
A BIOENERGIA
GAZDASÁGOSSÁGA,

HATÉKONYSÁGAHATÉKONYSÁGA

Dr. Molnár József
Miskolci Egyetem

Bányászati és Geotechnikai Intézet
e-mail: bgtmj@uni-miskolc.hu

Magyarország energia mérlege, 1990-2007.
(forrás: Központi Statisztikai Hivatal)

1000

1200

1400

1600

1800

sé
ge

 (P
J)

hazai termelés
felhasználás
behozatal
kivitel
készletváltozás
összes forrás

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008
idı (év)

0

200

400

600

800

1000

en
er

gi
a

m
en

ny
is

Magyarország villamos energia mérlege,
1990-2007.

(forrás: Központi Statisztikai Hivatal)

40000

50000

60000
ég

e
(G

W
h)

felhasználás
kivitel
összes forrás
hazai termelés
behozatal

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008
idı (év)

0

10000

20000

30000

vi
lla

m
os

 e
ne

rg
ia

 m
en

ny
is

é

Ásványi energiahordozó termelésünk,
1996-2006.

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

kıolaj (Mt) 1,5 1,4 1,2 1,2 1,1 1,06 1,05 1,13 1,08 0,95 0,8

földgáz (Gm3) 4,8 4,5 4,0 3,8 3,60 3,58 3,39 3,09 3,21 3,17 3,2földgáz (Gm3) 4,8 4,5 4,0 3,8 3,60 3,58 3,39 3,09 3,21 3,17 3,2

feketekıszén (Mt) 1,0 0,9 0,9 0,7 0,75 0,57 0,73 0,67 0,27 - -

barnakıszén (Mt) 7,0 7,2 6,6 6,5 5,7 5,26 4,59 4,04 4,58 2,44 2,5

lignit (Mt) 7,5 8,1 7,6 7,7 7,9 8,04 7,57 8,56 8,8 8,31 8,5

Hazai ásványi energiahordozó készleteink
(forrás: Magyar Geológiai Szolgálat, 2002.)

ipari
vagyon,

2002. I. 1.
(Mt)

termelés
2002-ben

(Mt)

földtani
vagyon

2003. I. 1.
(Mt)

ipari
vagyon,

2003. I. 1.
(Mt)

ellátottság,
2003. I. 1.

(év)

kıolaj 23,9 1,05 222,0 22,2 21

földgáz 69,5 3,13 172,5 67,1 21

feketekıszén 197,7 0,66 1594,4 197,0 >100

barnakıszén 199,2 4,57 3199,6 193,9 42

lignit 2959,8 7,57 5820,1 2949,7 >100

Növényi biomassza tömeg és emisszió

Szalma és kukorica szár mennyisége: kb. 9 millió t/év

Hıenergia tartalma (17,5 MJ/kg főtıértékkel, 20 % nedvességtartalommal): 157 PJ/év
• feketeszén-egyenértékben (7000 kcal/kg, 29,31 MJ/kg): 5,37 millió tce
• kıolaj-egyenértékben (10000 kcal/kg, 41,87 MJ/kg): 3,73 millió tce
• hıteljesítmény (veszteségek nélkül számolva): 4980 MW
• villamos teljesítmény (40 % energiaátalakítási hatásfokkal): 2000 MW • villamos teljesítmény (40 % energiaátalakítási hatásfokkal): 2000 MW

Más mezıgazdasági biomasszákból közel ennyi (141 PJ/év) hı nyerhetı.

A z emisszió mértéke, ha tarlóra szántják:
• 10,5 millió t/év CO2 és
• 2,5 millió t/év CH4 (20-szoros faktorral ez 50 millió t/év CO2-vel egyenértékő, és

idıvel 6,9 millió t/év CO2-vé oxidálódik)
Ez összesen kb. 60 millió tonna szén-dioxid ekvivalens, mely idıvel 17 millió tonna szén-
dioxiddá alakul.

Biomasszák és folyékony tüzelıanyagok
fajlagos füstgáz emissziója

 főtıérték
(MJ/kg)

elméleti
oxigén-
igény

(kg/MJ)

CO2
(kg/MJ)

H2O
(kg/MJ)

SOx
(kg/MJ)

hamu
(kg/MJ)

főtıolaj [3] 39,77 0,0811 0,0788 0,0261 0,0012 0,0000
benzin [3] 42,035 0,0767 0,0703 0,0302 0,0000 0,0000 benzin [3] 42,035 0,0767 0,0703 0,0302 0,0000 0,0000
gázolaj [3] 41,843 0,0796 0,0758 0,0276 0,0001 0,0000
repceolaj [6] 35,8 0,0808 0,0788 0,03 0,0000 0,0000
bükkfa [3] 14,90 0,0747 0,0989 0,0324 0,0000 0,0005
tölgyfa [3] 16,90 0,0750 0,1010 0,0286 0,0000 0,0005
fa [6] 18,5 0,0699 0,0931 0,0304 0,0000 0,0003
kéreg [6] 16,2 0,0791 0,1063 0,0298 0,0001 0,0044
fa + kéreg [6] 18,1 0,0712 0,0951 0,0296 0,0001 0,0015
búzaszalma [6] 17,3 0,072 0,0953 0,031 0,0001 0,0031
kukoricaszár [6] 17,5 0,0705 0,0921 0,0296 0,0001 0,005
miscantus [6] 17,4 0,0725 0,0969 0,0308 0,0000 0,0018

Magyarországi szenek fajlagos füstgáz
emissziója

főtı-
érték

(MJ/kg)

elméleti
oxigén-
igény

(kg/MJ)

CO2
(kg/MJ)

H2O
(kg/MJ)

SOx
(kg/MJ)

hamu
(kg/MJ)

pécsi iszapszén [1] 16,45 0,0798 0,0938 0,0136 0,0024 0,0175
pécsi kokszszén [1] 28,15 0,0800 0,0929 0,0143 0,0018 0,0037
komlói aknaszén [1] 24,29 0,0787 0,0929 0,0147 0,0016 0,0084
ajkai tört akna II szén [1] 10,47 0,0694 0,0948 0,0128 0,0065 0,0315
várpalotai porlignit [1] 9,270 0,0895 0,1142 0,0183 0,0026 0,0174 várpalotai porlignit [1] 9,270 0,0895 0,1142 0,0183 0,0026 0,0174
várpalotai ahidrált por lignit [1] 16,69 0,0816 0,1001 0,0177 0,0035 0,0079
márkushegyi erımővi szén tervezett jellemzıi [1] 15,28 0,0788 0,0911 0,0181 0,0055 0,0187
oroszlányi szén [3] 10,125 0,0954 0,1080 0,0215 0,0077 0,0429
felsıgallai aknaszén [1] 19,98 0,0836 0,0957 0,0188 0,0045 0,0087
tatabányai brikett [1] 21,35 0,0818 0,0925 0,0197 0,0036 0,0065
mányi erımővi szén tervezett jellemzıi [1] 17,59 0,0818 0,0917 0,0193 0,0056 0,0122
nagyegyházi erımővi szén tervezett jellemzıi [1] 14,86 0,0806 0,0912 0,0198 0,0059 0,0205
lencsehegy II erımővi szén tervezett jellemzıi [1] 20,94 0,0773 0,0884 0,0171 0,0062 0,0067
kányási porszén [1] 11,50 0,0826 0,1007 0,0171 0,0049 0,0263
lyukói kocka-darabosszén [1] 14,89 0,0787 0,0994 0,0162 0,0019 0,0066
visontai lignit [1] 5,720 0,0977 0,1179 0,0281 0,0028 0,0441
visontai lignit [3] 6,590 0,0916 0,1105 0,0263 0,0026 0,0311

Várható fajlagos emisszió értékek

CO2 (kg/MJ) H2O (kg/MJ) SOx (kg/MJ)
NOx
(kg/MJ)

hamu (kg/MJ)

Földgáz 0,055-0,060 0,033-0,045 0 0

Biomassza 0,093-0,106 0,029-0,032 0-0,0001 0,0005-0,0044

Folyékony
tüzelıanyagok

0,069-0,079 0,026-0,056 0-0,0012 0

Szenek 0,091-0,118 0,013-0,028 0,0016-0,0077 0-0,0441

Az igénybe vett termıterület és tároló
kapacitás nagysága

A terméshozamok:
• kukorica szem+szár: 16 t/ha/év (1,6 kg/m2/év)
• szalma: 10 t/ha/év (1 kg/m2/év)
• energiaerdı: 6 t/ha/év (0,6 kg/m2/év)
• erdı: 2 t/ha/év (0,2 kg/m2/év)

Energiasőrőség 1 kg/m2/év fajlagos terméshozamra és 17,5 MJ/kg főtıértékre:
17,5 MJ/m2/év.

A 9 millió t/év szalma+szár tömeghez igénybe vett termıterület: 9000 km2

A tároló hely térfogata (maximum 500 kg/m3 sőrőségre): 15-20 millió m3

A szénbányászat által igénybe vett
termıterület nagysága

Energiasőrőség
• szalmára (1 kg/m2/év, 17,5 MJ/kg): 17,5 MJ/m2/év.
• erdıre (0,2 kg/m2/év, 17,5 MJ/kg): 3,5 MJ/m2/év

Széntelepeink teleptermelékenysége:Széntelepeink teleptermelékenysége:
• közepes vastagságú és főtıértékő szenekre: 30000-50000 MJ/m2

• vastag, de kis főtıértékő lignit telepekre: 50000-60000 MJ/m2

30 000 MJ/m2 : 17,5 MJ/m2/év = 1714 év

60 000 MJ/m2 : 3,5 MJ/m2/év = 17143 év

Biomassza tüzeléső villamos erımő
ellátó körzetének becsült méretei

Erımő
kapacitása

Körzet
sugara

(km)

Tüzelıanyag
igény
(t/év)

Szállítási
munka

(tkm/év)(km) (t/év) (tkm/év)

5 MW 2,7 18 000 28 800

50 MW 8,5 225 000 1 270 000

800 MW 34 3 632 000 81 400 000

A fıbb tézisek - 1

• A termıföld egységnyi területen kb. 1700-17000 év alatt tud annyi hıenergia tartalmú
biomasszát teremni, mint amennyi egy magyarországi szénlelıhely ugyanakkora
alapterületérıl kibányászható.

• Még a kavics lelıhelyeinken is akkora értékő ásványi termék bányászható ki
egységnyi területrıl, mint amennyit az ugyanakkora területő legjobb minıségő
termıföld kb. 250 év alatt megteremni képes (Horányi István (KİKA Kft.) közlése).

• A bányászat által érintettnél jóval (nagyságrendekkel) nagyobb termıföldet kell
igénybevenni ugyanannyi növényi bio-energiahordozó megtermelésére.igénybevenni ugyanannyi növényi bio-energiahordozó megtermelésére.

• A termıföld ilyen célú igénybevételét természetes személyeknek a magyar jog nem
tiltja. Viszont a bányászati célra való igénybevétel jogi személyeknek csak mővelési
ág váltással, további területek bevonásával és általában többszöri tulajdonjog
átruházással lehetséges.

• A növényi biomassza nem ingyen terem és nem magától újul meg. Legföljebb akkor,
ha hulladék, akkor is csak in situ értelemben. Kiaknázása (begyőjtése, tárolása,
feldolgozása) és újratelepítése ugyanúgy jelentıs költségekkel jár, mint a bányászat.

• A közkelető vélekedéssel ellentétben a biomassza nem ugyanannyi szén-dioxid
ekvivalens mennyiségő üvegház hatású gázt bocsát ki eltüzeléskor, mint amennyi
szén-dioxid gázt megköt. Korhadáskor ugyanis 21-szeres ÜHG tényezıjő metán is
keletkezik. Márpedig a jogi szabályozás ezt feltételezve adott mentességet a szén-
dioxid emisszióis elszámoltatás alól.

A fıbb tézisek - 2

• A növényi biomassza égetésekor nagyjából ugyanannyi a fajlagos szén-dioxid
emisszió (kg CO2/MJ), mint a széntüzelésnél. A vízgız kibocsátás (üvegház hatású,
bár errıl a jogi szabályozás nem vesz tudomást) viszont többszörös. A kén-dioxid
emisszió nem számottevı, melyet viszont a széntüzeléső erımőveinkben (nem
jelentéktelen költséggel) gyakorlatilag kiküszöböltek. A hamu jó része és a füstgáz
kéntelenítési gipsz ipari nyersanyagként és építıanyagként felhasználható.

• Biomasszát a magas szállítási munka és költségek miatt célszerőbb kis erımővi
kapacitások esetén alkalmazni. Ez viszont a termelés széttagolódásával jár.

• A biomasszából feldolgozott energiahordozó (pl. biodízel-olaj, pellet, stb.) piaci ára
nem lehet magasabb, mint a szénbıl vagy szénhidrogénbıl elıállítotté. Ezért a
magasabb önköltség miatt állami, tehát közpénzbıl fizetett szubvenciót igényel.

• A bányászattal szembeni egyik fı érv évtizedek óta éppen a dotáció igény volt. Ma a
szubvenció mértéke tudomásom szerint nem több, mint 10 milliárd Ft. Azt is csak
ideiglenes EU rendelkezés teszi lehetıvé. A szénipari fejlesztésekkel kapcsolatos
kutatómunkák pályázatait pedig már elıre egyenesen kizárják különféle pályáztatók.

A fıbb tézisek - 3

• Az eltüzelt szalma és kukoricaszár az állattartásban, az etanolgyártásra felhasznált
cukorrépa cukorgyártásra már nem használható. Kivágott faállomány légköri
széndioxidot már nem köt meg. Ezzel szemben az élni hagyott, esetleg újratelepített
erdık képesek megkötni a biomassza és a fosszilis energiahordozók égetésekor
keletkezı szén-dioxidot, tehát ellensúlyozhatják a hıerımővi emissziót. Továbbá a
klíma javításában és bizonyos környezeti kockázatok mérséklésében is segíthetnek.

• Megfontolandó tehát, hogy a legalább 20 MW bemenı hıteljesítményő
tüzelıberendezéseket üzemeltetık mentességet kapjanak a szén-dioxid emissziós
korlátozás alól, ha megfelelı mérető erdıterületet tartanak fenn.korlátozás alól, ha megfelelı mérető erdıterületet tartanak fenn.

• Lignit és feketeszén vagyonunk jóval több, mint 100 évre elegendı, de inkább több
százra. Növényi biomassza készletünk becsülhetıen 2000-4000 MW erımővi
kapacitást tud ellátni. Termıterülete kb. Bács-Kiskun megyényi, de a fél ország
területén széttagoltan helyezkedik el. Betakarítása idıben koncentrálva jelentkezik,
ezért az egész éves készletnek tároló helyet kell biztosítani. A fajlagos szállítási
munka és a szükséges tároló kapacitások biztosításának költsége nagyipari
felhasználás esetén várhatóan magasabbak volna, mint a szénbányászatban.

• Magyarország területének egy lakosra jutó átlaga 9300 m2. Ha a nevezett személy
összes energiaigényét biomassza elégetésével biztosítanák, ahhoz ebbıl 6400 m2

termıterületre volna szükség. Ha csak a villamos energia szükségletét, akkor csak
kb. 3000 m2-re.

Irodalom

[1] Balassa Gábor: Égés áramlásban. Tankönyvkiadó, Budapest, 1986. p. 19
[2] Ebbing, Durrel D., Wrighton, Mark S., General Chemistry. Hugton Mifflin

Company, Boston, 1987. p. 165-167
[3] Farkas Ottóné: Ipari kemencék tüzeléstani számításai. Tankönyvkiadó,

Budapest, 1990. p. 70
[4] Dr. Kovács Ferenc: A primer energiahordozók aránya a villamosenergia-

termelésben. Bányászati és Kohászati Lapok, Bányászat, 137. évfolyam, 1.
szám, p. 4-8.szám, p. 4-8.

[5] Evaluation of State aid for the coal industry. A report by Europe Economics
and Fraunhofer ISI with BSR Sustainability and the Krakow Institute for
Sustainable Energy. Europe Economics, Chancery House, 53-54 Chancery
Lane, London, WC2A 1QU. 20 October, 2006.

[6] Pecznik Pál: Biomassza: a régi-új energiaforrás. III. rész. FVMMI, Gödöllı.
Agrárágazat. A http://www.agraroldal.hu/biomassza_cikk.html honlapról
letöltve 2008. október 14-én.

Végül néhány fénykép annak bizonyságául, hogy egy
bánya, amely nem mellesleg elsısorban környezetvédelmi
célokat szolgál, szép és rendezett körülmények között
mőködhet. Már az elsı pillantásra is látszik, hogy a
növényzet a régi kıfalakon magától megtelepedett,
mindenféle különösebb beavatkozás nélkül. Továbbá a
bánya mőködı részein idınként kisebb-nagyobb vadak bánya mőködı részein idınként kisebb-nagyobb vadak
jelennek meg, sıt a felhagyott részekre már vissza is
költöztek és ott élnek. Ez is azt mutatja, nem árt tudomásul
venni: a természet elıbb vagy utóbb visszaveszi magának
az egyébként szépen megóvott területet. Ha hagyják.

Az OMYA Hungária Kft. mészkıbányája,
Eger

Az OMYA Hungária Kft. mészkıbányája,
Eger

Az OMYA Hungária Kft. mészkıbányája,
Eger

Az OMYA Hungária Kft. mészkıbányája,
Eger

