

MOŻLIWOŚĆ PRODUKCJI BIODIESLA W POLSCE

Cezary I. Bocheński*, Małgorzata Powałka*, Anna Bocheńska**

* Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

** Instytut Transportu Samochodowego w Warszawie

Streszczenie. Dokonano oceny zasobów surowcowych do produkcji biodiesla w odniesieniu do dyrektyw UE i paliwowych potrzeb krajowych.

Słowa kluczowe: surowce, paliwa, produkcja, biodiesel

WSTĘP

Wzrost cen ropy naftowej oraz zmniejszające się jej zasoby są główną przyczyną zainteresowania biopaliwami. W 2005 roku nastąpił wzrost ceny arabskiej ropy naftowej o 44% do wartości 60,4 \$ za baryłkę (159 l – baryłka), a ropy Brent ze złóż Morza Północnego o 49%. Prognostycy przewidują, że cena ropy naftowej będzie wzrastała dalej i może osiągnąć cenę 100 \$ za baryłkę. O cenie decydować będzie rynek paliwowy w Chinach i Indiach oraz brak stabilizacji gospodarczej w krajach arabskich. Inną przyczyną rozwoju produkcji biopaliw, także w Unii Europejskiej, jest polityka agrarna, która przy nadmiarze produkcji na cele spożywcze zaleca odłogowanie ziemi lub zakładanie plantacji roślin energetycznych. Powstaje nowy typ gospodarstw rolniczych produkujących na cele energetyczne.

Deficyt surowców energetycznych w XXI wieku jest przyczyną zmiany polityki w tym zakresie. Dążyć się będzie do wykorzystania różnych źródeł energetycznych. Dywersyfikacja wykorzystania surowców energetycznych powoduje potrzebę rozwoju paliw alternatywnych. Większość krajów europejskich uruchomiła programy mające na celu zmniejszenie uzależnienia od eksporterów ropy naftowej i wprowadzenie nowych technologii pozyskiwania czystej energii odnawialnej.

Największy udział w całkowitym zużyciu energii mają kopalniane nośniki energetyczne (ok. 85%), co przedstawia rysunek 1.

Intensywne wydobycie ropy naftowej, węgla i gazu prowadzi do zmniejszenia ich zasobów. Wydobycie surowców z coraz głębszych pokładów będzie trudniejsze i kosztowniejsze. Prognozy zużycia surowców kopalnianych, ropopochodnych, odkrycia nowych pokładów energetycznych i wzrostu udziału energii odnawialnej przedstawia rysunek 2.

Rys. 1. Udział poszczególnych surowców energetycznych w bilansie ogólnym zużycia energii

Fig. 1. The percentage of particular energetic raw materials in energy consumption pie chart

Rys. 2. Prognoza zużycia surowców kopalnianych

Fig. 2. Forecast of fossil fuels consumption

Z przedstawionej prognozy wynika, że z końcem lat 2050 mało prawdopodobne są odkrycia nowych, wysoko wydajnych pokładów ropy naftowej. Zmniejszać się będzie wydobywanie ropy naftowej z istniejących złóż, utrzymując się na poziomie 20–30% zużycia globalnego. Dominować będą surowce odnawialne różnego pochodzenia (drewno, słoma, odpady i inne), wykorzystywane do produkcji paliw. Już około 2010 roku nastąpi zauważalny deficyt ropy naftowej, będącej podstawowym surowcem do produkcji paliw silnikowych. Ponieważ rozwój biopaliw zależeć będzie głównie od ceny zasobów ropy naftowej, należy poznać prognozy w tym zakresie. Zdawać sobie należy sprawę z tego, że ocena taka jest trudna, ze względu na brak pełnej informacji o zasobach tego surowca. Stąd też opracowania prognostyczne znacznie się niekiedy od siebie różnią.

Najbardziej prawdopodobny pogląd o zasobach ropy naftowej prezentuje M. King Hubbert z *Stell Oil* (rys. 3). Według jego oceny wzrost wydobywania ropy naftowej osiągnie ekstremum, po czym nastąpi stały spadek wydobywania. Należy w tych prognozach uwzględnić wpływ polityki na wielkość wydobywania (Rosja, Norwegia), która uzależnia wydobywanie od potrzeb gospodarczych, celów społecznych i oddziaływania politycznego.

Rys. 3. Prognoza rocznego wydobywania ropy (wg Hubberta)

Fig. 3. Forecast of yearly oil mining level (acc. to Hubbert)

Na rysunku 3 przedstawiono wydobywanie z różnych odwiertów i ich wydobywanie sumaryczne. Z zależności tych wynika również, że od momentu wydobywania 50% wielkości zasobów wydobywanie spada do zera.

Na kolejnym rysunku przedstawiono wydobywanie ropy na podstawie danych gromadzonych przez *World Oil* oraz *Oil and Gas Journal*. Wykres ten obrazuje zmiany wydobywania w stosunku do ilości ropy wcześniej odkrytej dla wszystkich największych złóż, z wyjątkiem Bliskiego Wschodu.

Spadek wydobywania związany z wyczerpaniem złóż łatwo dostępnej ropy spowoduje zwiększenie znaczenia krajów OPEC oraz wprowadzenie embarga w krajach UE. Związane z tym podwyżki cen ropy naftowej spowodują zahamowanie wzrostu gospodarczego uprzemysłowionych krajów, uzależnionych od tego surowca, o kilka procent.

Nadszedł więc najwyższy czas, aby zająć się zagadnieniem alternatywnych źródeł energii.

Jak w świetle prognoz energetycznych, szczególnie ropy naftowej przedstawia się sytuacja w Polsce?

Jesteśmy krajem, który importuje bez mała 98% ropy naftowej, przy własnych zasobach ok. 300–500 tys. ton. Rocznie zużywa się w kraju ok. 15–16 mln ton ropy naftowej, z której produkowane jest ok. 5–6 mln ton oleju napędowego i ok. 4–5 mln ton benzyny.

Rys. 4. Wydobycie i nowe odkrycia złóż (wg modelu Hubberta)

Fig. 4. Mining level and newly-discovered resources (acc. to Hubbert's model)

Wzrost zużycia ropy naftowej w latach 1950–2000 wynosi od 1,9 do 22,0% zużycia podstawowych nośników energetycznych. W okresie tym nastąpił przeszło 20 – krotny wzrost zużycia tego surowca.

Zużycie ropy naftowej w Polsce jest przy tym niższe w porównaniu z innymi krajami Unii Europejskiej (Czechy – 45,3%, Węgry – 29,5%, Niemcy – 39,3%). Zapotrzebowanie na ropę naftową jest związane z rozwojem transportu samochodowego. Podstawowym środkiem transportu w Polsce są pojazdy samochodowe, które będą potrzebowały coraz więcej paliwa wysokiej jakości, zapewniającego należyłą sprawność i ochronę środowiska naturalnego.

W Unii Europejskiej w latach 1990 do 2000 nastąpił przyrost liczby samochodów osobowych o ok. 17% i samochodów ciężarowych o ok. 25%.

W Polsce według stanu na koniec 2004 roku liczba pojazdów zarejestrowanych wynosiła 16,7 mln i była ok. 5% wyższa niż w 2003 roku. Liczba samochodów ciężarowych w końcu 2004 roku wynosiła bez mała 2,3 mln sztuk i była o 3,2% większa niż przed rokiem. Za niekorzystne zjawisko uznać należy import pojazdów używanych z UE (w 2005 roku ok. 900 tys. sztuk), o złym stanie technicznym, starej generacji i zużywających więcej paliwa. Do pojazdów poruszających się po drogach publicznych doliczyć należy samobieżne maszyny rolnicze i robocze oraz ciągniki rolnicze. Grupa maszyn rolniczych i roboczych oraz ciągników napędzanych silnikiem Diesla zużywa ok. 1,5 mln ton oleju napędowego rocznie.

Z bilansu zużycia paliw ropopochodnych w Polsce i na świecie wynika, że rozwój produkcji biopaliw nie rozwiąże problemu deficytu paliw silnikowych. Stanowiąc one mogą natomiast istotne uzupełnienie brakujących zasobów paliwowych. Wprowadzenie do eksploatacji biopaliw płynnych, zalecane w dyrektywach Unii Europejskiej, ma również na celu zagospodarowanie gruntów odłogowanych, zmianę struktury gospodarstw rolnych i inne cele w zakresie polityki agrarnej i społecznej. Wiele krajów podjęło produkcję biopaliw. Szczególnie szybki wzrost produkcji tego paliwa obserwuje się w USA i Brazylii, co przedstawia rysunek 5.

Rys. 5. Przyrost produkcji paliw roślinnych na świecie

Fig. 5. Increase in the world plant fuels production

W Europie największym producentem biopaliw są Niemcy. Przyrost produkcji biodiesla w Niemczech przedstawia rysunek 6.

W Polsce od lat prowadzi się wysoko wydajne uprawy zbóż, rzepaku, ziemniaków, buraków i innych roślin, które można wykorzystać do produkcji paliw odnawialnych.

W rolnictwie podstawową jednostką napędową maszyn i ciągników jest silnik wysokoprężny, przystosowany do pracy na oleju napędowym. Jako paliwo do tych silników można stosować z powodzeniem biodiesel (estry metylowe oleju rzepakowego), tym bardziej, że prace agrotechniczne wykonywane są w okresie letnim. Za zastosowaniem tego paliwa przemawia również możliwość wykorzystania w rolnictwie produktów odpadowych, powstałych przy wytwarzaniu biodiesla (makuchy, słoma, gliceryna) jako pasze lub surowiec energetyczny.

W Polsce istnieje możliwość spełnienia zaleceń Unii Europejskiej w zakresie produkcji paliw odnawialnych, co ma uzasadnienie ekonomiczne i społeczne.

Producentów silników, również do maszyn rolniczych i roboczych oraz ciągników, obowiązują coraz ostrzejsze wymagania zawarte w przepisach unijnych (EURO). Wprowadzenie biopaliw pozwala na znaczne ograniczenie skażenia powietrza. Udział poszczególnych gazów energetycznych w bilansie gazów emitowanych do atmosfery przedstawia rysunek 7.

Z bilansu wynika, że głównym składnikiem wydzielanych gazów jest dwutlenek węgla (CO_2), odpowiedzialny za efekt cieplarniany i anomalie pogodowe. Ten składnik zanieczyszczenia powietrza jest asymilowany z powietrza podczas wegetacji rzepaku i innych roślin, co obniża zagrożenia środowiska naturalnego.

Rys. 6. Przyrost produkcji biodiesla w Niemczech

Fig. 6. Increase in the biodiesel production in Germany

Rys. 7. Udział poszczególnych gazów energetycznych wydzielanych do atmosfery

Fig. 7. The percentage of particular energetic gases atmospheric emissions

Stosowanie estrów metylowych oleju rzepakowego powoduje mniejszą emisję CO, CH, PM (cząstek stałych) oraz nieco większą (o ok. 10%) emisję NO_x. Tak więc z tych względów stosowanie estrów oleju rzepakowego jest korzystne dla środowiska naturalnego.

Prognozy zużycia ropy naftowej oraz wzrost cen tego surowca zmuszają do poszukiwania paliw alternatywnych, w tym paliw odnawialnych. Za podjęciem produkcji biopaliw w Polsce przemawiają zalecenia Unii Europejskiej, uwzględniające zmiany w polityce agrarnej i konieczność restrukturyzacji rolnictwa.

PIŚMIENNICTWO

- Bocheński C. 2002: Biodiesel. Paliwo rolnicze. Wydawnictwo SGGW.
Gradziuk P. i in. 2002: Biopaliwa. Wieś Jutra.
Nasz rzepak. Informator Zrzeszenia Producentów Rzepaku, nr 10, 2006
Praca zbiorowa pod redakcją Witolda Podkówki 2004: Biopaliwo. Gliceryna. Pasza z rzepaku.
Wydawnictwa Uczelniane ATR w Bydgoszczy.
Profesjonalna uprawa rzepaku. Magazyn nowoczesnego rolnictwa. Polskie Wydawnictwo Rolnicze. Poznań.

POSSIBILITY OF BIODIESEL PRODUCTION IN POLAND

Summary. An evaluation was carried out of raw materials resources for biodiesel production in relation to the UE Directives and the home fuels requirements.

Key words: raw materials, fuel, production, biodiesel

Recenzent: prof. dr hab. Eugeniusz Krasowski