

Välkomna till vårt nya kraftvärmeverk i Jordbro!

Anders Agebro
Projektledare

Vattenfall Värme Drevviken

Tre fjärrvärmeområden:

Haninge, Tyresö och Älta

470 GWh (såld värme)

Gustavsberg

40 GWh

Fisksätra/Saltsjöbaden

35 GWh

Haninge - Tyresö

Vattenfall Värme Drevviken

Medarbetare

34 st

Fjärrvärmenät

130 km ledning

Produktion 2011

700 GWh värme + el

Omsättning 2011

450 MSEK

Investeringar (2006-2011)

>1 000 MSEK

Tidig strategi

I mitten av 90-talet planerades en sammanbindning av fjärrvärmenäten i Haninge och Tyresö

En ny bibränslepanna skulle troligen placeras vid Jordbro värmeverk.

Detta skulle möjliggöra avvecklingen av Bollmoras bibränslepanna som man räknade med skulle vara uttjänt 2010.

Sammanbindningsprojektet "2010-projektet" skulle också möjliggöra anslutning av nya områden samt även en förberedelse sammankoppling av andra nät.

Bränslemix Haninge-Tyresö 2008

Förväntan

- Stor bränsleflexibilitet
- Fortsatt lönsam expansion
- Effektivisering och miljöinvestering
- ”grön” elproduktion
- Inte förorsaka några störningar på befintlig verksamhet

Förutsättningar

- Baslast
- Robust & beprövat
- Stor bränsleflexibilitet
- Kostnad
- Tidplan

Projektanalysfasen

Baslastanläggning, periodisk tillsyn

Utnyttja leverantörernas kunskap

Personalen med från start, hyr in personal

Snabb beslutsprocess

- **Investeringsbeslut**

- **Miljödom**

- **Byggnadslov**

Kort tidplan, bränsleväxling

Returträ & biobränsle

Ingen rökgaskondensor (Natura 2000)

Chlor out

Layoutförutsättningar

Referensanläggning

Moduler som i Motala KVV

Inga bränsletransporter under helger

Bränslelager inomhus (grannar <300m)

Jordbro CHP - Utvärdering

Utvärderingsmodell:

- Lönsahet 60%
- Teknisk lösning 20%
- Referenser 20%

Leverantören väljer storlek värme & elproduktion för att optimera lönsamheten. (max 70 MW bränsle)

Kraftvärmeverket

- Bränsleeffekt 70 MW
- Biobränsle 20,5 ton/h vid 100 % last
- Ånga ut 24,6 kg/s; 82 bar, 473 °C
- 43 MW värme och 20 MW el
- Provdrift aug 2010
- Budget 630 Mkr

Tack!

mw power
metso-wärtsilä joint venture

PEAB

 SAXLUND
OPCON Group

e-on | ES

SIEMENS AB

Jordbro kraftvärmeverk - principschema

Bränslelager

Volym 5400 m³
56 drifttimmar
Helautomatiskt kranlager
200 m³/h
Såll & magnetavskiljare
Bränslelev. Vardagar
Grannar <300m

Jordbro CHP- Boiler

Main dimensional data

- Fuel: waste wood and forest residue
- 63MW_{th} / $42\text{MW}_{\text{heat}}$ / $20\text{MW}_{\text{electricity}}$
- 82 bar / $+473\text{ }^{\circ}\text{C}$
- DH in $+50\text{ }^{\circ}\text{C}$, out $+70\text{ }^{\circ}\text{C}$
- Boiler efficiency $> 90\%$
- Particulate emissions $< 15\text{mg}/\text{Nm}^3$
- NO_x -emissions $< 70\text{ mg}/\text{MJ}$
- Fuel need: 20.5 tons at 100% load
- Bottom fly ashes: 1.2 tons/hour

Turbin

Leverantör: MAN

Max: 20,2 MW

Min ca: 3 MW

Två seriekopplade kondensorer

Historik

- Investeringsbeslut aug 2008
- Första spadtaget feb 2009
- Start maskinmontage juli 2009
- Provtryckning panna nov 2009
- Turbinleverans jan 2010
- Snö, snö, snö, kallt feb 2010
- Fjärrvärmeproduktion juni 2010
- Värmebölja juli 2010
- Elproduktion juli 2010
- Provdrift sept-okt 2010
- Invigning 8 oktober 2010
- Prestandaprov december 2010
- Produktion 2010
- 108 GWh FV, 40 GWh el

Utmaningar

Lehman Brothers

Besparingsprogram efter start

Begränsat urval av leverantörer

• **Konjunktur**

• **Sluten hantering**

• **Bränsleflexibilitet**

Kontrakt baserat på referens i Tallin

Försenat Bygglov

Grundförhållanden 5v försening

Kranuppställningsplatser

Tåg var 6:e minut

Stölder

Vinter 2009-2010

Temporär bränsleinmatning

Haveri Transformator

Omorganisation

3:e parts uppkoppling

Erfarenheter

- Enkla acceptanskriteria
- Trimma in logistik och personal
- Oplanerade stopp pga överstort material
- ”Gröna” certifikat från start
- Buller vid ångblåsning
- Cellmatare måste överdimensioneras
- Sintring av bädd
- Metallsmälta
- Sotningrutiner kräver inspektionsöppningar
- Damning i tipphall
- 3-partsgranskning, ATEX och CE
- Nattarbete för säkert montage
- Program för utbildning, driftsättning, provdrift och prestandaprov.
- ITV för projektinfo internt, hemsida, studiebesök
- Driftsättning sommartid, minlast

Vad blev det?

- Ökad bränsleflexibilitet
- Baslastanläggning
- 65% av värmeleveranserna från KVV
- Längre livslängd på befintlig anläggning
- Ökad leveranstrygghet
- Koldioxidneutral produktion

- Goda miljöprestanda (RT)

- NOx
- CO
- Stoft
- Uppehållstid >850 grC

PP

47

17

<1

5,4

Garanti

70 mg/MJ

75 mg/m³

15 mg/m³

2 sek

Produktion Jan 2011

FV 28585 MWh

EI 12531 MWh

Tack

Bränslehantering

