

August 24, 2011
Volume 139
Number 33
pubs.acs.org/JACS

J | A | C | S
JOURNAL OF THE AMERICAN CHEMICAL SOCIETY

George A. Olah, Alain Goeppert,
and G.K. Surya Prakash

WILEY-VCH

Beyond Oil and Gas: The Methanol Economy

Oláh György szabadalma: metanol előállítása
 CO_2 hidrogénezésével;
az izlandi tapasztalatok és a hazai
bevezetés lehetőségei

ACS Publications
MOST TRUSTED. MOST CITED. MOST READ.

www.acs.org

Metanol előállítása szén-dioxidból

Redukcióval:

CO₂ hidrogénezése:

hátránya → víz képződése

CO₂ elektrokémiai redukciója:

G. A. Olah, G.K.S. Prakash
US Patent, 7,704,369, April 27, 2010

Metán bi-reformálásán (gőz- + száraz reformálás) keresztül:

Metanol előállítása széndioxid redukciójával

Nagy előnye, szemben a szintézis gázon alapuló módszerekkel, a megújuló energiák széleskörű alkalmazhatósága → klímavédelem

Jelenlegi kapacitás:
5.500 t/év CO₂
4.000 t/év metanol

Georg A. Olah Renewable
Methanol Plant (2012)

Tervezett bővítés:
48.000t/év CO₂
35.000 t/év metanol

Plant

Blue Lagoon and Svartsengi power plant, Reykjanes

US Patents 7,605,293 and 7,608,743
Int. Pat. Appl., WO2010011504 A2 January 28, 2010

Az izlandi üzem folyamatábrája

**A CO₂ REDUKCIÓJÁN ALAPULÓ
TECHNOLÓGIA MAGYARORSZÁGI
MEGVALÓSÍTÁSÁNAK LEHETŐSÉGE**

**ÉRDEMES-E JELENLEG MAGYARORSZÁGON
METANOLT ELŐÁLLÍTANI?**

A metanol előállítási árának függése az alapanyagoktól: és a kapacitástól

IRENA (International Renewable Energy Agency) 2013

Az **izlandi üzem** esetében az előállítás költsége, az olcsó elektromos energia és CO₂ ellenére, kb. **300-600 Euro/t**.

2015 okt. 1-dec 31-ig 1 tonna metanol európai ára 295 Euro → **92.925 Ft**

A metanol piac várható alakulása (2009 - 2019)

teljes igény

előállítás

előállítási kapacitás

kapacitás kihasználtsága

Előállítás geotermikus alapon

Izland:

Nagymennyiségű geotermikus alapon előállított olcsó elektromos áram (26,2 %-a az előállított teljes mennyiségnek)

<u>Hellisheiði Power Station</u>	(303 MW)
<u>Nesjavellir Geothermal Power Station</u>	(120 MW)
<u>Reykjanes Power Station</u>	(100 MW)
<u>Svartsengi Power Station</u>	(76.5 MW)
<u>Krafla Power Station</u>	(60 MW)

Nagymennyiségű, könnyen kinyerhető termálvizet kísérő CO₂

Magyarország:

Nagymennyiségű geotermikus energia, melynek nagy része gazdaságosan nem használható fel elektromos áram előállítására.

(a tervezett battonyai erőmű elektromos kapacitása mindössze **12 MW** lesz)
A magyarországi termálvizeket, szemben az izlandival, nem kíséri nagy mennyiségű CO₂.

Hévíz hőmérséklet	30-40 °C	40-50 °C	50-60 °C	60-70 °C	70-80 °C	80-90 °C	90-100 °C	>100 °C	Összesen
Hévízkút db	642	337	168	133	68	52	57	4	1461

Előállítás geológiai CO₂-forrásokra alapozva (Répcelak)

Magyarország földtani CO₂ vagyona **44526 Mm³**,
amiből **30940 Mm³** a kitermelhető mennyiség.
2013-ban kitermelt mennyiség **107,9 Mm³**
(forrás: Magyar Földtani Hivatal, 2014)

A kitermelhető mennyiség a jelenlegi ütemben
történő felhasználás mellett kb. **286 évre**
elegendő.

A belőle előállítható **41,2 Gt** metanol az ország
jelenlegi benzinigényét kb. **9-10 évig** elégítené
ki.

CO₂ felhasználása:

élelmiszeripar, italgyártás
fémmegmunkálás
rost-papírgyártás
vízkezelés
faiskolákban stb.

Előállítás ipari és energetikai füstgáz felhasználásával

Hőerőművek:

(Szén, kőolaj, földgáz, biomassza, hulladék)

Energia a víz elektrolíziséhez + CO₂ forrás

Probléma: CO₂-befogás nagy energiaigénye, ami akár 20-40 %-kal növelheti az áram árát.

A CO₂ redukciója exoterm → kb. 40 %-át képes fedezni a CO₂ befogáshoz szükséges energiának, illetve a tisztításra használt desztillációnak.

Hőerőmű + metanolüzem előnyös párosítás

2015 Duisburg/Lünen hőerőmű → 1 MW energia → **1 t metanol/nap** (1,4 t CO₂/nap)

A tapasztalatok azt mutatják, hogy megvan annak a lehetősége, hogy a méretet akár 200 MW, **180.000 t/év** metanol, 260.000 t/év CO₂ értékekre növeljék.

Mitsumi Chemical Inc. 2010-ben Osakában egy **kémiai üzem** CO₂ emissziójára alapozva helyezett üzembe egy **100t/év** kapacitású kísérleti metanolüzemet.

További potencionális CO₂ források:

Cementgyárak

Kohászati üzemek

Előállítás biomasszából „biometanol”

Alacsony szénlábnyom ?!

Biomasszából előállítható mindkét alapanyag, és fedezheti a szükséges energiát is.

A mezőgazdasági biomassza-hulladék (kb. **5Mt**) 20 %-ból előállított metanollal fedezni lehetne Magyarország teljes benzinigényét.

(a) hidrogén:

(b) szén-dioxid:

(1)energetikai célú elégetése \rightarrow CO_2 + energia (elektrolízis)

(2)biogáz előállítás \rightarrow 40-70 % metán \rightarrow villamos áram
 \rightarrow víz elektrolízise, + 30-55 % CO_2

Előállítás olcsó elektromos árammal (Paks 2 ?!)

1 kg hidrogén víz elektrolízével történő előállításához „praktikus” körülmények között kb. 50 kWh elektromos energiára van szükség. (forrás: S. Prakash)

9,4 kWh → kb. 100 Ft/1 kg metanol + CO₂ befogás + tisztítás; redukció+ végtermék tisztítás stb. energia szükséglete.

4 €/kWh energiaár mellett 1 kg metanol CO₂-ből történő előállítása kb. 0,50 € → kb. 140 Ft.

2015 okt. 1-dec 31-ig 1 tonna metanol európai ára 295 Euro → 92.925 Ft

CO₂ forrás: Répcelak, Váci Cementművek, Százhalombattai olajfinomító stb..
Az elektromos áram „szállítása” sokkal olcsóbb a CO₂-énál

A metanolüzemet a CO₂ forrás közelében érdemes telepíteni.

Energiatárolás !

CO₂ légköri befogása (mesterséges recirkuláltatása)

CO₂ jelenlegi légköri koncentrációja kb. **390 ppm**

A **390 ppm** a klímával kapcsolatosan már túl magas, a befogás gazdaságos technológiai megvalósíthatóságához viszont még túl alacsonyon.

Az egyelőre még csak kísérleti üzemben használatos adszorbensek **30 mg/g** adszorpciós kapacitással rendelkeznek.

Egy tonna CO₂ megkötéséhez kb. **33 tonna** adszorbensre van szükség.

Egy **10 t/nap** kapacitású metanol előállító üzem alapanyaggal történő ellátása kb. **330 tonna** adszorbenst igényel.

Ráadásul a megkötött CO₂ visszanyerésének jelentős energiaigénye van, ami gazdaságossági szempontból igen előnytelen.

Összefoglalás (végkövetkeztetés)

A metanol CO₂ redukciójával történő ipari méretű előállítása, igaz csak kis, esetleg közepes kapacitású méretekben, bizonyítottan megvalósítható.

2014-ben a világon előállított metanolnak kb. 0,5 %-a készült CO₂ redukciójával.

A közeljövőben ez az arány valószínűleg növekedni fog, azonban a földgáz- és szénlapú szintézisgázás technológia dominanciája továbbra is megmarad.

Magyarországon reális lehetősége van néhány százezer, maximum egymillió tonna/év körüli metanol előállítási kapacitás létrehozására.

A kérdéses kapacitás több kisebb és közepes méretű, eltérő technológiákat alkalmazó üzemekből állhat össze, melynek része lehet(nek) CO₂ redukciós technológiát alkalmazó(k) is.

Ezzel a kapacitással az ország biztosítani tudná vegyiparának teljes éves metanol igényét, valamint éves benzinigényének 15-40 %-át (a teljes igényt körülbelül 1.700-2.000 millió tonna metanol tudná fedezni).

A metanol előállítással és felhasználással az ország CO₂ kibocsátását, valamint a fosszilis energiahordozók importjától való függését is csökkenteni lehetne.

KÖSZÖNÖM A FIGYELMET

