
Efektywność energetyczna w przemśle spożywczym na przykładzie browarów Carlsberg Polska

Adam Pawełas

menedżer ds. środowiska i bezpieczeństwa, Carlsberg Polska S.A.

KONFERENCJA NAUKOWO-TECHNICZNA

EFEKTYWNOŚĆ ENERGETYCZNA, GOSPODARKA MEDIAMI W PRZEMYSLE SPOŻYWCZYM

Zakopane, 17-18 maja 2010

Agenda

1. Wstęp
2. Poszanowanie energii w przemyśle – podejście koncepcyjne
3. Wybrane obszary optymalizacji
4. Droga do doskonalenia: od energochłonności do energooszczędności

1. Wstęp

1. Trochę o firmie Carlsberg

- Firma piwna nr 1 w Skandynawii i Europie Wschodniej, nr 3 w Polsce, nr 4 na świecie
- 3 browary w Polsce: Brzesko (Okocim), Szczecin (Bosman), Sierpc (Kasztelan)
- CSR: odpowiedzialny rozwój firmy, najefektywniejsza międzynarodowa firma piwna pod względem zużycia wody i energii

1. Efektywność energetyczna

(definicja) wielkość zużycia energii odniesiona do uzyskiwanego efektu użytkowego

$$\text{zużycie właściwe energii} = \frac{\text{energia}}{\text{produkt}}$$

2. Poszanowanie energii w przemyśle – podejście koncepcyjne

2. Struktura zużycia energii w przemyśle spożywczym

ENERGIA CIEPLNA

- obróbka cieplna produktu (zacieranie, gotowanie, pasteryzacja, itp): 30-70% zużycia
- mycie (CIP, zewnętrzne): do 30% zużycia
- ogrzewanie: 10-30% zużycia

ENERGIA ELEKTRYCZNA

- chłodzenie (produkty, pomieszczenia): 25-80% zużycia
- sprężone powietrze (automatyka, transfer płynów): 10-20% zużycia
- napędy i pompy
- wentylacja
- oświetlenie

2. Zużycie energii w browarze

Przykładowy profil temperaturowy brzezki i piwa w browarze, z podanymi mocami energetycznym urządzeń w poszczególnych obszarach, dane dla browaru o produkcji rocznej 3 mln hl

2. Korzyści z oszczędzania energii

- Ochrona zasobów naturalnych (paliwa nieodnawialne)
- Redukcja kosztów energii
- Ochrona klimatu (zmniejszenie emisji gazów cieplarnianych)
- Ograniczenie ryzyka przekroczenia mocy dopuszczalnej
- Ograniczenie inwestycji rozbudowy mocy energetycznej
- Przedłużenie okresu eksploatacji urządzeń, zmniejszenie awaryjności
- Ambicja wzrostu wydajności („best-in-class”)
- Inne (wizerunek firmy)

2. Koszt energii dla przemysłu na świecie

Cena gazu ziemnego dla przemysłu (EUR/MWh)

Cena energii elektrycznej dla przemysłu (EUR/MWh)

Źródło: www.energy.eu, dane za 2009 rok

Efektywność energetyczna: od czego zacząć?

- Porównaj zużycie wody z parametrami teoretycznymi
- Benchmarking innych zakładów
- Obserwacja użytkowników energii
- Badanie okresów postojów
- Wiedza zewnętrzna (audyty, seminaria)
- Grupy problemowe w zakładzie

Tworzymy taktyczny plan poszanowania energii

URZĄDZENIA	ZMIANA PROCESU	UTRZYMANIE
<ul style="list-style-type: none">• Urządzenia energooszczędne (energy-efficient design)• Udział energii w całkowitym koszcie posiadania urządzenia (total cost of ownership)• Modernizacja – zmniejszenie strat (izolacja, sterowanie, odzysk energii)	<ul style="list-style-type: none">• Zmiana parametrów energetycznych na najbardziej oszczędne• Zmniejszenie strat energii (kondensat, odsalanie, gorąca woda, przestoje)• Eksploatacja urządzeń w optymalnym zakresie sprawności• Wzmocnienie kultury poszanowania energii	<ul style="list-style-type: none">• Naprawa „wycieków” energii (powietrze, odwadniacze, zawory)• Prewencyjne utrzymanie energochłonnych urządzeń (skraplacze, kotły)

3. Wybrane obszary optymalizacji

3. Kotłownie

Kategoria działania	Działanie	Typowy zakres oszczędności energii
	Wykorzystanie ciepła ze spalin do podgrzewania wody kotłowej lub/i powietrza zasilającego kocioł	3-7% sprawności kotłów
	Odzysk energii z odsalania kotłów	<4% strat ciepła z odsalania
	Izolacje termiczne urządzeń energetycznych i przesyłowych	1-3% ciepła
	Praca sekwencyjna kotłów według optymalnego obciążenia. Obniżenie ciśnienia pary do minimalnego wymagania	1-5% ciepła
	Regulacja palników do optymalnego spalania	1-2% sprawności kotłów
	Optymalizacja odzysku kondensatu i wody gorącej. Kontrola i naprawa odwadniaczy	>85% powracającego kondensatu >95% sprawnych odwadniaczy
	Prewencyjne czyszczenie powierzchni wymiany energii	2-5% sprawności kotłów

WYMIANA/MODERNIZACJA	ZMIANA PROCESU	UTRZYMANIE
----------------------	----------------	------------

3. Układy chłodzenia

Kategoria działania	Działanie	Typowy zakres oszczędności energii
	Wykorzystanie chłodzenia zewnętrznego (woda, powietrze) lub chłodzenie dwu-stopniowe	5-10% en. chłodzenia
	Rozdział układów chłodzenia według wymaganych temperatur, redukcja wolumenu do chłodzenia	5-10% en. chłodzenia
	Optymalizacja temperatur skraplania środka chłodzącego	5-10% en. chłodzenia
	Sterowanie sprężarkami przy zmiennym i niskim obciążeniu	do 5% en. chłodzenia
	Utrzymanie i czyszczenie skraplaczy	do 5% en. chłodzenia

WYMIANA/MODERNIZACJA

ZMIANA PROCESU

UTRZYMANIE

3. Sprężone powietrze

Kategoria działania	Działanie	Typowy zakres oszczędności energii
	Decentralizacja układu zasilania, zbiorniki buforowe, segmentacja do zasilania obszarowego	10-20%
	Napędy zmiennej prędkości do sprężarek	0-15%
	Redukcja ciśnienia oporowego w przesyle	3%
	Zmniejszenie ciśnienia powietrza do minimum wymaganego	3-6%
	Usuwanie wycieków	10-30%

WYMIANA/MODERNIZACJA

ZMIANA PROCESU

UTRZYMANIE

4. Droga do doskonalenia: od energochłonności do energooszczędności

Efektywność energetyczna: od energochłonności do najlepszej klasy

DZIĘKUJĘ ZA UWAGĘ