

Gdańsk, 15-17 kwietnia 2012 r.
Seminarium naukowo-techniczne pt.

**PRZYKŁADY OBLICZENIOWE WPŁYWU
ZEWNĘTRZNYCH ŹRÓDEŁ WĘGLA NA
PARAMETRY PRACY OCZYSZCZALNI**

Czy mamy deficyt węgla rozkładalnego?

Powody złego usuwania azotanów:

- Za mała recyrkulacja wewnętrzna
- Warunki utleniające w komorze denitryfikacji
- Za mała strefa denitryfikacji
- Deficyt węgla

Deficyt węgla łatworozkładalnego

- Na końcu strefy denitryfikacji - niskie stężenie azotanów
- Na końcu komory nityfikacji - za duże stężenie azotanów
- Powiększanie recyrkulacji wewnętrznej nic nie daje, azotany przebijają się przez strefę DN
- Stężenie tlenu jest niskie jak to tylko możliwe, dalsze obniżanie grozi procesowi nityfikacji
- Redox w komorze nityfikacji jest dostatecznie niski

Dozowanie optymalne

Dawkujemy tyle, aby cały dodawany substrat był zużywany w strefie denitryfikacji

Potrzebne dawki

Y_n [g subst org/g ChZT]	Y [g ChZT/g ChZT]	$\Delta\text{ChZT}/\Delta N$ [gChZT/gN]
0,2	0,28	4,0
0,3	0,42	5,0
0,4	0,57	6,6
0,5	0,71	9,9
0,55	0,78	13,1

Za mały ładunek węgla czy za mała komora DN

- Można eksperymentalnie powiększać komorę i sprawdzać czy mamy znaczącą poprawę
- Dla obliczeń teoretycznych należy ChZT w ściekach dopływających rozłożyć na frakcje S_s, X_s, X_i, S_i

Czy ładunek jest wystarczający

$$C1/D1 + C2/D2 \geq N$$

Gdzie:

C1 – ładunek Ss,

D1 – dawka $\Delta C/\Delta N$ dla Ss

C2 – ładunek Xs

D2 – dawka $\Delta C/\Delta N$ dla Xs

N - ładunek azotu do denitryfikacji

INNOWACYJNA
GOSPODARKA
WIEJSKA I ROLNICZA

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Czy pojemność komory DN jest wystarczająca

Jeżeli $N1 \geq N$ (gdzie N1 ładunek azotu do denitryfikacji z wykorzystaniem Ss)

$$Q \cdot \frac{N1}{X \cdot v1} = V1 \leq V_{DN}$$

Jeżeli $N1 < N$

$$Q \cdot \frac{N - N1}{X \cdot v2} = V2$$

$$Q \cdot \frac{N1}{X \cdot v1} = V1$$

$$V1 + V2 \leq V_{DN}$$

INNOWACYJNA
GOSPODARKA
WIEJSKA I ROLNICZA

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Czy pojemność komory DN jest wystarczająca

Jeżeli $N1 \geq N$

$$Q \cdot \frac{N1}{X \cdot v1} = V1 \leq V_{DN}$$

Jeżeli $N1 < N$

$$Q \cdot \frac{N - N1}{X \cdot v2} = V2$$

$$Q \cdot \frac{N1}{X \cdot v1} = V1$$

$$V1 + V2 \leq V_{DN}$$

Gdzie:

- N – cały ładunek azotu do denitryfikacji
- N1 – ładunek azotu do denitryfikacji z wykorzystaniem Ss
- X – stężenie mikroorganizmów
- Q – przepływ
- v1 – prędkość denitryfikacji z wykorzystaniem Ss
- v2 – prędkość denitryfikacji z wykorzystaniem Xs
- V1 – pojemność komory do denitryfikacji ładunku N1
- V2 – pojemność komory do denitryfikacji ładunku N2
- V_{DN} – pojemność komory denitryfikacji

INNOWACYJNA
GOSPODARKA
WIEJSKA I ROLNICZA

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Zmniejszenie wymaganej pojemności komory denitryfikacji
poprzez dodanie ZŻC

$$Q * \frac{N1}{X+v1} + Q * \frac{N-N1-\frac{D}{C}}{X+v2} + Q * \frac{\frac{D}{C}}{X+v_c} = V_{DN}$$

Gdzie:

D – dawka zewnętrznego źródła węgla

C – ładunek zewnętrznego źródła węgla

v_c – prędkość denitryfikacji z wykorzystaniem danego ZŻC

Dodając zewnętrzne źródło węgla możemy zmniejszyć
potrzebną pojemność komory denitryfikacji

Uzyskiwane prędkości

Oleje fuzlowe/etanol, osad niezaadoptowany
0,6 – 1,7 gN/kg smo*h

Oleje fuzlowe/etanol, osad zaadoptowany
3 – 12 gN/kg smo*h

Odciek z wywaru gorzelnianego
3,2 – 3,3 gN/kg smo*h

Kluczowe informacje o ZŻC potrzebne do obliczeń

Aby wykonać jakiegokolwiek obliczenia
dotyczące wykorzystania zewnętrznego
źródła węgla (ocenić jego wpływ, porównać
z innymi substancjami) potrzeba znać:

- Dawkę [gChZT/gN]
- Szybkość [gN/kg smo*h]

Wpływ osadnika wstępnego na frakcje ChZT

red zawiesiny Ztop 50% (Ztop 37%)	ChZT dopływające, rozkład na frakcje [gChZT/m ³]			RAZEM
	nirozkładalne lub trudno rozkładalne	rozkładalne	łatwo rozkładalne	
zawiesina łatwoopadalna	75	165		240
zawiesina trudno opadalna + koloidy	70	200		270
substancje rozpuszczone	50		200	250
RAZEM	195	365	200	760

red zawiesiny Ztop 90% (Ztop 67%)	ChZT dopływające, rozkład na frakcje [gChZT/m ³]			RAZEM
	nirozkładalne lub trudno rozkładalne	rozkładalne	łatwo rozkładalne	
zawiesina łatwoopadalna	15	33		48
zawiesina trudno opadalna + koloidy	70	200		270
substancje rozpuszczone	50		200	250
RAZEM	135	233	200	568

red zawiesiny Ztop 75% (Ztop 56%)	ChZT dopływające, rozkład na frakcje [gChZT/m ³]			RAZEM
	nirozkładalne lub trudno rozkładalne	rozkładalne	łatwo rozkładalne	
zawiesina łatwoopadalna	37,5	82,5		120
zawiesina trudno opadalna + koloidy	70	200		270
substancje rozpuszczone	50		200	250
RAZEM	157,5	262,5	200	640

red zawiesiny Ztop 90% Ztop 50% Ztop 10%	ChZT dopływające, rozkład na frakcje [gChZT/m ³]			RAZEM
	nirozkładalne lub trudno rozkładalne	rozkładalne	łatwo rozkładalne	
zawiesina łatwoopadalna	15	33		48
zawiesina trudno opadalna + koloidy	35	100		135
substancje rozpuszczone	50		200	250

Bilans osadu dla różnych wariantów pracy osadnika wstępnego i dawkowania ZŻC

		produkcja osadu i biogazu z m ³ ścieków				biogaz [l/m ³]
		w śpięty [g/m ³]	niefermentacji [g/m ³]	do fermentacji [g/m ³]	po fermentacji [g/m ³]	
red zawiesiny Ztop 1% (Ztop 0%)	sucha masa	0	450	450	360	80
	sucha masa org	0	360	360	270 (75%)	
red zawiesiny Ztop 50% (Ztop 37%)	sucha masa	205	330	535	365	135
	sucha masa org	155	260	415	265 (63%)	
red zawiesiny Ztop 75% (Ztop 56%)	sucha masa	310	270	580	400	162
	sucha masa org	230	210	440	280 (66%)	
red zawiesiny Ztop 90% (Ztop 67%)	sucha masa	370	270	640	440	180
	sucha masa org	275	205	480	275 (57%)	
red zawiesiny Ztop 90% Ztopowalność 50% (Ztop 80%)	sucha masa	440	205	645	435	190
	sucha masa org	300	170	470	280 (60%)	

Dawki ZŻC jak na slajdzie 17

Kluczowe informacje dla bilansów masowych

Dawka i prędkość dla ZŻC
oraz sześć liczb rozkładu na frakcje ChZT w ściekach
przed i po osadniku wstępnym

	ChZT dopływające, rozkład na frakcje [gChZT/m ³]			
	nirozkładalne lub trudno rozkładalne	rozkładalne	łatwo rozkładalne	RAZEM
zawiesina łatwoopadalna	X	X		
zawiesina trudno opadalna + koloidy	X	X		
substancje rozpuszczone	X		X	
RAZEM				

Zyski

Zmniejszenie masy osadu do wywozu
 Zwiększenie produkcji biogazu
 Zmniejszenie zużycia polimerów do
 odwadniania
 Zmniejszenie wody do odparowania
 Zmniejszenie wymaganej pojemności
 reaktora

Koszty

Koszt instalacji z opomiarowaniem i
 automatyką
 Koszt zakupu ZŻW
 Koszt zakupu koagulantu
 Jeżeli suszymy – koszty zwiększonej ilości
 osadu do wywozu

Koszt ZŻC na 1 kg usuniętego azotu

(1 g/m³ w 1000 m³ ścieków)

		cena zewnętrznych źródeł węgla [zł/kg ChZT]					
		0,1	0,2	0,5	1	2	3
dawki [kg ChZT/kg N]	4	0,4	0,8	2	4	8	12
	6	0,6	1,2	3	6	12	18
	8	0,8	1,6	4	8	16	24
	10	1	2	5	10	20	30
	12	1,2	2,4	6	12	24	36

Podsumowanie

Metodyka postępowania:

1. Czy mamy deficyt/czy potrzebujemy zoptymalizować proces
2. Czy mamy wystarczający ładunek
3. Czy komora DN nie jest za mała
4. Czy możemy zoptymalizować koszty

