
- 1 -

Marin Biomassa

Mer biogas från
ett renare hav

Olle Stenberg

CEO Marin Biogas

Skandinavisk Biogaskonferens

Skive, 8 November 2017

2 “Förnyelsebar energi från ett rent hav”

Samhället står inför stora utmaningar

Hur skall vi minska beroende av

fossil råvara?

…. utan att konkurrera med

livsmedelsproduktion?

…samt minska övergödningen av

havet ?

1

2

3

3 “Förnyelsebar energi från ett rent hav”

Lösningen: Ciona intestinalis (sjöpung)

 Filtrerar plankton och bakterier ur stora

mängder vatten

 Kolonibildande med snabb tillväxt

(~2cm/mån) och hög reproduktion

 Tar upp stora mängder näringsämnen ur

havet

 Kan odlas industriellt i stor skala

 Kan rötas till biogas med bra utbyte

Om Ciona intestinalis

4 “Förnyelsebar energi från ett rent hav”

Konceptet

5 “Förnyelsebar energi från ett rent hav”

6 “Förnyelsebar energi från ett rent hav”

7 “Förnyelsebar energi från ett rent hav”

8 “Förnyelsebar energi från ett rent hav”

Stor potential för marin biogasproduktion med Ciona

 Fullt utnyttjad areal i inre kustvatten:

– 1.900 GWh/år

 Off-shore

– Utvecklingsbehov av odlings/skördesystem

– Mycket stor potential

 Kan kombineras med andra marina energisystem

– Vindparker

– Våg- och strömenergi

Potentialen

9 “Förnyelsebar energi från ett rent hav” “Förnyelsebara produkter från ett rent hav

Fördelarna

 Konkurrerar inte med landareal

 Kräver ej konstgödsel eller pesticider för odling

 Tar upp kväve och fosfor – vi erbjuder kompensationsodling

 Skalbar – verifierad odling i ton-skala

 Skördesäsong september - april

 Existerande teknik

 Förnyelsebart

 Ekologiskt

10 “Förnyelsebar energi från ett rent hav” “Förnyelsebara material från ett rent hav

Patentansökningar

2. Stjärnodling

Patentansökningar

1. Ciona

separation
Marin Biogas - historia

Marin biogas

grundat av Fredrik

Norén

2009 2010 2011 2012 2014

Studier av

miljöeffekter och

kväveupptag

beviljas 3 Mkr från

Naturvårdsverket

Patent beviljat

Första test-

odlingarna i

Lysekil och

Ljungskile

Slutlig rapport

“Ekologiska

effekter av

storskalig

ascidieodling”

Förstudie

finansierat av

Energi-

myndigheten

Accepterad som

innovationsprojekt

av KIC InnoEnergy

Demonstrations-

projekt (2015-2017)

2013 2015 2017

Kommersi-

alisering

2016

11 “Förnyelsebar energi från ett rent hav”

Demonstrationsprojekt

26
TON

1 hektar odling av sjöpung kan ge 650 MWh / år, som räcker till

2,6
MEUR

Kic InnoEnergy

Energimyndigheten

Europeiskt konsortium:

Odlingsplats Syfte:

 Verifiera och skala upp

 Utveckla konceptet

N

P 2,3
TON

varv runt

jorden

35x
...värma upp

26
villor

...köra bil

1 hektar kan ge 8 640 ton

sjöpung per år som renar havet från:

eller...

Projekt budget

Tid:

2015-2017
Djupvik, Tjörn

12 “Förnyelsebar energi från ett rent hav”

Näringsupptag fosfor

Jämförelse med musselodlingar

Vid bra odlingsbetingelser kan

musselodling på en yta om ett hektar,

ge en skörd om cirka 300 ton musslor

per 18 månader (avser svenska

västkusten). Det ger i sin tur en

reduktion om 3 ton kväve och 300 kilo

fosfor*

*Lindahl, O & Kollberg, S. (2008). Musselodling som miljöåtgärd – från idé till verklighet

26

2,3

0

5

10

15

20

25

30

Ciona Musslor

Näringsupptag kväve

Ton / hektar

2,0

0,2

0,0

0,5

1,0

1,5

2,0

2,5

Ciona Musslor

Ton / hektar

N P

13 “Förnyelsebar energi från ett rent hav”

En kvadratkilometer stor cionaodling skulle teoretiskt

uppfylla hela Danmarks åtagande i BSAP

 Nitrogen Phosphorus

Denmark 2,890 38

Estonia 1,800 320

Finland 2,430 +600 330 +26

Germany 7,170 +500 110 +60

Latvia 1,670 220

Lithuania 8,970 1,470

Poland
1
 43,610 7,480

Russia 10,380 3,790

Sweden 9,240 530

COUNTRY ALLOCATED REDUCTION TARGETS (CARTS)

for pollution from both land and air, in tonnes, agreed in 2013

 1 hektar cionaodling kan

årligen rena haven från:

– 26 ton kväve

– 2,3 ton fosfor

 Danmarks totala reduktionsmål

i BSAP uppgår till 2,890 ton

kväve och 38 ton fosfor

 En cionaodling på 1,1 km2

skulle uppfylla hela Danmarks

åtagande i BSAP!

 Biogasproduktion: 70 GWh

file:///K:/HELCOM/HELCOM Ministerial 2013/Ministerial Declaration/2013 Copenhagen Ministerial Declaration.doc#_ftn1

14 “Förnyelsebar energi från ett rent hav”

Ekologiska effekter av ascidieodling

 Påverkan på bottnar

– Vid litet djup och svag ström. Kan undvikas genom

placering och utveckling – eller accepteras

– Tydlig gränser finns för organisk belastning

 Påverkan på planktonsamhället

– Växtplanktonmängder minskas

 Övrig påverkan

– Säkerhetsavstånd till musselodlingar

Ekologiska undersökningar

“Slutrapport Ekologiska effekter

av ascidieodling” (2012)

- 15 -

Mer biogas från ett
renare hav

www.marinbiogas.se

Olle Stenberg

olle@marinbiogas.se

t. +46 706 45 72 71

16 “Förnyelsebar energi från ett rent hav”

There exist a significant potential for cultivation for

Ciona for biogas production

 Fully utilized sheltered waters on Swedish

West Coast with proven technology:

– 1,9 TWh / year (30 km2)

 Off-shore

– Needs development of

culture/harvesting system

– Very large potential

 Can be combined with other marine

energy harvesting technologies

– Wind farms

– Wave farms

The potential

Only 30 km2 would be needed to

generate 1,9 TWh / year – This is

more than the total Swedish biogas

production (1,7 TWh)

17 “Förnyelsebar energi från ett rent hav”

Aktörer betalar för stora belopp för

utsläppsminskning av kväve

 The Baltic Sea Action Plan (BSAP) syftar till att

förbättra ekologisk status i Östersjön

 BSAP innehåller landspecifika mål för reduktion av

kväveutsläpp till havet

 Stora investeringar behövs för att minska

utsläppen, ex.:

– Ryaverket i Göteborg investerade 70 M€ för att

minska årsutläppet av kväve med 300 ton

– 1,8 M€ kostade investeringen i Lysekils

avloppsverk för att minska utläppen 70 %

 Motsvarande kväveupptag kan åstadkommas med

Ciona-kompensation för endast en liten del av

alternativkostnaden

Cionaskörd möjliggör effektivt kväveupptag till en liten
kostnad jämfört med alternativ Case study

I början av 2000-talet insåg Lysekils

kommun att man släppte ut för mycket

kväve – 39 ton. Att uppgradera

anläggningen för att klara kraven (70 %

rening) skulle kosta 1,7 Mkr. Istället för att

uppgradera verket accepterade

myndigheterna kompensation via odling av

3.500 ton musslor. Totalt betalades 1,4 Mkr

årligen för ett upptag av samma mängd

kväve. En årlig besparing på 1 Mkr.

Handel med certifikat/utsläppsrätter

för kväve finns och aktörer är redo att

betala för kompensationsåtgärder för att

undvika höga investeringskostnader

18 “Förnyelsebar energi från ett rent hav”

Kvävecertifikat kommer att erbjudas till verksamheter

som vill kompensera för kväveutsläpp

+ N, P - N, P

 Kompensera för utsläpp som är dyra

att rena

 Uppfylla nya krav och regleringar

 Stärka varumärke genom att lyfta

fram en grön profil i extern

kommunikation mot:

– Kunder

– Myndigheter

– Leverantörer

– Anställda

 Zero N-footprint

 75 – 100 kr/kg kväve

Verksamheternas vinst Odling och skörd av marin biomassa minskar

överskott av näringsämnen i havet

Kväveutsläpp

Odling av Ciona

