Bildning

Oljan ingår i ett kretslopp som sträcker sig över hundratals miljoner år. Alla oljeprodukter är lagrad energi som skapats under denna långa tid. Råoljan har ett organiskt ursprung och är en produkt utav döda växter och djur. Dessa döda organismer har sedan lagrats i moderbergarter på. Dessa s.k. moderbergarter är t.ex. skiffer och kalksten. Där har dessa lager legat i miljontals år och utsatts för tryck, värme och olika bakterier som omvandlat de döda organismerna till det huvudsakliga innehållet i olja, kolväten. De bästa förhållandena för att olja ska bildas anses vara mellan 60 och 140°C, och det brukar vid normala förhållanden motsvara ett djup i jordskorpan på 1-4 km.

Oljan har alltså bildats på havsbottnar.

Kemisk sammansättning

Olja är en naturligt förekommande brun eller svart vätska som består av c:a 95% flytande kolväten. Vätskan kan vara lätt- till trögflytande och olösligt i vatten. Oljans densitet brukar vara 0,80-0,90 g/cm³, men den kan variera mellan ± 15 cm³.

Oljans sammansättning är mycket komplicerad, men är i huvudsak en blandning av tre grupper av kolväten: alkaner, cykloalkaner och aromatiska kolväten. Förutom dessa ingår det många andra kemiska föreningar som t.ex. svavel- och kväveföreningar. Oljan innehåller 82–87% kol, 12–15% väte, 0,1–5,5% svavel, 0,1–4,5% syre och 0,1–1,5% kväve.

Förädling (raffinering)

Förädling av oljan är en processförädling eller grundlig rening. Man tar då bort olika ämnen som man inte vill ha så att oljan blir en ren produkt, med andra ord, raffinering.

Vilka produkter man kan göra av råolja beror på den kemiska sammansättningen. Om man t.ex. har en råolja som innehåller mycket cykloalkaner så är den oljan bra som råvara för asfaltprodukter och en alkanrik råolja för att framställa paraffinvaxer. Men man kan framställa många olika produkter av en viss råolja på grund av den moderna raffineringstekniken som har stor flexibilitet.

Man kan i och för sig använda råoljan direkt som t.ex. bränsle i stora värmepannor, men det är inte förrens den delats upp i olika kolvätetyper som dess innehåll kan utnyttjas på bästa sätt.

En av de viktigaste processerna vid oljeraffinering är den fysikaliska separationen. Då separerar man oljan till t.ex. asfalt, eldningsolja och bensin. Man delar på de stora råoljemolekylerna för att mer effektivt kunna utvinna energin som finns lagrad i oljan. Olika stora molekyler blir olika bränslen. Till exempel diesel har mycket större molekyler än bensin. Det är framställningen av bensinen som gör att den är dyrare än dieseloljan. Dessa delar man framställer av oljan kan man sedan låta genomgå andra kemiska processer så att man får fram en önskad produkt.

Sedan finns ytterligare saker man kan göra med oljan för att få bort dålig lukt och färg ifrån den.

Raffinering

Råoljan används i regel inte som den är. Den är ett råmaterial, som vidareförädlas och raffineras till en många olika produkter (fraktioner). Ofta innehåller råolja även ej önskvärda ämnen. Till exempel svavelföreningar.

Råolja från olika delar av världen har olika sammansättning. Valet av råolja har därför stor betydelse beroende på vad som skall framställas. Priserna på råoljor varierar beroende på olika innehåll av bensin, diesel, villaolja och tjockolja. Halten av framför allt svavel men även av metaller och andra ämnen har också stor prispåverkan

Oljeraffinaderi

Ett lättare sätt att förklara förädling av olja, om det ovan var svårt att förstå, är följande.

Olja består huvudsakligen av en massa kolväten. Varje sådant enhetligt ämne har sina egna speciella egenskaper som t.ex. en bestämd kokpunkt. Det betyder att vid en viss temperatur byter ämnet form, t.ex. från flytande form till gas. På så vis delas råoljan upp i olika produkter. På denna bilden ser man i princip hur ett oljeraffinaderi fungerar. I tornets övre del avskiljs de mycket lätta gasformiga kolvätena samt de förångade bensinfraktionerna. Uppdelningen sker under tryck och med uppvärmning till mellan 370 och 430°C

Viktiga kemiska omvandlingsprocesser är :
Sådana som minskar molekylstorleken: krackning, som gör det möjligt att tyngre oljefraktioner kan omvandlas till lättare. Tjocka billiga eldningsoljeprodukter kan med hjälp av krackning omvandlas till en högprisprodukt som bensin.

Sådana som omvandlar molekylstrukturen: reformering och isomerisering, som möjliggör t.ex. framställning av högoktanig bensin ur fraktioner med ett ursprungligt lågt oktantal.

Sådana som sammanslår små molekyler till större: polymerisering och alkylering, som gör det möjligt att t.ex. gasformiga kolväten omvandlas till högoktaniga bensinkomponenter.

Processer där olika petroleumfraktioner behandlas för att befrias från oönskad lukt, färg och liknande eller för att sänka halten av vissa ämnen, t.ex. svavel. Den vanligaste behandlingsprocessen är avlägsnande av svavel genom behandling med vätgas.

Förekomst

Olja och gas har rört sig mycket långsamt från de finkorniga moderbergarterna ut till bergarter med högre porositet och genomsläpplighet. Genom dessa förflyttade sig oljan uppåt, antingen tills de fångas upp och samlas i en oljefälla, eller så förs de vidare upp till jordytan där de bryts ner av bakterier och kan bilda asfaltsjöar (ansamling av naturasfalt som går i dagen vid markytan).

Oljefällor är porösa reservoarbergarter, som vanligtvis är sandstenar eller kalkstenar. Dessa överlagras av täta, ogenomträngliga och finkorniga bergarter, s.k. takbergarter, som gör att oljan inte kan ta sig högre upp.

Det finns oljefällor av många olika slag, men de flesta oljeförekomster finns i s.k. strukturella fällor, dvs. fällor som bildats genom veckning eller förkastning (brottyta eller brottzon i en bergart) av lagerföljder i jordskorpan.

Man kan nog säga att all olja förekommer i sedimentära bergarter, och av dessa tillgångar ligger c:a 90% i sandstenar, siltstenar och karbonatbergarter. De andra 10% finns i uppspruckna skiffrar.

Förr i tiden var det slumpen som avgjorde om man skulle finna olja, men nu finns det modern teknik som gör att man hittar oljan. Det var den 27 augusti 1859 som en man som hette Edward Drake borrade efter olja i Titusville i Pennsylvania, USA. Han hade tur och hittade olja på ett djup av endast 24 meter.

Geologisk kartläggning av berggrunden

Ju större efterfrågan blev på oljeprodukter genom den ökande industrins och bilismens utveckling började man utveckla tekniker till att finna områden där råolja förhoppningsvis kunde finnas. Än så finns det inte någon helt säker teknik till att finna olja, men med den tekniken man har idag kan man i alla fall undvika onödigt arbete. Som jag nämnt tidigare är det vanligtvis i bergformationer med porösa bergarter som det finns olja. Därför utgår man alltid från en geologisk bestämning av berggrundens typ och struktur. Förut var det ett arbete som var svårt och tog lång tid, men nu för tiden använder man flyg- och satellitfotografering för att se hur de geologiska kartorna ser ut och som är grunder för att gå vidare i arbete med att hitta olja.

Sedan när man har bestämt sig för att utforska ett visst område gör man fler geologiska undersökningar för att öka chanserna att hitta olja vid provborrningarna man sedan gör.

"Röntgning" av möjliga fyndplatser

Den vetenskap man använder när man letar efter olja kallas Geofysik, och den kan man säga motsvarar läkarvetenskapens röntgen.

På bilden ser du den seismiska prospekteringen som är den vanligaste metoden inom geofysiken. Det går till så att man placerar ut en massa mätinstrument på havsytan eller markytan och sedan detonerar man en sprängladdning. Ljudvågorna från explosionen reflekteras mot olika skikt i jordskorpan och genom att registrera tiden från sprängningen tills att ljudet kommit tillbaka till mätinstrumenten kan man bestämma berggrundens uppbyggnad och avgöra om det kan finnas olja.

Det finns också andra metoder man kan använda sig av, men den seismiska metoden är den mest vanliga och används både på land och till sjöss.

Oljan borrar man efter både på land och ute till sjöss, och med den moderna tekniken är det möjligt att borra flera tusen meter ner i jordskorpan.

Nya fyndigheter finner man på senare tid på platser med svåra klimat-, vind- och djupförhållanden. Exempel på det är Alaska och Nordsjön. På grund av en annan miljöhänsyn än förr har nya tekniker utvecklats så att verksamheten ska påverka vår miljö så lite som möjligt.

De största oljereserverna i världen finns i Saudi-Arabien, Iran, Irak, Kuwait och Ryssland.

De största producenterna är Saudi-Arabien, USA och Ryssland.

Oljeproduktionen från Nordsjön har under de senaste decennierna fått en allt större betydelse för Europas och inte minst Sveriges oljeförsörjning. Norge är i dag den näst största oljeexportören efter Saudi-Arabien.

Ungefär 70% av världens oljereserver finns i Mellanöstern. Saudi-Arabien står ensamt för 25%, Irak 10%, förenade Arabemiraten och Iran 9%. Därefter följer länder som Venezuela 6%, Mexico och Ryska federationen vardera 5% och USA drygt 3%. Världens största kända oljeresurser finns i Hormuzsundet som ligger mellan Iran och Irak.

Borrning efter olja

Sedan när man fått in alla information genom alla möjliga metoder så sammanställs allt till diagram och kartor. Ofta behövs det också en massa undersökningar för att kunna ringa in en möjlig oljefyndighet. Men än så länge finns det ingen metod som är hundraprocentig säker på att konstatera om det finns olja utan att borra. Att borra ett hål, vare sig det är på land eller till sjöss så är det mycket mycket dyrt. Det behövs också vanligtvis flera borrhål för att hitta en oljekälla. Men man måste ju hitta en oljekälla som är tillräckligt stor så att det lönar sig att bygga ut ett oljefält.

Själva borrningen sker efter samma principer överallt. Det är som en stor borrmaskin fast enormt mycket kraftigare, och dess spets är försedd med en borrkrona av hårdmetall som skär ner i berglagren. Längre och längre ner kommer man och efter hand som man borrar förlänger man borröret genom att skruva fast ytterligare längder. En längd är runt 10 meter långa. Borrkronan utsätta för verkliga påfrestningar, därför måste de vara tillverkade av en stållegering av vilfram eller vara försedda med industridiamanter. Ibland kan man få byta borrkrona efter bara några timmar om man har borrat i något berg, eller ibland kan man använda samma borrkrona i flera dagar om man har borrat i porösa jordlager. När borrkronan går sönder tar det en himla massa tid att göra ett byte, då måste man ha upp hela borröret och sedan sätta dit en ny borrkrona.

Hela tiden under tiden man borrar kommer pumpar man ned en konstant ström av en slamliknande blandning av vatten, lera och kemikalier ned genom borröret. Denna blandning strömmar sedan ut genom olika hål i borrspetsen och pressas upp i mellanrummet mellan borrör och borrhål. Den kalla vätskan kyler borren, rengör den och för med sig uppborrat material till ytan där geologer kan undersöka innehållet.

Men det är inte bara slammets funktion, utan den förhindrar också att borrhålets väggar inte rasar ner, samt att olja inte okontrollerat strömmar upp till ytan, vilket vid höga tryck kan leda till en s.k. ”blow out”. Det sista som görs innan oljan tas upp är att borrhålets väggar fodras med stålrör. När dessa är på plats, pumpas en cementblandning ned genom rören till borrhålets botten, varifrån den pressas upp och fyller ut mellanrummet mellan röret och borrhålets väggar.

Användning

Här följer ett antal saker oljan används till!

Bensin

Bensin får man ur den fraktion som kallas nafta, den kokar mellan 15-175°C. Kvaliteten på naftan beror på vilken råolja den framställts ur. Naftan kan användas till olika produkter, men den största delen går till bensin efter att man har avsvavlat den och ökat oktantalet.

Man ökar oktantalet för att den avsvavlade naftan har för lågt oktantal för att man ska kunna använda den i moderna bilmotorer. Förr i tiden använde man bly till att höja oktantalet, men nu gör man det genom olika kemiska processer.

När man har gjort allt detta har man utvunnit 20% av råoljan, men det är inte tillräckligt i dagens läge. Därför har många raffinaderier infört speciella krackningsprocesser som gör att man får ut 40-60 procent.

Bensinen använder man sedan i förbränningsmotorer med elektrisk tändning. Dessa motorer används i personbilar, lättare lastbilar, motorcyklar, fritidsbåtar och sportflygplan. Viktiga egenskaper hos bensinen är oktantalet som är ett mått på hur mycket bensinen kan komprimeras innan det exploderar.

Det är viktigt att ha högt oktantal, för då kan man konstruera motorer som inte förbrukar lika mycket bensin.

Förr då man använde bly till bensinen fick det en negativ påverkan på miljön, därför började man tillverka blyfri bensin på 1980-talet. Nu är det många länder som endast säljer blyfri bensin, t.ex. Sverige.

Det kommer alltid nya miljömässiga och tekniska förbättringar av bensinen. 1998 introducerades en ny, betydligt förbättrad bensinkvalitet (klass 1-bensin) av oljebolagen i Sverige i samarbete med Naturvårdsverket.

Diesel

Precis som bensinen är dieselolja en produkt av råolja men består av något tyngre kolväten än bensinen. Och som bensinen måste den ha vissa egenskaper så att den passar de moderna dieselmotorernas konstruktion och arbetssätt.

Cetantalet är motsattsen till oktantalet i bensin. I bensin är det ett mått på bensinens förmåga att motstå tryck och värme utan att självantända. Cetantalet i diesel är istället ett mått på bränslet tändvillighet vid kompression.

Dieseloljor har precis som andra vätskor den egenskapen att de vid lägre temperaturer blir tjockare och mera trögflytande. Så när det är riktigt kallt om vintern får dieseloljan inte bli så trögflytande så att det blir störningar i bränsleförsörjningen till motorn.

Diesel används först och främst av tunga lastfordon, diesellok, entreprenadmaskiner samt skogs- och jordbruksmaskiner. På senare år har motortillverkarna börjat använda avgasrening även på dieselmotorer vilket ställer krav på mycket låg svavelhalt hos dieselbränslet.

Eldningsoljor

Eldningsolja 1, eller villaolja som den ofta kallas, är i princip samma produkt som standarddiesel.

Eldningsolja 1 används alltså som villaolja men en betydande del går även till uppvärmning av större fastigheter samt till industrin som bränsle i olika processer.

Man brukar indela eldningsoljorna i två huvudgrupper, tunna oljor och tjockoljor. Till den första gruppen hör eldningsolja 1 och 2. De övriga är eldningsolja 3, 4 och 5 som hör till gruppen tjockoljor.

Den viktigaste egenskapen för dessa produkter är ett högt värmevärde.

Smörjmedel

Smörjmedlen blandas vanligen av s.k. basoljor, som utvinns och förädlas från den tyngsta fraktionen (delen). Blandningen sker i givna proportioner, men man tillsätter olika ämnen som skall anpassa smörjmedlets egenskaper till användningsområdet. Basoljetillverkningen kräver speciella typer av råoljor och tillverkas vid speciella raffinaderier.

Ett smörjmedel skall inte bara smörja och motverka friktion. Det skall också lösa upp smuts och andra föroreningar som kan orsaka allvarliga problem i maskiner.

Andra användningsområden

Flygfotogen som man har som bränsle till flygplan både civilt och militärt.

Fartygsbränsle, som används av båtar.

Bitumen som är ett bindemedel som man blandat med sten så att det blir asfalt.

Petrokemiska produkter som färger, lacker, kosmetika, mediciner och rengöringsmedel.

Produkter som härrör sig från den petrokemiska industrin finns runt omkring oss. Ytterligare användningsområden kommer till undan för undan: Gas- och vattenledningar av plast ersätter järnrör, plastförpackningar ersätter alltmer glas- och plåtförpackningar och cisterner av plast ersätter plåtcisterner.

Historik

Oljan användes redan för flera hundra år sedan i Mesopotamien, Egypten, Persien, Kina och på andra platser. Oljan användes för uppvärmning, belysning, vägbyggen och byggnation (t.ex. plast). I Europa användes naturgas i Italien redan på 1200-talet. En mindre oljereservoar upptäcktes år 1498 vid Pechelbronn i Alsace. Några år senare omnämns ”jordbalsam” i Polen. Den store Marco Polo omnämner ”oljebrunnar” vid Baku (huvudstaden i nuvarande Azerbajdzjan) i slutet på 1200-talet. Även i Amerika talades det om olja på Trinidad 1545, i New York 1632 och i Pennsylvania 1748.

Det var inte förrän på 1800-talet som man kom igång med att pumpa upp olja genom borrhål. Denna olja togs upp för att nå ned till oljereservoarer. Oljeindustrins fader Edwin Drake som fann olja på 24 meter djup vid borrningar i Pennsylvania 1859. Mycket små mängder olja hade däremot redan pumpats upp i Ryssland 1856 och i Rumänien 1857, men dessa mängder var obetydliga och innebar ingen start för oljeindustrin. Efter detta genombrott i oljeindustrin i Amerika följde en snabb utveckling i andra länder som Polen, Indien, Burma, Japan och Kanada. År 1900 uppgick produktionen till c:a 400000 fat per dag (1 fat = c:a 154 l). Under denna tid var inte alla oljeprodukter efterfrågade. Det var främst fotogen, i någon mån smörjolja och eldningsolja man använde.

Efter år 1900 började länder som Mexico, Argentina och Trinidad utvinna oljan. En internationell marknad hade nu kommit igång. Det var främst brittiska, amerikanska nederländska företag som etablerade sig på marknaden. År 1910 började även Iran att utvinna olja i Abudan. Det var britterna som hjälpte till att bygga världens största raffinaderi. Bensinmotorn började även användas rejält vid denna tidpunkt. Detta bidrog till att oljeproduktionen ökade markant. Samma år hade produktionen ökat till 900000 fat/dag. Den mesta oljan utvanns av USA. Även första världskriget bidrog till en stor efterfråga av alla slags oljeprodukter. Under detta krig började man använda olja som råvara inom den kemiska industrin i USA.

Under 1920-30-talen ökade användningen av oljeprodukter, särskilt bensin. En av andledningarna var den växande industrin. Nya raffinaderiprocesser tvingades fram så att man fick ut mer bensin ur råoljan. Ökningen av bilindustrin bidrog till att asfalt produkter var efterfrågade för alla vägbyggen. Under hela denna första period var USA i ledningen av utvecklingen. USA:s oljeindustri kunde även exportera stora volymer. Ryssland senare Sovjetunionen blev i stort sett självförsörjande, medan andra utvecklade länder blev beroende av import för att täcka sitt behov av oljeprodukter.

Produktion och konsumtion

Produktion

Mellan år 1945 och 1974 mer än sjufalldigades produktionen av råolja i världen. Oljans betydelse som energiråvara ökande även den från 27% till 50%. Hela denna period var världsmarknadspriserna stabila, men 1973-74 gjorde man stora förändringar som bidrog till en lägre produktionstillväxt än tidigare. Oljekrisen var ett faktum. År 1979 sattes rekordet för produktionen någonsin, 3225 miljoner ton. Ännu fler prishöjningar 1978-80 ledde till att OPEC (Oil Producing Exporting Countries) tvingades minska sina exportvolymer.

Oljekonsumtionen inom OECD-länderna minskade med hela 30% mellan 1973 och 1986. Genom att bland annat bilda organisationer som IEA (International Energy Agancey) försökte man att minska oljeberoendet bland annat genom att utforska andra energikällor. Genom denna organisation skönk oljeproduktionen i Mellanöstern med 13% (1973-1986). Men fortfarande producerade länder som Norge, Storbritannien och Mexico mer olja än tidigare. Detta överskott på olja på marknaden bidrog till en halvering av världmarknadspriset 1985/1986. Därefter har priset för en fat olja legat mellan 13/18 $. År 1999 har världsmarknadspriserna pressats uppåt tack vare en minskad produktion av OPEC. Priset per fat har legat på 28-30 $ vilket är enormt högt.

Konsumtion

Det stora landet i väst, USA, stod ensamt för 25% av världkonsumtionen 1988-1992, Ryssland och Japan låg inte långt efter med 8%, även I-länderna i EU, samt Kina och Kanada konsumerad c:a 8%. Sveriges andel i denna stora konsumtion var endast 0,9% från 1974 till 0,5% i början av 1990-talet. EN växande kärnkraft är den största andledningen till denna minskning. Detta bevisas även genom att oljans andel av den totala energiförbrukningen har sjunkit från 75% till 40%.

Handel

Den internationell oljehandeln omfattar inte ens hälften av världsproduktionen. Man kan dela in denna i två undergrupper: Råolja och petroleumprodukter.

Den sjöburna handeln med råolja (c:a 1200 miljoner ton/år) svarar endast för c:a 80% av den totala sjöburna oljehandeln. Oljetankerna trafikerar nästan bara internationell rutter som Mellanöster och USA. När allt kommer omkring har konsumentländerna den överlägset största raffineringskapaciteten.

Oljehandeln sker även genom s.k. pipelines (rörledning). Det är främst Ryska federationen som använder sig av denna teknik för att exportera sitt svarta guld. Även länder som Iran och Azerbajdzjan har börjat använda sig av denna teknik för att öka sin exportvolymer. Anledningen till att oljan är en sådan viktig handelsvara är att den har högt värde per viktenhet (jämfört med t.ex. kol), den är lätttransporterad och väl anpassad för den nya tekniska utvecklingen med bland annat stora tankfartyg, rörledningar etc.

Konsumtion, raffinering och marknad i Sverige

Som i alla länder i början på 1920-talet var den största efterfrågan inom oljesektorn fotogenet. Lysfotogenet började däremot tappa marknadsandelar till motorfotogenet. Motorfotogenet stora ökning bland det svenska folket berodde på att detta fotogen användes i traktorer inom jordbruket. Själva råoljan importerades för första gången 1928 av Johnson-gruppen. Detta företag ägde även det största raffinaderiet som låg beläget i Nynäshamn. Raffinaderiet var först och främst avsett för asfalttillverkning men byggdes ut 1938-39 när det politiska läget skärptes p.g.a. kriget i Europa. Oljeförsörjningen var mycket viktig för ett litet land som Sverige under krigstiden.

Avspärrningarna under kriget bidrog till att den svenska oljeförsäljningen blev lidande. Innhemsk produktion av skifferolja påbörjades 1942 av statliga Svenska skifferoljefabriken AB i Kvarntorp. På grund av beredsskapskäl användes denna förlustgivande fabrik fram till 1964.

Efter Andra världskriget startade en enorm utbyggnad av raffinaderier. I Malmö byggde Johnsonägda Nynäs Petroleum ett nytt asfaltraffinaderi (1946). En fussion skedde mellan Stora Kopparberg Rederi AB Transatlantik som bildade det nya företaget Koppartrans. Mellan åren 1947-48 uppförde detta företag ett raffinaderi i Göteborg som upp till 20% tillgodosåg den innhemska marknaden. Under 1960-talet skedde ytterligare utbyggnader av raffinaderierna. BP (Brittish Petroleum) byggde ett nytt raffinaderi i Göteborg 1967. Därefter skedde det en ”boom” av innhemska och utländska intressen som försökte göra stora pengar på denna industri. Företag som Esso, Texaco, Shell, BP, OK etc. tog sig in på marknaden och slogs om marknadsandelar.

Problem

Oljan har alltid skapat krig och konflikter mellan olika stater eller företag. Det har alltid varit p.g.a. den stora rikedom som oljan ger. Man kan räkna upp massor av utländska företag som infiltrerat sig in i det suveräna landet för att pumpa ut så mycket pengar som möjligt. Med tanke på att oljan oftast förekommer i utvecklingsländerna har samarbete med dess regeringar inte varit svårt. Genom att t.ex. muta regeringstjänstemän skaffade sig dessa företag rätt till utvinning och export av olja. Ett exempel är Irans oljehistoria. Den engelska Anglo-Persian Oil Company hade byggt upp världen största raffinaderi i Iran. Genom kontrakt som enbart gav stora pengar till sig själva lyckades de tjäna multum. Om Iran ville ändra i kontraktet så att vinsten skulle delas lika hotade engelsmännen med handelsblockader och skyddstullar. Under 1950-talet då detta utspelades var nästan hela världen beroende av varor och tjänster av England. Till slut lyckades Iran nationalisera oljan bland annat med hjälp av USA. National Iranium Oil Company bildades (NIOC). Dessa problem finns än idag. I Nigeria lider miljontals människor av svält. Trots detta äger detta land oerhörda naturtillgångar, bland annat olja. Även här är det korrupta tjänstemän som inte tänker på sina landsmän men däremot på sitt eget bankkonto i Schweiz. Trots protester och strejker lyckas alltid Royal Dutch Oil Company att slingra sig ur.

Kriget mellan Iran och Irak berodde delvis på oljan. Saddam hade förklarat provinsen Khuzistan som är irakisk ägo. Saddams största intresse låg naturligtvis i oljan som fanns där. Åtta år av blodigt krig varade mellan länderna och trots det vann eller förlorade ingen. Länderna som producerar olja ligger oftast i politiskt oroliga områden. Om krig uppstår sker det väldiga prishöjningar på oljan. Många påstår att USA bombade Irak bland annat för att hålla oljepriset nere. Iraks produktion uppgår endast till tre miljoner fat / dag. Trots att detta land äger 10% av världens olja. Att använda exportförbud är ytterligare exempel på hur stormakter kan missbruka sin ställning. Stormakterna känner sig hotade av länder som tjänar mer än de. Om detta börjar ske i ett visst land ser man till att samla oppositionen för en revolution så att stormakterna ska kunna styra inkomsterna. USA har massor av oljetillgångar. Däremot utvinner de bara en obetydligt del. Detta p.g.a. att de skall importera från andra länder så att deras egna olja ska räcka längre. Om c:a 100 år kommer oljan att ta slut. Vi utvinner och konsumerar alltför mycket. Tänk dig ett land som har olja kvar när oljan i slut över allt i världen. Vilka pengar man kan tjäna!

Som sagt, hela oljeindustrin handlar om pengar.

Olje krisen:

Benämning på en ibland verklig men oftast endast hotande försörjningskris för olja. Två större oljekriser har skakat världen, båda under 1970-talet p.g.a politiska samverkan mellan politiska och ekonomiska faktorer. Den första krisen (1973-1974) hade samband med det arabisk-israeliska kriget 1973 men föregicks av stora förändringar av marknaden. Oljan hade på 20 år ökat sin andel från 37% till 55%. Västeuropa hade utvecklats från att vara självförsörjande på energi till ett importberoende på 60% främst av olja. USA som levt på egna oljetillgångar hade blivit den största oljeimportören. Den mesta oljan utvanns i arabvärlden och handeln styrdes länge av sju amerikanska, brittiska och nederländska oljebolag, ”de sju systarna”. Som en motvikt bildades OPEC, de oljeproducerande länderna samarbetsorganisation. OPEC blev 1973 en maktfaktor och kunde bestämma produktionsvolym & priser. Arabländerna inledde en oljeblockad mot Nederländerna och USA. De politiska resultatet uteblev men i hela världen steg oljepriserna kraftigt och ransonering av energi förberedes. År 1974 stabilserades på en ny nivå: 11 dollar/fat mot 3 dollar/fat tidigare. Vissa Arabländer nationaliserade oljetillgångarna. Nästa stora prisökningsvåg inträffade år 1978 till 1980. Den politiska orsaken var revolutionen i Iran. Bortfallet av olja hur handeln var tämligen litet men blev märkbart när även Saudiarabien minskade produktion. En större kris väntades och fler länder köpte upp flera lager olja. Kriget mellan Iran & Irak bröt ut sent 1980 men orsakade ingen ny kris. Lagren var välfyllda men efterfrågan låg p.g.a. höga oljepriser. Oljekrisen ledde till en successiv övergång till andra energikällor och fick till följd att oljans betydelse som handelspolitiskt vapen avtog.

Framtid (forskning och utveckling)

Utveckling av oljeprodukter

Sedan 1950-talet har alla I-länder försökt att anpassa bensinen, dieseln, smörjoljorna till motorutvecklingen. Även raffinaderierna har försökts att anpassats till följd av det ökade behovet av bensin. Utvecklingen har främst skett inom vidareförädlingstekniker som t.ex. katalytisk krackning. Det har lagts ner enorma summor för att bygga bättre raffinaderier och nya forskningsanläggningar så att nya oljeprodukter ska kunnas ta fram till den allt mer växande marknaden.

Miljöanpassning

Oljeindustrin har under en mycket lång tid vetat att användningen av oljeprodukter skapar stora problem för människan och miljön. Båda i USA och Västeuropa har stora insatser gjorts. Genom ny lagstiftning och samarbete mellan användare och myndigheterna skall kolen minimeras. Det har bland annat byggts avsvavlingsanläggningar vid raffinaderierna för att minska svavelutsläppen. Blyet som förut (men även idag) användes som oktanhöjare har bytts ut mot miljöanpassade tillsatsmedel. Även blyfri bensin som är anpassad katalytisk avgasrening tagits fram. Denna bensin används i de flesta moderna bilar i vårt samhälle.

Miljöklassning

Oljeindustrin i Sverige har sedan flera år samarbetat med natuvårdsverket för att minska utsläppen av kolväten, svavel och kväveoxider. Detta täta samarbete har resulterat i en miljöklassning av bensin och disel. Produkterna har indelats i miljöklass 1-3. Miljöklass 1 står för att produkten är den bästa ur miljöaspekt. Vid köp av en bil som uppfyller miljöklass 1-villkoren sker det skattelättnad för konsumenten. Detta är ytterligare exempel på hur industrin och staten samarbetar för ett renare Sverige.

Många uppoffringar har gjorts för att få fram miljöklass 1-bensinen. Utsläppen som en bensinmotor ger beror på hur bensinen är sammansatt. Problemet är större än man tror. För genom att minska ett ämne innebär det en ökning av ett annat. Om något ämne t.ex. minskar luftvägsbesvär kan det öka risker för en annan sjukdom.

Smörjoljeutveckling

Det har även skett en utveckling av särskilda oljor för olika ändamål. Sågkedje-, tvåtakts- och hydraloljor är exempel på detta. Dessa oljor används först och främst i skogar, skärgårdar och sjöar. På grund av detta är de biologiskt nedbrytbara för att förhindra att farliga ämnen sprids i naturen. Stora resurser satsas regelbundet för att förbättra dessa produkter, både funktions- och miljömässigt.

Nya bränslen

Stora medel satsat även på att framställa nya drivmedel som kommer från förnybara råvaror. Det finns massor av olika alternativ och försök sker med etanol- och rappsbaserat bränsle samt biogas och naturgas. Biogas och naturgas finns idag på våra bensinstationer. Tillgångarna är begränsade och kostnaderna är flera gånger större än för bensin och disel. Prisskillnaden beror bland annat på hög råvarukostnad och den energi som krävs för framställningen. Mycket har gjorts för utvecklingen, men fortfarande finns det mycket kvar att göra och det är hela tiden pengarna som styr.

Utvinning

Havsplattform

som kan vara en flytande eller bottenfast plattform av stål eller betong med tillbehörande utrustning för t.ex. produktion av olja & gas, prospektering, bostäder eller vindkraftverk. Beroende på vad de ska användas till är några plattformar mobila och med de menas de att de kan flyttas från plats till plats, till skillnad från de stationera plattformar som antingen är stående på botten, förankrade eller dynamiskt positionerade över en fast punkt på botten.

Utvinningen av fossila bränslen från plattformar i haven är en ökande roll för Europas gas- & oljeförsöjning. Några av de kuststater som utvinner gas & olja i Nordsjön är Norge, Tyskland, Danmark & Storbrittanien. 1990 fick Sverige 65% av sitt behov av fossila bränslen just därifrån. Dom produktionsvärdar fyndigheterna på havsbotten öppnas från en borrplattform, en rörlig, halvt nersänkt anläggning, där arbetet av borrning sköts från däcket.

Borrtornet bär upp borrsträngen, som går ner genom ett foderrör & ned genom borrhålet. Platsen övertas sedan av en produktionsplattform. Plattformarna betjänas av dykeriplattformar, bostad- och serviceplattformar samt av helikoptertrafik som når in till kusten.

Plattformar

Plattformar för oljeutvinning kan väga mer än 1 miljon ton och kan användas på vattendjup på mer än 400 meter. I Stavanger/Norge, bygger man Condeep-plattformar av glidformsgjuten betong med ett på monterat ståldäck. För att plattformen ska klara extrema väderförhållanden så som svåra havsstormar är frigången från havsytan till däckets underkant mellan 30-40 meter. Plattformarna har lagringstankar som kan rymma flera miljoner fat råolja och som har en säker jämn produktion under dåligt vänder som förhindrar lastning till tankbåtar. Det ställs mycket håra krav på havsplattformars hållfasthet, för att skydda stålplattformar mot rost förses de med offeranoder. Rörliga plattformar måste ha regelbunden inspektion och nödvändiga underhållsarbeten, medans de fasta produktionsplattformar ska hålla hela tiden ut. Det vill säga 30-70 år utan behov av underhåll under vattenlinjen. Verksamheten är personalintensiv och omgiven av rigorösa säkerhetsregler. Utbyggnaden av oljeprodukten har hämmats av olyckor beroende på brister i konstruktionen, utmattning, brand & manöverfel. Olyckor får undantagslöst svåra konsekvenser, komma vid kantringen av bostadsplattformen Alexander L. Kiellander 1980 dog 123 personer. Mexikanska golfen har det pågått enda sedan 1920-talet utvinning av fossila bränslen med bottenfasta stålplattformar. Havsplattformar i framtiden kommer att innehålla mer ordinära funktioner t.ex. industrier, terminaler med fartygs- eller flygkommunikationer och bostäder i större skala.

Borrtorn

Borrtorn är en stålkonstruktion för drivning av borrsträng & kontroll av borrning även upplagsplats för borrstänger vid borrning av jord & berg. Den används främst vid borrning efter vatten, olja & gas på land eller från borrningsfartyg och borrplattformar till havs. Ett borrtorn för oljeborrning på land ner till ett djup av ca 5 kilometer har en höjd på ca 50 meter. på en tredjedel av höjden från markytan finns en borrplattform, från vilken borrningsarbetet utförs. Här finns drivenhet, spel, styr- och reglageutrustning samt kontrollrum. På plattformen vilar också de borrstänger som skarvas ihop under borrningen. I toppen av borrtornet finns vajrar, spel och fästanordning med vilka man firar och drar upp borrstränger.

Oljan – när man hittat den

När man väl hittat olja, måste oljan tas upp till ytan. Det gäller att ta hand om den blandning av olja och gas som ofta kommer upp till ytan genom självtryck. Blandningen av råolja och gas separeras så att de var för sig kan skickas vidare i pipelines eller med tankbåtar. Om inte tillräckligt självtryck råder, måste man injicera (pumpa in) gas eller vatten, eller installera pumpar i systemet. Tjockare råolja kan man tvingas värma upp för att få den mer lättflytande och därmed möjlig att pumpa upp. Ibland tjänar vattentillförseln även en annan funktion. Det gäller när exceptionellt stora oljefyndigheter börjar ta slut och markytan hotar att störta in. Man låter då vattnet ge stadga åt marknivån.

OPEC

Organization of the Petroleum Exporting Countries.

OPEC är en organisation som bildades 1960 för att samordna de oljeexporterande staternas oljepolitik, om hur mycket olja man skulle få producera och hur högt exportpriset ska vara. Medlemsländer är Algeriet, Förenade Arabemiraten, Indonesien, Irak, Iran, Kuwait, Libyen, Nigeria, Qatar, Saudiarabien och Venezuela. Ecuador lämnade OPEC 1992. Det högsta organet i OPEC är konferensen, de sammanträder minst två gånger om året med deltagare från alla medlemsstater. Det dagliga arbetet sköts av sekretariatet i Wien. OPEC har flera underavdelningar, bl.a. en egen fond för utvecklingshjälp som heter OPEC Fund for International Development.

Under 1960-talet var inte OPEC så uppmärksammat men efter nationaliseringar av en massa oljebolag i början av 1970-talet, samt i samband med att man införde ett oljeembargo mot vissa väststater efter oktoberkriget 1973 lyckades OPEC genomföra en fyrdubbling av exportpriserna på råolja. 1973 beräknades OPEC:s andel av världens totala oljeproduktion vara 55,5%. Men till 1993 har den successivt minskat till 39,2% (1993). OPEC:s ställning har därmed försvagats, och det blir inte bättre av att fyra medlemmar – Saudiarabien, Kuwait, Qatar och Förenade Arabemiraten – har mycket stora oljereserver men små befolkningar.

Disciplinen inom OPEC har minskat, och en del stater har under 1980-talet överskridit sina produktionskvoter som OPEC har beslutat. De fastställda exportpriserna som OPEC har bestämt på råolja har därmed inte kunnat upprätthållas, utan världsmarknadspriset har legat lägre. OPEC-länderna står för 67% av alla oljereserver, så i framtiden lär OPEC få en större betydelse endå.

Miljöaspekter

All energianvändning påverkar miljön. Det har man vetat länge nu, och det är en viktig anledning till att man har gjort stora satsningar på mer miljöanpassade oljeprodukter. När man använder fossila bränslen, precis som all förbränning, blir det utsläpp av koldioxid som i längden kan påverka jordens klimat.

Men vad ska man göra? Jordens befolkning fortsätter att växa, och det blir bara fler munnar att mätta som innebär att efterfrågan på energi ökar.

Oljan svarar för ca 35 % av jordens totala energianvändning. Den miljöpåverkan som förknippas med användning av olja och andra fossila bränslen är utsläpp av svavel, flyktiga kolväten, kväveoxider samt koldioxid. Utsläppen kan delas upp i sådana som har lokal, regional och global miljöpåverkan.

Lokal påverkan är utsläpp som påverkar vatten, mark och luft i den lokala omgivningen.

Regional påverkan är utsläpp som vandrar med vatten och vindar och som påverkar miljön i flera angränsande länder.

Globala utsläpp är utsläpp som påverkar hela jordklotet oavsett var utsläppen sker. Ett exempel på sådana utsläpp är växthusgaserna.

Att minska de skadliga utsläppen är ett måste!

Svavel och kväveföreningar

Svavel och kväveföreningar brukar vanligtvis stanna kvar i atmosfären i några dygn. Utsläppen kan därför betraktas som både lokala och regionala. Dessa föroreningar medverkar till en försurning av mark och vatten vilket påverkar djur- och växtlivet.

Svavel ingår i många bränslen och omvandlas vid förbränning till svaveldioxid som i atmosfären omvandlas till svaveltrioxid. Båda dessa former av svavel bildar i sura föreningar när de kommer i kontakt med vatten (vattendroppar, så att det blir surt regn).

Av allt svavelnedfall i Sverige kommer mindre än 7% från svenska utsläpp, utan det kommer mest från länderna runt omkring, framför från mellaneuropa. Sverige har under 1980 minskat sina utsläpp med över 90%! Detta lyckades man med genom att man hade en betydligt lägre svavelinnehåll i bensin, diesel och eldningsoljor. Även rökgasrening och minskad oljeanvändning har bidragit till minskningen. Länderna i vår omgivning har också begränsat sina svavelutsläpp, vilket minskar det totala nedfallet i Sverige.

Kväve är i måttliga mängder ett viktigt näringsämne både på land och i vattnet. För stora kväveutsläpp från förbränning och jordbruk ökar dock kvävehalten i sjöar och vattendrag i så stor omfattning att det medför övergödning som kan orsaka syrebrist. Utsläpp av kväveoxider bidrar också till ökad försurning.

Växthusgaser och växthuseffekten

Växthusgaser är en benämning på flera gaser som finns naturligt i atmosfären. Till dessa hör vattenånga, koldioxid, kväveoxid, ozon, freon och metan. De kallas växthusgaser för att de reflekterar värmestrålningen från jorden så att luften i atmosfären värms. Detta skapar en medeltemperatur på 15 grader, vilket ger möjlighet till liv på jorden, istället för -18 grader som det skulle vara om växthusgaserna inte fanns. Men om det blir för mycket växthusgaser rubbas jordens klimat så att det blir en temperaturhöjning.

Det finns klimatforskare som byggt upp komplicerade teoretiska modeller för att man ska kunna beräkna växthusgasernas effekter om man tillåter att man för använda fossila bränslen utan begränsningar i 100 år till. Om det skulle bli så har forskarna kommit fram till att det skulle bli en temperaturökning som skulle få en negativ inverkan på jorden.

Klimatfrågan är en fråga som måste tas på stort allvar. Skulle klimatförändringarna bli verklighet blir följderna dramatiska.

Eftersom det är en global miljöfråga måste åtgärderna sättas in på global nivå. Inget enskilt land kan ensamt lösa problemet. Klimatfrågorna har diskuterats på flera FN-konferenser, bl a i Rio 1992 och Kyoto 1997.

Vad har oljeindustrin gjort?

Svavelhalten i bränslen och eldningsoljor har under den senaste 20-årsperioden minskat och är nu bara en bråkdel av vad den var vid periodens början.

Oktanhöjande blytillsatser i bensin har helt tagits bort, så att all bensin som säljs är helt blyfri. Detta har gjort så att man kan använda sig av katalytisk avgasrening av bensinmotorer vilket medfört en mycket kraftig minskning (drygt 90 %) av utsläpp av kolväten, kolmonoxid och kväveoxider.

Ny miljöklass 1-diesel och miljöklass 1-bensin har tagits fram av raffinaderierna med betydligt förbättrade miljöegenskaper och som också kan bidra till utveckling av nya motorer som kan utnyttja energin bättre.

Många smörjmedel kan i dag återvinnas i stor utsträckning och vissa är biologiskt nedbrytbara.

Oljebolagen i Sverige arbetar tillsammans med Naturvårdsverket och Kommunförbundet för att inom en 10 — 15-års-period miljösanera marken vid alla nedlagda bensinstationer i hela landet.

Det förekommer dock tyvär fortfarande medvetna oljeutsläpp från fartyg i Östersjön som gör stora skador på fåglar och havsmiljön. Oljebolagen driver tillsammans med Sveriges Ornitologiska Förening ett projekt för att skynda på byggandet av mottagningsstationer för maskinrumsavfall i hamnar på andra sidan Östersjön, som i dag helt saknar sådana anläggningar. Alla utsläppen från den ökande fartygstrafiken i Östersjön är ett stort hot mot de fågelarter som häckar ute till havs. I Sverige har alla fartyg sedan 20 år tillbaka kunnat lämna sitt maskinrumsavfall utan extra kostnad i alla svenska hamnar.

Energibehov och miljöpåverkan

Behovet av energi är i grunden en fråga om befolkningsantal och levnadsstandard. Teknisk utveckling skapar förutsättningar för effektivare energianvändning och minskad miljöpåverkan.

Mer än 80 % av världens energiförsörjning är baserad på s k fossila bränslen (kol, olja och naturgas). För Sveriges del svarar de fossila bränslena för mindre än 40 % varav oljeprodukterna utgör ca en tredjedel av den totala energiförsörjningen. Globalt och även i Sverige kommer vi fortsatt i ett överblickbart perspektiv att behöva oljeprodukter som energivara, i första hand som motorbränslen för flyg, sjöfart och vägtrafik men även som uppvärmningsbränsle.

Personbilen ses av många som en fråga om frihet och livskvalitet. 83 % av de svenska hushållen har bil (Frihet och livskvalitet — en lägesrapport om svenskarna och bilen, SPI, 1997). Av barnfamiljerna har 95 % bil. Många är beroende av bilen för den dagliga tillvaron, bl a för resor till arbetet, för att skjutsa barnen, för att handla, för fritiden och för att besöka släkt och vänner. Medvetenheten och engagemanget för miljöfrågorna är hög. Införandet av blyfri bensin och katalysatorförsedda fordon ses som väsentliga bidrag för att minska den lokala miljöbelastningen.

1

