

A földtani és ipari szénvagyon a vezető széntermelő országokban

Dr. hc. mult. Dr. Kovács Ferenc¹, Tompa Richárd²

¹professor emeritus, MTA rendes tagja

²okl. bányá- és geotechnikai mérnök, tanszéki mérnök

^{1,2}Miskolci Egyetem Bányászati és Geotechnikai Intézet

¹bgtkf@uni-miskolc.hu, ²bgtr@uni-miskolc.hu

A világ $20 \cdot 10^{12}$ kWh/év villamosenergia termelésében napjainkban (2008, 2010) kerekén 40%-os a szén aránya. Hasonló módon magas a vezető széntermelő országokban is: az USA-ban és Németországban is 47%. A hosszabb távú prognózisok/tervek a jövő időszakra is (2020, 2030, 2050) hasonlóan magas szén-arányt jósolnak, az USA-ban 38%-ot, Németországban kerekén 50%-ot, a $35 \cdot 10^{12}$ kWh/év termelés mellett 2035-ben a világszerte 43%.

A jelenlegi (2010) 6,3-Mrd t/év széntermelés a 21. század végére 11 Mrd t/év lehet, az évszázadra vonatkozó átlag 8 Mrd t/év.

Hivatalos jelentések, szakértői becslések alapján elemeztük a földtani, részletebben a megkutatott gazdaságosan kitermelhető, ipari szénvagyon prognosztizált adatait. A széleskörű szakmai becslések közel azonos értékeket közölnek, a világ ipari szénvagyonja 700-1000 (1200) Mrd tonna, a becsült földtani vagyon 5000-8000 (15000) Mrd t.

A 21. századra prognosztizált termelési (igény) adatok alapján az átlagos ellátottság ipari vagyonból a „nagy” széntermelő országokban 200-300 év, Oroszországban több mint 1000 év, a kiugróan intenzív termelést folytató kínai 40 éves adat „miatt” a „világszerte” 160 év. Ezzel közel azonos a 8 vezető széntermelő ország átlaga (a kínai 40 évet is számolva), Kínát nem számítva a 7 ország átlagos ellátottsága kerekén 400 év.

A becsült geológiai vagyon (5000-8000 Mrd t), további eredményes kutatások (Ázsia, Indonézia, Afrika, Dél-Amerika) alapján az ellátottság 500-800 év is lehet.

A magyarországi ellátottság 10 Mt/év termelés mellett 330 év, az indokolatlanul alacsony 4 Mt/év termelés esetén 800 év.

A [1] tanulmány szerint a jelen időszakban (2008-2010) a villamosenergia termelésben a szén aránya igen jelentős. A világ $20 \cdot 10^{12}$ kWh/év villamosenergia termelésben a szén aránya 41%, az Amerikai Egyesült Államokban $3,7 \cdot 10^{12}$ kWh/év termelésben 47%, Németországban a $0,62 \cdot 10^{12}$ kWh/év termelésben 43%.

A jövőről való gondolkodás keretében az országok hosszabb távú prognózisokat készítenek. Nevezetesen a 2035-re szóló világ prognózis szerint a $39 \cdot 10^{12}$ kWh/év villamosenergia termelés 43%-át még a szén adja, az USA 2050-re szóló prognózisa az $5,0 \cdot 10^{12}$ kWh/év termelésben 38%-os szén aránnyal számol. Németországban 2020 utánra az alap prognózis 50%-os szén aránnyal számol, az atomerőművek termelésének csökkentésével (erőművek bezárásával) az 50%-os szén arány – a gáz import mennyiségétől függően – még magasabb is lehet. [2, 3, 4]

A fosszilis energiahordozók (kőszén, lignit, kőolaj, földgáz) készleteiről különböző becslések vannak. A kőolajra vonatkozóan a világ ellátottság hagyományos

(konvencionális) készletekből 30-40-50 évre becsülik, a földgáz készletekkel való ellátottságot 50-60-70 évre. A nem konvencionális készletek (olajpala, olajhomok, gázpala, gázhidrát) feltárása-kitermelése jelentősen bővítheti az ellátási lehetőségeket. A szén (kőszén, barnaszén, lignit) esetén minden adat lényegesen nagyobb készletekkel, hosszabb távú ellátottsággal számol.

A fentebb említett, a villamosenergia termelésben 30-40-50 %-os szénaránnyal számoló prognózisokra tekintettel, tanulmányunkban azt mutatjuk be, hogy egyes szakértők, intézmények milyen adatokat közölnek a világ szénkészleteiről. A döntő részben az ipari – a jelenleg rendelkezésre álló technológiákkal gazdaságosan kitermelhető – szénvagyon adatokat adjuk meg, egyes szerzőknél a geológiai vagyont, más szakértői becslésnél a becslés időpontjához tartozó termelésnél az ellátottság (meddig lesz elég) időtartamát. Jelen tanulmányban a szénkészletek megóvása/elfogyása kérdéskörben a szénre vonatkozóan azt vizsgáljuk, hogy milyen volumenű készletekkel számolhatunk, mit hagyunk az unokákra, hány generáció ellátása biztosított.

A 20. század elején már azt írták [5]: „Alig van a természettudományokban még egy olyan kérdés, amellyel a tudósok annyit foglalkoznának, mint azzal, hogy mi lesz a fűtőanyaggal, ha majd a kőszén elfogy a Föld rétegeiből.” Majd pedig „a kőszén pedig fogytán van”. Majd a szerzők ezeket írják:

- Nagy-Britannia kőszénkészlete (százmilliárd tonna)... a kőszén készlet 435 év múlva elfogy...
- Belgium, Porosz-Szilézia és Oroszország rendelkeznek legnagyobb kőszénkészlettel, de az emelkedő szükségleteket ezek nem fogják 500 évnél tovább győzni,
- Észak-Amerika pedig – Hall szerint – a világ mai szükségletét tízezer esztendeig fedezhetné.

Fél századdal később (1944-ben) Sztróky Kálmán [6] az 1929. évi adatok alapján írja: A Föld barnaszén készlete 3000 milliárd tonna, amiből az ipari készlet 400 milliárd tonna, a feketeszén készlet 4400 milliárd tonna, amiből 300 milliárd az ipari vagyon. Az öt földrész vagyon adatait 7000 kalóriás feketeszén egyenértékben 5662 milliárd tonnának adja meg. A 700 milliárd tonnás ipari vagyon (a mai becslések a jelenlegi ipari vagyon minimális értékét is ezzel azonosnak adják) az 1929. évi 1,25 milliárd tonna termelés mellett 570 éves ellátottságot jelentett. (2000-es évek eleje)

Napjaink „hivatali, hatósági”, illetőleg szakirodalmi adataira, becsléseire rátérve.

A Magyar Geológiai Szolgálat adatai szerint [7] a világ ipari feketeszén készlete 519 milliárd tonna, a barnaszén vagyon 465 milliárd tonna, a 984 milliárd tonna vagyon 4,3 milliárd tonna termelés mellett 228 éves ellátottságot ad.

Vajda György adatai szerint [8, 9,] a világ ipari feketeszén készlete 510 milliárd tonna, a barnaszén készlet 475 milliárd tonna, összesen 985 milliárd tonna, ami $3,6 + 0,9 = 4,5$ milliárd tonna/év termelés mellett 219 éves ellátottságot jelent. Nyolc kiemelt ország (Oroszország, USA, Kína, Ausztrália, Németország, India, Lengyelország, Dél-Afrika) ipari szénvagyon 817 milliárd tonna. A világ földtani vagyonát 5000 milliárd tonnának adja meg a szerző.

A [10] tanulmány szerzője az ipari kőszén készletnél 136 éves, a lignit készleteknél 293 éves ellátottságot ad meg, a világ földtani vagyonát 4773 Mrd tonnának jelöli.

Klaus Brendow [11] a széntermelés várható kilátásaival foglalkozva a világ feketeszen készletét 510 Mrd tce (7000 kalória)-nak, a barnaszén készletet 200 Mrd tce-nek, összesen 710 Mrd tce-nek adja meg, ami 160, illetőleg 460 éves, átlagosan 196 éves ellátottságnak felel meg. A földtani készletet 6000 Mrd tce feketeszen, 2700 Mrd tce barnaszénnek, összesen 8700 Mrd tce-nek. Klaus Brendow az országokénti termelési prognózisokat összesítve 2030-ra 7 Mrd tonna széntermeléssel számol, a World Energy Council (London) a 2100. évi széntermelést 11 Mrd tce-nek prognosztizálja.

Lakatos István tanulmánya [12] az ipari szénkészletet 1083 Mrd tonnának adja meg, benne a feketeszen arányát 40%-nak.

Shashi Kumar adatai szerint [13] a világ ipari szénkészlete (2002) 951 Mrd tonna feketeszen, 465 Mrd tonna barnaszén. Az ellátottságot 204, illetőleg 209 évre becsüli.

A [2] tanulmány szerzője a világ ipari szénvagyonát legalább 900 Mrd tonnára teszi (Mehr als 900 Mrd Kohlevorräte, 2004), amiből az USA 250, Oroszország 157, Kína 120, India 80, Ausztrália 75, Németország 65, Dél-Afrika 50, Ukrajna 30 Mrd tonnával, összesen 827 Mrd tonnával szerepel, további jelentős szereplők Brazília, Lengyelország, Indonézia, Kolumbia.

Kovalenko V. Sz. [14] adatai szerint a világon az Amerikai Egyesült Államok után – az eddigi kutatások alapján – a második legnagyobb szénkészlettel Oroszország rendelkezik. Az orosz földtani (geológiai) vagyon 5335 Mrd tonna, ami a szerző szerint a világ földtani vagyonának 36%-a. Ezen adat szerint a világ földtani vagyona kerekén 15000 Mrd tonna.

A fentiekben hivatalos közlések, szakértői becslések alapján bemutatott, a világ ipari (jelenlegi technológiákkal gazdaságosan kitermelhető) szénkészletei-re/vagyonaira vonatkozó 800-1000 (1200) Mrd tonnás adatai mellett a szakértői becslések 150-230 éves ellátottságot jeleznek. A jelenlegi kerekén 6,3 Mrd tonna, a 2030-ra becsült 7 Mrd tonna és a 2100-ra becsült 11 Mrd tonna termelés mellett is a 21. századra átlagosan adódó 8 Mrd t/év-et számítva, a jelenleg nyilvántartott ipari készlet „biztosan fedezi” a 21. század prognosztizált igényeit.

A jelenleg ismert (becsült) 5000-15000 Mrd tonnás földtani (geológiai) vagyon alapján – a kitermelési technológiák várható fejlődését is tekintve – a 21. század után további 2000-5000 Mrd tonnás „korabeli” ipari vagyonnal számolhatunk, ami az „utódok/unokák” számára további ellátási lehetőséget ad. Ezek alapján úgy általában „egyre fogyatkozó energiahordozó készletek”-ről beszélni – legalább is a szénfélések vonatkozásában – aligha lehet indokolt.

A világ adatok, prognózisok mellett szabad legyen a magyarországi „szénhelyzetről” is adatokat felhozni. [7]

A jelenlegi évi (2010, 2011) széntermelés 8,0 – 8,5 M t lignit, 1,5 – 2,0 M t barnaszén. A Nemzeti Energiastratégia [14] a „szén melletti elvi elkötelezettség”-et hangsúlyozva, a villamosenergia termelésben a jelenlegi 14%-os arány ellenére távlatban csökkenő aránnyal, 4-5%-al számol. Ez az aránycsökkenés racionális érvekkel alá nem támasztható, a szerző véleménye szerint teljességgel indokolatlan.

1. táblázat
Magyarország szénvagyona

Szénfajta	Földtani vagyon	Ipari készlet	Tartalék vagyon
	M (10 ⁶) t	M (10 ⁶) t	M (10 ⁶) t
Feketeszén	1950	200	450
Barnaszén	2170	195	180
Lignit	4400	2930	730
Összesen	8520	3325	1360

Egy-egy ország, továbbá a világ hasznosítható ásványi nyersanyagokkal, nevezetesen szén energiahordozóval való ellátottsága az adott időszaki termelés mellett a lakosság (népesség) számától is függ. A következő táblázatban az ipari szénkészlet (vagyon) mellett megadjuk az évi termelés adatait, a népesség-számot, továbbá képezzük az egy főre eső ipari vagyon mennyiségét, majd a jelenlegi termelés alapján számítható ellátottságot.

2. táblázat
A világ vezető széntermelő országainak összehasonlítása

Ország	Ipari összes szénvagyon M (10 ⁶) t	Termelés M (10 ⁶) t/év	Népesség M (10 ⁶) fő	Egy lakos- ra eső ipari szénvagyon t/fő	Ellátottság év
Magyarország	3325	10	10	330	330
		4			830
USA	250000	932	310	800	270
Oroszország	157000	140	142	1100	1120
Kína	120000	3162	1321	90	40
India	80000	400	1210	70	200
Ausztrália	75000	353	21	3570	210
Németország	65000	190	82	790	340
Dél-Afrika	50000	225	44	1140	220
Ukrajna	30000	80	46	650	375
8 ország összege, átlaga	827000	5482	3176	260	150
Világ	1000000	6300	7000	140	160

Az egy lakosra jutó jellemzők (fajlagos értékek), a t/fő illetőleg az ellátottság (év) alapján megállapítható, hogy

- A világ 8 vezető „széntermelő” országában az egy főre jutó szénvagyon gyakorlatilag kétszer magasabb érték (260/140) mint a jelenleg ismert (becsült)

adatok alapján adódó „világátlag”. (Természetesen Ázsiában, Indonéziában, Afrikában, Dél-Amerikában a kutatások még számottevő vagyont tárhatnak fel.)

- A világ 8 széntermelő országára számított ellátottság gyakorlatilag azonos a világátlaggal (150/160), bár az egyes országok között például Oroszország, Kína) igen jelentős eltérést mutatnak a számok, az egy főre eső (t/fő) szénkészlet adatokhoz hasonlóan. (A felhasználási jellemzők az export/import adatok illetőleg arányok következtében egyes országoknál más mutatókat is eredményezhetnek.)
- Magyarországon az egy főre eső ipari szénvagyon, a 10 M t/év, különösen pedig a 4 M t/év termelés alapján számított ellátottsági mutató jelentősen meghaladja a világátlagot (330/140; 330/160, illetőleg 830/160). Ennek tükrében nem indokolt, hogy a Nemzeti Energiastratégia a villamosenergia prognózisokban csupán 5%-os szénfelhasználási aránnyal számol.

Felhasznált irodalom

- [1] KOVÁCS, F.: **Szén arányok a villamosenergia termelésben, a klíma-okok valódisága** (kézirat)
- [2] FÁBIÁN, J.: **Steinkohle – lokala Auswirkungen eines globalen Aufschwungs**. 12. Nvember, 2011. Clausthal-Zellerfeld.
- [3] KARMIS, M.: **Carbon Capture and Storage (CCS): The Road to Deployment**. Annual General Meeting Society of Mining Professors, Tallin, Estonia June 2010.
- [4] KARCHER, C.: **RWE The energy to lead**. Bergheim 18.04.2012.
- [5] CHOLNOKY, J. – LITKE, A. – PAPP, K. – TREITZ, P.: **A Föld. A Föld múltja, jelene és felfedezésének története**. Athenaeum Irodalmi és Nyomdai Részvénytársaság, Budapest 1906.
- [6] SZTRÓKAY, K.: **Föld, víz, tűz, levegő**. Királyi Magyar Egyetemi Nyomda, Budapest 1944.
- [7] Magyar Geológiai Szolgálat: **Magyarország ásványi nyersanyagvagyona**. Budapest 2004.
- [8] VAJDA, GY.: **Energia politika**. 2001. Magyar Tudományos Akadémia
- [9] VAJDA GY.: **Energiaellátás ma és holnap**. Stratégiai kutatások a Magyar Tudományos Akadémián, Budapest, 2004.
- [10] MAKSYMILIAN, K.: **Europe and the Coal Industry**. EURACOAL European Association for Coal and Lingite. Coal industry across Europe 2008.
- [11] KLAUS, B.: **Sustainable world coal mining**. Perspectives to 2030. 20th World Mining Congress 2005. 7-11. November 2005. Teheran, IRAN. „Mining and Sustainable Development” pp. 51-59.
- [12] LAKATOS, I.: **Perspectives of Oil and Gas Production/consumption in the XXI. Century**. (kézirat)
- [13] SHASHI, K.: **Global coal Vision-2030**. 19th World Mining Congress. 1-5 November 2003. New Delhi, Mining in the 21th Century-Quo Vadis? pp. 137-148.
- [14] **Nemzeti Energiastratégia 2030**. 77/2011 (X.14.) Országgyűlési Határozat.