βιοκαυσίμων στις περιθωριοποιούμενες εκτάσεις.

Στο ακόλουθο σχήμα (Σχήμα 8) παρατίθενται ορισμένα στοιχεία σχετικά με την πορεία των ενεργειακών καταναλώσεων των χωρών της Ε.Ε., μέχρι το έτος 2005. Ο στόχος, τέλος, της Ευρωπαϊκής Ένωσης, όσον αφορά το έτος 2010, είναι να γίνουν εκείνα τα βήματα που θα επιτρέψουν να καλυφθεί από ανανεώσιμες πηγές το 12% των ενεργειακών αναγκών των χωρών-μελών της, με προβλεπόμενη ενισχυμένη συμμετοχή της βιομάζας στην προσπάθεια αυτή.

Σχήμα 8. Ενεργειακή κατανάλωση στην Ευρωπαϊκή Ένωση

Ανακεφαλαιώνοντας, η αξιοποίηση της βιομάζας για την παραγωγή ενέργειας συμβάλλει:

- Στην εξοικονόμηση συμβατικών καυσίμων, με αντίστοιχη εξοικονόμηση συναλλάγματος.
- Στη μείωση της εξάρτησης της χώρας από ξένες ενεργειακές πηγές.
- Στην εξασφάλιση εργασίας και τη συγκράτηση των πληθυσμών στην περιφέρεια.
- Στην προστασία και βελτίωση του περιβάλλοντος, καθώς η βιομάζα ως καύσιμο πλεονεκτεί και από περιβαλλοντικής απόψεως έναντι των συμβατικών καυσίμων.

Η ανάπτυξη και εξάπλωση της χρήσης της βιομάζας χρειάζεται τη συμβολή όλων. Τα οφέλη που μπορούν να αποκομισθούν είναι σημαντικά, τόσο από ενεργειακής-οικονομικής πλευράς όσο και από την πλευρά της προστασίας του περιβάλλοντος, αρκεί να καταβληθεί η προσπάθεια που απαιτείται ώστε να γίνει συστηματική εκμετάλλευση και στη χώρα μας του πλούσιου δυναμικού που αυτή διαθέτει.

1. ΒΙΒΛΙΟΓΡΑΦΙΑ

1. “Το ενεργειακό δυναμικό της βιομάζας γεωργικών και δασικών υποπροϊόντων”, Κ. Αποστολάκης, Σ. Κυρίτσης, Χ. Σούτερ, ΕΛΚΕΠΑ-ΙΤΕ, Αθήνα, 1987.
2. “Οδηγός Ανανεώσιμων Πηγών Ενέργειας. Δυνατότητες αξιοποίησης στην Τοπική Αυτοδιοίκηση”, ΚΑΠΕ, Πικέρμι, Ιούνιος 1996.
3. “Biofuels. Application of Biologically Derived Products as Fuels or Additives in Combustion Engines”, European Commission, Directorate General XII-Science, Research and Development, 1994.
4. “Μελέτη διερεύνησης δυνατοτήτων για την αξιοποίηση της βιομάζας για την παραγωγή ηλεκτρικής ενέργειας από τη ΔΕΗ”, Τομέας Βιομάζας, ΚΑΠΕ, 1997.
5. “Πολυετείς ενεργειακές καλλιέργειες στην Ελλάδα”, Τομέας Βιομάζας, ΚΑΠΕ, 1998.