

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

INNOWACYJNE ŹRÓDŁO WĘGLA DLA WSPOMAGANIA DENITRYFIKACJI

W KOMUNALNYCH OCZYSZCZALNIACH ŚCIEKÓW

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego
w ramach Programu Operacyjnego Innowacyjna Gospodarka

www.incas.pl

CEL PROJEKTU:

**wykorzystanie odpadów, ścieków i produktów ubocznych produkcji
alkoholu z destylarni i gorzelnii do poprawy efektywności procesu
oczyszczania ścieków komunalnych poprzez usprawnienie
skuteczności usuwania azotu**

BIULETYN INFORMACYJNY NR 4 maj 2012

Wstęp

W poprzednim biuletynie przedstawione zostały podstawowe informacje dotyczące funkcjonowania gorzelni i destylarni oraz powstających w nich odpadów organicznych. Omówiony został również mechanizm procesu biologicznego usuwania azotu ze ścieków oraz najważniejsze czynniki decydujące o efektywności tego procesu.

W niniejszym biuletynie przedstawimy wybrane aspekty dawkowania związków organicznych w komunalnych oczyszczalniach ścieków w celu poprawy efektywności usuwania azotu.

Przemysł spirytusowy jako źródło związków organicznych dla oczyszczalni

Potencjał wytwarzania odpadów organicznych w przemyśle spirytusowym w Polsce dla potrzeb oczyszczalni ścieków jest bardzo duży. Obecnie istnieje w Polsce ok. 70 gorzelni wytwarzających spirytus surowy (tzw. destylat rolniczy) oraz kilkanaście destylarni przetwarzających spirytus surowy w czysty spirytus spożywczy. Szacunkowa wielkość produkcji spirytusu w Polsce to 140 mln ton. Powstające przy tym ilości odpadów wynoszą: 1 400 000 m³ wywaru pogorzelnianego, 14 000 m³ porektyfikatu oraz 530 m³ olei fuzlowych. Dodatkowo w procesie odwadniania wywaru powstają odcieki oraz syrop po ich dalszym odparowaniu.

Powyższe dane pokazują, że odpady organiczne powstające w polskim przemyśle spirytusowym w znacznym stopniu mogą zaspokoić potrzeby komunalnych oczyszczalni ścieków, na których obserwowany jest deficyt węgla organicznego i związana z tym niska efektywność procesu biologicznego usuwania azotu. Należy jednak pamiętać, że poza oczyszczalniami ścieków, produkty odpadowe z przemysłu spirytusowego są również atrakcyjne dla innych gałęzi przemysłu takich jak przemysł paliwowy czy energetyczny.

Wpływ zewnętrznego źródła węgla na technologię oczyszczalni ścieków

W ramach projektu INCAS przeprowadzone zostały badania jakości produktów ubocznych i odpadowych z przemysłu spirytusowego (oleje fuzlowe, wywar i odcieki) oraz ich wpływu na proces biologicznego oczyszczania ścieków na tle ścieków pochodzących z przemysłu spożywczego oraz produktów komercyjnych dedykowanych do wspomagania procesu usuwania azotu na oczyszczalniach ścieków. Badania prowadzone były zarówno w skali laboratoryjnej jak i pełnotechnicznej. Na zdjęciu nr 1 pokazano aparaturę wykorzystaną podczas badań laboratoryjnych.

Zdjęcie nr 1. Laboratoryjny reaktor SBR (zdjęcie lewe) do badań usuwania azotu z wód posadowych oraz reaktor JHB (zdjęcie prawe) do badań wpływu zewnętrznych źródeł węgla na poprawę efektywności procesu usuwania azotu ze ścieków komunalnych.

Przeprowadzone badania laboratoryjne wykazały, że alternatywne źródła węgla zewnętrznego, takie jak produkty uboczne i odpadowe z przemysłu spirytusowego (oleje fuzlowe, odcieki, syrop) oraz ścieki z zakładów przetwórstwa spożywczego (browar, przetwórstwo ryb) mogą być stosowane do poprawy efektywności procesu usuwania azotu (fazy denitryfikacji) zamiast bardzo kosztownych produktów komercyjnych (metanol, etanol, kwas octowy).

Dozowanie do osadu czynnego syropu lub odcieku powodowało natychmiastowy wzrost szybkości denitryfikacji (ponad 3 g N/(kg s.m.o.·h)), natomiast szybkości denitryfikacji z olejem fuzlowym i niezaadaptowanym osadem czynnym były stosunkowo niskie (< 2 g N/(kg s.m.o.·h)). Należy jednak podkreślić, że dla olei fuzlowych wymagany jest czas adaptacji osadu czynnego do nowego źródła węgla organicznego.

Stosowanie zewnętrznego źródła węgla związane jest z zagrożeniem zakłócenia procesu biologicznego usuwania fosforu poprzez wystąpienie zjawiska tzw. wtórnego uwalniania fosforanów przez osad czynny. W przypadku badanych źródeł węgla nie zaobserwowano zakłócenia anoksyicznego poboru fosforanów w fazie anoksyicznej. Zaobserwowano natomiast wyższy niż dla ścieków komunalnych współczynnik przyrostu osadu. W przypadku produktów odpadowych z przemysłu spirytusowego odnotowano wzrost tego współczynnika o 14-20%, przy czym najniższy przyrost osadu zmierzony został dla olei fuzlowych.

Na tle produktów komercyjnych szczególnie interesujące okazały się oleje fuzlowe, które stanowić mogą znakomite źródło węgla do procesu denitryfikacji z uwagi na korzystny skład (bardzo wysokie ChZT i niska zawartość N) oraz niski koszt transportu.

Pełna przydatność olei fuzlowych jako zewnętrznego źródła węgla dla oczyszczalni potwierdzona została podczas badań w skali pełnotechnicznej na oczyszczalni ścieków komunalnych „Dębogórze” w Gdyni. Dozowanie olei fuzlowych do jednego z reaktorów biologicznych pozwoliło ustabilizować efektywność procesu usuwania azotu i obniżyć poziom azotu w odpływie z reaktora o ok. 1 g N/m³.

Przydatność olei fuzlowych jako źródła węgla organicznego dla bakterii heterotroficznych wykazana została również w trakcie prowadzonych obecnie badań w skali półtechnicznej na oczyszczalni ścieków w Słupsku, gdzie oleje fuzlowe wykorzystywane są w procesie usuwania azotu z wód posadowych w reaktorze pilotowym typu SBR.

Spotkanie w gronie praktyków

Wyniki przeprowadzonych badań wpływu zewnętrznych źródeł węgla na technologię oczyszczalni ścieków przedstawione zostały na seminarium w Pomlewie, które odbyło się w dniach 15-17 kwietnia 2012 roku (zdjęcie nr 2). W seminarium uczestniczyli przedstawiciele dużych oczyszczalni ścieków w Polsce.

Zdjęcie nr 2. Seminarium w Pomlewie.

Podczas seminarium przedstawiono również inne praktyczne aspekty związane z dawkowaniem na oczyszczalni zewnętrznego źródła węgla. Omawiane były nowoczesne techniki mikrobiologicznego badania oraz (techniki hodowlane i obserwacje mikroskopowe) osadu czynnego wykorzystującego zewnętrzne źródła węgla. Przedstawione zostały również wyniki obserwacji mikroskopowych osadu czynnego wykorzystującego etanol i oleje fuzlowe jako źródło węgla organicznego. Przykładowe zdjęcia mikroskopowe osadu czynnego pokazano na zdjęciu nr 3.

Zdjęcie nr 3. Eubakterie (zdjęcie lewe) i bakterie denitryfikacyjne *Thauera spp.* (zdjęcie prawe) w kłaczkach osadu czynnego.

W trakcie seminarium zaprezentowane zostały przykłady obliczeń umożliwiających ocenę zasadności dawkowania zewnętrznego źródła węgla organicznego, w tym obliczenia frakcji ChZT w ściekach, obliczenia wymaganej kubatury strefy anoksydacyjnej oraz kosztów dodatkowych związanych ze stosowaniem zewnętrznego źródła węgla.

W drugiej części seminarium omówiono modele komputerowe dla wspomagania dawkowania zewnętrznego źródła węgla w oczyszczalniach ścieków. Zastosowanie symulacji komputerowej umożliwia badanie dużych systemów oczyszczania ścieków, gdzie prowadzenie badań rzeczywistych nie byłoby możliwe. Pozwala również na oszczędność czasu i kosztów badań oraz ograniczenie kosztów inwestycyjnych.

Na podstawie koncepcji uwzględniającej nowy łatworozkładalny substrat organiczny, dostępny dla bakterii heterotroficznych oraz bakterii fosforowych w warunkach anoksydacyjnych i tlenowych, ale niedostępny dla bakterii fosforowych w warunkach beztlenowych, opracowany został nowy model osadu czynnego jako rozszerzenie istniejącego modelu ASM2d. Nowy model uwzględnia jedną nową frakcję ($S_{A,1}$) oraz sześć nowych procesów, tj. tlenowy i anoksydacyjny wzrost heterotrofów na bazie $S_{A,1}$, tlenowe i anoksydacyjne magazynowanie polifosforanów z wykorzystaniem $S_{A,1}$, oraz tlenowy i anoksydacyjny wzrost bakterii fosforowych na bazie substratu $S_{A,1}$. Frakcja $S_{A,1}$ zdefiniowana została jako „inne produkty fermentacji” aby odróżnić ją od octanu (S_A) i wskazać, że ten rodzaj substratu nie jest dostępny dla bakterii fosforowych w warunkach beztlenowych. Do opracowania nowego modelu matematycznego i obliczeń symulacyjnych wykorzystano program GPS-X ver. 5.0.2 (Hydromantis, Kanada).

Biorąc pod uwagę wyniki symulacji komputerowych, nowy model, w porównaniu do oryginalnego ASM2d, lepiej przewiduje zmiany stężeń ChZT, NO_3-N i PO_4-P podczas testów laboratoryjnych prowadzonych w reaktorze nieprzepływowym z takimi związkami jak etanol czy oleje fuzlowe. W przypadku typowych systemów osadu czynnego ze zintegrowanym usuwaniem biogenów, wyniki symulacji dla obu modeli były porównywalne w odniesieniu do profilu stężeń NO_3-N (pod warunkiem, że zewnętrzne źródło węgla dozowane było do strefy anoksydacyjnej bioreaktora). Natomiast w przypadku profilu stężeń PO_4-P , wartość stężenia PO_4-P w strefie anoksydacyjnej bioreaktora uzyskana dla nowego modelu była wyraźnie niższa z uwagi na wyższą szybkość poboru PO_4-P .

WYDARZENIA

1. W dniach 15-17 kwietnia 2012 r. w Pomlewie k. Gdańska odbyło się wyjazdowe seminarium pt. "Praktyczne aspekty dawkowania alternatywnych źródeł węgla w oczyszczalniach ścieków - od badań laboratoryjnych do zastosowań w skali technicznej". W seminarium uczestniczyli eksploatacyjni duży komunalnych oczyszczalni ścieków oraz przedstawiciele ośrodków naukowo-badawczych.
2. W dniu 27 września 2012r. w sali P1 gmachu Hydro odbył się wykład prof. H. Davida Stensela z **Uniwersytetu Washington, Seattle (USA)**, pt. "Wastewater Treatment Introduction".
3. W czasopiśmie Water Science & Technology (Vol 65, No 9) ukazał się artykuł pt. "Distillery wastes as external carbon sources for denitrification in municipal wastewater treatment plants".
4. W czasopiśmie Forum Eksploatatora (Nr 2/2012) ukazał się artykuł pt. "Odpady z produkcji alkoholu jako alternatywne źródła węgla dla wspomagania denitryfikacji w komunalnych oczyszczalniach ścieków".
5. W dniu 23 marca 2012r. w Grupowej Oczyszczalni ścieków w Łodzi rozpoczęto badania w skali technicznej z dozowaniem odcieków z gorzelnii jako zewnętrznym źródłem węgla dla wspomagania denitryfikacji.
6. W dniu 20 marca 2012r. zakończono instalację stacji dozowania zewnętrznego źródła węgla na terenie Lewobrzeżnej Oczyszczalni Ścieków w Poznaniu (eksploatowanej przez Aquanet S.A.).
7. Na międzynarodową konferencję nt. Nutrient Removal and Recovery 2012: Trends in NRR, 23-25.09.2012r., Harbin, Chiny, przyjęte zostały następujące artykuły: "Impact of single and complex external carbon sources on denitrifying microbial community in sidestream treatment systems" (prezentacja ustna) oraz "Distillery fusel oil as an alternative carbon source for denitrification from laboratory experiments to a full-scale application" (poster).
8. W czasopiśmie Water Practice & Technology (Vol 7, No 1) ukazał się artykuł pt. "The impact of precipitation and external carbon source addition on biological nutrient removal in activated sludge systems- experimental investigation and mathematical modeling".
9. Projekt INCAS zaprezentowano w trakcie 7 edycji targów Techniki Przemysłowej, Nauki i Innowacji TECHNICON - INNOWACJE 2011, które odbyły się 27-28.10.2011 r. na terenie Międzynarodowych Targów Gdańskich.

10. Na XI międzynarodowej konferencji IWA nt. Specialised Conference "Design, Operation and Economics of Large Waste Water Treatment Plants" (Budapeszt, Węgry, 4-7.09.2011r.) zaprezentowany został poster pt. "The impact of precipitation & external C source addition on biological nutrient removal in activated sludge systems – experimental investigation & mathematical modeling”.
11. Na III międzynarodowej konferencji nt. Environmental Best Practice (Offenburg, Niemcy, 13-16.09.2011r.) zaprezentowano referat pt. "Application of molecular approach to investigate the influence of different carbon sources on denitrifier communities in activated sludge".
12. W dniu 11 października 2011r. roku podpisano umowę o współpracy przy realizacji projektu z Wodociągami Słupsk Sp. z o.o. z siedzibą w Słupsku przy ul. Elizy Orzeszkowej Nr 1, której jednostką organizacyjną jest Oczyszczalnia Ścieków w Słupsku przy ul. Sportowej 73.
13. W dniu 8 września 2011r. roku podpisano umowę o współpracy przy realizacji projektu z Przedsiębiorstwem Wodociągów i Kanalizacji Sp. z o.o. w Gdyni przy ul. Witomińskiej 29, której jednostką organizacyjną jest Oczyszczalnia Ścieków "Dębogórze" w Dębogórze Wybudowanie przy ul. Długiej 28.