

Beskrivning av askproduktion vid biobrännleeldade värmeverk och återföring av askan till skogen

Gert Andersson & Dan Glöde

SkogForsk – Stiftelsen Skogsbrukets Forskningsinstitut

SkogForsk arbetar för ett långsiktigt, lönsamt skogsbruk på ekologisk grund. Bakom SkogForsk står skogsbolag, skogsägareföreningar, stift, gods, allmänningar, plantskolor, SkogsMaskinFöretagarna m.fl., som betalar årliga intressentbidrag. Hela skogsbruket bidrar dessutom till finansieringen genom en avgift på virke som avverkas i Sverige. Verksamheten finansieras vidare av staten enligt särskilt avtal och av fonder som ger projektbundet stöd.

SkogForsk arbetar med forskning och utveckling med fokus på fyra centrala frågeställningar: Produktvärde och produktionseffektivitet, Miljöanpassat skogsbruk, Nya organisationsstrukturer samt Skogsodlingsmaterial. På de områden där SkogForsk har särskild kompetens utförs även i stor omfattning uppdrag åt skogsföretag, maskintillverkare och myndigheter.

Serien *Arbetsrapport* dokumenterar långliggande försök samt inventeringar, studier m.m. och distribueras enbart efter särskild beställning.

Forsknings- och försöksresultat från SkogForsk publiceras i följande serier:

SkogForsk-Nytt: Nyheter, sammanfattningar, översikter.

Resultat: Slutsatser och rekommendationer i lättillgänglig form.

Redogörelse: Utförlig redovisning av genomfört forskningsarbete.

Report: Vetenskapligt inriktad serie (på engelska).

Handledningar: Anvisningar för hur olika arbeten lämpligen utförs.

Innehåll

Bakgrund och syfte.....	3
Aska och askprodukter.....	3
Självhärdning.....	4
Ljungbyverken.....	5
Skogsstyrelsen.....	6
Granulering och pelletering.....	6
Vidaretransport.....	7
Giva.....	8
Spridning.....	8
Sammanställning av kostnader.....	9
Askflödet från Ljungby-Energi till skogsmark.....	12
Från värmeverk till skog.....	12
Tänkbara effekter på skog och mark.....	13
Referenser.....	15
Muntlig kommunikation.....	16

Bakgrund och syfte

Arbetet syftar att översiktligt beskriva hanteringen av aska från bibränsleeldade värme- och kraftvärmeverk samt beskriva flödet vid tillverkning, hantering, transport och spridning av självhärdad aska. Rapporten ska utgöra underlag till en livscykelanalys (LCA).

Aska och askprodukter

Totalt framställs ca 100 000–150 000 ton TS (torrsubstans) aska från trädbränslebaserat material. Huvuddelen av askan, ca 60 % produceras vid skogsindustrins processanläggningar och ca 40 % vid värme- och kraftvärmeverk. Ungefär hälften av trädbränsleaskan är blandaskor (14).

Askhalten i trädbränsle varierar med träslag och del i trädet. Medelaskhalten för GROT, grenar och toppar, är ca 2 % för ett barrdominerat material. Vedaskan är ingen homogen produkt och dess näringsinnehåll kan variera beroende på träslag, del av träd som använts som bränsle, förbränningsgrad och typ av panna.

Tabell 1.

Fakta om vedaskor (5)

Årlig produktion torr vedaska	100–150 000 ton
Vedaskans pH värde	11–13
Vedaskans kalkverkan	20–30 % kalciumoxid (CaO)
Halter växtnäringssämnen	
Fosfor (P)	0,7 – 2 %
Kalium (K)	2–6 %
Kalcium (Ca)	20–35 %
Magnesium (Mg)	2 – 3,5 %

Tabell 2.

Askhalter i olika bränslen, (viktsprocent).

Källa: Biobränsle för framtiden, SOU 1992:91.

Ämne	Askhalt
Flis	2
Briketter	1
Träpulver	1
Bark	3
Halm	4
Salix	2
Rörflen	4
Torv	3
Kol	13

Tabell 3.

Krav på aska i Sverige, maximalt innehåll av olika ämnen. Dessutom maximalt 10 % oförbränt (ppm).

Källa: Skogsstyrelsen, 1995.

Ämne	Max
B	500
V	100
Cr	250
Mn	30 000
Co	100
N	200
Cu	500
Zn	6 000
As	20
Mo	10
Cd	30
Hg	5
Pb	100

Lös aska är reaktiv och svårhanterlig. Den lösa askan är heller inte lämplig att sprida i skogsmark eftersom en snabb frigörelse av salter och tungmetaller kan orsaka bl.a. brännskador på växter och nitratbildning i marken, vilket kan leda till både kväveutlakning och markförsurning (5). Genom att blanda askan med vatten skapas en stabilare produkt som vid spridning i skogsmark har en långsammare upplösning. Detta kan dämpa och fördröja de negativa effekterna på mark och organismer som beskrivs ovan.

Det finns flera sätt att stabilisera askan och skapa ett hanterbart format. Den enklaste tekniken är att blanda askan väl med vatten och låta den självhärda. Granulering och pelletering är i stigande ordning dyrare och mer komplexa metoder. (25). En sammanfattning av SVEBIO's askåterföringskonferens hösten 1996 (14) visar att det finns ett antal tekniker för askbehandling. Utvecklingen kommer troligtvis att leda till färre och bättre utprovade metoder inom en snar framtid. I dagsläget tycks självhärdning vara den vanligaste tekniken.

Självhärdning

Väl förbränd aska har goda naturliga bindningsegenskaper. Vid blandning av aska och 30–60 % vatten sker först en snabb härdningsreaktion där hydroxid bildas:

Därefter fortsätter härdningen genom karbonatisering:

Hastigheten är snabb i initialskedet men avtar efter 3–7 dagar. Processen är temperaturberoende och går snabbare vid varm väderlek.

Eftersom de flesta askor skiljer sig åt, beroende på vad som förbränts krävs en noggrann utprovning av härdningsprocessen för att uppnå ett fullgott resultat. Ett 20-tal värme- och kraftvärmeverk arbetar i dag med självhärdning. I Jönköping Ljungby, Kährs, Norrköping och Nymölla har lyckade resultat med en reproducerbar slutprodukt uppnåtts (12). För att uppnå en god härdning av askan måste:

- askan vara väl förbränd, kolhalten bör understiga 10 %,
- vattenblandningen sker relativt snabbt, askans reaktivitet avtar vid lagring redan efter 5–10 dagar,
- proportionerna vatten och aska måste vara exakta och inblandningen genomföras väl.

Ljungbyverken

Vid Sydkraftsägda Ljungbyverken har Mats Uddbäck skapat ett fungerande system för självhärdning av aska (35). En väl förbränd produkt i pannan är mycket viktig. Grundregeln är att systemet för självhärdning av askan måste provas fram. Genom att börja enkelt och successivt förfina systemet kan goda resultat uppnås till en rimlig kostnad.

Figur 1.
Huvuddata från Sydkraft Värme, Ljungbyverket.

Systemet i Ljungby består av:

- en askcontainer med underutmatande skrapa,
- en transportör upp till en sikt,
- ytterligare en transportör upp till en tvångsblandare placerad på ca 3 meters höjd. Efter att ha blandat aska och vatten i tvångsblandaren töms den genom en bottenlucka ned på en traktorkärra.

Den behandlade askan körs till en hård yta där den packas med traktorns skopa. Vintertid används varmt vatten för att underlätta härdningsprocessen. Systemet körs satsvis om 8–10 ton per sats. Ljungbyverket producerar ca 800 kg aska per dag vid fulldrift, vilket innebär askbehandling ungefär var 10:e dag.

På vintern är härdningen långsam varför askan får ligga utan åtgärd till våren. Ett par veckor innan spridning bryts högen upp, luftens CO₂ kan reagera med ohärdade partier. Den färdiga produkten har ej behövt krossas eller siktas eftersom rätt kornstorlek (kornstorlek motsvarande NPK-gödselmedel) uppnåtts i materialet, troligtvis p.g.a. omrörningen i högen.

Innan eventuell spridning är askan mycket porös. Om det börjar regna kraftigt kan det vara lämpligt att täcka högen för att undvika alltför stor återfuktning.

Enligt Mats Uddbäcks bedömning uppgår investeringsnivån för ovan beskrivna enkla system till ca 200 tkr.

Skogsstyrelsen

Mikael Axelsson leder Skogsstyrelsens arbete med vitaliserings-spridning av aska och kalk i södra landsdelen (18). Hösten 1996 hade ca 10 000 ton aska spridits i Skogsstyrelsens regi. Erfarenheterna från flera askleverantörer visar att det går att producera goda självhårdade askor.

Kravet på askan är att fraktioner mindre än 0,25 mm maximalt får uppgå till 30 % och fraktioner större än 5 mm till maximalt 5 %.

Den behandlade askan bör lagras på en hård yta, helst asfalt eller packat fint grus, taktäckning är en fördel. Den behandlade askan ska packas och vid varm väderlek vändas efter någon månad eller till våren om askan producerats under vintern. Den behandlade askan måste brytas för att ej riskera att en stor svårbehandlad askklump uppstår och för att få god genomhärdning i hela materialet. Genom detta förfarande bildas ett väl genomhärdat material som förhoppningsvis ej behöver krossas.

Packning av askan bör ej göras för hårt. Packning där frontlastaren kör på materialet kan skapa problem med ojämn härdning. Materialet härdar upptill vid ytan men dåligt djupare ned, eftersom CO₂ i tillräcklig mängd för fortsatt karbonatisering inte tränger ned i materialet.

Om materialet behöver krossas utnyttjas mobila slagkrossar. Slagkrossen är att föredra framför konkrossen då denna utrustning slår på materialet endast en gång innan siktning, i konkross bearbetas materialet upprepade gånger innan siktningen varvid för mycket finfraktion bildas.

En mobil kross producerar ca 75 ton per dag. Uppställningskostnaden är 10 000–20 000 kr och driftskostnaden ca 1 000 kr per timme. Krossning och sällningskostnaden uppgår till 50–100 kr per ton färdig produkt.

Skogsstyrelsen uppger den totala behandlingskostnaden där härdning, intertransport, lagring, krossning, sällning, och lastning för vidaretransport uppgår till 100–200 kr per ton färdig produkt.

Granulering och pelletering

Granulering kan genomföras genom:

- omrörning,
- rullning på tallrik eller
- rullning i trumma.

Det finns tre tekniker för kompaktering:

- valskompaktor,
- skruvextruder och
- pelleteringskvarn.

Pelleteringskvarnen bedöms ej vara lämplig då slitaget på utrustningen blir för högt.

Det finns flera olika leverantörer av utrustning för agglomering. Gemensamt är att det tycks finnas en potential att anpassa tekniken till askprodukten och den storlek på produktionsanläggningarna som föreligger för värme- och kraftvärmeverk (12).

Den granulerade eller pelleterade askan är mer lätthanterlig och mindre känslig för väder jämfört med självhårdad aska. Ungefär samma teknik som används vid internttransport och lagring av självhårdad aska torde vara aktuell även för granuler och pellets. Efter agglomering transporteras askan i containrar, växelflak eller fast flak till ett lager på fast yta, om möjligt under tak. Materialet lastas sedan med frontlastare på lastbil för vidaretransport.

Vidaretransport

Vidaretransport av den behandlade askan sker vanligtvis på lastväxlarflak eller containers. Varje bil rymmer 3 flak eller containers med en möjlig lastvikt på 10–12 ton per container eller 30–36 ton per fordon. Vid lastning står containrarna på bilen och lastas med hjullastare.

Vid mellanlagret i skogen placeras containrarna/lastflaken på marken. Urlastningen till spridningsutrustningen utförs med skopa monterad på basmaskinen som bär spridningsutrustningen eller på en separat lastbil. För att undvika stillestånd både för lastbil och spridningsmaskin bör minst nio containrar ingå i ett leveranssystem (30).

Alternativt kan askan tömmas på marken. Underlaget bör då vara väl-dränerat och askan om möjligt täckas för att undvika kraftig påverkan från regn. Vid placering på mark kan föroreningar blandas med askan med driftstörningar och skador på askan som följd.

Idealet är att först kunna köra hela fordonet till platsen för omlastningen därefter till spridningsutrustningen. Många gånger måste dock släpet lämnas på större väg och varje enskild container transporteras sista biten på lastbilen. Om endast direktlastning från container till spridare utnyttjas måste åkeriet ha flexibilitet och kunna stoppa transporterna om spridarsystemet drabbas av stillestånd (30).

Stora Skog AB (26), har förutom lastväxlarflak provat att transportera askan i flisbilar avsedda för att transportera flisat skogsbränsle från skog till värmeverk. Konventionella flisbilar för transport av sågverksflis till massaindustrin kan troligtvis ej användas då produkter till massaindustrin inte får

nedsnutsas. Vid transport av aska på lastväxlarflak hade STORA problem med fastfrysning av material på flaken p.g.a. att kraftig nederbörd löste upp en del av askan.

Transportkostnaden kan reduceras om askan ingår i ett returflöde. Ett tänkbart system är att använda samma transportflotta som kör in energiråvara från skog till värmeverk. Erfarenheter från optimeringar av rundvirkestransporter pekar på möjligheter att avsevärt reducera transportkostnaden då returtransporter utnyttjas (22). Enligt avtalade returavdrag vid virkestransport uppgår kostnadsreduktionen till ca 20 % per sortiment vid 100 % returandel, 12 % vid 50 % returandel och 7 % vid 30 % returandel. Väljer man att lägga hela kostnadsbesparingen på ett sortiment dubblas reduktionen. Dessa beräkningar är utförda för ett medeltransportavstånd på 100 km. Minskar medelavståndet minskar också besparingseffekten av returkörning p.g.a. att de fasta kostnaderna ökar.

Giva

En normal giva i Skogsstyrelsens vitaliseringsprojekt är 5 ton per hektar, bestående av 2 ton aska, 2 ton kalk och ett ton vatten (37). I en miljökonsekvensbedömning (MKB) av skogsbränsleuttag rekommenderas en högsta giva på 3 ton aska per hektar (16,5). Där sägs också att uttaget av trädrester inte bör vara större än att det kompenseras av en giva på 3 ton aska per hektar.

Med tillsats av 20 % vatten erhålls lämplig fukthalt för att vid markbunden spridning, sprida finaskan tillräckligt långt. Detta innebär en maximal giva på 3,6 ton per hektar (3 ton aska + 0,6 ton vatten).

Spridning

Spridning vid skogsgödsling och kalkning utförs med helikopter eller med markbundet aggregat. Det tycks råda stor enighet om att markbunden spridning av askan är att föredra då denna metod erbjuder störst spridningssäkerhet. I vilken beståndstyp och under vilken period askan ska spridas är ej helt fastlagt. Tills mera fakta kommit fram tycks den rådande uppfattning vara att spridningen ska ske under vegetationsperioden i gallringsskog. Under vegetationsperioden, april fram till älgjakten, kan frigjorda ämnen från askan snabbare tas upp av växtligheten och i gallringsskogen är efterfrågan på näringsämnen större än under hyggesfasen.

Markbunden spridning i skogsterräng kräver en robust basmaskin som tål de stora påfrestningar som uppkommer vid terrängkörningen samt en spridningsutrustning som klarar en spridningsbredd på 20–25 meter, vilket är det normala stickvägsavståndet i gallringsskog.

För spridning utnyttjas i första hand tallriksspridare. Skogens Gödslings ABs erfarenheter (30), visar att fläktspridare är svårare att använda då dessa kräver ett mycket jämnt och lättflytande material för att undvika driftstörningar.

För spridning av självhårdad aska utnyttjar Skogsstyrelsen (18), en utrustning för jordbrukskalkning som placerats på en skotare. Utrustningen är ursprungligen utprovad för kalkspridning i försurnings-skadad skogsmark. Tekniken togs till Sverige i början på 90-talet, (4).

På skotarens lastutrymme har monterats en behållare, vilken rymmer 5–6 ton behandlad aska. En gummimatta placerad under behållaren transporterar askan till två tallriksspridare. Gummimattan drivs proportionerligt mot framryckningshastigheten, vilket ger en jämn spridningsbild. De två tallrikarna är utrustade med vingar, vilka kastar ut askan 45 grader snett bakåt, tallrikarna roterar med 800 rpm. Praktisk spridningsbredd är 20–24 meter, vilket väl motsvarar normalt stickvägsavstånd i gallring. För att undvika blåstrings-skador på trädstammarna bör ej partiklarna vara större än 5 mm.

Prestationen i normal skogsterräng, normal drift inklusive störningar och transport mellan objekt, uppgår till ca 50 ton per 8 timmars dag.

Utrustningen kostar ca 100 000 kr inklusive montering och kan monteras och demonteras på ca 4 timmar. Detta gör det möjligt att använda basmaskinen för konventionellt bruk under icke askspridningssäsong. Kostnaden för en liten skotare, lastförmåga ca 8 ton, inklusive spridningsutrustning uppgår till 500–550 kr/G₁₅-timme (13). Till den rena spridningskostnaden på ca 100 kr/ton tillkommer kostnader för planering och kringorganisation vid mellanlagret i skogen.

Skogsstyrelsens kostnad för spridning uppgår till ca 150 kr/ton behandlad askprodukt (130–180 kr/ton) vid en drift om 2 000–5 000 ton per spridningsutrustning.

Skogens Gödslings AB har lång erfarenhet av skogsmarksgödsling och har också medverkat i flera askspridningsprojekt, totalt har Skogens Gödslings AB spridit ca 3 000 ton aska (30). Företaget använder ett system med två spridningsenheter och en lastbil med kran och skopa. Den större spridningsenheten är placerad på en liten skotare med en 6–7 m³ behållare och den mindre enheten har en 2 m³ stor behållare baserad på en MB-Trac. Dagsprestationen för hela systemet uppgår till 50–100 ton, medelprestation ca 60 ton eller 20–25 ha per dag.

Sammanställning av kostnader

Nedan sammanställs kostnader för olika deloperationer i ett askflöde från torraska till spridning i skog. Kostnaderna för faktiska investeringar i utrustning för självhårdning respektive granulering är svåra att skatta. I regel har olika försök genomförts med existerande utrustning kompletterad med vissa

investeringar för att t.ex. uppnå en bättre kontroll på blandningen mellan aska och vatten.

För självhärdning antas att endast en blygsam summa behöver investeras för att kunna nå ett enkelt askflöde. Skogsstyrelsen uppger att produktionskostnaderna för självhärdad aska uppgår till 100–200 kr per ton TS lastat på lastbil.

Svedalas micropelletiser kostar ca 500 tkr, till denna krävs en blandningsutrustning, en s.k. rotomixer som kostar 200 tkr, tillsammans en investering på knappt en miljon (33). Detta system skulle ha kapacitet att klara askhanteringen för mycket stora askmängder, 2 000–4 000 ton, varför en anpassad utrustning för små och medelstora askmängder 100–1 000 ton vore intressant att se.

Mälardalens högskola har deltagit i ett utvecklingsprojekt av en granulerings-teknik med mikrovågstorkning (6). Kostnaden för en fullskaleanläggning anges till 400 kr/ton aska.

I tabellen nedan sammanfattas litteraturuppgifter och muntliga referenser för delkostnader i ett askflöde.

Tabell 4.
Delkostnader i ett askflöde, sammanställning av litteratur- och muntliga referenser.

Moment	Kostnad, kr/ton	Källa
Granulering	400 kr/ton TS	Mälardalens högskola (6)
Kompletteringsutrustning för blandning aska + vatten till ordinär utrustning	8 kr/ton	Lindström I (11)
Askhantering till härdlager	29 kr/ton TS	Kalkyl AssiDomän (8)
Hårdgjord grusyta		
Härdningslager utan skärmtak	4 kr/ton	Lindström I (11)
Härdningslager med skärmtak	53 kr/ton	Lindström I (11)
Interntransport före krossning	25 kr/ton	Lindström I (11)
Krossning och siktning	55 kr/ton	Lindström I (11)
Krossning	62 kr/ton TS	Kalkyl AssiDomän (8)
Krossning + sällning	50–100 kr/ton färdig produkt	Skogsstyrelsen (18)
Lössäck, engångs	50 kr/1 000 l säck, 50 kr/ton	Kalkyl AssiDomän (2)
Fyllning lössäck	20 kr/ton	Kalkyl AssiDomän (2)
Lastning på lastbil	2,5 kr/ton TS	Kalkyl AssiDomän (2)
Transport	10 kr/ton och mil kr/ton = 25 + 0,6 x km kr/ton = 30,5 + ,61 x km kr/ton = 35 + 0,2 x km	Stora (26) Skogsstyrelsen (18) SkogForsk (1) Kalkyl AssiDomän (2)
Harpning, lastning, transport	10 km 50 kr/ton, 40 km 85 kr/ton	Falu Elverk (17)
Spridning av aska (3 ton TS)	150 kr/ton (130–180) ca 190 kr/ton 100–150 kr/ton 116 kr/ton	Skogsstyrelsen (18) Stora vid ett försök (26) Kalkyl AssiDomän (2) Kalkyl Lindström I. (11)

Utifrån tabell 4 har ett kostnadsintervall för självhärdning och granulering sammanställts som jämförs med ett deponeringsalternativ. Kostnaden för självhärdningsalternativet ligger i nivå med kostnaden för att lägga askan i deponi.

Tabell 5.

Teoretisk jämförelse av tre askflöden grundad på litteratur- och muntliga referenser enligt tabell 4 ovan, kr/ton behandlad aska.

	Självhärdning	Granulering	Deponi
Framställning askprodukt	10–100	300–500	
Transport till lager	25	25	25
Lager	0–50	0–50	
Krossning sållning	50–100	0	
Lastning	3	3	
Transport 50 km	55	55	
Spridning (3 tTS)	100–200	100–200	
Deponiskatt			250
Deponikostnad			0–400
Summa	240–530	480–830	275–675

Askflödet från Ljungby-Energi till skogsmark

För att bilda underlag till en LCA-analys har detaljerade fakta om askflödet från värmeverket till spridning i skogen samlats in. Uppgifterna har lämnats av Mats Uddbäck, Ljungby Energi och Lars-Göran Thuresson, Skogsvårdsstyrelsen i Jönköping-Kronoberg.

Från värmeverk till skog

Tabell 6.

Beskrivning av askflödet från Ljungby-Energi via transport till spridning i skog.

Process	Eienergi, kWh	Förbrukning av drivmedel	Kommentar
Lagring i container + Transportör + Siktning + Transportör + Tvångsblandare	1,12 kWh/tTS aska		3 elmotorer á 2 kW x 1,5 h = 9 kWh per sats om 8 ton TS aska = 1,12 kWh/tTS aska. (30 % vatteninblandning = 300 liter vatten/tTS aska)
Traktortransport 200 meter enkel väg, gammal och liten jordbrukstraktor Lagring på hård yta		3 l diesel/h, 0,375 l diesel per tTS aska	Traktorn går ca 1 h per 8 tTS aska. (8 tTS aska x 1,3 vatteninblandning = 10,4 ton hårdaska, 5 ton per lass x 400 m = 800 m körning + lossning och packning i högen)
Brytning och lastning, frontlastare typ Volvo BM 4 200 B		6 l diesel/h, 66 l diesel/105 tTS = 0,629 l diesel/tTS aska	10 h brytning och hantering + 1 h lastning per 100 m ³ aska, (askdens. 20-30 % fh, 1,5 kg/dm ³ (2)) 11 h arbete/150 ton aska = 11 h arbete/105 t TS aska
Transport, 40 km		1,67 l diesel /tTS aska	30 tons lastkapacitet hårdaska, 24 ton TS aska med tung lastbil, 40 km enkel väg, 2 x 40 km x 0,5 liter/km = 40 lit/24 ton TS aska = 1,67 lit/ton TS
Omlastning till skotare och spridning		2,75 liter diesel /tTS aska	Lastkapacitet 5 ton aska, 4 ton TS aska, vändatid 1h, bränsleförbrukning 11 liter/h = 2,75 liter per tTS aska
Totalt	1,12 kWh/tTS	5,42 l/tTS	

Då askan har transporterats från pannan till skogsmarken har således ca 1,12 Wh och 5,42 l diesel per tTS aska förbrukats.

Tänkbara effekter på skog och mark

En genomsnittlig bonitet dit askan återförs ligger i Koronobergs län på ca G28 (SHS bon.syst. f höjduv.) (37). Ljungby Energis aska har analyserats av Nordin (16,6) avseende närings- och kadmiuminnehåll (tabell 7). Askan från Ljungby innehåller normala halter av de flesta grundämnen, vilket framgår vid jämförelse med SkogForsks normalaska (tabell 7).

Tabell 7.
Näringsinnehåll i Ljungby Energis aska enligt Nordin (16,6) i jämförelse med SkogForsks normalaska.

Grundämne	SkogForsks, normalaska, kg/ton	Ljungby Energis aska, kg/ton
Fosfor (P)	9	5
Kalium (K)	40	34
Kalcium (Ca)	150	94
Magnesium (Mg)	20	14
Kadmium (Cd)	0,01	0,01
kmol (+)/ton		6,7

För att få en uppfattning om näringsuttagets storlek och kompenserande askgiva antas att ett genomsnittligt uttag av skogsbränsle efter slutavverkning i detta fall utgör 75 % av grenar och toppar samt 50 % av barr. Dessutom att de avverkade träden utgörs av gran till 100 %. Under dessa förutsättningar kan man se att det behövs 8,1 ton av Ljungbys aska för att kompensera för näringsförlusterna efter uttaget av GROT (75%) och barr (50%) (stamveden ej medräknad). Om man nöjer sig med att kompensera för försurningsverkan, d.v.s. uttaget av baskatjoner, räcker det med 1,9 ton av Ljungbys aska för att kompensera för uttaget av GROT och barr.

Tabell 8.
Näringsuttag och askåterföring per hektar under en omloppstid på ett hygge i Kronobergs län bestående av 100 % gran, bonitet G28 och vid ett uttag av 75 % av grenar och toppar samt 50 % av barr.

Näringsämne kg/ha	Gallring				Slutavverkning				Totalt			
	Stam	Grot	Barr	S:a	Stam	Grot	Barr	S:a	Stam	Gro	Bar	S:a
Kväve (N)	93	0	0	93	95	208	141	544	288	208	141	637
Fosfor (P)	12	0	0	12	4	24	17	65	36	24	17	76
Kalium (K)	62	0	0	62	30	94	58	282	192	94	58	344
Kalcium (Ca)	111	0	0	111	31	145	74	451	342	145	74	561
Magnesium (Mg)	15	0	0	15	2	24	12	68	47	24	12	83
Motsvarande askmängd och medföljande mängd kadmium per hektar												
Aska, ton/ha	2,3	0,0	0,0	2,3	4,8	4,8	3,3	12,9	7,1	4,8	3,3	15,2
Medf. Cd, g/ha	23	0	0	23	48	48	33	129	71	48	33	152
Baskatjoner - uttag i kiloekvivalenter per hektar												
Enheter/ha	Gallring				Slutavverkning				Totalt			
	Stam	Grot	Barr	S:a	Stam	Grot	Barr	S:a	Stam	Gro	Bar	S:a

Motsvarande askmängd och medföljande mängd kadmium per hektar

Aska, ton/ha	1,28	0,0	0	1,3	2,7	1,4	0,5	4,5	4,0	1,4	0,5	5,8
Medf. Cd,g/ha	13	0	0	13	27	14	5	45	40	14	5	58

Eventuella effekter på skogsproduktionen är svåra att bedöma. Enligt Jacobson (16,7) är en grov tumregel att tillförsel av ett pH-höjande medel på en mindre kväverik mark, C:N-kvot högre än 30, kan leda till en minskad eller oförändrad kvävetillgång medan det i en kväverik skogsmark, C:N-kvot 28 och lägre, sannolikt leder till en ökad tillgång på kväve (och samtidigt ökad risk för utlakning av nitrat). De resultat som hittills erhållits i askförsök på bördig fastmark i södra Sverige visar tendenser till ökning av träd-tillväxten med ca 5–15 % efter asktillförsel (16,7). Resultaten är dock preliminära och mer tid och fler försök behövs för att säkerställa eventuella effekter. Mot bakgrund av detta är en bedömning att återföring av Ljungbys aska i en gallringsskog av bonitet G28 kan ge en ökning av den löpande tillväxten på ca 5 % under ca 10 år.

Referenser

- Andersson, G. & Nordén, B. 1996. Balning av trädrester – en systemanalys, SkogForsk stencil 1996-06-20 (1).
- Aunes, M. 1994. Askåterföring till skogsmark. Examensarbete 1994:142 E. Inst. För Samhällsbyggnadsteknik. Tekniska Högskolan Luleå. (2).
- Egnell, G., Nohrstedt, H.-Ö., Weslien, J., Westling, O. & Örlander, G. 1998. Miljökonsekvensbeskrivning (MKB) av asktillförsel och övrig näringskompensation. Rapport 1. Skogsstyrelsen. Jönköping. 170 s. (16,5)
- Fahlin, M. 1995. Askåterföring sluter kretsloppet, föredrag vid STFIs renserikonferens (3).
- Fjärrvärmeföreningen. 1996. Statistik 1995, SVF 1996:12 (16).
- Hellström, C. 1990. Teknik vid skogsmarkskalkning, stencil Skogsarbeten, 1990-06-20 (4).
- Jacobson, S. 1995. Askan åt skogen, SkogForsk, Resultat nr 2, 1995 (5).
- Jacobson, S. 1997. Återföring av aska kan ge tillväxtförluster. SkogForsk Resultat nr. 23, 1997. SkogForsk. Uppsala. (16,7)
- Kuljunlahti, P. 1995. Behandling av vedaska före återföring till skogsmark, Mälardalens högskola, 1995-05-30 (7).
- Kuljunlahti, P. 1996. Granulering av aska, slutrapport, Mälardalens högskola 1996-03-28 (6).
- Lindberg, J. 1994. Askåterföring till skogsmark, teknik för spridning, lagring och transport av aska inom AssiDomäns skogsförvaltning i Älvsbyn, examensarbete Tekniska Högskolan Luleå, 1994:141 E (8).
- Nohrstedt, H.-Ö. & Jacobson, S. 1995. Askan åt skogen, föredrag vid STFIs renserikonferens (9).
- Nordin, A. 1995. Askmedel och kalk - tidiga effekter på elektrisk konduktivitet och pH i en skogsjord och deras korrelationer med skaktest. Rapport nr 69. Inst. F. Skoglig marklära. Uppsala 1995. (16,6)

- NUTEK. 1994. Askåterföringssystem, tekniker och möjligheter, NUTEK 1994:3 (10).
- NUTEK. 1996. Kartläggning och syntes av teknik- och logistiksystem, askåterföring till skogsmark, 1996:14 (11).
- NUTEK. 1996. Tekniker för behandling av aska, kartläggning av projekt i Sverige och till viss del i utlandet, 1996:62 (12).
- Skogsarbeten 1988. Skogsgödsling.Handledning (13).
- Svebio. 1996. Askåterföring, dokumentation från SVEBIOs konferens 1996-09-18 (14).
- SÖDRA och Vattenfall. 1993. Skogsbränsle – för miljövänlig energiproduktion. Slutrapport projekt skogskraft (15).

Muntlig kommunikation

- Andersson Per, Falu Elverk (17)
- Axelsson Mikael, Skogsstyrelsen (18)
- Blom Roger, Brikettenergi i Norberg (19)
- Bromark Eva, Stora Fors (21)
- Brunberg Bengt, SkogForsk (20)
- Carlsson Dick, SkogForsk (22)
- Djupenström Lars-Erik, Stora Fors (23)
- Eklund Kjell, Kommunekolog Sala (24)
- Grankvist Åsa, Vattenfall (25)
- Hansson Mats, Stora Skog (26)
- Hedman Göran, Mälärbränsle (27)
- Jacobson Staffan, SkogForsk (28)
- Lindblom Tommy, Skogvaktare Sala Kommuns skogar (29)
- Malm Dan, Skogens Gödslings AB (30)
- Ohlsson Per, Mälarskog (31)
- Saleback Sven, Sala-Heby Energi (32)
- Sundin Thomas, STORA Corporate research (34)
- Sör Lennart, Svedala (33)
- Thuresson Lars-Göran, SVS Kronoberg-Jönköping (37)
- Uddbäck Mats, Ljungby Energi (35)
- Åkerlöv Sören, Hallbyggarna Uppsala (36)