

Aanwezigen workshop snelle wisselingen gassamenstelling

verlslag workshop 12-6-2012

 Pagina 1 van 11

NL Innovatie

Prinses Beatrixlaan 2

2595 AL Den Haag

Postbus 93144

2509 AC Den Haag

www.agentschapnl.nl

Contactpersoon

Schwegler

T 088 602 55 60

Omschrijving

Vergaderdatum en -tijd 12-6-2012 10:00 tot 17:00

Vergaderplaats Utrecht

Aanwezig Zie verslag

Afwezig

Kopie aan

Achtergrond

Met het invoeden van meer afwisselende soorten gas in de nabije en
verre toekomst – zoals na afloop van de H-gastransitie aan de orde zal
zijn – kunnen er bij eindgebruikers vaker en grotere variaties optreden in
de gassamenstelling.

Voor diverse toepassingen kunnen te snelle wisselingen in samenstelling
gevolgen hebben op het gebied van de bedrijfsvoering, veiligheid en
voorzieningszekerheid (gasturbines).

Om gedurende de overgangsperiode de variaties te verminderen, heeft
het ministerie van EL&I afspraken gemaakt met de GATE LNG terminal en
GTS, zoals het tankmanagement en het signaleringssysteem. Verdere
maatregelen om wisselingen te beheersen of om hiermee om te gaan zijn
denkbaar bij invoeders, de netbeheerder en bij de eindgebruikers.

Doelstelling

De workshop had tot doel om de aard en frequentie van wisselingen in de

gassamenstelling en de gevolgen ervan voor de grootgebruikers in beeld te

brengen. Tevens was de workshop bedoeld om, op basis van ervaringen,

technische oplossingen met elkaar te bespreken. Hiermee werd gehoor gegeven

aan de zorg van de eindgebruikers rond de consequenties van de snelheid van

veranderingen in de gassamenstelling. De workshop werd georganiseerd mede

mede op verzoek van de VEMW en EnergieNederland.

 Pagina 2 van 11

NL Innovatie

Datum

8 november 2012

Aanwezige organisaties

Air Products Nederland B.V.

AkzoNobel

Alstom Power Nederland BV

Cogen

DGTA

DONG Energy Markets bv

E.ON Benelux N.V.

Enecogen V.O.F.

Energie Nederland

Essent

Gastransportservices

Gasunie

Gate LNG Terminal B.V.

GDF SUEZ Energie Nederland

GE

KEMA

Kiwa Nederland B.V.

Ministerie van EL&I

OCI

Projectbureau Nieuw Aardgas

Siemens

Tata Steel

USG/DSM/SABIC/OCI

VEMW

(Dit verslag is geen woordelijke weergave van de discussie maar omvat

de hoofdpunten van de presentaties en de naar aanleiding daarvan

gestelde vragen)

1. Opening en Inleiding

Voorzitter: Bert Stuij/AgentschapNL

De voorzitter opende de workshop met een korte terugblik op historische

veranderingen in gasvoorziening en het doel van de dag.

Namens het projectbureau Nieuw Aardgas ging de heer Clement met een

presentatie in op de aanleiding voor de veranderingen. De activiteiten van het

projectbureau in het afgelopen (anderhalf)jaar passeren de revue. De resultaten

van de in dit jaar uitgevoerde enquête werden toegelicht. Bedoeling van de

enquête is om het proces van aanpassingen aan de kant van de grootgebrukers te

monitoren. Op basis van de resultaten ervan gaf de heer Clement aan het advies

aan de minister te zullen geven om nog minimaal een jaar (tot eind 2013) de mix

van maatregelen te handhaven.

2. Presentatie GTS

De heer Borghols van GTS gaf vervolgens een overzicht van de huidige variaties

in de samenstelling van de hoogcalorische gassen, de huidige variatiesnelheid en

de verwachtingen voor de toekomst.

Nieuwe bronnen die in productie genomen worden samen met nieuwe

verbindingen met andere leveranciers zorgen dat de historische wobbe-band niet

 Pagina 3 van 11

NL Innovatie

Datum

8 november 2012

naar de toekomst toe gegarandeerd kan worden. Over de (toekomstige)

samenstelling van Russisch gas is weinig bekend.

De verandering in de verdeling van propaanequivalent en methaangetal in

Rotterdam is tot nu toe beperkt geweest. Het propaanequivalent is het afgelopen

jaar gemiddeld zelfs lager geweest dan de 5 jaar daarvoor.

GTS schetste vervolgens de verandering in intensiteit en frequentie van de

variaties in wobbe-index. Zo is er in het Rotterdamse H-gas een toename

waargenomen van de veranderingssnelheid sinds de start van de Gate terminal.

De discussie over de frequentie/voorkomen van grote sprongen in de wobbe-index

wordt bemoeilijkt door de verschillende middelingstijd in de grafieken

(uur/kwartier).

Naar aanleiding hiervan merkte een van de gebruikers op dat waar er snellere

meetinstrumenten (continue metingen) worden gebruikt er ook snellere variaties

worden gemeten (standaard wordt in het net om de 15 minuten gemeten).

GTS lichtte het ontstaan van snelle variaties in het net toe aan de hand van de

zogenaamde kwaliteitsfronten. Deze ontstaan niet alleen door activiteiten van de

invoeder, maar ook door het verbruikspatroon en de positie van de ingevoede

gassen in het net.

Vanwege het grote aantal eindgebruikers in de regio werd door GTS de werking

van het net in de omgeving van Rotterdam nader toegelicht. De complexiteit van

het net (verschillende invoeders zoals Maasmond, Gate, on-shore velden, gas

vanaf midden Nederland) en het grote aantal aangeslotenen maakt de

beheersbaarheid complex. Informatievoorziening vindt plaats via het GC-link

systeem, waarbij data van relevante analyzers in het net kan worden verstrekt.

Vragen:

- Vanuit de gebruikers wordt aangegeven dat de bredere band lastig is voor de

bedrijven. Is het niet mogelijk het relatief laagcalorische gas in pseudo g-gas om

te zetten, waardoor de ondergrens van de Wobbe-band bij H-gas gebruikers ook

omhoog kan?

In reactie daarop gaf GTS aan dat op de plekken waar het gas binnenkomt de

infrastructuur daarvoor niet aanwezig is. De mengruimte die er is wordt benut,

maar daaraan zijn beperkingen. Een garantie dat de band tussen 50 en 55 blijft is

daarom niet mogelijk.

- Vanuit de gebruikers wordt gemeld dat de verschillen in propaanequivalent (PE)

problemen opleveren voor bedrijven die gas als grondstof (feedstock) gebruiken.

Verder wordt de vraag gesteld of er verwachtingen zijn ten aanzien van het

methaangetal.

In antwoord hierop gaf GTS aan dat er geen verwachtingen voor het

methaangetal zijn berekend, wel de variaties ten aanzien van propaanequivalent

waaruit in grote lijnen geconcludeerd kan worden wat er met het methaangetal

gebeurt.

 Pagina 4 van 11

NL Innovatie

Datum

8 november 2012

- Vanuit de gebruikers werd vervolgens de vraag gesteld of deze veranderingen

werden verwacht.

In reactie hierop gaf GTS aan dat hierover vooraf geen verwachtingen waren

uitgesproken. Niet alle veranderingen zijn veroorzaakt door de komst van LNG.

- Vanuit de gebruikers werd de vraag gesteld of de hoeveelheid van het ingevoede

gas op een entry-punt begrensd kan worden om deze wisselingen tegen te gaan.

In reactie daarop gaf GTS aan dat zij geen wettelijke mogelijkheden heeft om

aangeboden gas te weigeren (binnen de geldende specificaties). Hiermee zou

trouwens in de markt ingegrepen worden.

Gevraagd wordt of variaties in de wobbe-index over de hele band (van 48-55,7 in

de toekomst) kunnen voorkomen en of het bekend is hoever buiten Rotterdam het

LNG van GATE tot nog toe is gekomen. Verder werd gevraagd wat GTS zal doen

als er Russisch gas geleverd wordt met wobbe-index 45.

In antwoord daarop geeft GTS aan dat het niet uitgesloten kan worden dat een

dergelijke situatie zich voordoet. Verder is het niet exact bekend hoeveel gas

buiten de regio Rotterdam is verspreid, maar in ieder geval is tot dan toe heel

weinig geweest. 95% van de tijd is het LNG volledig binnen de regio Rotterdam

verbruikt.

In verband met eventuele leveringen uit Rusland met een wobbe-index van 45

stelde GTS dat alle aangeleverd gas binnen de entry specificaties moet blijven en

dat een wobbe-index van 45 daarbuiten valt.

3. Presentatie GATE LNG Terminal.

Namens GATE LNG Terminal lichtte de heer Tiktak de ervaringen van GATE toe en

de tot nu toe genomen maatregelen. De variatie in het aangelande LNG is beperkt

gebleven (wobbe-index tussen 54,1-55,4) en de gemiddelde flow is laag geweest.

Minimum productie is het boil-off gas (BOG). Tijdens en enige tijd na het ontladen

van een nieuwe cargo is er altijd meer BOG, waardoor de capaciteit voor GATE

niet altijd te limiteren is. GATE doet aan tankmanagement om de variaties te

beheersen: door rondpompen en door het aanpassen van de vulmethode kan

laagvorming in de tanks beperkt worden.

Gate benadrukte ook dat een atmosferische opslag ook beïnvloed wordt door

zaken als weeromstandigheden en de heersende luchtdruk. Dat kan de

hoeveelheid boil-off gas (en dus de levering aan het net) sterk beïnvloeden.

Vragen:

Vanuit de gebruikers wordt gevraagd of GATE kan mengen bij het vergassen van

het LNG en of laagvorming een probleem vormt voor GATE.

In reactie daarop geeft GATE aan dat zij dat kunnen, door uit verschillende tanks

te onttrekken maar dat is gelimiteerd door de minimumcapaciteit van de pompen.

 Pagina 5 van 11

NL Innovatie

Datum

8 november 2012

Laagvorming kan alleen een probleem vormen als de lagen instabiel worden en er

een zogenaamde “rollover” zou kunnen optreden. In dat geval kan een is een

(aanzienlijk) probleem ontstaan, waarbij grote hoeveelheden boil-off gas kunnen

vrijkomen.

- Vervolgens werd gevraagd naar de samenstelling van boil-off gas, of dat altijd

99+% methaan is.

Daarop werd gereageerd dat het verschilt in de tijd. Bij het ontladen van een

schip komt in het boil-off gas ook stikstof en lagere koolwaterstoffen voor, na

verloop van tijd wordt het meer en meer alleen methaan.

- Vervolgens werd de vraag gesteld of de maatregel rond tankmanagement

tijdelijk van aard is en of die permanent gemaakt zou kunnen worden. Zijn er

andere dan commerciële redenen om tankmanagement in een latere fase te

staken? Tevens werd gevraagd of de ladingen altijd verdeeld worden over meer

tanks. Vervolgens werd nog aan de orde gesteld of een terminal technisch de

wobbe-index van het uitgaande gas kan beheersen.

Hierop werd gereageerd dat tankmagement redelijk standaard is, opgenomen in

handleidingen maar de manier waarop het nu wordt toegepast heeft zeker effect

op de bedrijfskosten (elektriciteit voor pompen en hoeveelheid Boil-Off Gas). Bij

de vraag of tankmanagement, zoals nu wordt toegepast, voortgezet kan worden,

werd gesteld dat het technisch mogelijk is, maar niet op een economische manier.

Vervolgens werd gevraagd naar de marktontwikkeling voor LNG, veel LNG gaat

naar Japan vanwege het stilleggen van de kerncentrales. Ook werd gevraagd of de

situatie in Nederland verschilt van enkele Zuid-Europese landen, waar veel LNG

wordt toegepast en er weinig variatie in de wobbe-index bij de afnemers is te

constateren.

In reactie daarop werd aangegeven dat de markt sterk veranderd is sinds

Fukushima. GATE gebruikt maar een minimaal deel van de capaciteit. De terminal

is berekend op een lading per 2-3 dagen. Wat betreft een aantal Zuid-Europese

landen kwam de reactie dat de situatie bij GATE anders is vanwege het open-

access karakter, er zijn geen langjarige contracten met één leverancier.

4. Presentaties eindgebruikers:

4.a GDF Suez, Boonstra

De presentatie ging in op de ervaringen van GDF Suez bij de Eemscentrale in

Groningen. Vanaf begin is deze centrale gereed gemaakt voor twee gaskwaliteiten

Noordzee en Ecofisk met relatief groot verschil in wobbe-index (49 en 54 MJ/m3).

Na verloop van tijd ontstonden er meer problemen door snellere wisseling tussen

de twee kwaliteiten. Door instabiliteit van de branders ontstonden trillingen

waardoor breuk in de brander optrad.

Diverse maatregelen zijn getroffen in overleg met turbineleverancier. Snelle

analyzers worden ingezet om de modified wobbe-index te regelen door

aanpassing van de temperatuur van het gas. Een detectiesysteem voor trillingen

is geïntroduceerd. De centrale heeft een beperkt efficiencyverlies (0,2-0,3%) door

 Pagina 6 van 11

NL Innovatie

Datum

8 november 2012

lagere ingangstemperatuur. De installatie kan nu wobbevariaties aan van -7 tot

13%, gerekend vanaf het tuningpunt van de branders.

Goede samenwerking met fabrikant was noodzakelijk, oplossingen zijn

bedrijfs/situatiespecifiek. De kosten van de aanpassing (enkele tientallen

miljoenen euro) zijn door GDF gedragen. Dit is inclusief het vanwege leeftijd

vervangen besturingssysteem

Vragen:

Voortgaand op de kwaliteit vs. de specificaties werd gevraagd of de samenstelling

binnen de GEI specificaties voor de DLN 2.6+ bleef. Tevens werd de vraag gesteld

of het gas binnen de specificatie van de OEM bleef.

In verband met de GEI specificatie werd de vraag bevestigend geantwoord, de

specificaties hiervoor zijn breder dan standaard. Wat betreft de tweede vraag

werd gesteld dat dat ook het geval was, door de twee settings. Soms kwam de

samenstelling buiten grenzen, waardoor de brander in safe mode ging

Gevraagd werd ook naar de invloed op de NOx-emissie. Ontstonden er geen

problemen met de emissie-eisen voor NOx?

Daarop werd gesteld dat tijdelijke overschrijdingen zijn opgetreden maar het

gemiddelde voldeed aan de normen.

Vanuit de zaal werd gevraagd naar de overblijvende risico’s, na alle genomen

maatregelen en of het risico te verzekeren is

Daarop werd geantwoord dat de onduidelijkheid over Russisch gas als een risico

wordt gezien en het effect van grotere hoeveelheden koolwaterstoffen. Met het

verzekeren van deze type risico’s zijn geen ervaringen te melden.

Daarop werd geïnformeerd naar de afgegeven garanties op het DLN 2.6 systeem.

In reactie daarop werd aangegeven dat er geen harde garanties zijn, wel

verwachtingen. De eigen risico-inschatting is dat het acceptabel is.

Ten aanzien van de gekozen oplossing werd nog gevraagd of een mengorgel nog

is overwogen.

Daarop werd gereageerd dat gekozen is voor een upgrade van de gasturbines.

4.b OCI Nitrogen, Raeymaekers

OCI heeft in Geleen een tweetal ammoniakfabrieken die aardgas omzetten, het

verbruik is hoog met 1 miljard m3 per jaar, gedeeltelijk als brandstof en

gedeeltelijk als grondstof voor het proces. Hoge temperatuur katalytisch reformen

en gaszuivering leidt tot waterstof en stikstof wat wordt omgezet in ammoniak.

Bij variaties in de brandstofkwaliteit kunnen problemen ontstaan in het fornuis,

dat wordt bedreven met een minimale luchtovermaat (1% restzuurstof). Via

detectieapparatuur, training van operators (met simulator) en informatie over

kwaliteitsverandering via GTS moeten variaties opgevangen worden. Door

gunstige locatie is een lange waarschuwingstijd voorhanden (8-10 uur voordat

 Pagina 7 van 11

NL Innovatie

Datum

8 november 2012

een gedetecteerde wijziging arriveert). Als niet op de optredende wijziging wordt

geanticipeerd kunnen problemen ontstaan. Als voorbeeld wordt een situatie uit de

praktijk beschreven met variatie in WI van 1 MJ in 15 minuten. Door de

verandering liep de restzuurstof in het fornuis tot 0 terug, waardoor in het geval

dat het onverbrand in de rookgasafvoer terechtkomt gevaar kan opleveren.

Daarnaast leidt de variatie tot onvoldoende beheersing in de H/N verhouding, wat

uiteindelijk ook een uitval zou kunnen veroorzaken. Deels zijn verschillen in

respons misschien te wijten aan verschillen tussen operators.

OCI heeft ook een turbine als aandrijving voor de compressor. Dit is een zeer

essentieel onderdeel voor het proces, een onderdeel dat niet mag uitvallen. Bij

variatie in de wobbe-index van het gas treden pulseringen op, wat mogelijke

gevolgen heeft voor de betrouwbaarheid.

Vragen:

Vanuit de zaal werd in relatie tot het gebruikte voorbeeld gevraagd of de wijziging

in wobbe-index vooraf was geconstateerd en of andere ervaringen op andere

locaties zijn opgedaan. Zijn de te verwachten problemen technisch oplosbaar door

te anticiperen?

In verband met het concrete geval werd gesteld dat deze vooraf gedetecteerd

was. Gesuggereerd werd dat een mogelijke oplossing is om via upstream

informatie via GC-link vooraf een tijdelijke offset voor het restzuurstof in te stellen

zodat bij gaskwaliteitsvariatie geen gevaarlijke situatie meer kan optreden. De

vertegenwoodiger van OCI gaf ook aan dat men hoopt de te verwachten

problemen technisch op te kunnen lossen maar dat er een

aanpassing/vernieuwing van het controlesysteem nodig zou kunnen zijn. Daarvoor

bestaat alleen een mogelijkheid bij grootschalig onderhoud en productiestop.

Verder werd aangegeven dat op andere locaties meestal sprake is van een meer

stabiele gaskwaliteit.

4.b Air Products, Van Deursen

In de presentatie lichtte Air Products het productieproces toe. In de autotherme

reformer wordt synthesegas gemaakt, waarbij een regeling plaatsvindt door

zuurstoftoevoer en stoom. De zuurstof/koolstof verhouding is erg belangrijk,

afwijkingen zorgen voor temperatuurvariaties die tot trips kunnen leiden. Doordat

de fabriek in Rijnmond is gelegen is er een zeer korte waarschuwingstijd voor

wijzigingen; door de analysetijd van 15 minuten is een kwaliteitsverandering soms

al gearriveerd voor het signaal wordt gegeven.

Gevolgen van een eventuele trip van de reactor zijn aanzienlijk, meerdere klanten

zijn afhankelijk van de levering en er is een lange en kostbare herstarttijd. Het

proces minder kritisch bedrijven biedt ook enig soelaas, maar gaat ten koste van

rendement en capaciteit.

Een prereformer die in staat zou zijn de hogere koolwaterstoffen af te breken zou

een investering van 3-5 miljoen euro vergen. Andere opties zijn o.a. een

meetsysteem on-site gebruiken met een zeer snelle responstijd en aanpassingen

van de procesregeling; dan nog blijft het bijsturen van het proces lastig.

 Pagina 8 van 11

NL Innovatie

Datum

8 november 2012

Vragen:

Gevraagd wordt of een responstijd van 5 minuten van een gaschromatograaf in

het GTS netwerk hiervoor hulp zou bieden.

In reactie daarop wordt aangegeven dat dat zou helpen maar de korte tijd tussen

detectie en effect blijft een probleem. Een vooraanmeldingstijd van de wijziging in

gaskwaliteit van tenminste 20-25 minuten is nodig. Afwobben door GTS met CO2

als inert zou het feedstockproces een stuk beheersbaarder maken.

5. Algemene Discussie:

De hoge mogelijke PE-waarde is een probleem voor gasmotoren, beperking

daarvan is vanuit het oogpunt van de gebruikers wenselijk. Het economische

plaatje voor een stripinstallatie is ongunstig, de variatie in LNG kwaliteit en

hoeveelheid maakt de investering bedrijfsmatig onhaalbaar. Gesteld wordt dat het

principe dat iedereen zich moet zich aanpassen voor een PE 11,5 die alleen bij

uitzondering misschien bij Gate kan aankomen, inefficiënt is.

Gemeld wordt dat er nog steeds nieuwe velden in productie worden genomen,

lokaal, met soms erg hoge PE-waarde. Een voorbeeld is bekend. GTS moet

dergelijke leveringen accommoderen.

De keuze zou volgens de gebruikers gemaakt moeten worden op basis van de

laagste maatschappelijke kosten. Waar nodig moeten die kosten gesocialiseerd

worden in de transportkosten.

Gesteld wordt dat ook vanuit het EU perspectief gezien, men terugkomt van de

wens van volledige uitwisselbaarheid om dat de kosten te hoog zijn en niet

gecompenseerd worden door economische baten.

Uiteindelijk is het de verantwoordelijkheid van de eindgebruiker om een robuuste

toepassing te realiseren die de gasvariaties kan opvangen. De wens om een

uitzonderingssituatie in Nederland te handhaven is niet toekomstbestendig.

Uiteindelijk komen de kosten toch bij de eindgebruiker, ofwel als

aanpassingskosten, ofwel als transportkosten, als centraal aangelegde

voorzieningen gesocialiseerd worden.

Het is met name de snelheid van variaties die het probleem veroorzaakt, dat is

niet specifiek voor de invoeding van GATE maar inherent aan de layout van het

totale netwerk. Het daarmee omgaan is een opgave voor alle gebruikers.

Gepleit wordt voor een nieuwe studie naar de redelijkheid van de kosten, omdat

de situatie wezenlijk veranderd is.

Een goede balans in de eisen aan de verschillende partijen is belangrijk.

Qua beleid staat het raamwerk vast, dat is vastgelegd in de Tweede Kamer. Het is

belangrijker om nu oplossingen te zoeken.

 Pagina 9 van 11

NL Innovatie

Datum

8 november 2012

6. Middagsessie Gasturbines:

6.a Presentatie Siemens, Hardy Kliemke

Siemens ging in de presentatie in op de flexibiliteit in brandstofspecificaties.

Historisch is ingeregeld op de bestaande gaskwaliteiten, de toekomstige LNG’s

hebben een range die daarbuiten ligt, maar zouden ook verwerkt kunnen worden.

De standaard kwaliteitsgrenzen zijn +/- 5% van een setpoint, daarnaast is het

mogelijk om een verbrede kwaliteitsgrens aan te houden, waarbinnen de turbine

nog goed opereert maar waarbij enkele concessies worden gedaan aan efficiency,

emissies of betrouwbaarheid. Bij de installatie zal dat extra metingen vergen.

Er is sprake van een afweging tussen de mogelijke variabiliteit van de brandstof,

de efficiency de emissie, etc. Welk punt of welke range gekozen wordt is een

compromis.

Gevraagd wordt of kunnen snelle variaties kunnen worden opgevangen.

De reactie daarop is bevestigend met als consequentie enig verlies in vermogen.

6.b Presentatie GE, Gilles Basset

Gasturbines kunnen geschikt gemaakt worden voor zeer diverse kwaliteiten van

gas, van zeer lage tot zeer hoge verbrandingswaarden. De

verbrandingstechnologieën kunnen verschillen afhankelijk van de gaskwaliteit,

maar die technologieën zijn zeker beschikbaar.

Voor een brandertype is de variatie in de gemodificeerde WI bepalend. De variatie

mag daarin standaard +/- 5% zijn volgens de GEI41040 specificaties. Daarbuiten

is maatwerk. Door temperatuuraanpassing is een ‘winst’ van 1-2 punten in de

toegestane WI bandbreedte mogelijk.

Een andere specificatie die belangrijk kan zijn is het koolwaterstof dauwpunt. Door

verlaagde temperatuur na drukreductie zou druppelvorming kunnen optreden wat

een probleem kan veroorzaken.

Het modernste systeem is het zogenaamde Opflex/Autotune met een potentiële

variatie van +/- 20% in gemodificeerde wobbe-index. Dit systeem is

modelgestuurd en verwerkt bijvoorbeeld ook atmosferische veranderingen.

6.c Alstom, van Elst

In de presentatie werd ingegaan op de activiteiten van Alstom in Nederland en het

leveringspakket (Gasturbines van meer dan 100MW). Voor bestaande turbines is

er geen algemeen verhaal, de mogelijkheden hangen af van de specifieke situatie.

Een retrofit oplossing is beschikbaar in de vorm van een ‘fuel-flexibility package’

waarin onder andere snelle infrarood-analysers zijn opgenomen. Daardoor kan

snel gecompenseerd worden voor variaties in koolwaterstof gehalte.

Voor nieuwe situaties is een gasturbine beschikbaar (G26) die met een ruime

variatie om kan gaan, o.a. door het getrapte verbrandingssysteem.

6.d Gasturbine discussie:

Aan de aanwezige gasturbinefabrikanten werd gevraagd of er meer te zeggen is

over de af te geven garanties. Vanuit de fabrikanten wordt daarop gereageerd dat

 Pagina 10 van 11

NL Innovatie

Datum

8 november 2012

garanties buiten de normale specificaties kunnen worden verstrekt, maar daaraan

zullen kosten verbonden zijn, omdat bij zwaardere garanties de

ontwerpspecificaties meer ingebouwde veiligheid zullen krijgen.

De veranderingssnelheid is een lastige zaak omdat de meeste situaties geen snelle

continue meting beschikbaar hebben zodat overschrijding van een maximale

variatiesnelheid niet kan worden aangetoond. Aanvullend daarop wordt

aangegeven dat garanties vooral worden afgegeven voor nieuwe systemen,

minder voor bestaande, en dat het uiteindelijk een commerciële afweging is. Er is

tussen de leveranciers onderling nauwelijks verschil in de opvattingen hierover.

Ter precisering wordt nog doorgevraagd naar het type garantie: gaat het om

efficiency, emissie, of betrouwbaarheid? De reactie daarop is dat het een kwestie

van prioritering is waarbij de vraag van de klant bepalend is. Aanvullend daarop

wordt aangegeven dat het effect op efficiency vaak beperkt is, maar dat de

emissiegrenzen voor NOx limiterend kunnen zijn.

Gevraagd naar de acceptabele snelheid van veranderingen in de wobbe-index van

het gas worden vergelijkbare antwoorden gegeven variërend van de hele

acceptabele bandbreedte van 10% in één minuut (effectief ongeveer 5 MJ/minuut)

tot 0,1% van de wobbe-index per seconde (3 MJ/minuut).

7. Afsluiting:

GTS benadrukt aan het eind van de vergadering dat men openstaat voor

gesprekken over individuele oplossingen en maatwerk, waar mogelijk.

De voorzitter sluit de bijeenkomst af, concluderend dat er met name op

gasturbine gebied verschillende opties zijn aangedragen die een bijdrage kunnen

leveren aan het goed omgaan met variaties in gassamenstelling.

Een ieder wordt bedankt voor de waardevolle bijdragen. Er is een mogelijkheid

voor eindgebruikers om één op één met de leveranciers te spreken over hun

gasturbines.

 Pagina 11 van 11

NL Innovatie

Datum

8 november 2012

Agenda workshop H-gas composition
12 June 2012, jaarbeurs, Utrecht

9:30 Reception

10:00 Welcome and Introduction

10:20 Presentation by GTS: aspects of the H-gas grid, expectations of

composition and possible measures to reduce fluctuations.

10:50 Presentation by GATE LNG Terminal on the experience of the past year.

11:15 Coffee break

11:30 Experiences by end users

 - GDF Suez

12:00 Lunch break

12:45 Experiences by end users - continued

- USG / OCI Nitrogen reformer

- Air Products

Each of the examples will give a presentation on:

- the kind of applications involved

- necessary measures to meet the new gas composition and

fluctuations

- evaluation of these measures: technical and economical

- possible limitations of these measures: is further action

needed?

13:45 Discussion

14:00 Conclusion of general part of the workshop and coffee/ thee break

Afternoon session on gas turbines

14:30 Introduction

Presentations by gas turbine manufacturers

- Implications of new gas composition on current installed

technologies

- Available technologies (new and retrofit) to accommodate for

the new composition.

15:10 Discussion

15:30 Time for bilateral consultation between end users and turbine

manufacturers

16:00 End

