

**Środowiskowe aspekty poszukiwania, rozpoznawania
i wydobywania gazu z niekonwencjonalnych złóż w Polsce –
część II: Gospodarka wodna w procesie
poszukiwania i rozpoznawania
gazu z łupków**

dr Małgorzata Woźnicka
Państwowy Instytut Geologiczny-
Państwowy Instytut Badawczy

18.06.2013 r., Warszawa

Gospodarowanie wodami w procesie

1. Etap poszukiwania i rozpoznawania złóż
2. Etap eksploatacji

Proces wydobywczy a gospodarka wodna

1. Etap poszukiwania i rozpoznawania złóż
2. Etap eksploatacji

Poszukiwanie i rozpoznawanie gazu z łupków - etapy realizacji przedsięwzięcia

46 otworów,
10 zabiegów szczelinowania
w odcinku pionowym,
6 zabiegów szczelinowania
w odcinku poziomym

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Lokalizacja prac - co należy uwzględnić?

- Środowisko wodno-gruntowe
- Ekosystemy zależne od wód podziemnych (w tym obszary chronione)
- Obecność wód powierzchniowych
- Obszary ochronne zbiorników wodnych
- Strefy ochronne ujęć
- Poziomy wodonośne → głębokość występowania, izolacja od powierzchni terenu, kierunki przepływu w warstwie wodonośnej, miąższość warstwy wodonośnej
- Dostępne do zagospodarowania zasoby wód
- Stan wód (jakość środowiskowa)
- Klasa jakości wody (wg klasyfikacji Ministra Zdrowia)

System informacji o użytkowych poziomach wodonośnych

Mięszczość GUPW

Głębokość występowania GUPW

Stopień zagrożenia GUPW

Wydajność potencjalna GUPW

Zasoby dyspozycyjne wód podziemnych

udokumentowania zasobów dyspozycyjnych wód podziemnych wymaga ok. 126 tys. km² (ok. 40,4% pow. kraju)

wykonanie 23 programów prac geologicznych umożliwiających wykonanie dokumentacji hydrogeologicznych ustalających zasoby dyspozycyjne wód podziemnych

wykonanie 40 dokumentacji hydrogeologicznych ustalających zasoby dyspozycyjne wód podziemnych

Główne Zbiorniki Wód Podziemnych

163 GZWP wyznaczone,
w tym 89 udokumentowane

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Ekosystemy lądowe zależne od wód

- Mokrada (14,2% pow. kraju)
 - ✓ torfowiska
 - ✓ namuliska
 - ✓ mułowiska
 - ✓ gytowiska

Obszary o wrażliwych stosunkach wodnych

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Prace przygotowawcze

- Prace budowlane na terenie wiertni
- Budowa zbiorników na wodę
- Budowa ujęć wód
- Budowa sieci drenażu
- Instalacja piezometrów
- Zabezpieczenie terenu wiertni
- Infrastruktura na terenie wiertni

Szczelinowanie hydrauliczne niezbędne dla wydobywania gazu ze złoża niekonwencjonalnego

- woda słodka lub nisko zmineralizowana solanka → od 1 000 do 5 000 m³ na pojedynczy zabieg
- substancje chemiczne regulujące m.in.: lepkość, ciężar właściwy, pH, eliminujące bakterie, zapobiegające korozji → mniej niż 0,5%
przy użyciu 5 000 m³ wody 25 t chemikaliów
- materiał podsadzkowy (tzw. propant): piasek, materiały ceramiczne, metalowe i plastikowe kulki, płyny polimerowe przekształcające się w siatkę splątanych włókien → około 250 ton na jeden zabieg
- tłoczony do otworu pod ciśnieniem → około 600 barów
- płyn zwrotny → możliwe podwyższone promieniowanie, dodatkowe substancje rozpuszczone, metale ciężkie, przyływ wód złożowych

Płyn szczelinujący
7 – 20 tys. m³

wody pitne

Płyn zwrotny
15-30%
płynu zatłoczonego

uszczelnienie poziomów
wodonośnych

utwory izolujące

3 – 4,5 tys. m

WODA

Potrzeby wodne dla zabiegu

Określenie potrzeb wodnych

Wskazanie źródła zaopatrzenia w wodę

Racjonalna gospodarka wodna

Ryzyko zanieczyszczenia

Rozpoznanie dróg migracji zanieczyszczeń

Odpowiednie zabezpieczenie przed skażeniem

Ocena stanu oraz monitoring wód

Szczelinowanie hydrauliczne – potrzeby wodne

Potrzeby:

- Kilkanaście tysięcy m³ wody na jeden otwór
- Kilkanaście otworów na pojedynczej lokalizacji
- Kilkaset otworów na obszarze eksploatacji

Wyzwania:

- Duży pobór wody w krótkim czasie
- Zagęszczenie otworów na małym obszarze (pobór skumulowany)

Powierzchnia obszaru eksploatacyjnego	100 km ²
Liczba obszarów eksploatacji	4
Ilość otworów w pojedynczej lokalizacji	16
Ilość wody na pojedynczy otwór	17 000 m ³
Ilość wody przy założeniu powtórnego wykorzystania 15% wody	14 000 m ³
Ilość wody potrzebna na eksploatację gazu z obszaru o pow. 100 km ²	896 000 m ³

Szczelinowanie hydrauliczne – potrzeby wodne

Obszar prac	Ilość wykorzystanej wody na 1 otwór z pełnym szczelinowaniem [m ³]
Barnett (USA)*	8 700
Marcellus (USA)*	14 300
Fayetteville (USA)*	10 900
Haynesville (USA)*	10 200
otwór Łebień (Polska)**	17 300

* źródło: *Modern Shale Gas Development in the United States: A Primer. US. Department of Energy, wartości uśrednione z wielu wierceń*

** źródło: *Raport „Ocena oddziaływania na środowisko procesu szczelinowania hydraulicznego wykonanego w otworze Łebień LE-2H, wartość rzeczywista z jednego otworu*

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Potencjalne źródła zaopatrzenia w wodę

- Wody powierzchniowe
- Wody podziemne płytko występujące – pierwszy poziom wodonośny (PPW)
- Wody podziemne głębszych poziomów – użytkowe poziomy wodonośne, w tym GUPW
- Wody poprodukcyjne (technologiczne)
- Wody z odwodnień górniczych
- Woda miejska
- Woda morska
- Solanki
- Oczyszczony płyn zwrotny
- ?

Zasoby wód podziemnych

Legenda

Granice dorzeczy

Dostępne do zagospodarowania zasoby wód podziemnych w wydzielonych obszarach bilansowych (stan na dzień 28.02.2010) [m³/24h]

Dostępne do zagospodarowania zasoby wód podziemnych w obszarach dorzeczy (stan na dzień 28.02.2010) [m³/24h]

Dorzecze	Zasoby dostępne do zagospodarowania [m ³ /24h]
Dniestru	27000
Dunaju	41086
Jarft	36155
Laby	28914
Niemna	314694
Odry	15247340
Pregoly	1298578
Świeżej	27779
Ucker	2946
Wisły	20384973

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Źródło: Baza zasoby wód podziemnych, PSH 2010

Źródło: Bilans wodno-gospodarczy, PSH 2010

Rezerwa ustalonych zasobów gwarantowanych:

Region wodny Dolnej Wisły – **80%**

Region wodny Środkowej Wisły – **85,55%**

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Wykorzystanie wód podziemnych w Polsce

Zasoby dostępne do zagospodarowania –
37 331 059 m³/24h = 13 626 mln m³/rok

*Lokalizacja ujęć wód podziemnych w Polsce,
baza POBORY, PSH 2010*

Pobór rejestrowany
wód podziemnych
(cele komunalne i przemysłowe) –
1 585 mln m³/rok

Odwadnianie kopalń –
1 040 mln m³/rok

Wykorzystanie zasobów –
ok. 19%

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Użytkowanie wód podziemnych w Polsce

200 wierceń ze szczelinowaniem (3-5 lat zgodnie z udzielonymi koncesjami)

x

20 000 m³

=

4 000 000 m³, czyli

ok. 1 000 000 m³/rok

ok. **1,3 %** ilości wody wykorzystywanej przez przemysł inny

ok. **0,06 %**

łącznego wykorzystania wód podziemnych

Struktura poboru wód podziemnych w Polsce, PIG-PIB 2009

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Woda w procesie szczelinowania

Możliwe drogi migracji zanieczyszczeń

1. Migracja zanieczyszczeń z poziomego odcinka otworu
2. Migracja produktu w strefie przyotworowej
3. Infiltracja zanieczyszczeń z powierzchni terenu

W trosce o bezpieczeństwo wód podziemnych

Konstrukcja otworu pionowego powinna zapewnić izolację poszczególnych przewiercanych warstw.

źródło: *Modern Shale Gas Development in the United States: A Primer.*
US. Department of Energy

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

źródło: „Modern Shale Gas Development in the United States: A Primer, U.S. Department of Energy

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Ochrona wód podziemnych – jakość i ilość

- Identyfikacja użytkowych poziomów wodonośnych
- Ocena podatności naturalnej na zanieczyszczenie
- Identyfikacja procesów negatywnie oddziałujących na wody podziemne
- Ocena stanu przed rozpoczęciem prac oraz po zakończeniu
- Monitoring wód podziemnych
 - ✓ stan ilościowy
 - ✓ stan jakościowy (chemiczny)

Jak zachować dobry stan wód?

- Odpowiednie regulacje prawne
- Stosowanie odpowiednich technologii gwarantujących bezpieczeństwo dla wód podziemnych
- Racjonalne wykorzystanie zasobów wód
- Dalszy rozwój technologii minimalizujących potrzeby wodne procesu szczelinowania hydraulicznego
- Dedykowany monitoring – badania i obserwacje
- Stała współpraca nauki i przemysłu
- Odpowiedzialny i uczciwy dialog ze społeczeństwem i organizacjami ekologicznymi

Analiza presji i zarządzanie ryzykiem

Sieć obserwacyjno-badawcza wód podziemnych

MAPA DOKUMENTACYJNA
SKALA 1:25 000

ZALĄCZNIK 1

OBJAŚNIENIA
PUNKTY OPRÓBOWANIA
Numery według załączników: 3, 4, 5, 8, 9

- 1 Studnia wiercona
- 1 Studnia wiercona opróbowana
- 1 Studnia kopana
- 1 Studnia kopana opróbowana
- 5 Punkt opróbowania metanu i radonu w powietrzu glebowym
- 30 Punkt opróbowania metanu w powietrzu glebowym
- 1 Punkt pomiarowy zanieczyszczenia powietrza
- 1 Punkt pomiarowy hałasu pochodzącego od urządzeń i instalacji
- ▼ 1 Punkt opróbowania wód powierzchniowych
- ◇ 1 Otwór wiertniczy LE-2H

INNE

Zakład Górniczy **ŁEBIEN**

0.1 0.0 0.1
km

W zakresie sfinansowanym wód podziemnych
sfinansowane ze środków wypłaconych przez
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

0 80 120
km

✓ M

✓ M

ob

ob

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Szczelinowanie hydrauliczne - prace pod kontrolą

- Monitoring poszczególnych etapów procesu szczelinowania
- Badania modelowe (model przepływu, model transportu masy)
- Badania znacznikowe
- Procedury działań w trybie awaryjnym

System zarządzania potrzebami wodnymi

Oczyszczanie

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

Dziękuję za uwagę
i zapraszam do dyskusji.

