

TÁMOP-4.1.1.F-14/1/KONV-2015-0006

Az ipari hulladékgazdálkodás vállalati gyakorlata

Biológiai hulladékkezelés, komposztálás

VII. Előadás anyag

Dr. Molnár Tamás Géza Ph.D
őiskolai docens
SZTE MK
Műszaki Intézet

SZÉCHENYI

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

Jogszabályi háttér

1. Az Európai Unió irányelveknek megfelelően kialakított 2000. évi XLIII. Törvény, közismerten „Hulladékgazdálkodási törvény” alapján a lerakásra kerülő hulladékok biológiailag lebomló szervesanyag-tartalmát az 1995-ös bázisévhez viszonyítva
2. 2004. július 1. napjáig 75%-ra,
3. 2007. július 1. napjáig 50%-ra,
4. 2014. július 1. napjáig 35%ra kell csökkenteni.
5. Magyarországon a Hulladékgazdálkodási Törvény értelmében a komposztálás engedélyezésének feladata az illetékes Környezetvédelmi felügyelőség hatáskörébe tartozik

A komposztálás lényege, hogy a szerves anyagot tartalmazó hulladékok (szemét, szennyvíziszap) megfelelő környezeti feltételek **mellett, elsősorban mikroorganizmusok és oxigén hatására lebomlanak, szerves anyagok keletkeznek.**

A komposztálási folyamat hőfejlődéssel jár, amely az alkalmazott technológiai tényezőktől függően eléri az 50–70 °C-ot is. Ezáltal a hulladékokban jelenlevő patogén mikroorganizmusok – a spórások kivételével – elpusztulnak, a lebomlott szerves anyag (komposzt) már nem tartalmaz kórokozókat.

A települési hulladékok kezelésének alakulása, komposztálás helye a hulladékhierarchiában

A komposztkazalban tevékenykedő mikroorganizmusok csoportosítása hő tűrésük alapján

mikroorganizmusok	hőmérsékleti tartomány
pszichrofilek	0-25 °C
mezofilek	25-45 °C
termofilek	>45 °C

Komposztálás alapjai

1. ábra: Decentralizált, nyílt rendszerű komposztáló berendezés működési elve

Komposztálás alapjai

Az aerob és az anaerob lebomlás

Komposztálás alapjai

A szervesanyag-lebontó és transzformáló folyamat a következő főbb szakaszból áll:

1. **iniciáló kezdeti szakasz (gyors felmelegedés)**
2. **mezofil szakasz lassú felmelegedéssel együtt,**
3. **termofil, lassú lehüléssel,**
4. **utóérlelő, teljes lehüléssel**

A komposztálási hőmérséklet alakulása

A komposztálás során a szerves anyag **aerob lebomlása több** lépcsőben megy végbe, az anyag-összetételtől függően eltérő sebességgel.

Ennek megfelelően a kapott termék is még különböző állapotú. Ezek megnevezése is eltérő lehet:

- **friss (nyers) komposzt,**
- **érett komposzt,**
- **komposztföld.**

Komposztálás alapjai

KOMPOSZTÁLÁS: irányított biológiai folyamat, amelynek kiindulási szerves anyaga lehet mg.-i, kertészeti v. ipari hulladék és melléktermék, városi szemét, tőzegfekáltrágya v. szennyvíziszap.

1. Adalékanyagként használható talaj v. más földes anyag, mint tőzeg v. gyepföld. A megfelelően nedvesített keveréket lazán halmokba v. prizmákba rendezik.
2. A meginduló mikrobiális bontás első szakaszában a folyamat 30 °C körüli hőmérsékleten folyik, majd a felmelegedés hatására 1–2 nap alatt 60–70 °C-ra melegszik fel az anyag. Ezen a hőfokon a patogén baktériumok nagy része elpusztul.
3. A lehűlő komposztban elszaporodnak a gombák, és 1–2 hónap elteltével egynemű, földes anyag jön létre.
4. A kiindulási anyag megválasztásakor ügyelni kell arra, hogy toxikus nehézfém v. mérgező szerves anyag ne legyen benne.

Komposztálás alapjai

1. A komposztálás tkp. a szilárd és folyékony települési, valamint bizonyos termelési hulladékok (pl. **szennyvíziszapok, élelmiszer-ipari és mg.-i szerves hulladékok, olajok és zsírok**) kezelésére alkalmas aerob biológiai eljárás, amelynek során a termofil (20–40 °C-on életképes) mikroorganizmusok enzimrendszerei a szerves anyagokat **biológiai oxidáció útján lebontják, és ennek eredményeképpen stabil humuszképző anyagok**, valamint szervesetlen ásványi anyagok keletkeznek.
2. A folyamat végterméke **földszerű, kb. 40–50% nedvességtartalmú anyag (komposzt), amely a humuszképző szervesanyag- és növényitápanyag-tartalma miatt** (pl. foszfor, nitrogén, kálium, nyomelem) a talaj termőképességének növelésére hasznosítható.
3. **A komposztálás** maradékai ált. rendezett lerakással ártalmatlaníthatók. A **komposztálási technológia alkalmazási körülményeitől függően ismereteseek nyílt, részben zárt és zárt rendszerű megoldások.**
4. A szilárd és iszap halmazállapotú települési hulladékokat közösen kezelő komposztálási eljárás az együttes komposztálás. (osztrák M. U. T. technológia).
5. A komposztálás alapvető részfolyamatai: a **nyersanyagok előkészítése, az érlelés és a kiszereelés.**

Komposztálás alapjai

- A komposztkihozatal a **hulladék összetételének és az alkalmazott technológiának a függvénye. Átl. mintegy 40–45 tömegszázalékos** komposztkihozattal lehet számolni, és kb. 35–40%-nyi maradék ártalmatlanításáról kell gondoskodni

1. A **komposztot a jobb értékesíthetőség és a garantált beltartalmi értékek biztosíthatósága érdekében** szükség szerint aprítják, osztályozással műanyag-, üveg- és fémtartalmától megtisztítják, valamint egyéb tápanyagokkal (pl. műtrágyával) dúsítják.
2. Ezt a műveletsort hívják komposztkiszerezésnek. A **komposztálást az 1920-as években kezdték alkalmazni Indiában és Olaszó.-ban, növényi és állati maradékok feldolgozására.**
3. Az első **városi komposztüzemet 1932-ben Hollandiában** létesítették. Jelenleg kb. 30 féle komposztálási eljárást alkalmaznak a gyakorlatban.

Komposztálás

Az együttes komposztálás általános technológiai folyamata

Szemét-szennyvíziszap együttes komposztálást megvalósító berendezés műveletei

Komposztálás

Az együttes komposztálás általános technológiai folyamata

I. előkészítés; II. érlelés; III. kikészítés;

A/ adagolóberendezés:

1. szilárd hulladék;
2. szennyvíziszap;
3. vas és egyéb haszonanyagok;
4. finom frakció;
5. durva és közepes frakció;
6. darabos hulladék;
7. víztelenített iszap;
8. és 9. égésmaradék;
10. hőhasznosítás;
11. kész komposzt;
12. oltókomposzt;
13. maradék rendezett lerakás

Szemét-szennyvíziszap együttes komposztálást megvalósító berendezés műveletei

Komposztálási technológiák és rendszerek

A. *Nyitott rendszerek*

1. Nyitott rendszerű passzív komposztálás

1. Általában növényi eredetű, tág **C/N arányú stabil, nem rothadó nyersanyagoknál (hulladékoknál) használt komposztálási eljárás.** Az érés nagy méretű (5-10 m széles és 2-4 m magas) statikus, trapéz alakú **prizmákban történik.** A **halom összerakásán kívül a komposztálási folyamattal kapcsolatban semmiféle beavatkozás nem történik.**
2. A hulladékoktól, a **halommérettől, a hőmérsékleti feltételektől és a nedvességtartalomtól függően** a komposzt érésének időtartama 6 hónap és 3 év között változik.
3. A passzív komposztálás lassú és **nagy helyigényű, de az alacsony munka- és gépesítési költség miatt ökonómiai szempontból** esetenként kedvező lehet.

Komposztálási technológiák és rendszerek

A. Nyitott rendszerek

2. Nyitott rendszerű forgatásos prizmakomposztálás

1. A komposztálás legősibb módszere, **amelynek jellemzője, hogy a nyersanyagokat (hulladékokat) háromszög vagy trapéz keresztmetszetű prizmákba rakják és meghatározott rendszerességgel átforgatják.**
2. Az átforgatással **keverik, homogenizálják az anyagot, így biztosítva az aerob feltételeket, a “csapdázott” hő, a vízgőz és a gázok eltávozását.**
3. A prizmákban a **hőmérsékletet és a nedvességtartalmat folyamatosan ellenőrizik az átforgatás pontos időpontjának meghatározása** céljából.
4. Ennél a módszernél a tömeg a felülethez **képest kicsi, ezért a környezeti tényezők hatására a prizma szélső zónája esetenként** nem éri el a higiénizációhoz szükséges hőmérsékletet.
5. Nagy a helyigénye, mert a **legtöbb forgatógép-típus csak kis méretű prizmák átforgatására alkalmas, az érlelés a forgatás** gyakoriságától és a hulladékok típusától függően pedig minimum 8-12 hétig tart

Komposztálási technológiák és rendszerek

A. Nyitott rendszerek

3. Levegőztetett prizmakomposztálás

1. A levegőztetett prizmakomposztálás (ASP- Aerated static pile) elmélete az aerob mikroorganizmusoknak azon az **igényén alapul, hogy életműködésükhöz a prizmán belül állandó szinten tartott oxigénmennyiségre** van szükségük.
2. A leggyakrabban perforált **merev csöveket ágyaznak be vagy levegőztető csatornákat süllyesztenek be a komposztprizmába.**
3. A levegőt ventilátor vagy **pumpa segítségével juttatják be, amely a komposztálás folyamatát percről-percre szabályozhatóvá teszi.**
4. Az ASP rendszereknél a **visszacsatolást a komposzt hőmérséklete vagy oxigéntartalma jelenti.**

Komposztálási technológiák és rendszerek

B. Félig zárt rendszerek

A komposztálás vízszintes **silófolyosók belsejében történik**, amelyek perforált csövekből vagy levegőztető csatornából álló levegőztetőrendszerrel és beépített forgatóval vannak ellátva. A silófolyosókat gyakran csarnokokban, **fólia- vagy üvegházakban helyezik el**.

C. Zárt rendszerek statikus építménnyel

- dobkomposztálás,
 - kamrás- (box), illetve konténerkomposztálás,
 - toronykomposztálás.
1. Ezek a módszerek az **intenzív szakasz időtartamától és a komposzt érettségi fokától függően különböznek egymástól.**
 2. Egyes esetekben az intenzív érés végén az utóéréssel integrált rendszerben érett komposztot (IV., V. érettségi fok) állítanak elő, **más technológiáknál az intenzív érés higiénizált nyerskomposzt (I-II érettségi fok) előállításával** végződik a folyamat, ezért az utóérésre minden esetben szükség van.
 3. **Az utóérés módszerében a technológiák között nincs különbség, a komposztot minden esetben prizmákba rakják és forgatják vagy levegőztetik.**
 4. **A zárt komposztálási technológiákat magas beruházási és üzemeltetési költségek jellemzik.**

Komposztálási technológiák és rendszerek

D. Szemipermeábilis membránnal takart, zárt, mobil rendszerek

1. A levegőztetett **prizmakomposztálás újszerű** változata a szemipermeábilis membrántakaróval zárttá **tett komposztálási rendszer, amely 3 fontos elemből áll.**
2. Az aktív levegőztető egység a komposztálásban közreműködő mikroorganizmusokat látja el oxigénnel. A levegőztetést az érő anyagban mért hőmérséklet és oxigéntartalom alapján, folyamatosan, visszacsatolással szabályozza.
3. A szemipermeábilis membrán **megszünteti a korábbi levegőztetett rendszerek több hiányosságát azáltal, hogy a membrán miatt a prizmában enyhe túlnyomás uralkodik, ezért anaerob zónák** nem keletkeznek.
4. A membrán biztosítja a gázcserét, de a szaganyagokat, a nedvességet és a hőt visszatartja.
5. A rendszerrel zárt jellegű komposztálás valósítható meg, viszonylag rövid idő alatt (4 hét). A rendszer további előnye az alacsony üzemeltetési költség.

Komposztálási technológiák és rendszerek

Magyarországon a biohulladékok kezelésekor általában a nyitott prizmás forgatásos komposztálás és a membrántakaróval takart zárt mobil rendszerek elterjedése várható.

Technológia szerint a legelterjedtebb komposztálási rendszerek:

- Nyitott rendszerű forgatásos kisprizmás komposztálás
- Nyitott rendszerű forgatásos táblaprizmás komposztálás
- Szemipermeábilis membránnal takart, zárt, mobil rendszer

A lakossági biohulladék, aprított zöldhulladék, illetve egyéb szerves hulladékok (kivéve pl. szennyvíziszapok) térfogattömege átlagosan 0,6 t/m³.

A komposztálótelep mindhárom területi egységénél

- előkezelő tér,
- komposztáló tér,
- utókezelő tér

Biztosítani kell a szilárd burkolatú terület kialakítását, és a csurgalékvíz megfelelő elvezetését.

Komposztálási technológiák és rendszerek

MUT-Dano eljárás

Willisch-eljárás

BAV alagútreaktor

Komposztálási technológiák és rendszerek

Az előkezelő térre történik a szerves hulladékok beszállítása, valamint a komposztálás kezdetéig itt történik az előtárolás is. Az **előkezelő téren valósul meg a fás jellegű zöldhulladékok aprítása, valamint a különböző biohulladékok keverése, homogenizálása.** A bekevert, homogenizált hulladékokat általában rakodógép segítségével innen szállítják át a komposztáló térre.

A levegőellátást biztosító
ventillátor

Aprító- őrlő berendezés
szállítószalaggal

Komposztálási technológiák és rendszerek

Prizmaforgató berendezés

Dobrosta

Komposztálási technológiák és rendszerek

1. A komposztáló téren történik a **biohulladékok tényleges kezelése, az érlelés.**
2. A hulladékokat **technológiától függően különböző méretű prizmákba rakják, illetve komposztáló berendezésekbe helyezik.**
3. Az érés során **biztosítani kell a folyamatban résztvevő mikroorganizmusok életműködéséhez szükséges** optimális feltételeket (hőmérséklet, nedvességtartalom, oxigén stb.).
4. A különböző nyitott és **zárt rendszerek ezeket a feltételeket a legkülönbözőbb módszerekkel biztosítják.**
5. Az *intenzív érés befejeztével a komposztot az utókezelő térre szállítják.*
6. Az utókezelő téren a komposzt érettségi *fokától függően különböző ideig tart az utóérlelés, majd ezt követően az utókezelés.*
7. A komposztot rostálják, illetve a további felhasználástól függően fracionálják, esetleg zsákolják.

Komposztálási technológiák és rendszerek

**10000 t/év kapacitású, kisprizmás, nyitott rendszerű, forgatásos komposztálás
prizmáinak elrendezése**

Komposztálási technológiák és rendszerek

A 10000 t/év kapacitású, nyitott rendszerű, forgatásos kisprizmás komposztáláshoz javasolt gépek, műszaki berendezések beruházási költségei

Munkagép megnevezése	Munkaművelet	Javasolt típus	Ár (eFt)
Aprító	Nyersanyagok előkészítése, zöldhulladék aprítása	Doppstadt kalapácsos aprító: <input type="checkbox"/> Üzemóradíj: 25 eFt. <input type="checkbox"/> Teljesítmény: 50 m ³ / óra <input type="checkbox"/> m ³ – re jutó költség: 500 Ft	34 500
Homlokrakodó	Prizmák felrakása és lebontása, esetleg homogenizálás, keverés is	Bobcat 3071 (80 LE; Rakodólapát úrtartalma: 2 m ³) <input type="checkbox"/> 10 eFt/üzemóra <input type="checkbox"/> teljesítmény 30 m ³ / óra <input type="checkbox"/> m ³ – re jutó költség 333 Ft	13 800
Önjáró Forgatógép	Komposztálási alapanyagok homogenizálásához ill. komposztprizmák kezeléséhez	Doppstadt vagy Sandberger UNI 4000 (forgatógépek) <input type="checkbox"/> Ár: 25.000 eFt	28 750
Rosta	A kész komposzt rostálása	Doppstadt dobrosta <input type="checkbox"/> Teljesítmény: 60-80 m ³ / óra	20 700
Összesen			97 750

Komposztálási technológiák és rendszerek

**10000 t/év kapacitású, táblaprizmás, nyitott rendszerű, forgatásos komposztálás
prizmáinak elrendezése**

MEMBRÁNTAKARÓVAL TAKART, EU-KONFORM, ZÁRT RENDSZERŰ, IRÁNYÍTOTT LEVEGŐZTETÉSŰ PRIZMAKOMPOSZTÁLÁS

1. Számítógéppel vezérelt **oxigén és hőmérséklet szabályozás** a komposztálás során.
2. Optimális körülmények a **komposztálásban résztvevő mikroorganizmusok** számára.
3. Nincs **szagmisszió a komposztálás** során (zárt rendszer).
4. Alacsony energiaigény és üzemeltetési költség.
5. **Rövid komposztálási időtartam (4 hét)**.
6. Mobil komposztrendszer, a **hulladék a keletkezési helyén ártalmatlanítható**

Compostal irányítástechnikai szoftver

A szoftver szabályozza és kontrollálja az aerob bomlási folyamatok során, a hőmérsékletet és az oxigén szintet. A mért adatok folyamatos mentése megkönnyíti a prizma törzskönyv vezetését

Komposztálás szakaszai

1. Egy olyan ember által **irányított folyamat, amely során a szervesanyagok az aerob mikroorganizmusok** (elsősorban *gombák és baktériumok*) *segítségével oxigén jelenlétében lebomlanak, átalakulnak*, belőlük az érés során nagy **molekulájú humuszanyagok épülnek fel.**

Mi komposztálható?

Egyszerű szabály, hogy a növény eredetű és szerkezetében több mint 15% vizet tartalmazó anyagok alkalmasak komposztálásra

A komposztérés **exoterm** folyamat, mert energia keletkezik és hő formájában szabadul fel.

A hőmérséklet változása a komposztálás során

Komposztálás optimális feltételei

- **Tápanyagtartalom, C/N arány:** Megfelelő lehet a kiindulási 25/1-es C/N arány
- **Nedvességtartalom:** Az optimális nedvességtartalom 40-60 % között van.
- **Levegőigény:**

A természetes ventilláció kialakulása a meleg komposzthalómban

Komposztálási rendszerek összefoglalása

- Nyílt komposztálási rendszerek
 - Passzív komposztálás
 - Forgatósos prizmakomposztálás
 - Levegőztetett prizma komposztálása
- Zárt (reaktoros) komposztálási rendszerek
- Részben zárt komposztálási rendszerek

ASA Hódmezővásárhelyi Köztisztasági Kft

A hódmezővásárhelyi telep elhelyezkedése

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Alapanyag tároló (zöldhulladék) tér

Paramétere: $28\text{m} \times 30\text{m} = 840\text{m}^2$

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Komposztáló tér

Paraméterei: $78\text{m} \times 40\text{m} = 3120 \text{ m}^2$
Beton teherbírás: $10,1 \text{ t/m}^2$

Kész komposzttároló tér

Paraméterei: $28\text{m} \times 30\text{m} = 840 \text{ m}^2$

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Csurgalékvíz medence

- felszínén 28m x 25m,
- felszíne 700m²
- mélysége: 2m
- térfogata: 600m³

Gépszín, csomagoló és oltóanyag tároló

- Paraméterei: 25m x 10m = 250 m²
- Belmagasság: 5 m

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Willibard MZA 4300 mobil aprítógép

Műszaki paramétereik:

- Hossza: 10790 mm Szélesség: 2500 mm
- Magasság: 3690 mm, Súly: 16000 kg
- Motor: 430 LE-s MAN típus
- Kalapácsok száma: 48
- Aprítási teljesítmény (nyersanyagfüggő): 60-120 m³/óra,
- Fogyasztása: 25-35 l/óra

Komptech Topturn 3500 G prizmaforgató gép

Műszaki paramétereik:

- Mérete: (hossz X szélesség X magasság)
 - közlekedési pozícióban: 6985 x 2495 x 2400 mm
 - forgatási pozícióban: 2495 x 4800 x 4120 mm, Súly: 8500 kg
- Maximális forgatási szélesség: 4,5 m
- Maximális kialakítható prizmamagasság: 1,8

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Komptech Joker mobil dobszita

Műszaki paramétereik:

- Mérete: (hossz X szélesség X magasság)
- szállítási pozícióban: 7650 x 2550 x 3800 mm
- rostálási pozícióban: 7580 x 6100 x 3120 mm
- Dobátmérő: 1800 mm, dobhossz: 2440 mm
- Effektív szitafelület: 10 m², szitanyílás: 8 – 80 mm
- Szitálási kapacitás: 10 – 40 m³/óra
- Átlagos fogyasztás: 5 l/óra, súly: 5000 kg,

JCB 3XC homlokrakodó

Műszaki paramétereik:

- Súly: 7290 kg
- Hengerűrtartalom: 4000 cm³
- Teljesítmény: 52 kW ~ 72 LE
- Rakodó kanál térfogata: 0,75 m³
- Kanál emelési teherbírása: 1000 kg
- Üzemanyag fogyasztás: 9 l/óra
- Becsült rakodási kapacitás (50-100 m³/h,

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

AQUATERR M3000 és T300 Talajnedvesség és talajhőmérséklet-mérőkészülék

Műszaki paramétereai:

- Hossz: 76 cm
- Szonda átmérője: 1,25 cm
- Szonda anyag: rozsdamentes acél
- Teljes hossz: 91 cm
- Hőmérséklet – mérési tartomány: 0 – 65 °C
- Áramellátás: 9 V-os elem
- Nedvesség – mérési tartomány: 0 – 100 % (volumetrikus)

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Zsákoló mérlegrendszer

Az adagoló **20-50 kg** zsákokat tud tölteni, és óránként **150-180 db-ot** tud csomagolni az **1,5 kW-os teljesítményével**.

Konténerszállító

Egy **Mercedes Ateco 1317-es** típusú tehergépjárművel történik, amely a **szennyvíziszapot szállítja** a komposztterre, vagy a depóba.

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Alapanyag beszállítás

	2009	2010
Zöldhulladék (tonna)	1991	1712
Szennyvíziszap (tonna)	4089	2274
Biomass Kappa oltóanyag (tonna)	143	62

A **szennyvíziszap** **~1/3-át** használják fel a komposztálás során. A **2009-ben komposztálásra átvett szennyvíziszap 4089 tonna volt a beérkező** mennyiség, melynek 69%-a depóba került, és csak **1277 tonnát használtak fel a komposztálás** során, míg 2010-ben pedig 554 tonnát használtak fel.

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

	I. Téli	II. Tavaszi	III. Nyári	IV. Őszi
Összetevők	Lombhulladék Szennyvíziszap Oltóanyag	Faapríték Zöldhulladék Szennyvíziszap Oltóanyag	Faapríték Szennyvíziszap Oltóanyag	Zöldhulladék Szennyvíziszap Oltóanyag
Komposztálás időtartama	103 nap	82 nap	57 nap	78 nap
Időszak átlaghőmérséklete	2,8 °C	9,7 °C	23,2 °C	13,6 °C
Csapadék mennyisége (mm)	92	36	45	111
Prizma forgatásának száma (db)	13	13	12	14
Prizma locsolás száma (db)	0	2	4	3
Hőmérsékletmérés	Minden nap	Minden nap	Minden nap	Minden nap
Prizma csúcshőmérséklete	75 °C	78 °C	72 °C	72 °C
Prizma csúcshőm. eltelt napok száma	43	21	32	25
Kirostálási hőmérséklet	46 °C	55 °C	61 °C	38 °C

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

A csapadék és a hőmérséklet befolyása az érés időtartamára

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Jellemző	Mértékegység	Garantált (előírt) érték	Laborvizsgálat átlagértéke	Eltérés
Küllem	-	Barna színű, növényi rostokat tartalmazó, földszagú termék		-
Szervesanyag-tartalom	m/m %	Min. 25	63,50	+38,50
Száranyag Tartalom	m/m %	Min. 50	65,04	+15,04
Térfogatsűrűség	kg/dm ³	Max. 0,9	0,216	-0,484
pH	-	6,5 – 8,5	6,58	-
Szemcseméret	mm	Mm	<	
Vízben oldható Összes sótartalom	m/m % sz. a.	Max. 4	2,23	-1,77

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Összes N	m/m % sz. a.	Min. 1	1,92	+0,92
P₂O₅	m/m % sz. a.	Min. 0,5	1,43	+0,93
K₂O	m/m % sz. a.	Min. 0,5	0,612	+0,112
Ca	m/m % sz. a.	Min. 1,2	1,69	+0,49
Mg	m/m % sz. a.	Min. 0,5	0,569	+0,069
Cu	mg/kg sz. a.	Max. 100	76,9	-23,1
As	mg/kg sz. a.	Max. 10	3,27	-6,73
Cd	mg/kg sz. a.	Max. 2,0	0,166	-1,834
Cr	mg/kg sz. a.	Max. 100	10,6	-89,4
Hg	mg/kg sz. a.	Max 1,0	<0,06	>0,94
Ni	mg/kg sz. a.	Max. 50	11,1	-38,9
Pb	mg/kg sz. a.	Max. 100	11,4	-88,6
Co	mg/kg sz. a.	Max. 50	2,38	-47,62
Se	mg/kg sz. a.	Max. 5	1,2	-3,8

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Komposztter kapacitásának műszaki adatai

- Így egy prizma $\sim 25 \text{ m} + 42 \text{ m}$, azaz 67 m hosszú.
- A prizmák trapéz alakúak, a méreteik különbözőek.
- A „nyers” prizma párhuzamos oldalai $\sim 4 \text{ m}$ és 1 m , magassága pedig $1,5 \text{ m}$, ugyanakkor az érett prizmának $3,5 \text{ m}$ és 1 m valamint magassága $1,2 \text{ m}$.
- **1 „nyers” prizma $\sim 250 \text{ m}^3$**
- **1 érett prizma $\sim 200 \text{ m}^3$**
- Ez azt eredményezi, hogy $\sim 20 \%$ -os térfogat-zsugorodás megy végbe az érés során.
- **1 kanál „nyers” komposzt $0,75 \text{ m}^3$, amely $530 \text{ kg} \Rightarrow 1 \text{ m}^3 \sim 660 \text{ kg}$.**
- **1 kanál érett komposzt $0,75 \text{ m}^3$, amely $660 \text{ kg} \Rightarrow 1 \text{ m}^3 \sim 825 \text{ kg}$.**
- A kiostált, és több hónapig pihentetett komposzt tömege $\sim 600 \text{ kg/ m}^3$
- 1 prizma megépítéséhez $\sim 250 \text{ m}^3$ alapanyagra van szükség, amely 165.000 kg .
- Az előírt arányoknak megfelelően 125 m^3 (82.500 kg) adalékanyag, $112,5 \text{ m}^3$ (74.250 kg) víztelenített kommunális szennyvíziszap és $12,5 \text{ m}^3$ (8250 kg) oltóanyag szükséges.

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Aprítás

A homlokrakodó gép ~ **55 másodperc alatt rakod 1 kanál alapanyagot az aprítóba, amely 0,75 m³**, ez alapján 1 óra alatt 72-szer fordul, amely ~ 52 m³-t jelent.

- Az aprítógép így 52 m³-t tud leaprítani 1 óra alatt.
- 1 prizmába 125 m³ struktúraanyag van, tehát 9 prizmába: 1125 m³
- 1 prizmához szükséges alapanyag bedarálása ~ 2,4 órát igényel, így **9 prizma: ~ 21,6 óra.**

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Forgatás

1 prizma ~ 12 forgatást igényel 1 ciklusba, amely ~ 3 hónapot jelent

A bomlási szakaszban

1 „nyers” prizma forgatási időigénye ~ 9 perc.

Az érettebb prizma átforgatási időigénye ~ 12 perc.

Az első szakaszban vagy is a bomlási szakaszban igényli a komposzt a legtöbb oxigént, így a forgatások 60 %-a erre az időszakra tehető, ezt a nyers prizma forgatási idejével számoljuk. Tehát ~ 7 nyers prizma és ~ 5 érett prizmaforgatással számolhatunk.

A forgatógép egyik sorról a másikra történő ráfordulási ideje, majd sorlezárás ideje ~ 2 perc, 9 prizma esetén 9 x 2 perc.

1 ciklusra, 63 perc „nyers” prizmaforgatás és 60 perc érett prizmaforgatás valamint 2 perc ráfordulás.

Összesen 1125 perc ~ 19 óra.

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

- A dobszita végzi, amelyhez ismét nélkülözhetetlen a homlokrakodó segítségével.
- A **rostálás függ a homlokrakodó adagolásától.**
- A homlokrakodó gép ~ **45 másodperc alatt rakod 1 kanál alapanyagot a szita rakterébe**, amely 0,75 m³, ez alapján 1 óra alatt **80-szor tudna fordulni, ami ~ 60 m³-t jelentene**, de a dobszita nem képes ekkora teljesítményre teljesíteni.
- A rostagép így ~ **30 m³-t tud kirostálni 1 óra alatt.**
- Egy kész komposztprizma ~ 200 m³, tehát 9 prizma összesen 1800 m³.
- Összesen az üzemidő 60 óra egy ciklusra**

Rostálás

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Itt a nyersanyagot kell tekinteni, amely **1 prizma** esetében **250 m³**, de a szennyvíziszapot nem kell pakolnia, mert azt a konténerből öntik ki az „ágyra”. Így ténylegesen ~ 137,5 m³ –t kell bedolgoznia.

1 kanál alapanyaggal, amely 0,75 m³, ~ 3 perc munkája van.

Ebből adódóan 1 komposztágyat és **prizmaépítést** 8,6 óra alatt végez el. 9 prizma esetén ez **77,4 óra egy ciklusban.**

Prizmaágy készítés

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Költségvetések

	Jelenlegi diesel üzemanyag ár (Ft/liter)	Fogyasztás (egy ciklusban literben)	Üzemanyag költség (egy ciklusra)	Üzemanyag költség (teljes évre - 4 ciklus)	Összköltség g (Forint)
Aprítógép	319,9	648	207 295	829180	5 191 612
Dobszita		300	95970	383880	
Prizmaforgató		247	79015	316060	
Homlokrakodó		2194	701860	2807440	
Konténerszállító		669	214013	856052	

Gépek üzemanyagköltsége

	Késztermék (m ³)	Éves költség	késztermékre eső összeg (Ft)
Üzemanyag	7 200	5 191 612	721
Oltóanyag		6 750 000	937
Élőmunka		2 720 000	378
Összesen		14 661 612	2036

1 m³ késztermék előállítása ~ 2 036,2 Ft

1 m³ ~ 600 kg, így 1 tonna kész komposzt előállítási költsége: ~ 3400 Ft.

Komposztáló üzem területe

NYÍLT PRIZMÁS KOMPOSZTÁLÓTELEP ÜZEMI VIZSGÁLATA

Komposzt kijuttatás szántóföldre

KÖSZÖNÖM A FIGYELMET!

SZÉCHENYI
 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE