


miho

MIHŐ Miskolci Hőszolgáltató Kft.


KÖRNYEZETBARÁT
ENERGIA A JÖVŐNKÉRT!

MISKOLC: SMART & GREEN

Miskolc elkötelezett a megújuló energiaforrások hasznosításában, az okos alkalmazások használatában és a környezettudatosság terén.

MIHŐ – AZ ORSZÁG MÁSODIK LEGNAGYOBB TÁVHŐCÉGE

A 100%-os önkormányzati tulajdonban lévő Miskolc Holding Zrt. cégcsoporthoz tartozó MIHŐ Miskolci Hőszolgáltató Kft. Magyarország második legnagyobb közüzemi távhőszolgáltatója. Hőtermelési és hőszolgáltatási tevékenysége Miskolc közigazgatási területére terjed ki, alaptevékenysége során közel 32 ezer lakossági- és 1 000 egyéb felhasználó részére nyújt távhő- és használati melegvíz-szolgáltatást.

Miskolc városának távhőszolgáltatását 10 hőközet 261 db hőközponti épületében 348 darab hőközpont, 65 km primer és 27 km szekunder nyomvonal hosszúságú vezetékrendszer látja el.

A hőtermelők összes beépített névleges hőteljesítménye 513 MWth, a felhasználói csúcsigény 200 MWth. A távhőigények ellátásához a MIHŐ Kft. saját tulajdonú fűtőműveiben korszerű földgáztüzelésű kazánok üzemelnek, ezeken felül a MIHŐ Kft. többségében nem saját tulajdonú hőtermelőktől származó hőenergiát is vásárol öt hőközetében. A távfűtésben felhasznált hőmennyiség nagyobbik részét megújuló hőforrásból, geotermiából, biomasszából és depóniagázból, kisebbik részét korszerű földgáztüzelésre épülő kapcsolt hő- és villamosenergia termelésből, gázmotorok és kombinált ciklusú hőerőmű révén nyerik.

Főbb üzemegységek:

- Miskolc, Tatár utcai fűtőmű üzemegység
- Hold utcai kombinált ciklusú fűtőturbínás erőmű
- Miskolc, Tatár utcai gázmotoros kiserőmű
- Miskolc, Diósgyőri gázmotoros kiserőmű
- Miskolc, Bulgárföldi gázmotoros kiserőmű
- Miskolc, Futó utcai depóniagáz fűtőmű
- Kenderföldi biomassza fűtőmű
- Avasi geotermikus hőátadó állomás
- Tatár utcai geotermikus hőátadó állomás

Amíg 2010-ben 100%-ban tisztán fosszilis energiahordozó (földgáz) alapon került megtermelésre minden hőigény, mára már Miskolcon 10 egymástól független hőközetben, négy különböző fajta primerenergia hordozón alapuló energiaellátás szolgáltatja a távhőenergiát a fogyasztók részére.

Miskolc hasznosítja a

- földgázból kapcsolt energiatermelésből és kazánokból származó energiát,
- rekultivált szeméttelen természetes úton keletkező depóniagázból nyert energiát,
- faapríték alapú biomasszából nyert energiát,
- 2300 méter mélységből kitermelt geotermikus energiát.


MISKOLC KOMOLYAN GONDOLJA

„Azért csatlakoztunk az Európai Polgármesterek Szövetségéhez (Covenant of Mayors), mert minden eszközzel élni kívánunk, hogy fenntartható, egészséges, élhető várossá alakítsuk Miskolcot. Az együttműködés keretében a város Fenntartható Energia Akciótervet készít és a következő négy évben 20%-kal mérsékli szén-dioxid kibocsátását. 2020-ig az Integrált Területi Program megvalósítása során közel 10 milliárd forintot fordítunk erre a célra, főként közlekedésfejlesztéssel, épületenergetikai beruházásokkal és zöldfelület-fejlesztésekkel. A Nemzeti Energiastratégiában rögzített geotermikus energiából származó hazai energiamennyiség közel 10%-át már most is Miskolc adja, amelyet a szakmai zsűri Greenovációs Nagydíjjal is elismert. Közben törekszünk arra, hogy a város Magyarország egyik vezető ipari és kutató-fejlesztő központja legyen és a szövetség segít abban is, hogy e kettőt összeegyeztessük, számos lehetőséget nyújtva céljaink megvalósításához.”

Dr. Kriza Ákos polgármester

KÖRNYEZETBARÁT ENERGIA A JÖVŐNKÉRT – TÖBB MINT SZLOGEN

„Mivel Magyarország második legnagyobb távhőszolgáltató cégéről beszélünk, kiemelten fontos, hogy 2010 óta a városban három különböző megújuló energiaforrás is hasznosításra került, így a fejlesztések a miskolci távhős lakások több mint felét érintik. Az első lépés a környezettudatos energiaellátás felé a Bogánics utcai hulladéklerakóban keletkező depóniagáz felhasználása volt, majd következett a biomassza fűtőmű a Dél-Kilián városrészben, ezt követte a sorban a legnagyobb, a geotermikus energia projekt.”

Nyíri László, MIHŐ Kft., ügyvezető

Miskolcon a lakossági és egyéb felhasználók 2015 év végére már 55,99%-ban megújuló energiából kapták a fűtési célú hőenergiát. Ezzel 25 719 200 m³ földgáz került kiváltásra és 48 812 tonna CO₂ nem került a levegőbe.

INNOVÁCIÓ ÉS ELISMERÉSEK

A MIHŐ Kft. Miskolc város és a Miskolc Holding Zrt. támogatásával az elmúlt időszak innovációs tevékenységének elismeréseként elnyerte az Üzleti Élet a Környezetért Díjat (2011) és az Innovációs Nagydíj Kiemelt Elismerését (2011), az Észak-magyarországi Regionális Innovációs Nagydíjat (2010) és a Magyar Minőség Háza Díjat (2010).

A Miskolci Geotermikus Projekt elnyerte a GeoPower Market „2013. legjobb fűtési projektje” címet.

2015-ben Miskolc városa az egyedülálló innovatív megoldásokat tartalmazó geotermikus távfűtési projektjével elnyerte a Greenovációs Nagydíjat.


Nyíri László, a MIHŐ Kft. ügyvezető igazgatója és Dr. Kriza Ákos, Miskolc polgármestere a Greenovációs Nagydíjjal

A miskolci távfűtés nemzetgazdasági szinten közel 10%-át adja a Nemzeti Energiastratégiában rögzített geotermikus energiából származó mennyiségnek.

DEPÓNIAGÁZ – ZÖLDENERGIA TÁVHŐ CÉLÚ BEVONÁSA A MISKOLCI TÁVHŐSZOLGÁLTATÁSBA

A biogáz előállításának hazánkban is elterjedt megoldása a települési hulladéklerakóban keletkező metángáz – depónia gáz – kitermelése a lerakott hulladékba telepített gázkivételi kutak segítségével. A települési szilárdhulladék-lerakóban – az eddigi tapasztalatok azt mutatják – 6–7 hónap elteltével megindul a gázképződés folyamata, amely 6-7 év után éri el maximumát. A kommunális hulladékok 40–50%-a szerves anyag, amely anaerob módon, gázfejlődés mellett biológiailag lebomlik. A hulladéklerakók depóniagáz termelése kedvező esetben 7–12 m³ gáz egy tonna hulladékból, amit kompresszoros elszívásos módszerrel nyernek ki, majd víztelenítés és tisztítás után gyűjtővezetékbe juttatva kerül felhasználásra a keletkezés helyén, vagy annak közelében. Fűtőértéke általában 14–17 MJ/m³ között ingadozik. Amennyiben a depóniagáz metántartalma 50–65% közötti, úgy jól hasznosítható gázkazánokban és gázmotorokban, míg a 30%-nál kisebb metántartalmú gáz már csak földgázzal keverve hasznosítható.


Gázkivételi kutak

Magyarországon jelenleg mintegy 23 millió m³ (4,5–5 millió tonna) települési szilárdhulladék keletkezik évente. Ennek 62%-a lakossági eredetű, a többi az intézményeknél, szolgáltató egységeknél és vállalkozásoknál keletkező háztartási hulladékokkal együtt kezelhető hulladék. Ez a mennyiség a gazdasági fejlődéssel párhuzamosan évente 2–3%-kal nő.

A Bogáncs utcai szemétkerakó 1973-2006 között üzemelt, 2006. június 1-jén bezárták és megkezdődött annak rekultivációja. Ma ez az egyik legnagyobb rekultivált szemétkerakó hazánkban: területe 22 ha, és 5 millió tonna kommunális hulladék került itt elhelyezésre.

A MIHŐ Kft. 2008-ban nyújtott be pályázatot a Bogáncs utcai szemétkerakóban képződő depóniagáz felhasználására (KEOP-4.1.0: Hő- és villamosenergia-előállítás támogatása megújuló energiaforrásból). A 2009-től működő biogáz üzemű kazán Miskolc–Hejőcsaba városrészében 319 lakás fűtését és használati melegvíz ellátását biztosítja. A nyári időszakban a jelentős villamosenergia-termelés mellett hulladékhő is keletkezik a gázmotor működéséből adódóan, és ezt a többlethőt csővezeték a kazánkörbe juttatják, így a gázmotor hője használati-melegvíz előállítás céljából hasznosul. 2010-ben 67 darab új kutat is telepítettek a rekultivált lerakóra, továbbfejlesztették a gázfogadó állomást is. A Futó utcai telephelyen egy Perkins típusú gázmotor üzemel, amely 2010. júliusától kereskedelmi üzemből dolgozik. A biogáz kazán Viessmann típusú, a gázégő Riello rs 130-as gyártmány. Miskolcon a Bogáncs utcai rekultivált hulladéklerakón keletkező depóniagáz hasznosító kb. 150 m³/h kapacitás mellett állít elő fűtési célú- és használati melegvizet, valamint villamosáramot, hiszen a gázmotort az elektromos hálózatra is csatlakoztatták.

A depóniagáz jelentős üvegházhatású gáz, ezért ennek energetikai felhasználása környezetvédelmi szempontból kiemelt jelentőségű feladat.

A MIHŐ Kft. a megvalósítás óta a Futó utcai hőkörizetben 51 566 GJ hőenergia előállítását biztosította biogáz forrásból, ezáltal 1 685 163 m³ földgáz nem került eltüzelésre, mellyel 3290 tonna CO₂ kibocsátással csökkentette a levegő terhelését.


BIOMASSZA – A KÖVETKEZŐ JELENTŐS FEJLESZTÉS A KÖRNYEZETVÉDELEM JEGYÉBEN

A tüzelhető biomassza viszonylag alacsony nedvességtartalmú és ennek megfelelően magas fűtőértékű. A biomassza CO₂-semleges, vagyis elégetésekor csak annyi szén-dioxid termelődik, amennyit a növény fotoszintéziséhez felhasznált. Így a biomassza alapú energiatermelés egy lehetséges megoldás az üvegházhatást okozó szén-dioxid kibocsátás csökkentésére.

A Földünkön található összes élő anyag, vagyis a biomassza a bolygó felszínének egy vékony rétegében, a bioszférában található. A bioszféra kiapadhatatlan energiaforrás, amelyet a Nap energiája fotoszintézis útján táplál. A biomassza jelentősége, hogy a fosszilis energiahordozó kiváltható vele. A biomassza megfelelő kezelés esetén megújuló energiaforrás, vagyis rövid életciklusban általában 1 éven belül újratermelődik.

Miskolcon a Kilián városrész és a Dorottya utcai hőközvetek megújuló energia alapú ellátása érdekében a MIHŐ Kft. a WIS Befektetési és Kereskedelmi Zrt.-vel közösen 2009. december 7-én megalapította a Bioenergy-Miskolc Kft. projektcéget. A projektcég a Muhi utcában, közvetlenül a hőszolgáltató cég telephelye melletti területen építette fel biomassza fűtőművét, melyben egy 3 MW névleges teljesítményű biomassza tüzelőanyaggal működő kazán funkcionál, kiváltva a Gagarin és a Dorottya utcai gázkazánok termelését. A kazánház termelt hőenergiáját a MIHŐ Kft. Kenderföldi és Dorottya utcai hőközpontja továbbítja a fogyasztók felé.

A projekt keretén belül megépült a Kenderföldi kazánházat és a Dorottya utcai kazánházat összekötő távfűtési vezeték is. A kazánház csak a fűtési szezonban üzemel. Automata teljesítmény és tüzelőanyag-szabályozás jellemzi. Amennyiben nincs nagy hideg, a méretezési hőmérséklet alapján a kazán nem jár csúcsteljesítményen, így alacsony a fogyasztása. A porleválasztó berendezés a füstgáz további tisztításával a porszemek 99%-át kiszűri, a 20 méter magas kéményből való kibocsátás miatt a lakókörnyezet terhelése minimális. A miskolci biomassza fűtőmű üzemszerű állapotban nagy biztonsággal, jóval a határérték alatt teljesíti az 23/2001. (XI. 13.) KöM rendeletben foglalt emissziós értékeket.

Felhasznált tüzelőanyagok: a Miskolci Városgazda Nonprofit Kft. által karbantartott városi zöldterületekről származó gallyakból, ágakból készült vegyes apríték (200 tonna/év); a forgalomból kivont áruszállításra használt raklapokból készített faapríték (100 tonna/év); erdőtársaságok által termelt tűzifából származó faapríték (2000 tonna/év); vegyes apríték, egyéb erdészeti vagy fafeldolgozási művelet melléktermékeként jelentkező apríték (2000 tonna/év).

A beruházás hatására a város földgázfüggősége tovább csökkent, átmeneti földgázhiány esetén a szolgáltatott területen a leghidegebb időjárás esetén is biztosítható az alapszintű távhőszolgáltatás.

A MIHŐ Kft. a megvalósítás óta a Kenderföldi és a Dorottya utcai hőközvetekben 146 988 GJ hőenergia előállítását biztosította biomassza forrásból, ezáltal 4 803 530 m³ földgáz eltüzelését kerülte el, mellyel 9377 tonna CO₂ kibocsátással csökkentette a levegő terhelését.


KÖZÉP-EURÓPA LEGNAGYOBB MÉRTÉKŰ GEOTERMIKUS ENERGIAHASZNOSÍTÁSA


Magyarország kiemelkedően jó geotermális adottságú ország. A világ egyik legnagyobb üledékes medencéjének a közepén a földkéreg az átlagosnál vékonyabb, a kőzetek, illetve a készlet hőtartalmi mutatója kétszerese a kontinentális átlagnak. Ezen termikus adottságok következtében 2000 méter mélységben Magyarországon már 100°C feletti hőmérsékletű és jelentős nagyságú geotermikus mezőket találni. Rendellenesen nagy mélységi hőmérsékletről tanúskodnak a 3000–6000 méter mélységről készült felmérések, becslések. A jelenlegi energiahasznosításokhoz képest nagyságrenddel nagyobb hazánk feltárt és megkutatott mezőinek geotermikus energiakészlete, amelyek ma még kihasználatlanok.

A geotermikus energia gazdaságos kinyerését az utánpótlódó víz, az alkalmas víztartó, valamint a geotermikus gradiens határozza meg. A gradiens átlagos értéke 0,03°C/m, Magyarországon pedig 0,05-0,07°C/m. A Földön nem mindenütt ugyanakkora ez az érték. Az eltérés oka lehet a földkéreg kivékonyodása, illetve a vízszintes hévízmozgás. A geotermikus energia kinyerése helyileg jelentős és gazdaságos lehet ott, ahol kedvezőek a földtani adottságok, viszonylag kis mélységben magas hőmérséklet, jó vízáradó képződmények találhatóak.

KÖRNYEZETBARÁT

Az önkormányzat tulajdonában lévő MIHŐ Miskolci Hőszolgáltató Kft. és a PannErgy Nyrt. 2009. augusztusában az a céllal alapította meg a Miskolci Geotermia Zrt. projektceget, hogy Magyarország egyik legnagyobb városának egy igen jelentős részét megújuló forrásból származó hőenergiával lássa el. Ezzel Miskolc fűtőművének földgázfelhasználása és károsanyag-kibocsátása tovább csökkenthető, ami tisztább és élhetőbb várost is eredményez.

Az előzetes várakozásokat is felülmúlták azok az eredmények, amelyekkel az első kút megfúrása során, 2010 őszén szembeült a PannErgy Csoport. A Mályi-kútban 2300 méter mélységében található termál tározóból feltörő víz mind hozam (150 l/s), mind hőmérséklet tekintetében (105°C) kitűnő alapot jelentett a további fúrásokra. A meglévő mellé újabb termelő- és három visszajutató kút


A termáltározóból feltörő forró víz

fúrása valósult meg. A beruházás műszaki célja az volt, hogy a geotermikus energia betáplálásra kerüljön a Miskolci Geotermikus Rendszerhez legközelebb lévő Miskolc–Avas hőkörzet fűtési rendszerébe, amely az ott lévő mintegy 12 ezer társasházi lakást látja el hőenergiával.

A Miskolci Geotermikus Projekt megvalósításához a PannErgy Cégcsoport több mint 1,7 milliárd forint vissza nem térítendő támogatást realizált az Európai Unió Európai Regionális Fejlesztési Alapjából és Magyarország központi költségvetéséből finanszírozott pályázati konstrukciókból.

A Miskolci Geotermikus Projekt eredményeként 2013. májusa óta Miskolc–Avas városrész távfűtésének és használati melegvíz-ellátásának meghatározó része geotermikus forrásból történik, nyáron 5–8 MWth, télen 30–35 MWth hőteljesítménnyel. 2014-től a miskolci belváros és a Miskolci Egyetem területén jelentkező fűtési- és használati melegvíz hőigényt is részlegesen geotermikus energiával látják el.

Ezzel elérhetővé vált az eredeti tervekben szereplő 780 ezer GJ éves primer hőleadás. A második fázis üzemindulása a 2014-es fűtési időszak kezdetére valósult meg, ehhez 1 milliárd forint vissza nem térítendő Európai Uniós támogatást nyert a PannErgy Csoport. Kiépült a geotermikus forrásból nyert hőenergia belvárosi fogyasztókhoz történő eljuttatására alkalmas távvezetékrendszer és a Tatár utcai új hőátadó állomás.


A geotermikus fűtőmű átadása, középen Németh Lászlóné nemzeti fejlesztési miniszter és Dr. Kriza Ákos Miskolc polgármestere.


NAGYFOGYASZTÓK GEOTERMIÁN

A város és a miskolci hőszolgáltató elsődleges célja, hogy nagyfogyasztókat is minél magasabb számban bekapcsoljon a zöldenergián alapuló távfűtési rendszerbe.

Az oktatási intézményeken kívül ma már szálláshelyek, irodaházak és üzlethelyiségek is igénybe veszik a MIHŐ fejlesztéseinek keresztül elérhetővé vált szolgáltatást, a távfűtést.

Az elmúlt évek nagyfogyasztót bekapcsoló projektjei közül kiemelkedik a Kemény Dénes Sportuszoda és a 2015-re Green City elvek mentén újjáépített Miskolctapolcai Strandfürdő hőellátásának kiépítése; valamint a Miskolci Semmelweis Kórház és Egyetemi Oktató Kórház és a Szent Ferenc Kórház távhőre csatlakoztatása.


E négy épület távfűtési rendszerének kiépítése során közel 6 ezer folyóméter, közvetlenül földbe fektetett, előreszigetelt technológiájú távfűtési gerincvezeték épült a szükséges bekötővezetékekkel, valamint 11 felhasználói hőközponttal. Csak ezekkel a beruházásokkal évente 9482 GJ primer energiahordozót takarítanak meg, és az üvegházhatású gázok kibocsátását is 1092 tonnával csökkentették.

A miskolci távhőszolgáltatás geotermikus energiával történő zavartalan kiszolgálása mellett a PannErgy Csoport megújuló geotermikus hőenergiával látja el a térség egyik legjelentősebb ipari fogyasztóját, a Takata Safety System Hungary Kft.-t, amely így hőenergiáját teljes egészében geotermikus forrásból fedezi.


A MISKOLCI GEOTERMIKUS RENDSZER BEMUTATÁSA

A geotermikus hőenergia-hasznosítás rendszere a következő, jól elkülöníthető, helyileg is elválasztható részekből épül fel:

- Mályi kitermelő kutak (2 db) szivattyúval, szűrővel, gáztalanítóval, vízkezelő egységgel;
- Kistokaji visszasajtoló kutak (3 db) és a visszasajtoló vezetékrendszer;
- Termásvízvezeték a Mályi kitermelő kutak és a Kistokaji Hőközpont között (geotermikus kör 3,1 km);
- Kistokaji Hőközpont 2x30 MW titán hőcserélő blokkal;
- Hőtávvezeték a Kistokaji Hőközpont és az Avasi Hőközpont között (9,2 km) (szekunder kör);
- Avasi Hőközpontban elhelyezett 2x30 MW hőcserélő blokk;
- Hőtávvezeték az Avasi Hőközpont és a Tatár utcai hőközpont között (3,9 km);
- Tatár utcai Hőközpontban elhelyezett 30 MW hőcserélő blokk.

OKOS MEGOLDÁSOK

A termálkútból kinyert hőteljesítmény csővezetékeken és hőcserélőkön keresztül jut el a távhőfogyasztókhoz, majd a lehűlt folyadékot visszasajtolják. A rendszer működtetésének egyik alapkövetelménye volt, hogy a fogyasztók adott pillanatnyi hőteljesítmény igényének függvényében szabályozni lehessen a rendszert a termálkút szivattyújának vízkitermelésével, valamint a keringető szivattyúk vízszállításával. Ennek megvalósítása érdekében számos ponton szükség van a hőmérséklet, a nyomás és a térfogatáram mérésére, ezekből az adatokból irányítja a központi távfelügyeleti rendszer a geotermikus fűtőművet.

A Miskolci Geotermikus Projekt beruházással Magyarország legnagyobb geotermikus energia kapacitását nyújtó rendszere került átadásra, mellyel környezetbarát hőszolgáltatáshoz jut Miskolc városa a fenntarthatóság jegyében. A miskolci projekt a Nemzeti Energiastratégiában rögzített 2020-ra elérendő 12 ezer terajoule geotermikus energiából származó energiamennyiség 800-1 100 terajoule mennyiségét nyújtja.


2015. ÉVI ÉRTÉKESÍTETT HŐMENNYISÉG ENERGIAMIX


Depóniagáz	3928	GJ	0,28%
Fosszilis	611 629	GJ	44,01%
Biomassza	41 058	GJ	2,95%
Geotermikus	733 277	GJ	52,76%
Összesen	1 230 185	GJ	100,00%

Földgázkiváltás	25 719 200	m ³
Földgázkiváltás	874 453	GJ
CO ₂ megtakarítás	48 812	tonna


3534 Miskolc, Gagarin u. 52.
Telefon: 06-46/533-120
Fax: 06-46/533-121
Web: www.miho.hu
E-mail: miho@miho.hu