

Christian Ege, formand

Biomasse til transport contra kraftvarme

Oplæg i Miljørisiko-debatforum d. 24. marts 2009

3 problemstillinger

- Er biobrændstoffer en god strategi ift. transport?
- Er der andre anvendelser af biomasse, som giver større miljømæssige fordele
- Er der biomasse nok til alle formål?

Hvad er bedre biler?

Mere brændstoføkonomiske biler

Hybrid- og plug-in hybrid biler

Elbiler

Brintbiler?

Biobrændstof?

Bedre biler forudsætter øget brug af økonomiske virkemidler på

Bilsalg (registreringsafgift)

Brændstoffer og kørsel

Bilejerskab (grøn ejerafgift)

Biobrændstoffer

1. Generation har flere ulemper end fordele:

Stigende fødevarepriser

**Ødelæggelse af naturområder – f.eks.
Indonesien (direkte), Brasilien (indirekte)**

**Mere pres på naturen (Europa) – brug for
udtagning**

**Relativt lav CO₂-gevinst pga. dyrkning med
kunstgødning samt omformning**

**2. generation: baseret på animalsk affald giver
en god miljøeffekt, men lavt potentiale**

**Baseret på halm og flis: langt større CO₂-
reduktion ved udnyttelse i kraftvarmeværker**

Elbiler

Langt højere virkningsgrad (80-90%) end benzin- og dieselbiler (20-30%), biobrændstofbiler og brintbiler.

Ingen sundhedsskadelig forurening i bymiljøet

Elbiler kan oplades om natten – hvor der ofte er overskud af vindmøllestrøm – forbedrer mulighederne for øget vindkraft

Ulempe: aktionsradius ca. 150 km – der findes prototyper med op til 400 km

Dong og Project Better Place:

Infrastruktur – ladestationer - batteriudskiftning

Hybrid og plug-in hybrid

Toyota Prius: 23,3 km/l – udnyttelse af bremseenergi. To motorer

Plug-in hybrid – hovedsagelig på el – to motorer. Vil kunne køre ren eldrift til dagligdags formål – slå over på benzin/diesel på langture.

Brint

**Brint er kun miljøvenligt hvis den laves på
VE-strøm**

**Energieffektiviteten afhænger bl.a. af
brintlagring – hidtidige løsninger
(brintpiller) har stort energitab**

Kræver opbygning af infrastruktur

Længere fra realisering end el

Svært at se fordele ved brint frem for el

Biobrændstof/-masse teknologier

Biomasse afbrændes i kraftvarmeværker

Biogas (gylle, org. industriaffald m.v.)

1. generation biobrændstoffer:

- **raps, palmeolie => koldpresset rapsolie, RME (Emmelev mølle)**
- **hvede, majs, sukkerroer, -rør => etanol**

2. generation biobrændstoffer

- **halm, flis => etanol**
- **animalsk affald => biodiesel (Daka)**

Brug for biomassen

**Brug for al den biomasse vi kan skaffe til
kraftvarmeværker**

Kan vi dyrke flere energiafgrøder?

**Enighed om, at der skal tages landbrugsjord
ud af omdrift**

**Varierer fra 50.000 ha (Dansk Landbrug) til
2-300.000 ha (DN + DØR)**

**Der er for stort CO₂-udslip ift. udbyttet på
lavbundsjorde**

**Hvis vi bruger arealer på energiafgrøder,
skal mere foder importeres, fra ulande**

Er 1. generation en god idé?

Målt i kr/t CO₂-begrænsning, sammenlignet med biomasse i k/v-værker: nej

**Olieafhængigheden er et selvstændigt problem.
67% af EU's olieforbrug går til transport**

Er det et problem at bruge landbrugsjord til at dyrke brændsler?

Er 1. generation en god idé?

I i-landene: ikke moralsk. Kun skadeligt, når vi dyrker for mange fødevarer og dumper dem på u-landenes markeder

Men et problem ift. intensiv dyrkning og natur

Flerårige afgrøder som pil giver højere energiudbytte – men lav biodiversitet. Skal ikke bruges i ådalene.

I u-landene: et problem, når energiafgrøder prioriteres frem for mad

Er 1. generation en god idé?

Energiregnskab: meget modstridende resultater

Transport fra Brasilien e.lign.: ikke noget væsentligt CO2-problem, hvis skibstransport. Energiudbyttet pr. ha er højere i Brasilien. Sukkerrør bedre end sukkerroer

Raps – RME eller koldpresset rapsolie. Kan erstatte diesel. Kræver fortsat partikelfilter

Bæredygtighedsriterier

**EU kræver bl.a. mindst 35% CO₂-reduktion,
stigende til 50%.**

**Biodiesel på basis af palmeolie vil falde
allerede for det første krav.**

**Men ikræfttræden udsat til 2013 for
eksisterende anlæg**

**Kriterierne tager ikke hensyn til, at man
forhindrer kraftvarmesektoren i at bruge
biomassen – hvor udnyttelsen kunne
være 90%**

Environmental assessment

- the results (Jensen, Thyø and Wenzel, 2007)

Interpretation

- explaining the bad performance of the BTL fuels

	Technology			
	Combustion Heat & power	Biogas Heat & power	Oil crop diesel (canola)	Bio-ethanol
Agricultural yield	10-15 tons DM/ha	10-15 tons DM/ha	3,5 tons DM/ha	10-15 tons DM/ha
Conversion	> 90%	> 90%	> 90%	50-60%
Infra-structure	Central + decentral	Decentral	Decentral	Central
Economy	≈ 40 €/ton CO ₂	≈ 6 €/ton CO ₂	≈ 100 €/ton CO ₂	> 150 €/ton CO ₂

Interpretation

- the long term point of reference – key indicators

Area footprint

- **Biomass: requires several planets**
- **Solar: the dessert areas will do**
- **Wind: requires almost no land: wind turbines are placed on water or non-fertile land, or land is cultivated under them**

Udbytte - biobrændstoffer

**Opdyrkning af kulstofrige jorde / lavbundsjorde
kan medføre 2-9 gange større udslip af CO₂
bundet i jord og vegetation, end energi afgrøder
kan spare over 30 år ved substitution af fossile
brændsler**

(Righelato and Spracklen, Science 2007)

Dvs. en tilbagebetalingstid på 60 – 300 år

Are we on our way into the bio-age?

- a calculation example on biofuels for transport

**Find the necessary area (in % of DK agricultural area) if
the transport sector in DK were to run on:**

**Rape seed bio-diesel: Rape yield 3,5 tons DM/ha, 40
weight-% of which = rape seed oil, 90 weight-% of
which = bio-diesel, heat value = 40 MJ/kg**

**Bio-ethanol from maize: Maize yield 13 tons DM/ha, 40
weight-% of which = ethanol, density ethanol = 0,79
kg/liter, heat value ethanol = 22 MJ/liter**

**Denmark's land area = 44.000 km², agricultural area =
30.000 km² = 3 Mha**

**Denmarks energy consumption = ca. 800 PJ, of which 200
PJ for transport**

Nye bilers CO₂-udledning - gns.

Benzinbiler, g CO₂/km

Nye bilers CO₂-udledning - gns.

Dieselbiler, g CO₂/km