

Rośliny energetyczne


Uprawy energetyczne – uprawy roślin stosuje się w celu pozyskania biomasy z przeznaczeniem na cele energetyczne czyli do produkcji energii cieplnej, energii elektrycznej oraz paliwa gazowego (biogazu) lub ciekłego. Biomasa jest zaliczana do odnawialnych zasobów energii. Za uprawy energetyczne uznaje się te uprawy, które nie wytwarzają żywności. Odpady z upraw roślin przemysłowych i żywnościowych też mogą być używane w celu produkcji energii, ale takie uprawy nie są uznawane za uprawy energetyczne.


Rodzaje roślin energetycznych

- Rzepak
- Słonecznik
- Len
- Konopia siewna
- Kukurydza zwyczajna
- Zboża
- Róża wielowiatowa
- Buraki cukrowe
- Trzcina cukrowa
- Miskant


Uprawy energetyczne to takie, których plody wykorzystuje się do wytworzenia ciepła, energii elektrycznej, czy też paliwa, ciekłego lub gazowego. W europejskiej strefie klimatycznej pod pojęciem roślin energetycznych rozumiane są:

- rośliny o dużym przyroście biomasy (np. miskantus, wierzba, ślazier), które mogą być stosowane m.in. w celach grzewczych,
- rośliny jednoroczne, o dużej zawartości cukru i skrobi (zboża, ziemniaki, buraki, kukurydza na ziarno), wykorzystywane do produkcji etanolu,
- rośliny oleiste (rzepak, słonecznik i len), z których wytłacza się olej roślinny.


Rośliny energetyczne uprawiane w celach opałowych, zależnie od cech fizjologicznych, można podzielić na trzy grupy:

- rośliny trawiaste (m.in.: mozga trzcinowata, manna mielec, tymotka łąkowa oraz miskantus),
- rośliny zielne (np.: ślazowiec, topinambur i konopie siewne)
- rośliny drzewiaste szybkiej rotacji, nazywane również odroślowymi (topola, wierzba i grochodrzew).


Podstawowymi cechami, które powinny charakteryzować rośliny wykorzystywane dla celów grzewczych są: duży przyrost roczny, odporność na choroby i szkodniki a także niewielkie wymagania względem siedliska oraz możliwość zmechanizowania prac polowych przy zakładaniu plantacji i zbiorze biomasy. Innym istotnym parametrem jest wysoka wartość opałowa.

W Polsce uprawianych jest wiele gatunków takich roślin, chociaż część upraw nie wykroczyła jeszcze poza obszar badań – nie mają one jeszcze praktycznego zastosowania.


Charakterystyka rośliny-słonecznik bulwiasty

Druga nazwa słonecznika – topinambur, wywodzi się od nazwy plemienia Indian (Topinamboore), przez których był uprawiany, a którzy żyli kiedyś na terenach Ameryki Północnej. Roślina z czasem została przywieziona do Europy, a następnie trafiła w 1730 roku do Polski. Największą popularność zyskała na Śląsku. We Francji topinambur określany jest mianem ziemnej gruszki, zaś Anglicy nazywają go jerozolimskim karczochem. Słonecznik bulwiasty składa się z wzniesionej łodygi o długości 2,5–3,5 m oraz bujnych, zielonych liści. Górne liście mają podłużny, jajowaty kształt, te rosnące u dołu łodygi zaś są sercowate i zastrzone.


Kwiaty rośliny przypominają kwiaty popularnego słonecznika, ale mają o wiele mniejsze rozmiary. Koszyczki kwiatowe mają średnicę od 4 do 8 cm i okryte są listkami okrywy. Same kwiaty mają kolor żółty oraz rurkowaty kształt i są obupłciowe. Kwitnienie odbywa się od sierpnia do listopada.

Rosnąca w klimacie umiarkowanym roślina wytwarza zimotrwałe i podłużne, a co najważniejsze – jadalne bulwy, które nie mają określonego kształtu. Dorosły okaz topinambura może mieć w części podziemnej od 50 do 80 bulw.


Uprawa

Słonecznik bulwiasty jest taką z roślin, którą łatwiej zasadzić niż się jej pozbyć. Pozostawione w ziemi nawet najmniejsze części bulw (resztki powykopkowe) w okresie wiosennym same się odradzają i są początkiem nowej plantacji. Jednorazowe posadzenie topinamburu może nawet wystarczyć na kilka lat, dzięki jego właściwościom samoodnawiania. Roślina może rosnać nawet na nieurodzajnej, słabej jakości glebie. Najlepiej jednak rozwija się w glebie średnio zwięzłej, przewiewnej i bogatej w składniki pokarmowe. Jej duża tolerancja glebowa wynika z dobrze rozwiniętego systemu korzeniowego. Stanowisko dla topinamburu musi być słoneczne lub w półcieniu. Koszyczki kwiatowe rośliny zwracają się ku słońcu.


Nawożenie rośliny polega na zasilaniu jej nawozem organicznym, czasem nawozem mineralnym, ale jedynie w niewielkich dawkach. Nawóz azotowy podczas pierwszego zasilania należy połączyć z fosforem i potasem, drugie nawożenie wykonuje się, gdy słonecznik dorośnie do około 50 cm wysokości. Roślina jest odporna na suche warunki, a także niskie temperatury. Dodatkowego podlewania wymaga jedynie w okresach długotrwałej suszy. Posadzony na wietrzonym miejscu słonecznik bulwiasty, tak jak i pozostałe rośliny z tego rodzaju, trzeba podeprzeć, aby roślina nie wyginała się niekształtnie albo jej długie pędy nie złamały się.


Zastosowanie w energetyce

Warto wspomnieć o pozostałych zastosowaniach topinamburu. Łodygi i liście niektórych odmian stanowią karmę zwierząt gospodarskich. Niektórzy wykorzystują te części na kompost lub podłoże do grzybów jadalnych – na przykład boczniaków. Co najciekawsze, topinambur z powodzeniem może być używany do produkcji energii. Okryto, że roślina ta ma ogromną zdolność kumulowania i przetwarzania energii słonecznej, którą szybko docenił rynek energetyczny. W tym celu podjęto się zakładania tzw. plantacji energetycznych, gdzie uprawia się topinambur, jako surowiec do bezpośredniego spalania i wytwarzania biogazu.

Jak widać, topinambur jest proekologiczny, łatwy w uprawie, a jego różne części mają szerokie zastosowanie. O ile wzrośnie zainteresowanie nim w rolnictwie i ochronie środowiska, będzie można stwierdzić, że jest to roślina przyszłości.


Charakterystyka rośliny - Trzcina cukrowa

Zwyczajowo nazywana jest trzcina cukrową, mimo że z biologicznego punktu widzenia jest to nazwa nieprawidłowa, roślina nie należy bowiem do rodzaju trzcina, lecz rodzaju cukrowiec. Prawdopodobnie pochodzi z Nowej Gwinei. Uprawiana jest wszędzie w strefie tropikalnej. Roślina jadalna. Surowiec do wyrobu cukru spożywczego – trzcina cukrowa jest surowcem, z którego powstaje ponad połowa światowej produkcji cukru (cukier uzyskiwany z trzciny cukrowej nazywany jest cukrem trzcinowym). Najważniejszym producentem jest Brazylia, na drugim miejscu plasują się Indie.


W strefie umiarkowanej trzcina zastępowana jest przez burak cukrowy, z którego produkuje się cukier buraczany. Surowiec do wyrobu alkoholu – podstawowy surowiec do produkcji rumu, uprawiany na większości wysp karaibskich: Kubie, Jamajce, Dominikanie, Puerto Rico, Martynice, a także na Maderze i Madagaskarze. Kawałki żdźbła spożywane są jako słodczyce. W Brazylii część trzciny przeznaczana się na produkcję etanolu, gdzie alkohol ten służy jako paliwo do samochodów. Trzcina może być również surowcem w przemyśle papierniczym i farmaceutycznym. Surowiec do wyrobu celoteksu. Światowe zbiory trzciny cukrowej wynoszą obecnie ponad 1,3 mld ton. Żniwa zwane zafra (hiszp.) są ważnym wydarzeniem w życiu społeczeństw takich państw jak Kuba i Brazylia.


Uprawa

Uprawy koncentrują się w strefie klimatu zwrotnikowego i podzwrotnikowego między 30° szerokości geograficznej północnej i południowej. Okres wegetacji wynosi od 12 do 16 miesięcy[2]. Do jej uprawy niezbędne są opady w granicach 1200-1600 mm/rocznie, wysokie temperatury – powyżej 20 °C, żyzne gleby i intensywne nawożenie. Gatunek rośnie na różnych glebach – od umiarkowanie kwaśnych do umiarkowanie zasadowych, pod warunkiem, że są dobrze odwodnione, luźne, głębokie i utrzymują wilgoć. Długa pora deszczowa pozwala na 7-10 miesięcy wzrostu rośliny, krótki okres suchy – na wzrost zawartości cukru, a także sprawia, że dostęp do pól staje się łatwiejszy, zmniejsza też straty powstające wówczas, kiedy trzcina jest ścinana przy dużej wilgotności.


Większość odmian trzciny może dać kilka kolejnych zbiorów, z których każdy następny jest mniejszy. Na dużą skalę trzcina cukrowa jest uprawiana najczęściej na obszarach o mało urozmaiconej rzeźbie terenu – sprzyja to mechanizacji w uprawie oraz transportowi. W celu uzyskania maksymalnego plonu cukru, trzcina musi być jak najszybciej przetransportowana do cukrowni oraz przetworzona.


Zastosowanie energetyczne

Jak każda substancja spożywcza o słodkim smaku, melasa ma zastosowanie przede wszystkim kulinarne. Na szczególną uwagę zasługuje melasa trzcinowa sypka, często bardziej od zwykłej praktyczna, zwłaszcza podczas używania w kuchni.

W Brazylii część trzciny przeznaczana się na produkcję etanolu, gdzie alkohol ten służy jako paliwo do samochodów.


Charakterystyka rośliny – miskant cukrowy

Miskant cukrowy (*Miscanthus sacchariflorus*) to trawa należąca do rodziny wiechlinowatych (*Poaceae*). W środowisku naturalnym występuje w Azji, w Polsce jest znana z uprawy. Roślina dorasta do 2-3m wysokości. Liście są sztywne, równowąskie o długości do 60cm. Na środku blaszki posiadają charakterystyczny czerwonobrązowy pasek. Jesienią przebarwiają się na całej powierzchni. Kwitnienie rozpoczyna się najczęściej we wrześniu. Kwiatostany są efektowne (dł. do 25cm), puszyste, wiechowate o srebrzystej lub różowofioletowej barwie. Są dekoracją do późnej jesieni a nawet zimy. Nasiona ze względu na klimat z reguły nie wykształcają się.


Uprawa

Miskanty to trawy ozdobne stosunkowo odporne na niską temperaturę, dlatego bez większych szkód mogą zimować w gruncie. Jedynie młode egzemplarze w pierwszych dwóch-trzech latach po posadzeniu wymagają okrycia kopczykiem z kory lub torfu. Miskanty lepiej też zniosą niską temperaturę, jeśli późną jesienią zwiążemy ich liście tworząc rodzaj namiotu – osłoni on korzenie przed mrozem i zapewni trawom lepszy start w kolejnym sezonie. Suche liście miskantów usuwamy dopiero wiosną (w kwietniu), ścinając ich kępy około 10 cm nad ziemią. Jak większość traw, miskanty oczekują ciepłych i słonecznych stanowisk, osłoniętych zimą przed mroźnym wiatrem. Najlepiej rosną na glebach stosunkowo żyznych, przepuszczalnych oraz umiarkowanie wilgotnych, które w okresie zimowym lekko przesycają.


Zastosowanie energetyczne

Miskant można wykorzystywać w ogrodach różnego typu - od naturalistycznych i leśnych po orientalne. Trawa dobrze wygląda sadzona grupowo lub pojedynczo - np.: w centralnym miejscu na trawniku. Nadaje się do tworzenia szpalerów i uprawy pojemnikowej. To roślina bioenergetyczna. Kumuluje metale ciężkie z podłoża, dlatego warto uprawiać ją w zieleni miejskiej, terenach uprzemysłowionych i przy autostradach.


Zbiór z plantacji można przeprowadzić w dwóch terminach:

termin jesienny - na przełomie października i listopada, kiedy rośliny kończą wegetację. Zawartość suchej masy w plonie kształtuje się na poziomie 35-45%;

termin wiosenny - na przełomie lutego i marca, w okresie przed rozbudzeniem kłączy ze spoczynku zimowego. Zawartość suchej masy w uzyskanym plonie waha się w granicach 60-70%. Przy zbiorze wiosennym uzyskuje się biomasę przeznaczoną na cele energetyczne o najlepszej jakości.

Miskant olbrzymi może stanowić uzupełnienie dla wierzby wiciowej uprawianej na cele energetyczne.


Charakterystyka rośliny – wierzba wiciowa

Wierzba wiciowa ma formę wyniosłego krzewu lub drzewka osiągające do 10m wysokości. Długie gałązki wyrastają z krótkiego pnia. Roślina preferuje tereny wilgotne, nad rzekami i strumieniami. Wykazuje dużą odporność na skrajne warunki klimatyczne, choroby i szkodniki. Ma niskie wymagania glebowe.

Gałązki wierzby wiciowej są cienkie i wiotkie, mają kolor lekko żółtawy. Młode pędy są srebrzyście owłosione. Liście są bardzo wąskie, podwinięte na brzegach, z wierzchu ciemnozielone i pomarszczone z żółtą żyłką pośrodku. Od spodu są pokryte białym owłosieniem. Jest to roślina dwupienna, tworzy kwiatostany w postaci walcowatych kotków. Kwitnie od marca do maja, przed rozwojem liści.


Uprawa

Wierzbę rozsadza się z krótkich 20-22cm sadzonek sztabrowych (odcinki pędów jednorocznych) z krzewów uprawianych na plantacjach matecznych lub w formie 1 i 2-letnich krzewów ukorzenionych. Wierzba charakteryzuje się dużą walencją ekologiczną tj. Stosunkowo łatwo przystosowuje się do różnych warunków siedliskowych. Najlepsze jednak warunki uprawy wierzby to lekko kwaśny odczyn gleby (pH=5,5 - 6,5) oraz stosunkowo duża wilgotność siedliska (ustabilizowany i dość wysoki poziom wód gruntowych).


Szczególnie ważna jest dostateczna ilość wilgoci w pierwszym okresie wzrostu i ukorzeniania się wierzby. Przesuszenie sadzonek sztabrowych powoduje ich słaby wzrost i obumieranie.

W przypadku skrajnie niekorzystnych warunków siedliskowych - pH gleby rzędu 3,5 lub 10 oraz piaszczystego, przepuszczalnego i suchego podłoża z nieustabilizowanym lub niskim poziomem wód gruntowych, przyrosty biomasy są znacznie mniejsze, a wzrost rośliny nie przekracza w jednym okresie wegetacyjnym 2m.


Zastosowanie w energetyce

Możliwości wykorzystania są różnorodne. Roślina ta może odegrać rolę w ochronie środowiska przyrodniczego, do rekultywacji gruntów, oczyszczania ścieków bytowych oraz jako pasy zieleni ochronnej, ograniczających stopień zanieczyszczenia powietrza. Znajduje także szerokie zastosowanie do produkcji energii:

- produkcja biomasy,
- produkcja etanolu,


