

Nr 1672

av herr Sjönell m. fl.
om geotermisk energi.

Den geotermiska energin — jordvärmen — är en alternativ energikälla som synes erbjuda goda möjligheter till utnyttjande inom landet. Det är ett intressant alternativ som i andra länder bedöms ge mycket stora energitillskott. Planerna i Frankrike på ett omfattande utnyttjande av den geotermiska energin för husuppvärmning är bl. a. ett bevis på denna energiforms möjligheter.

Det är självfallet fel att göra en strikt parallell till Frankrike, men många faktorer talar för att vi även i Sverige har mycket goda förutsättningar att utnyttja jordvärmen för i första hand uppvärmning av våra bostäder och övriga lokaler.

Inom Sverige har temperaturmätningen i djupa borrhål utförts i samband med oljeborrningen av OPAB i Skåne och i Östersjöbotten. I tabellen nedan anges botten-temperaturvärdet för samtliga borrhål djupare än 1 200 m.

Borrhål	Djup m	Temperatur i hålets botten
<i>Skåne</i>		
Maglarp-1	1957,6	50
Hammarlöv-1	2369,0	62
Eskilstorp-1	2491	64
Norreväng-1	2116,0	54
Höllviksnäs-1	2612,0	72
Haslov-1	2571,4	75
Barsebäck-1	2187,4	55
Ljunghusen	2272	81
Kungstorp-1	2071,0	51
<i>Östersjöbotten</i>		
Falsterborev-1	1422,8	52
Smygehuk-1	1681,7	44
B-9	1266	41

Medelvärdet av temperaturgradienten för samtliga 12 djupa borrhål är 28°C per km. Eftersom under mätningen konvektion i slammet i borrhålen icke varit helt förhindrad, är det troligt att värdet i verkligheten är någon grad högre, omkring 30°C per km.

Då man i Sverige söker ställen, som kan vara lämpliga för utvinning av jordvärme, bör man undvika malmförande delar av jordskorpan och även

kringliggande partier där järnfiltration skett, även mycket obetydlig sådan. Detta innebär att delar av Norrland och Bergslagen icke kan komma i fråga.

I berggrunden världen över påträffas här och var s. k. värmefickor dvs. lokala berggrundsområden, som utan att kunna klassificeras som vulkaniska dock uppvisar hög temperaturstegring mot djupet, och det synes troligt att värmefickor också existerar i den svenska berggrunden. Orsaken kan vara magmahärdar på avsevärt djup eller en lokalt ökad halt av radioaktivt material i berget. Det synes också möjligt att närheten till förkastningslinjer med seismisk aktivitet kan inverka förhöjande på temperaturgradienten.

För att uppfylla fordringarna på god utvinning av jordvärmens måste man ha tillgång till vatten. Värmeutvinningen kan tänkas genomförd på så sätt, att man genom ett borrhål pumpar kallt vatten ned till den varma nivån i berggrunden och genom ett annat hål, 500 å 1000 m därifrån, pumpar upp det uppvärmda vattnet. Mellan hålen måste vattnet bringas att cirkulera genom porer i berget eller ett vittförgrenat spricksystem, i vilket berget kyles ned och värmen tages upp av vattnet. Eftersom berg är en dålig värmeledare, måste spricksystemet vara rikligt förgrenat och vattnets rörelse däri långsam.

Jordskorpan genomsättes på många ställen av djupgående, naturliga sprickzoner. På ställen där denna håller vatten, kan det vara lämpligt att placera borrhål för värmeutvinning i eller intill själva sprickzonen. Möjligheten att i sprucket berg hålla korrekt riktning på borrhålet underlättas av att borrhålets diameter är stor.

Från den svenska berggrunden kan som exempel på sprickzoner nämnas den, som från Grönland går genom Norska Havets botten; över Norges sydspets passerar den Skåne diagonalt över Båstad, går vidare över Östtyskland, Polen och södra Ryssland fram till östra Turkiet, där den möter en liknande sprickzon, som från Östafrika går genom Röda Havet och Jordandalen. En liknande sprickzon utgår från norra Finland och korsar Bottenviken för att över Vänerområdet nå ut i Oslofjorden och över Norska Rännan ansluta sig till den ovan nämnda sprickzonen från Grönland.

Det synes möjligt att de nämnda djupgående spricksystemen och andra av lokal utsträckning innehåller vatten; detta skulle i hög grad underlätta den geotermiska energins utvinning. Vattenförande spricksystem på stort djup under markytan har konstaterats på flera ställen: Island, norra Italien, gejserområden i USA etc.; platserna är alla belägna inom vulkaniska områden. Att utvinna geotermisk energi i icke vulkaniska områden är naturligtvis mycket svårare. Dock har enstaka försök genomförts med framgång, vilket visar att sådan utvinning är möjlig.

Det är många problem, inte minst hålens borrning, som måste lösas. Att detta kommer att taga avsevärd tid är självklart, likasa att man lämpligen bör starta med icke alltför djupa borrhål. Eftersom drygt 40 % av Sveriges energikonsumtion går åt till uppvärmning av hus och

till varmvatten, är en temperatur i borrhälen på 70–90° fullt tillräcklig. Det djup, som man därvid behöver borra till överstiger icke 3 km, ett djup som bör kunna nås utan alltför stora svårigheter.

Åtgärder

En första åtgärd för att bedöma möjligheterna att utvinna geotermisk energi i Sverige är att bestämma temperaturen i berggrunden och värmeledningsförmågan för bergmaterialet. I förarbetet ingår självfallet internationella kontakter och studier. Det är särskilt intressant att noggrant studera de franska projekten.

Arbetet måste inriktas på att söka efter naturliga sprickzoner och termiska fickor som innehåller varmvatten. (Det gäller ej grundvatten som förekommer på högst 200 meters djup.) För att genomföra dessa undersökningar kan gamla provhål utnyttjas, sådana som borrats i samband med oljeletning. Dessutom måste också nya provhål borraras för att ge besked om förutsättningarna för utnyttjande av jordvärme inom landet.

Sveriges geologiska undersökning (SGU) är en central myndighet för ärenden som rör landets geologiska beskaftenhet. Dess uppgift är att

utföra allmän geologisk kartering,

bedriva informations- och dokumentationsverksamhet på det geologiska området,

på uppdrag uppsöka och undersöka förekomsten av tekniskt användbara mineral, bergarter och jordarter samt grundvatten.

SGU:s arbetsuppgifter bör utökas att även omfatta undersökningar av gamla provhål samt provborrning för att kartlägga förekomsten av jordvärme, särskilt termiska fickor och förekomster av varmvatten. Arbetet måste inriktas på att bedöma möjligheterna att utvinna geotermisk energi för i första hand uppvärmning av byggnader.

Med hänvisning till det anförda hemställer vi

att riksdagen uppdrar åt regeringen att utöka SGU:s arbetsuppgifter att även omfatta undersökningar och provborrningar för att fastställa möjligheterna att utnyttja geotermisk energi inom landet.

Stockholm den 24 januari 1975

BENGT SJÖNELL (c)

BIRGITTA HAMBRAEUS (c)

FRITZ BÖRJESSON (c)
i Glömminge

KARL-A. PETERSSON (c)
i Ronneby

INGEGÄRD OSKARSSON (c)

NILS-ERIC GUSTAFSSON (c)
i Byske

JOHAN A. OLSSON (c)
i Järvsö