

СПРАВОЧНИК
НАИЛУЧШИХ ЭФФЕКТИВНЫХ ТЕХНОЛОГИЙ
(Базовые материалы)

РАЗДЕЛ: ВОДООТВЕДЕНИЕ

ПОДРАЗДЕЛ: ОЧИСТНЫЕ СООРУЖЕНИЯ КАНАЛИЗАЦИИ (ОСК)

к.т.н. Д.А.Данилович

Москва, 2015 г.

ВВЕДЕНИЕ

Разработанный контент состоит из нескольких основных блоков:

I. алгоритм выбора направления реконструкции (развития) очистных сооружений канализации;

II и III - собственно техническое описание технологий согласно разработанному формату, отдельно для очистки сточных вод и обработки осадков.

Для правильной оценки технологий предложена их классификация и ее критерии (приложение 1).

Предполагается, что пользователь Справочника (сайта), при решении им задачи, относящейся к развитию (реконструкции) существующих сооружений вначале должен по разделу I диагностировать проблемы и определить пути их решения. И затем, с использованием информации разделов II и III разработать инвестиционную программу, схему развития системы водоотведения и ТЗ на проектирование.

Чрезвычайно важно обратить внимание всех пользователей Справочника (сайта), что для не только для разработки ПСД, но и для предпроектных проработок по развитию системы водоотведения чрезвычайно важно привлечение профессионалов (организаций или специалистов, обладающих соответствующим опытом и знаниями). Это позволит выработать оптимальную (наиболее эффективную и минимальную по стоимости, в том числе стоимости владения) стратегию развития сооружений. Настоящий Справочник призван не заменить специалистов, а, прежде всего, продемонстрировать глубину проблем и многообразие способов их решения, а также сориентировать в направлениях их решения.

Справочник рассчитан на использование в качестве сайта. Поэтому информация изложена в виде, максимально соответствующем пооконному разбиению (с гиперссылками), а также расположена в альбомной верстке, соответствующей форме экрана.

Поля текста, предназначенные для создания гиперссылок, выделены жирным шрифтом (данные обозначения по тексту не исчерпывающие).

Детальное описание технологий и оборудования предполагается получать в ходе заполнения Справочника (сайта) материалами, полученными от компаний, их реализующих. Форма описания и пример ее заполнения приведены в приложении 2.

1. АЛГОРИТМ ВЫБОРА НАПРАВЛЕНИЯ РЕКОНСТРУКЦИИ (РАЗВИТИЯ) ОЧИСТНЫХ СООРУЖЕНИЙ КАНАЛИЗАЦИИ

1. Проблемы с надежностью работы оборудования и сооружений	2. Неудовлетворительное качество очистки сточных вод	3. Высокие затраты на электроэнергию
4. Высокие затраты на тепло (природный газ)	5. Низкая технологическая и/или экономическая эффективность сооружений обработки осадка	6. Проблемы с размещением осадка. Необходимость рекультивации иловых площадок
7. Жалобы на распространение запахов от ОСК		

1 Проблемы с надежностью работы оборудования и сооружений

1.1. Проблемы с решетками и ситами	1.2. Проблемы с удалением песка из песколовков и осадка из первичных отстойников	1.3. Частые поломки насосов, илоскребов, другого технологического оборудования, высокое количество засоров насосов и трубопроводов
1.4. Накопление корки из плавающих веществ, пены и песка в сооружениях	1.5. Значительная разница в гидравлической нагрузке по сооружениям и внутри сооружения	1.6. Отсутствие достоверного контроля расходов и концентраций. Значительные расходы на содержание химико-бактериологической лаборатории

1.1. Проблемы с решетками и ситами

Проблема	Причина	Пути решения	Рекомендуемые действия
1.1.1. Частая деформация полотна крупными предметами, приносимыми со сточными водами	Конструкция решетки недостаточно предусмотрена для работы на задержание крупногабаритных предметов	При наличии возможности – защита решеток	Установка мощных решеток грубой очистки (40-60 мм) перед тонкими решетками
		При невозможности защиты решеток (сит) – их замена	

1.1.2. Забивание полотна решеток	Сброс промышленными абонентами материалов, способных забивать решетки (обрезь нитей и т.п.) Неудачная конструкция решеток, сочетающая слишком мелкие прозоры (менее 8 мм), поперечные стяжки на полотне и недостаточно эффективное удаление отбросов из пространства между прозорами	Предотвращение сбросов запрещенных материалов. Замена решеток на более приспособленные.	
1.1.3. Быстрое истирание нижней части полотна движущихся частей решеток	Высокое содержание песка в поступающей сточной воде при невысоких скоростях в каналах	При наличии возможности – устройство приемков в подводящих каналах, для задержания песка и камней, с возможностью периодической выгрузки	
		При отсутствии возможности защиты – замена решеток на конструкции, не имеющих движущихся частей в придонной части	
1.1.4. Поломки тяговых систем	Неудачная конструкция решеток, либо некачественное их исполнение Неправильная эксплуатация	Замена решеток	

1.2. Проблемы с удалением песка из песколовков и осадка из первичных отстойников

Проблема	Причина	Пути решения	Рекомендуемые действия
Для песколовков			
1.2.1.	:		

Неудовлетворительная транспортировка песка к приемку	Неэффективная система гидросмыва	Замена гидросмыва на механическую скребковую систему или систему насосной перекачки	
	Поломки скребковой системы	Предотвращение засорения конструкции скребков	Установка более эффективных и надежных решеток, ликвидация неплотностей при установке
		Замена конструкции придонных скребков на скребок-лопату или систему насосной выгрузки песка	
1.2.2. Неэффективная выгрузка песка из приемков	Износ гидроэлеваторов	Замена гидроэлеваторов на песковые насосы	
	Забивание насосов	Высокое содержание ГДП в песке	Установка более эффективных и надежных решеток, ликвидация неплотностей при установке
Для отстойников			
1.2.3. Ненадежная работа илоскребов в зимнее время	Проскальзывание на обледеневшем борту	Использование конструкций, специально разработанных для российских условий	Использование двухтележечных полноприводных ферм
1.2.4. Недостаточно эффективное удаление осадка из отстойников	Неэффективная конструкция илоскребов или выход их из строя		Ремонт или замена илоскребов
	Засор приемков отстойника и отводящих трубопроводов	Уменьшение содержание песка и отбросов в осадке	Улучшение работы решеток и песколовок
	Недостаточная производительность насосов	Обеспечение необходимой производительности	Замена насосов или увеличение количества работающих агрегатов
	Недостаточное время работы насосов	Увеличение времени откачки	Замена насосов или увеличение количества работающих агрегатов
1.2.4. Быстрая коррозия илоскребов в зоне контакта	Использование не соответствующих материалов		Использование элементов илоскребов из нержавеющей стали

1.3. Частые поломки насосов, илоскребов, другого технологического оборудования, высокое количество засоров насосов и трубопроводов

Проблема	Причина	Пути решения	Рекомендуемые действия
1.3.1. Истирание рабочих частей	Высокое содержание песка в осадке	Реконструкция песколовков для улучшения их работы	
	Несоответствие насосов требованиям к перекачке осадка		Замена насосов
1.3.2. Забивание ГДП проточной части насоса, арматуры трубопроводов Выход из строя электродвигателей из-за перегрузки	Высокое содержание ГДП в осадке, включая волокнистые включения	Реконструкция решеток для улучшения их работы	
		Уменьшение содержания ГДП в осадке	Установка мацераторов
	Несоответствие насосов требованиям к перекачке осадка		Замена насосов
1.3.3. Поломки илоскребов, вызванная перегрузкой на скребках	Высокое содержание песка в осадке		Улучшение работы песколовков
1.3.4. Деформация воздухораспределительных трубопроводов аэрационных систем	Наматывание тряпок и подобных отходов на трубопроводы и аэраторы	Предотвращение попадания тряпья в аэротенки	Улучшение работы решеток, недопущение проскока непроцеженной воды

1.4. Накопление корки из плавающих веществ, пены и песка в сооружениях

Проблема	Причина	Пути решения	Рекомендуемые действия
1.4.1. Накопление корки на поверхности первичных отстойников	Отсутствие или низкая работоспособность механизма жиросудаления		Установка работоспособного жиросборника
1.4.2. Быстрое накопление корки в метантенках и резервуарах	Повышенное содержание ГДП в осадке	Улучшить (организовать) перемешивание	Замена (установка) мешалок
		Уменьшить содержание ГДП в осадке	Оптимизация работы решеток. Дополнительное процеживание осадка на ситах или тонкопрозрачных решетках
	Отсутствие вывода осадка из верхней части резервуара	Организовать вывод осадка	Прокладка дополнительного трубопровода выгрузки
1.4.3. Накопление песка на	Повышенное содержание песка	Снижение содержания песка	Оптимизация работы песколовков

дне метантенков и резервуаров	в осадке первичных отстойников		
	Недостаточное перемешивание	Улучшить (организовать) перемешивание	Замена (установка) мешалок
	Отсутствие вывода осадка с придонной части резервуара	Организовать вывод осадка	Прокладка дополнительного трубопровода выгрузки
1.4.4. Формирование на поверхности аэротенков плотного коричневого слоя пены, которая в итоге не задерживается во вторичных отстойниках и в виде взвешенных частиц выносится с очищенной водой	Нарушение функционирования активного ила	Специфическая проблема с многовариантным и причинами и длительным устранением. Одна из важнейших причин – залповые сбросы органических загрязнений абонентами	Устройство систем сбора пены в канале отвода иловой смеси на вторичные отстойники, с подачей пены на обезвоживание
1.4.5. Формирование на поверхности аэротенков легких белых шапок пены	Залповый сброс СПАВ	Поиск абонента, осуществившего залповый сброс	
1.4.6. Попадание пены в газовые трубопроводы метантенков	Пенообразование в метантенках	Специфическая проблема с многовариантным и причинами и длительным устранением	Устройство системы пеногашения в колпаках метантенков

1.5. Значительная разница в гидравлической нагрузке по сооружениям и внутри сооружения

Проблема	Причина	Пути решения	Рекомендуемые действия
1.5.1. Значительная разница в гидравлической нагрузке по сооружениям	Разница гидравлических отметок водосливов в отсутствие возможностей регулирования	Уравнивание условий распределения воды, или получение возможности регулирования	Выравнивание отметок водосливов, оснащение регулируемыми водосливами
1.5.2. Неравномерная гидравлическая нагрузка по периметру водослива отстойников и уплотнителей	Разница в гидравлических отметках водосливной кромки (в том числе из-за ее разрушения), и/или ветровой нагон по поверхности		Выравнивание кромки водослива. Использование треугольных и подобных водосливов
1.5.3. Неравномерная	Гидравлические		Использование выравнивающих решеток

нагрузка по ширине песколовок	закономерности		на входе
-------------------------------	----------------	--	----------

1.6. Отсутствие достоверного контроля расходов и концентраций. Значительные расходы на содержание химико-бактериологической лаборатории

Проблема	Причина	Пути решения	Рекомендуемые действия
1.6.1. Отсутствие достоверного контроля составляющих массового баланса ОСК – основы управления ими	Отсутствие измерения расходов потоков осадков		Установка расходомеров
1.6.2. Фрагментарная и малодостоверная информация о качестве поступающей и очищенной воды	Разовый отбор проб не дает возможности получить усредненную картину		Установка пробоотборников с функцией ежечасного формирования отбора усредненной пробы с отбором разовых проб пропорционально расходу
1.6.3. Значительные расходы на содержание химико-бактериологической лаборатории (ХБЛ) ОСК	Использование трудоемких и устаревших методик	Переход на современное оборудование экспресс-анализа	Оснащение ХБЛ экспресс-анализаторами, сокращение персонала

2 Неудовлетворительное качество очистки сточных вод

Настоящие рекомендации относятся к сооружениям, рассчитанных по проекту на удаление соответствующих загрязнений

2.1. Высокий вынос взвешенных веществ с очищенной сточной водой	2.2. Низкая эффективность очистки сточных вод по БПК	2.3. Низкая эффективность очистки по аммонийному азоту и нитритам
2.4. Повышенное содержание азота нитратов	2.5. Низкая эффективность удаления фосфора фосфатов	2.6. Содержание тяжелых металлов, нефтепродуктов и СПАВ выше ПДК рыбхоз
2.7. Неудовлетворительное обеззараживание сточных вод		

2.1. Высокий вынос взвешенных веществ с очищенной сточной водой из вторичных отстойников

Причина	Пути решения (опционально, вне зависимости от причины)	Рекомендуемые действия
Слишком высокая нагрузка на поверхность вторичных отстойников	Снижение нагрузки на поверхность вторичных отстойников	Строительство дополнительных вторичных отстойников
Слишком высокая доза активного ила в аэротенках, необходимая для очистки от БПК и азота	Снижение дозы активного ила	Строительство дополнительных объемов аэротенков
		Создание зон с прикрепленной загрузкой
Высокий иловый индекс	Снижение илового индекса	Прекращение залповых сбросов органических загрязнений абонентов
		Выделение (дополнение) селекторов
Слишком высокая часовая неравномерность поступления сточных вод	Снижение часовой неравномерности	Строительство резервуаров-накопителей
Неудовлетворительное отведение возвратного ила из отстойников	Увеличение рецикла возвратного ила	При необходимости – установка дополнительных насосов
Наличие участков дна, не обслуживаемых системой илоудаления (либо тех, с которых ил отводится недостаточно)		Модернизация (замена) системы илоудаления
Пенообразование в аэротенках	См. 1.5.1	

2.2. Низкая эффективность очистки сточных вод по БПК

Причина	Пути решения	Рекомендуемые действия
2.2.1. Низкая доза и/или неудовлетворительное состояние активного ила	Нормализация параметров активного ила	Прекращение залповых сбросов абонентов
		Действия по сокращению выноса взвешенных веществ (см. 2.1)
	Повышение эффективности работы аэрационной системы	Замена диспергаторов или системы аэрации полностью
2.2.2. Перегрузка аэротенков сточными водами и/или загрязнениями	Снижение удельной нагрузки на ил	Строительство дополнительных сооружений биологической очистки
		Повышение эффективности работы первичных отстойников
2.2.3. Недостаточное количество кислорода, растворяющегося в иловой смеси	Увеличение производительности аэрационной системы	Замена диспергаторов или системы аэрации полностью
	Прекращение залповых сбросов СПАВ и нефтепродуктов	
2.2.4. Недостаточная производительность воздуходувок		Установка дополнительных воздуходувок

2.3. Низкая эффективность очистки по аммонийному азоту и нитритам

Кроме нижеперечисленных, применительно к аммонийному азоту также актуальны все причины и рекомендации, описанные в 2.2

Причина	Пути решения	Рекомендуемые действия
2.3.1. Недостаточный возраст ила	Увеличение массы ила в аэротенках	Увеличение объемов сооружений биологической очистки
	Использование прикрепленной микрофлоры	Устройство в аэротенках зон с прикрепленной микрофлорой
		Создание сооружений глубокой нитрификации на стадии доочистки
2.2.2. Недостаточное время пребывания сточных вод в аэротенке (за вычетом	Увеличение времени контакта сточных вод с илом	Отказ от использования регенераторов активного ила

объема регенераторов)		
2.2.3. Недостаточное количество подаваемого воздуха		См. 2.2.
2.2.4. Неоптимальная величина pH		Создание системы дозирования щелочи

2.3. Повышенное содержание азота нитратов

Классическая биологическая очистка изначально не была рассчитана на нитрификацию. Поэтому само по себе повышенное содержание азота нитратов означает протекание процесса нитрификации, что является положительным результатом. Однако, азот при этом не удаляется.

Причина	Пути решения	Рекомендуемые действия
Классические сооружения биологической очистки		
2.3.1. Развитый процесс нитрификации аммонийного азота	Внедрение процесса денитрификации, в дополнение к нитрификации	Реконструкция аэротенков с изменением технологии
Сооружения нитри-денитрификации		
2.3.2. Нехватка органического вещества для проведения денитрификации	Повышение загрязненности сточной воды на входе в аэротенки по БПК	Уменьшение эффективности первичного отстаивания
		Добавление внешнего органического субстрата
		Отмывка отбросов, удержанных на решетках, с возвратом органического вещества в сточные воды
	Сокращение доли органического вещества, окисляемого в аэробной зоне аэротенков	Оптимизация процесса, либо дополнительная реконструкция
2.3.3. Недостаточное время нахождения в зоне денитрификации		Оптимизация процесса, либо дополнительная реконструкция

2.4. Низкая эффективность удаления фосфора фосфатов

Причина	Пути решения	Рекомендуемые действия
2.4.1. Классическая биологическая очистка, а также технология удаления азота не обеспечивают глубокого (свыше 50%) удаления фосфора	Внедрение технологии удаления фосфора	Реконструкция аэротенков по технологии биологического удаления как азота, так и фосфора
		Дополнение существующей технологии дозированием химических реагентов для осаждения фосфатов
		Дополнения биологической очистки стадией химического осаждения фосфатов на стадии доочистки

		от взвешенных веществ
2.4.2. При использовании технологии биологического удаления фосфора : Многовариантная проблема, требующая проведения обследования		
Неоптимизированное соотношение зон в аэротенке, рециклов и т.д.	Оптимизация технологии биологической дефосфотации внутри аэротенка	Изменение объемов функциональных зон, числа и расхода внутренних рециклов и мест их отбора. Управление рециклами.
Попадание нитратов в анаэробную зону	Оптимизация технологии биологической дефосфотации	Изменение технологии
Нехватка легкодоступных органических веществ в сточных водах	Повышение концентрации легкодоступных органических веществ в сточных водах	Внедрение технологий ацидофикации взвешенных веществ сточных вод (осадка первичных отстойников)
Слишком высокий возраст ила	Регулирование возраста ила	Увеличение откачки избыточного ила и поддержание возраста в заданных пределах
Выделение фосфатов во вторичных отстойниках из активного ила	Предотвращение выделения фосфатов во вторичных отстойниках	Оптимизация откачки возвратного ила из вторичных отстойников
Высокий рецикл фосфатов с возвратными потоками от уплотнения осадков	Сокращение рецикла	Не допускать совместного уплотнения избыточного активного ила с осадком первичных отстойников. Не допускать пребывания избыточного активного ила в уплотнителях свыше 5 ч и/или перейти на механическое сгущение
	Очистка возвратных потоков	Внедрение технологий локальной очистки от фосфатов

2.5. Содержание тяжелых металлов, нефтепродуктов и СПАВ свыше ПДК рыбхоз

Причина	Пути решения	Рекомендуемые действия
2.5.1. Любая технология биологической очистки обеспечивает сопутствующее удаление тяжелых металлов с эффективностью 50-95%. Однако ПДКрыбхоз настолько жестки, что в результате этого они не достигаются по ряду металлов, прежде всего меди и цинку.	Технические пути решения удаления тяжелых металлов практически отсутствуют. Дополнительное удаление меди и цинка обеспечивается при глубоком (ниже 0,1 мг/л) реагентном удалении фосфора на стадии доочистки	Отстаивать при разработке и согласовании проектов позицию, что коммунальные очистные сооружения не предназначены для удаления тяжелых металлов. Не допускать при разработке ТЗ на проектирование записи требований, что «очищенные сточные воды должны соответствовать ПДКрыбхоз», т.к. такая запись вначале вынуждает проектную организацию вносить в проект заведомо ложную информацию, а затем ставит организацию ВКХ в положение не выполняющей

		проект
		Не допускать нарушений абонентами требований приложения 3 Правил холодного водоснабжения и водоотведения
2.5.2. В обычных городских ОСК глубина очистки от нефтепродуктов и СПАВ находится на пределе возможностей микроорганизмов. Остаточные концентрации в очищенной воде в основном определяются бионеразлагаемыми веществами	Промышленно апробированные на городских ОСК технологии не позволяют целенаправленно удалять нефтепродукты и СПАВ сверх концентраций, достигаемых в процессе биологической очистки	Аналогично 2.5.1

2.6. Неудовлетворительное обеззараживание сточных вод

Проблема	Причина	Пути решения	Рекомендуемые действия
При обеззараживании хлором и хлорпроизводными			
2.6.1. Наличие вирусов и цист патогенных простейших	Хлор и его производные не гарантируют достижения сан.-гиг. норм по этим показателям	Изменение метода обеззараживания	Переход на УФ-обеззараживание
При УФ обеззараживании			
2.6.2. Рост сверх сан.-гиг. норм количества индикаторных микроорганизмов в обеззараженной воде в ходе ее транспортировки к месту сброса в водный объект	Размножение микроорганизмов, оставшихся в обеззараженной воде в пределах требований сан.-гиг. норм. Основным местом, где выживают микроорганизмы, являются частички взвешенных веществ. Частичная фотореактивация микроорганизмов, поврежденных УФ облучением	Снижение концентрации взвешенных веществ в очищенной воде, направляемой на обеззараживание.	Нормализация работы вторичных отстойников – см. 2.1
		Повышение дозы УФ обеззараживания	Создание стадии доочистки от взвешенных веществ перед УФ обеззараживанием Увеличение мощности УФ станции

3. Высокое потребление электроэнергии

3.1. На процесс биологической очистки	3.2. На УФ обеззараживание очищенной воды	3.3. На обработку осадка
3.4. На обогрев и вентиляцию производственных помещений, сооружений и очистку воздуха	3.5. Сокращение общего энергопотребления путем создания собственных генерирующих мощностей	

3.1. Высокое потребление электроэнергии на процесс биологической очистки

3.1.1. На подачу воздуха в аэротенки	3.1.2. На рециркуляцию возвратного ила и иловой смеси	3.1.3. На перемешивание неаэрируемых зон аэротенков
---	--	--

3.1.1. Высокое потребление электроэнергии на подачу воздуха в аэротенки

Причина	Пути решения	Рекомендуемые действия
3.1.1.1. Низкая эффективность передачи кислорода диспергаторами аэрационной системы	Повышение эффективности аэрационной системы	Замена диспергаторов, отработавших свой срок
		Усиление (дополнение) существующей аэрационной системы
		Замена аэрационной системы на более эффективную
		Рациональная раскладка диспергаторов аэрационной системы по длине аэротенков, учитывающая потребление кислорода по зонам
3.1.1.2. Нерационально высокое содержание органических загрязнений (БПК) в сточных водах, подаваемых на биологическую очистку	Повышение эффективности работы первичных отстойников	Оптимизация откачки осадка из отстойников, недопущение накопления осадка
		Создание узла дозирования реагентов (коагулянтов, либо флокулянтов) перед первичными отстойниками
3.1.1.3. Глубокая нитрификация в отсутствие денитрификации. Кислород в составе нитратов сбрасывается в водный объект, тогда как при денитрификации около 60%	Внедрение процесса денитрификации	Реконструкция аэротенков с выделением в них зон денитрификации

его может быть возвращено		
3.1.1.4. Отсутствие регулирования подачи воздуха в аэротенки (имеет место практически повсеместно)	Замена воздуходувок на регулируемые, либо поддерживающие частые включения-выключения	Установка центробежных воздуходувок с направляющим аппаратом с регулируемым положением лопаток
		Установка воздуходувок объемного действия с частотным регулированием
		Установка нерегулируемых воздуходувок с возможностью частых включений-выключений и функцией холостого хода

3.1.2. Высокое потребление электроэнергии на рециркуляцию возвратного ила и иловой смеси

Причина	Пути решения	Рекомендуемые действия
3.2.1.1. Использование эрлифтов для подачи возвратного ила или внутренних рециклов в аэротенке	Отказ от применения эрлифтов	Установка специализированного насосного оборудования для рециркуляции
3.2.1.2. Использование для рециркуляции насосов, не предназначенных для работы с низкими напорами	Замена насосов	
3.3.1.3 Отсутствие регулирования рециркуляционных расходов при значительном часовом коэффициенте неравномерности		Оснащение насосов рецикла регулируемым частотным приводом
		Установка количества насосов, достаточного для ступенчатого регулирования расхода внутри суток (для крупных сооружений)

3.1.3. На перемешивание неаэрируемых зон аэротенков (в схемах с денитрификацией)

Причина	Пути решения	Рекомендуемые действия
3.1.3.1. Использование воздуха для перемешивания зон денитрификации	Переход на механическое перемешивание	Установка мешалок
3.1.3.2. Использование высокооборотных мешалок с высоким энергопотреблением		Замена на низкооборотные мешалки

3.2. Высокое потребление электроэнергии на УФ обеззараживание очищенной воды

Причина	Пути решения	Рекомендуемые действия
3.2.1. Высокое содержание взвешенных веществ в очищенной воде	См. 2.6.2	См. 2.6.2
3.2.2. Отсутствие регулирования мощности при значительном часовом коэффициенте неравномерности		Оснащение системой регулирования мощности

3.3. Высокое потребление электроэнергии на обработку осадка

Причина	Пути решения	Рекомендуемые действия
3.3.1. Использование технологии аэробной стабилизации осадка	Отказ от устаревшей и малоэффективной технологии	Строительство метантенков и переход на анаэробную стабилизацию
3.3.2. Использование центробежных декантеров для сгущения осадков	На основании ТЭО переход к другой технологии	Гравитационное сгущение осадков Сгущение в ленточных или барабанных сгустителях
3.3.3. Использование центробежных обезвоживающих аппаратов на осадках с низким содержанием сухого вещества	Нормализация характеристик осадка	Устройство стадии предварительного сгущения осадка
3.3.4. Использование дегельминтизаторов осадка, потребляющих для нагрева электроэнергию	Переход на иные методы дегельминтизации	Использование термофильного сбраживания осадка, обеспечивающего дегельминтизацию как дополнительный эффект
		Использование тепловой дегельминтизации жидкого осадка, с рекуперацией тепла
3.3.5. Высокая загрязненность возвратных потоков от обработки осадка аммонийным азотом (увеличивает потребление энергии на стадии биологической очистки)	Переход на прогрессивные методы очистки возвратных потоков (по обоснованию)	Использование сооружений локальной очистки возвратных потоков, использующих принцип анаэробного окисления аммония , либо нитритацию-денитритацию

3.4. На обогрев и вентиляцию производственных помещений, сооружений и очистку воздуха

Причина	Пути решения	Рекомендуемые действия
Электрообогрев помещений	Использование тепла сточных вод	Установка тепловых насосов для отопления

	и/или осадков	
На вентиляцию объемных помещений с открытыми поверхностями сточных вод	По возможности избегать подобных конструктивных решений	Использовать перекрытие минимальным объемом над поверхностью воды в сооружениях
На очистку воздуха для предотвращения выделения неприятных запахов	Очистка вентвыбросов от ряда сооружений является современным стандартом создания ОСК	Избегать использования энергоемких методов очистки газовых выбросов, по возможности ориентироваться на биологические методы

3.5. Сокращение общего энергопотребления путем создания собственных генерирующих мощностей

Направление	Рекомендуемые действия
Теплоэнергогенерация	Строительство метантенков в комплекте с когенерационными установками (мини-ТЭС)
Теплогенерация	Установка тепловых насосов на очищенной воде

4. Высокие затраты на тепло (природный газ)

Проблема	Причина	Пути решения	Рекомендуемые действия
4.1. Высокие затраты природного газа на обгорев метантенков или ОСК, имеющей метантенки	Отсутствие рекуперации тепла сброженного осадка, в особенности при использовании термофильного режима сбраживания	Использование теплообменников	Создание узла теплообмена на базе спиральных теплообменников
	Низкая концентрация сухого вещества в осадках, подаваемых на сбраживание	Повышение концентрации сухого вещества до 5-6%	Использование сгустителей
	Неэффективное протекание процесса сбраживания (низкий распад беззольного вещества осадка)	Оптимизация процесса сбраживания	См. п. 5.3.4
	Отказ от утилизации биогаза		Создание установки когенерации на биогазе
4.2. Высокие затраты на тепло (природный газ) на сушку осадка	Низкое содержание сухого вещества в обезвоженном осадке	Более эффективное обезвоживание осадка	Оптимизация работы обезвоживающего оборудования
	Использование для сушки сетевого газа	Получение на ОСК своего топлива для сушки - биогаза	Создание метантенков, с подачей биогаза на сушилку
4.3. Высокие затраты на сжигание осадка	Подача на сжигание осадка с недостаточно высоким содержанием сухого вещества	Понижение влажности осадка, подаваемого на сжигание	Использование установок сушки осадка

5. Низкая технологическая и/или экономическая эффективность сооружений обработки осадка

5.1. Аэробных стабилизаторов	5.2. Уплотнителей сырых осадков	5.3. Метантенков
5.3. Сооружений механического обезвоживания и подготовки к ним	5.4. Иловых площадок	

5.1. Низкая эффективность работы аэробных стабилизаторов

Проблема	Причина	Пути решения	Рекомендуемые действия (опционально, по обоснованию)
5.1.1. Низкий распад беззольного вещества осадка, в особенности в зимнее время	Возможности аэробной стабилизации, особенно при пониженных температурах, ограничены	Отказ от классической аэробной стабилизации	Создание сооружений анаэробной стабилизации (метантенков). Энергогенерирующее эффективное решение
5.1.2. Выделение неприятных запахов от сооружения	Реальный расход воздуха, подаваемого в аэробные стабилизаторы, как правило, ниже необходимого и в сооружении развиваются гнилостные процессы		Создание сооружений автотермичного аэробного сбраживания (термофильной аэробной стабилизации). Расход электроэнергии не снизится, эффективность и обеззараживание будут максимальными
5.1.3. Высокий расход воздуха на аэрацию	Объективная потребность процесса		Создание сооружений компостирования или биосушки
5.1.4. Не удаляются гельминты и болезнетворные патогенные микроорганизмы	Объективная характеристика процесса		Создание сооружений термической сушки

5.2. Низкая эффективность работы уплотнителей сырых осадков

Проблема	Причина	Пути решения	Рекомендуемые действия
При гравитационному уплотнении избыточного активного ила не достигается содержание сухого вещества	Нормальные показатели. Метод гравитационного уплотнения относительно малоэффективен, если требуется добиться	Переход к механическому сгущению	Установка ленточных или барабанных сгустителей

осадка выше 25-27 г/л	глубокого уплотнения ила		
Большое выделение фосфора фосфатов при уплотнении избыточного активного ила, раздельно или совместно с осадком первичных отстойников	Характерно при уплотнении ила из технологий улучшенного биологического удаления фосфора	Отказ от совместного уплотнения. Переход к механическому сгущению ила	Реконструкция сооружений уплотнения

5.3. Низкая эффективность работы метантенков

Проблема	Причина	Пути решения	Рекомендуемые действия
5.3.1. Накопление песка и корки		См. 1.4	
5.3.2. Образование пены		См. 1.4	
5.3.3. Низкая энергоэффективность		См. 4.1.	
5.3.4. Низкий распад беззольного вещества осадка	Перегрузка метантенков	Сгущение осадков	Установка сгустителей
	Нарушение температурного режима		Создание АСУ ТП
	Высокая доля активного ила в осадке		Оптимизация работы первичных отстойников
	Отсутствие перемешивания		Установка мешалок
5.3.5. Срыв процесса метанового сбраживания (закисание)	Чаще всего: Перегрузка метантенков Нарушение температурного режима	Нормализация нагрузки. Поддержание температурного режима	

5.4. Низкая эффективность работы сооружений механического обезвоживания и подготовки к ним

Проблема	Причина	Пути решения	Рекомендуемые действия
5.4.1. Высокая влажность обезвоженного осадка	Как правило – неоптимальная работа системы управления установкой		Оптимизация работы системы управления, с обеспечением реального контроля всех показателей массового баланса

5.4.2. Высокий расход флокулянта	Неудовлетворительные водоотдающие свойства осадков	Изменение соотношения осадка первичных отстойников и избыточного активного ила	
		Устранение загнивания осадка в сооружениях до обезвоживания	
	Неоптимальная работа системы управления установкой: отсутствие управления расходом флокулянта в зависимости от содержания сухого вещества осадка, в условиях существенных изменений последнего		Дополнение и оптимизация работы системы контроля и управления
5.4.3. Высокие затраты на ЗиП	Для камерных фильтр-прессов это реальная потребность		Переход на обезвоживающие аппараты иных типов
	Для центрифуг - быстрый износ шнеков из-за слишком высокого содержания песка в осадке, либо недостаточной степени броневой защиты шнека	Снижение содержания песка в осадке	Оптимизация работы песколовок Предварительное выделение песка из осадка на гидроциклонах, либо на дополнительной песколовке
	Для ленточных фильтр-прессов – порывы фильтроткани из-за содержания в осадке ГДП, могущих ее разрезать		Процеживание осадка перед подачей на обезвоживание

5.5. Низкая эффективность работы иловых площадок

Проблема	Причина	Пути решения	Рекомендуемые действия
----------	---------	--------------	------------------------

5.5.1. Превращение площадок в иловые лагуны и прекращение подсушки основного объема осадка	Наращивание валиков площадок для дополнительного налива в условиях отсутствия возможности вывозки осадка	Подача накопленного осадка на механическое обезвоживание	Создание дополнительных мощностей механического обезвоживания, в том числе мобильных установок, с блоком предварительной мацерации и/или выделения грубодисперсных примесей Обезвоживание в «геотубах»
		Подача осадка на дополнительные временные площадки	Создание дополнительных площадок (в том числе за счет высвобождения путем частичного обезвоживания мобильными установками)
		Смещение осадка со специальными реагентами (требуется апробация)	Создание узла дозирования и внесения реагента
5.5.2. Кальматация систем горизонтального дренажа	Из-за свойств осадка и отсутствия возможности обратной промывки - практически неизбежный процесс	Использование систем вертикального дренажа	Создание дренажных колодцев с щелевым дренажем
5.5.3. Требования муниципальных органов по ликвидации (рекультивации)	Естественное требование в определенных градостроительных ситуациях	Обезвоживание накопленного осадка. Захоронение на части территорий иловых площадок (если это возможно)	Создание установок обезвоживания по п. 5.5.1.

6. Проблемы с размещением осадка

Проблема	Причина	Пути решения	Рекомендуемые действия
6.1. Осадок не принимают на полигоны из-за его неудовлетворительного состояния	Неудовлетворительные механические свойства. Повышенное содержание патогенных организмов. Нестабильность и склонность к загниванию	Подсушка осадка обеспечивает как многократное снижение его объема, так и улучшение механических и санитарно-гигиенических свойств	Создание площадок подсушки осадка
			Создание установки биосушки (компостирования)
6.2. Высокие затраты на вывозку осадка	Низкое содержание сухого вещества в обезвоженном осадке. Ограничения приема из-за неудовлетворительных свойств осадка		Создание установки термической сушки
6.3. В местах размещения (захоронения) обезвоженный осадок загнивает и разжиживается	Размещенный осадок подвергается медленной анаэробной стабилизации. В результате распада органического вещества выделяется свободная вода, влажность осадка возрастает	Предварительная стабилизация осадка перед размещением	Создание сооружений анаэробного сбраживания
			Подсушка осадка см. п. 6.1

7. Жалобы на распространение запахов от ОСК

Проблема	Причина	Пути решения	Рекомендуемые действия
7.1. От сооружений очистки сточных вод и обработки осадков	Открытые поверхности каналов, песколовок, первичных отстойников, уплотнителей, вентвыбросы от здания решеток, мехобезоживания осадка, не утилизируемый биогаз метантенков	Очистка выбросов. Обязательная утилизация (либо сжигание на «свече») всего объема биогаза	Перекрытие упомянутых открытых сооружений с очисткой вентвыбросов от перекрытий и из помещений. Создание мини-ТЭС на биогазе (при его наличии)
7.2. От иловых, песковых площадок и/или накопителей осадка	Неконтролируемое гниение нестабилизированного осадка на площадках	Долговременная мера – предварительная стабилизация осадка	Создание сооружений анаэробного сбраживания, термофильной аэробной стабилизации
		Долговременная мера – отказ от иловых и песковых площадок	Создание установок обезвоживания осадка и песка
		Кратковременная мера - борьба с запахом путем распыскивания реагентов	Создание стационарных систем распыскивания реагентов, использование мобильных систем

II. ТЕХНИЧЕСКОЕ ОПИСАНИЕ МЕТОДОВ ОЧИСТКИ ГОРОДСКИХ СТОЧНЫХ ВОД

Технологические стадии очистки городских сточных вод

1.Предварительная механическая очистка	2.Первичное осветление	3.Биологическая очистка
4.Доочистка (третичная очистка)	5.Глубокая доочистка для целей повторного использования (четвертичная очистка)	6.Обеззараживание

1. Предварительная механическая очистка

Обязательная стадия очистки (при использовании механических процеживателей для целей первичного осветления может совмещаться с этой стадией, при условии предварительной перекачки сточных вод).

Цели:

- защита последующих сооружений от грубых включений, которые способны нарушить их работу,
- защита водного объекта от плавающих грубодисперсных загрязнений (эта цель достигается на данной стадии лишь частично).

Загрязнения, которые могут быть удалены на стадии грубой очистки:

- **отбросы** (и более крупные включения),
- **песок и гравий,**
- **всплывающие вещества (жиры)**

Выделяют

1.1. Выделение и обработка отбросов

1.2. Выделение и обработка песка

1.3. Усреднение расхода сточных вод

Классификация (реестр) технологий предварительной механической очистки

1. Предварительная механическая очистка	1.1. Выделение и обработка отбросов	1.1.1. Извлечение отбросов из сточных вод	1.1.1. 1. Решетки-дробилки (комминуторы)	
			1.1.1.2. Реечные (стержневые) решетки	1.1.1.2.1. Грубой очистки с возвратно-поступательным движением граблин
				1.1.1.2.2. Ручной очистки
				1.1.1.2.3 Стержневые цепные
				1.1.1.2.4 Дуговые
			1.1.1.3. Ступенчатые	
		1.1.1.4. Ленточные		
		1.1.1.5. Барабанная		
		1.1.2. Обработка отбросов с решеток	1.1.2.1. Обезвоживание отбросов	1.1.2.1.1. Гидравлический пресс
			1.1.2.2. Обеззараживание отбросов	1.1.2.1.2. Шнековый пресс
	1.1.2.1.3. Мацератор + корзиночная центрифуга			
	1.1.2.2.1. Добавление негашеной извести			
			1.1.2.2.2. Добавление хлорной извести (CaOCl₂)	
			1.1.2.2.3. Использование гуанидиновых препаратов (производных ПГМГ) и им подобных	
1.2. Выделение и обработка песка	1.2.1. Задержание песка	1.2.1. Горизонтальная песколовка, в том числе с круговым движением		
		1.2.2. Аэрируемая песколовка		
		1.2.3. Тангенциальная (вихревая) песколовка		
	1.2.2. Удаление задержанного песка из песколовки	1.2.2.1. Оборудование по удалению задержанного песка с днища песколовки	1.2.2.1.1. Гидросмыв	
			1.2.2.1.2. Придонный цепной скребок	
			1.2.2.1.3. Придонные скребки с возвратно-поступательным движением	
			1.2.2.1.4. Скребок на ферме с возвратно-поступательным движением	
1.2.2.1.5. Песковой насос на ферме с возвратно-поступательным движением				
1.2.2.1.6. Горизонтальный шнек в продольном приемке				

			1.3.2.2. Оборудование по удалению задержанного песка из песколовки	1.2.2.2.1. Гидроэлеватор	
				1.2.2.2.2. Стационарный песковой насос	
				1.2.2.2.3. Подвижный насос	
				1.2.2.2.4. Шнековый транспортер	
	1.2.3. Обезвоживание песка				1.2.3.1. Песковые площадки
					1.2.3.2. Гидроциклоны с песковыми бункерами
					1.2.3.3. Гидроциклоны с грохотами
					1.2.3.4. Пескопромыватели
1.3. Усреднение расхода сточных вод					

1.1. Выделение и обработка отбросов

Общее техническое описание

Целью этого метода является предохранение сооружений очистки сточных вод и обработки осадка от негативного воздействия грубодисперсных примесей.

Удаление отбросов из поступающих сточных вод осуществляется путем извлечения отбросов из потока сточных вод процеживанием через одно- или двумерное процеживающее устройство (решетку, либо сито). Выделенные отбросы промываются технической (очищенной) водой от частиц взвешенных веществ и накапливаются для последующего удаления.

Аналогичное процеживание (через более мелкие прозоры или отверстия) является эффективным методом удаления более мелких отбросов из очищенной воды.

К сожалению, из-за низкой культуры пользования системами водоотведения, крупность предметов, которые могут поступать на ОСК, реально ограничена лишь размерами подводящих трубопроводов (коллекторов, каналов). Если весь расход сточных вод подается через КНС, наиболее крупные предметы задерживаются на их грубых решетках.

Если сточная вода подается самотеком, рекомендуется использование **грубых речных решеток** (с прозорами между рейками-стержнями свыше 50 мм) для предварительного отделения крупных предметов, которые способны повредить решетки тонкого процеживания

Вред отбросов для последующих стадий определяется только их размерами, поэтому вместо удаления может быть применено измельчение, в результате которого отбросы переходят в категорию взвешенных веществ и в дальнейшем удаляются вместе с ними. Как правило, такой способ применяется на входе в КНС.

Технология разделяется на две относительно самостоятельных процедуры

1.1.1. Извлечение отбросов из сточных вод

1.1.2. Обработка отбросов с решеток

1.1.1. Извлечение отбросов из сточных вод

Тип оборудования	Производительность	Глубина подводящих каналов	Тип процеживания и диапазон прозоров
1.1.1.1 Решетки-дробилки (комминуторы)	Малая и средняя	Малая и средняя	Измельчение
1.1.1.2.Реечные (стержневые) решетки:			1D (одномерное)
1.1.1.2.1. Грубой очистки с возвратно-поступательным движением граблин	Средняя и большая	Средняя и большая	
1.1.1.2.2. Ручной очистки	Малая	Малая	
1.1.1.2.3 Стержневые цепные	Любая	Любая	
1.1.1.2.4 Дуговые	Средняя	Малая и средняя	
1.1.1.3. Ступенчатые	Любая	Любая	1D (с фильтрацией через слой)
1.1.1.4. Ленточные (реечные и перфорированные)	Любая	Любая	Реечные – переходные от 1D к 2D. Перфорированные - 2D
1.1.1.5. Барабанные	Малая и средняя	Малая и средняя	2D

Измельчение отбросов до той крупности, при которой они не оказывают влияния на работу сооружений очистки нежелательно с экологической точки зрения, т.к. часть измельченных отбросов будет выноситься с очищенной водой.

Наиболее прогрессивными являются решетки 2D (двумерного) процеживания (аналогичные ситам), они постепенно вытесняют 1D конструкции. Важнейшим преимуществом принципа ситового процеживания является гарантированная способность удерживать все отбросы с крупностью двух измерений свыше размера ячейки, тогда как одномерное процеживание обеспечивает гарантированное задержание только предметов, все три измерения которых превышают размеры прозоров. Через одномерные решетки способны проходить тряпки, бумага, пластик, в том случае если эти отбросы на подходе к решетке сориентированы по потоку воды.

Однако, местные условия, прежде всего в части культуры использования системы водоотведения, могут предъявлять к решеткам повышенные требования по надежности конструкции и осложнять применение более эффективных 2D-решеток. При условии предварительных грубых решеток могут применяться самые эффективные решетки.

Межсредовые воздействия

Из жидкой фазы изымаются твердые отбросы, которые там содержались в виде включений. Это вносит вклад в очистку воды, но создает проблему удаления и размещения этих отбросов (см. **Обработка отбросов с решеток**).

Работа процеживающих сооружений приводит к некоторому загрязнению атмосферного воздуха, в том числе дурнопахнущими веществами.

Применимость

Метод применим и необходим при любом масштабе очистных сооружений

Факторы, влияющие на возможность реализации

Отсутствуют.

Сооружения удаления отбросов весьма компактны.

1.1.2. Обработка отбросов с решеток

Отбросы, снятые с решеток и сит, нуждаются в обработке, целями которой являются:

- отмывка от частиц взвешенных частиц сточных вод,
- обеззараживание,
- уменьшение объема.

Разделяют две процедуры, выполняемые для достижения этих целей:

1.1.2.1. Обезвоживание отбросов с решеток

1.1.2.2. Обеззараживание отбросов с решеток

1.1.2.1. Обезвоживание отбросов с решеток

Тип оборудования	Принцип прессования	Эффективность отмывки органики	Влажность отбросов
1.1.2.1.1. Гидравлический пресс	Гидроцилиндр возвратно-поступательными движениями передает промытые в промывной камере отбросы в прессовальную камеру	Средняя	До 50%
1.1.2.1.2. Шнековый пресс	Шнек выгружает промытые отборы вначале в зону отделения воды (щелеванный цилиндр), потом в зону уплотнения	Средняя	60-70%
1.1.2.1.3. Мацератор + корзиночная центрифуга	Отбросы измельчаются мацератором в потоке транспортирующей воды, затем обезвоживаются в центрифуге	Высокая	50%

На очистных сооружениях небольшой производительности для удобной и гигиенической утилизации отходов с решёток рекомендуется система «непрерывный мешок», когда спрессованные отбросы в контейнере или закрытом бункере размещаются в закрытом полиэтиленовом мешке.

Обеззараживание отбросов часто требуется санитарно-эпидемиологическими органами, однако, с технической точки зрения не является обязательным. Если обеспечить необходимую отмывку отбросов и их перевозку в плотно закрывающихся контейнерах, то они не представляют никакой санитарно-гигиенической опасности.

1.1.2.2. Обеззараживание отбросов

Метод	Принцип действия	Оценка	Недостатки
1.1.2.2.1. Добавление негашеной извести	Обеззараживание происходит в результате нагрева отбросов в процессе гидратации оксида кальция, добавляемого при прессовании отбросов	Эффективный метод, может быть полностью автоматизирован	Требует сложного реагентного хозяйства, приводит к выделению запахов при обработке
1.1.2.2.2. Добавление хлорной извести (CaOCl ₂)	Обеззараживание хлорпроизводными	Эффективность частичная (внутри крупных частиц бактерии защищены). Как правило, используется при длительном – свыше 2 суток, накоплении отбросов	Требует периодического ручного труда. Устаревая технология
1.1.2.2.3. Использование гуанидиновых препаратов (производных ПГМГ) и им подобных	Препарат может добавляться в виде слабokonцентрированного раствора при промывке отбросов	Эффективность частичная (внутри крупных частиц бактерии защищены)	Развивающаяся технология. Влияние ПГМГА на процесс биологической очистки не изучено

1.2. Выделение и обработка песка

Общее техническое описание

Целью этого метода является предохранение сооружений очистки сточных вод и обработки осадка от негативного воздействия быстрооседающих примесей (песка).

Удаление песка из поступающих сточных вод осуществляется путем его осаждения в специальных сооружениях, в которых создаются для этого гидравлические условия (снижена скорость, но не настолько, чтобы происходило существенное осаждение взвешенных веществ), либо с использованием центробежной силы (в открытых и напорных гидроциклонах).

Отделенный песок выгружается из сооружения и направляется на промывку и очищенной водой и обезвоживание.

Межсредовые воздействия

Из жидкой фазы изымается быстрооседающие твердые включения, которые там содержались. Это вносит вклад в очистку воды, но создает проблему обработки, удаления и размещения этих включений.

Поверхность сооружений по выделению песка из поступающей сточной воде является источником загрязнения атмосферного воздуха, в том числе дурнопахнущими веществами. Данное воздействие может быть минимизировано путем перекрытия поверхности сооружений, сбора и очистки газовых выбросов.

Практикуемая на большинстве отечественных очистных сооружений выгрузка пескопульпы на песковые площадки непосредственно из песколовок (без предварительной отмывки от органики не отвечает экологическим стандартам по негативному воздействию на атмосферный воздух и грунтовые воды. Данная практика должна применяться только как временное решение на период, пока на этой же промплощадке очистных сооружений эксплуатируются иловые площадки.

Выделенный песок при надлежащей обработке (включая обеззараживание тем или иным способом) может быть утилизирован в качестве строительного (планировочного) материала, позволив тем самым сократить разработку соответствующих полезных ископаемых.

Применимость

Удаление песка из поступающей воды применимо и необходимо практически при любом масштабе очистных сооружений (за исключением септиков и индивидуальных станций биологической очистки).

Факторы, влияющие на возможность реализации

Сооружения удаления песка требуют относительно немалого места в составе очистных сооружений. Однако, при отсутствии места могут быть применены более компактные компоновки

Разделяют:

1.2.1. Задержание песка

1.2.2. Удаление задержанного песка из песколовков

1.2.3. Обезвоживание песка

1.2.1. Задержание песка

Тип песколовки	Производительность	Преимущества	Недостатки
1.2.1.1. Горизонтальная, в том числе с круговым движением	Средняя и большая	Простота конструкции	Большие потери напора. Большая длина (кроме круговых) Высокая загрязненность песка органическими веществами. <u>Устаревая конструкция</u>
1.2.1.2. Аэрируемая песколовка	Любая	Эффективность, более компактные размеры	Более сложная конструкция, выше энергозатраты загрязнение воздуха,
1.2.1.3. Тангенциальная (вихревая) песколовка	Малая и средняя	Максимальная компактность, эффективность	Наиболее сложная конструкция, часто используются механическое перемешивание (активация). Энергоемкие

Специальное отделение жира (всплывающих веществ) в европейской практике – стандартный метод, однако в отечественной практике производится нечасто. Известны примеры отказа даже от сбора плавающих веществ на стадии первичного осветления, с передачей их в аэротенки на окисление.

Нужно ли использовать сооружения для устранения жиров и масел на станциях очистки хозяйственно-бытовых сточных вод, следует решать в каждом конкретном случае в зависимости от количества этих компонентов в поступающих стоках, общей технологической схемы и требований к качеству очистки. Жироулавливание на стадии предварительной механической очистки однозначно можно рекомендовать при наличии в составе сточных вод значительного содержания жиров, в частности, при существенной доле стоков предприятий нефте- и мясопереработки.

В современных решениях жируловители выполняются в одном сооружении с песколовкой, представляя собой часть ее объема, отделенного перегородкой (так называемая **песко-жироловка**).

1.2.2. Удаление задержанного песка из песколовки

Решение по удалению песка	Описание	Характеристики
1.2.2.1. Оборудование по удалению задержанного песка с днища песколовки		
1.2.2.1.1. Гидросмыв	Песок смывается с днища в продольный приямок и транспортируется по его длине за счет энергии струй технической воды, подаваемой в трубопроводы с насадками	Крайне энерго- и водоемкий метод. Требуется отключения песколовки от расхода, т.к. приводит к выносу песка. <u>Устаревшее решение</u>
1.2.2.1.2. Придонный цепной скребок	Песок транспортируется против тока воды по продольному приямку.	Цепи - уязвимое место этой конструкции. Для надежной работы требуется коротких скребков и выполнения днища с большим уклоном к приямку
1.2.2.1.3. Придонные скребки с возвратно-поступательным движением	Песок гидравлическим механизмом с помощью подвижной скребковой фермы перемещается на небольшие расстояния, потом скребок в холостом режиме возвращается назад и захватывает новую порцию	Может быть использован на плоском днище
1.2.2.1.4. Скребок на ферме с возвратно-поступательным движением	Мощный придонный нож транспортируется фермой, расположенной на бортах песколовки	Надежное, но весьма металлоемкое решение. Может работать как на плоском днище, так и по дну приямка с уклонами к нему
1.2.2.1.5. Песковой насос на ферме с возвратно-поступательным движением	Специальный песковой насос откачивает пульпу в лоток, расположенный вдоль аэротенка	Требуется днища с уклонами к приямку. Позволяет одновременно решать задачу продольной транспортировки и выгрузки песка. Требуется эффективного предварительного процеживания на решетках
1.2.2.1.6. Горизонтальный шнек в продольном приямке	Шнек (или полый шнек) транспортирует песок к основному приямку	Эффективное решение, применимое на малых сооружениях
1.2.2.2. Оборудование по удалению задержанного песка из песколовки		
1.2.2.2.1. Гидроэлеватор	Поток воды, подаваемый в гидроэлеватор под большим давлением, вовлекает поток песка из сборного приямка.	Высокий расход электроэнергии. Быстрый износ гидроэлеваторов. Возможны засоры Устаревшее решение

1.2.2.2.2. Стационарный песковой насос	Непосредственная откачка из приемка. Для получения пульпы возможны либо подача воды под всас насоса, либо опускание его сверху на песок	Возможны засоры и отказ насоса в слое песка.
1.2.2.2.3. Подвижный насос	См. выше Песковой насос на ферме	
1.2.2.2.4. Шнековый транспортер	Шнек (либо полый шнек-спираль) поднимает песок из приемка непосредственно в бункер	Надежная конструкция. Совмещает выгрузку с обезвоживанием песка, а также с его промывкой, если в шнек подается техническая вода

Для всех вариантов выгрузки песка, кроме шнековой, необходима дальнейшая его обработка. Раньше под этим подразумевалось только обезвоживание. Современные стандарты подразумевают также отмывку песка от органических включений до максимального содержания 3-5%. Это делает возможным дальнейшее использование песка как материала для отсыпки, а также исключить санитарно-гигиенические проблемы при его хранении.

1.2.3. Обезвоживание песка

Техническое решение	Описание	Характеристики
1.2.3.1. Песковые площадки (без отмывки осадка)	Земляные (бетонные) карты с отводом сливной воды	Простое решение. Значительная площадь. Распространение запахов, место кормления птиц и размножения насекомых. Только обезвоживание. <u>Устаревшее решение. Может использоваться только как резервное.</u>
1.2.3.2. Гидроциклоны с песковыми бункерами	Объемный бункер на несколько суток хранения песка, с отмывкой в гидроциклонах, расположенных над ним. Выгрузка в автотранспорт с помощью шнеков в днище	Большая металлоемкость. Низкая эффективность удержания мелкого песка. Гидроциклоны могут засоряться. Проблемы с замерзанием. <u>Устаревшее решение</u>
1.2.3.3. Гидроциклоны с грохотами	После отмывки в гидроциклонах легких органических примесей песок обрабатывается на грохотах для отделения органических включений высокой гидравлической крупности (косточки и т.п.)	Низкая эффективность удержания мелкого песка. Громоздкое, <u>устаревшее решение</u>
1.2.3.4. Пескопромыватели	В большинстве конструкций - вторичная вихревая песколовка с механическим побуждением потока и выгрузочным шнеком, в котором осуществляется как промывка, так и обезвоживание	Компактная и эффективная конструкция

При проектировании сооружений предварительной механической очистки сточных вод производительностью до 20-30 тыс. м³/сутки наибольшее распространение получило использование готовых модулей заводского изготовления, включающих в себя решётку тонкой очистки с шнековой выгрузкой и песколовку с системой удаления и отмывки песка от органических соединений. Как правило, они размещаются в зданиях, хотя есть и варианты для открытой установки.

1.3. Усреднение сточных вод

Образование сточных вод в течении суток характеризуется существенной неравномерностью, определяемой ритмом жизни населения и графиком работы организаций-абонентов. Характеризуется значением часового коэффициента неравномерности $K_{нер}$ (отношение максимального часового расхода к среднему)

В последние 15 лет величины $K_{нер}$ имеют тенденцию к увеличению по следующим причинам:

- доля расхода, приходящегося в городах на круглосуточные промышленные предприятия, сокращается,
- т.к. значительная часть потребления воды ночью вызвана утечками из неисправного запорного оборудования в квартирах. По мере его замены ночной расход сокращается.

В результате на фоне существенного сокращения общего притока сточных вод значения максимальных часовых расходов уменьшаются в меньшей степени.

Высокие значения неравномерности поступления сточных вод оказывают негативное воздействие на очистные сооружения. Во избежание перегрузок расчет многих сооружений производится с учетом часовой неравномерности. К ним относятся:

- сооружения осветления,
- сооружения илоразделения,
- сооружения доочистки.

Сооружения биологической очистки предусматривают длительное время пребывания сточных вод. Поэтому их расчет производят на средний приток за время обработки сточных вод. Чем дольше по технологии время обработки, тем менее выражено воздействие неравномерности притока на биологическую очистку.

Применительно к городским сточным водам целесообразно использовать только усреднитель расхода сточных вод.

Стадия усреднения расхода может располагаться как до стадии грубой очистки (менее желательно), так и после нее (предпочтительно).

Общее техническое описание

Для усреднения расхода сточных вод используются резервуары произвольной формы с глубиной, как правило, не менее 4 м, работающие с переменным уровнем, опорожняемые в часы минимального притока и наполняемые в часы максимального притока. Такая

технология работы резервуара предполагает использование насосов либо для опорожнения, либо для заполнения резервуара. С учетом минимизации капитальных вложений, в подавляющем большинстве случаев резервуар усреднителя располагают так, чтобы его опорожнение происходило самотеком в канал сточных вод. В этом случае заполнение усреднителя производится с помощью насосов.

Усреднитель расхода может быть также совмещен (сблокирован) с резервуаром ГКНС.

Во избежание осаждения взвешенных веществ в усреднителях необходимо предусматривать перемешивание. Если технология очистки сточных вод предусматривает биологическое удаление фосфора, процесс загнивания (ацидофикации) органических веществ в усреднителе является позитивным и не должен пресекаться. В этом случае усреднители перемешивают с помощью погружных мешалок. Если по технологии ацидофикация нежелательна, то усреднитель должен аэрироваться. При этом возможно совмещение аэрации с перемешиванием (дырчатые трубы, инжекторные аэраторы), либо использование отдельно перемешивания, отдельно аэрации.

Сброс отдельного усреднителя производится с помощью запорно-регулирующего устройства и требует контроля за расходом вытекающей сточной воды. Усреднитель, работающий как часть резервуара ГКНС, работает по закономерностям ГКНС.

Поскольку предотвратить осаждение песка в усреднителе невозможно, последний целесообразно размещать после песколовков (кроме резервуара ГКНС). В противном случае необходимо предусматривать в усреднителе специальные устройства для удаления (смыва) песка, либо возможность периодического опорожнения и очистки части резервуара.

Межсредовые воздействия

Возможно увеличение выбросов в воздушную среду, что может быть предотвращено путем использования специального оборудования для очистки выбросов.

Увеличивается потребление электроэнергии на перекачку сточных вод в усреднитель, однако данное увеличение, как правило, не превысит 5-7 % энергозатрат на коммунальное водоотведение.

Применимость

На новых очистных сооружениях – без ограничений. На существующих – в зависимости от наличия площади.

Факторы, влияющие на возможность реализации

Экономическая целесообразность применения усреднителя определяется оптимизационным расчетом капитальных вложений на стадии предпроектных проработок. В целом, чем дороже сооружения, рассчитываемые на максимальный часовой приток (например, при

использовании механических сит, зернистых фильтров, сооружений мембранного илоразделения или доочистки ультрафильтрацией), тем больше экономическая привлекательность использования усреднителей.

2. Первичное осветление

Эта технологическая стадия является, как правило, желательной, но не обязательной.

Первичная очистка не применяется при очистке от биогенных элементов сточных вод, имеющих низкое соотношение органических веществ к азоту (и к фосфору, если реализуется биоудаление фосфора).

При наличии стадии первичного осветления ее целевая эффективность по удалению взвешенных веществ также зависит от потребностей биологической очистки в органическом веществе и может варьировать от минимальной (35-40%) до максимальной (65-70%). Повышение эффективности удаления взвешенных веществ и, соответственно, части БПК, может привести к недостаточному органическому питанию бактерий-денитрификаторов, реализующих процесс удаления азота. В ряде случаев органическая нагрузка после песколовок так мала, что первичные отстойники вообще должны быть исключены из эксплуатации.

Максимальная эффективность желательна при реализации классической технологии полной биологической очистки (с удалением органических веществ).

Первичные отстойники представляют собой круглые, либо прямоугольные резервуары с устройствами для впуска исходной сточной воды и сбора осветленной воды. Как правило, используются направляющие перегородки, успокаивающие и распределяющие поток СВ на входе и водослив с переливом на выходе. Во время пребывания СВ в отстойнике происходит осаждение взвешенных веществ на дно сооружения, откуда они удаляются к сборным приемкам с помощью различных скребковых механизмов. Исключением являются вертикальные и многоконусные отстойники, в которых осаждение взвеси происходит непосредственно в приемки. В приемках происходит дополнительное уплотнение осадка. Удаление осадка из приемков производится как с помощью насосов, так и самотеком, под гидростатическим напором.

Как правило, на поверхности отстойников с помощью полупогружной доски задерживаются плавающие вещества. С помощью разного рода сборных устройств они транспортируются на дальнейшую переработку.

Межсредовые воздействия

Использование первичных отстойников без перекрытия, сбора и очистки воздуха из-под него увеличивает выброс загрязняющих веществ в воздушную среду в результате увеличения контакта сырой сточной воды с воздухом.

Использование первичных отстойников без стабилизации образующегося осадка (при производительности сооружений, свыше определенной) увеличивает выброс загрязняющих веществ в воздушную среду и, в зависимости от условий размещения, возможно и в почву и водные объекты в результате быстрого разложения органических соединений, входящих в состав данного вида осадка.

Использование первичных отстойников позволяет получать существенное преимущество по потреблению электроэнергии на последующую биологическую очистку в аэротенках, зависящую от эффективности удаления взвешенных веществ. Однако, при использовании технологии биологического удаления азота и фосфора возможности использовать это преимущество ограничены потребностью данного процесса в органических загрязнениях.

При использовании анаэробного сбраживания осадка использование первичных отстойников создает основу для энергогенерации на очистных сооружениях.

Смесь осадков (осадок первичных отстойников и избыточный активный ил) обладает лучшими водоотдающими свойствами, что обеспечит более глубокое обезвоживание осадков и меньшие их объемы при размещении в окружающей среде.

Применимость

Метод применим практически при любом масштабе очистных сооружений. Технологически целесообразно использовать первичные отстойники при производительности очистных сооружений свыше 1000 м³/сутки.

На вновь создаваемых очистных сооружениях ограничения применимости по площади отсутствуют, т.к. в результате использования первичных отстойников общий объем сооружений и их площадь сокращаются.

Факторы, влияющие на возможность реализации

Возможность применения первичных отстойников на действующих сооружениях, где они отсутствуют в технологии, определяется наличием соответствующей свободной территории и свободного гидравлического напора сточных вод.

Использование первичных отстойников способствует более надежной работе сооружений биологической очистки, не допуская попадание в них слишком больших концентраций органических загрязнений.

Технологии первичного осветления	Производительность	Преимущества	Недостатки
2.1. Гравитационное осветление			
2.1.1. Осветление в первичных отстойниках классических конструкций	Любая	Простая конструкция. Позволяет регулировать эффективность и осуществлять ацидофикацию осадка для улучшения удаления фосфора	Значительный объем и площадь
2.1.2. Осветление в	Любая	Существенное сокращение времени	Проблемы с очисткой модулей

тонкослойных модулях		отстаивания	(ламель) от осадка, который может накапливаться на них (при некачественном исполнении модулей) Затраты на модули и их установку
2.2. Гравитационное осветление, улучшенное реагентами	Любая	Существенное сокращение времени отстаивания, повышение эффективности осветления. Возможно удаление фосфора	Высокие затраты на реагенты. Плохая совместимость с классической технологией нитриденитрификации
2.3. Осветление в механических устройствах			
2.3.1. Осветление на подвижных ситах	Малая и средняя	Очень компактный метод. Позволяет сразу обезвоживать отделенный осадок. Стоимость оборудования ниже, чем емкостных сооружений	Инновационная технология. Надежность требует подтверждения. Нерегулируемая эффективность осветления
2.3.2. Осветление в геотубах	Малая	Компактный метод для экономичных сооружений. Позволяет сразу обезвоживать отделенный осадок и захоранивать его на месте. Стоимость ниже, чем емкостных сооружений	Развиваемая технология

Классификация (реестр) технологий первичного осветления

2. Первичное осветление	2.1. Гравитационное осветление	2.1.1. Осветление в первичных отстойниках классических конструкций	2.1.1.1. Прямоугольные отстойники
			2.1.1.2. Радиальные отстойники
			2.1.2. Осветление в тонкослойных модулях*
	2.2. Гравитационное осветление, улучшенное реагентами **		
	2.3. Осветление в механических устройствах	2.3.1. Осветление на подвижных ситах	2.3.2. Осветление в геотубах

* устанавливаются в конструкциях по п. 2.1.1

** может применяться как в отстойниках классических конструкций, так и с тонкослойными модулями

2.1.1. Освещение в первичных отстойниках классических конструкций

Тип сооружения /оборудования	Производительность	Преимущества	Недостатки
2.1.1.1. Прямоугольные отстойники	Любая	Максимальная компактность для гравитационных сооружений	Механизмы удаления осадка сложнее. Строительные затраты выше, чем у радиальных отстойников
2.1.1.2. Радиальные отстойники	Средняя и большая	Минимальные строительные затраты для сооружений освещения. Меньшее количество и большая надежность систем удаления осадка	Потребность в площади выше, чем у прямоугольных отстойников

2.2. Гравитационное осветление, улучшенное реагентами

Цель этого процесса - увеличить эффективность первичного осветления, а также удаления фосфатов путем добавления химических реагентов и/или полимеров.

Химически улучшенная первичная обработка (СЕРТ) включает коагуляцию, флокуляцию и седиментацию, которые предназначены для формирования больших частиц, или флокул из мелких частиц в сточной воде. Седиментация (разделение) может осуществляться с помощью любого оборудования.

Химическая обработка сточных вод может потребоваться при следующих условиях:

- высокая неравномерность расхода и/или концентрации сточных вод;
- крайняя ограниченность доступной площади;
- значительная перегрузка очистных сооружений взвешенными веществами;
- желательное удаление фосфора (см раздел 3);
- биологическая очистка нецелесообразна (промышленные стоки с низкой концентрацией органических веществ, либо с температурой ниже 8-10 оС), либо невозможна (в составе сточных вод имеются компоненты, которые ингибируют биологическую очистку);
- не требуется удаление азота, либо на стадии биологической очистки для удаления азота используется технология, отличная от денитрификации.

Технологии и оборудование для подачи, смешения реагентов и коагуляции/флокуляции загрязнений - в соответствующем разделе, посвященном водоподготовке

2.3.1. Осветление на подвижных ситах

Общее техническое описание

Сточная вода поступает самотеком на мелкопрозрачную движущуюся сетку, профильтровывается через нее и собирается сборными системами. С сетки отделяется осадок и обезвоживается шнеком. Сетка по окончании фазы фильтрации промывается обратной струей промывной воды. Промывная вода отводится в голову сооружений.

Применимость

Применим для небольших и средних сооружений.

Факторы, влияющие на возможность реализации

Достигается многократное снижение необходимой площади. Обеспечивается не только первичное осветление, но и обезвоживание (сгущение) осадка. Может также работать и с добавлением избыточного активного ила.

3. Сооружения биологической очистки

Для населенным пунктам с эквивалентной численностью населения более 5 тысяч условных жителей следует применять сооружения искусственной биологической очистки.

В современной технической литературе все сооружения искусственной биологической очистки именуется биореакторами. Подразделяют биореакторы с взвешенной биомассой (активным илом), прикрепленной биомассой (био пленкой) – биофильтры, а также комбинированные биореакторы.

К биореакторам с взвешенной биомассой относятся аэротенки и циклические реакторы (SBR). Аэротенки (а также комбинированные реакторы), в отличие от биофильтров и циклических реакторов, не представляют собой самостоятельной системы биологической очистки и требуют для работы сооружений (оборудования) для отделения активного ила от очищенной воды. По типу сооружений илоотделения аэротенки разделяются на:

- классическую систему с гравитационным илоразделением во вторичных отстойниках (первичными отстойники – сооружения для осветления воды перед биологической очисткой),
- аэротенки-отстойники, в которых в одном сооружении расположены разделенные зоны биологической очистки и отстаивания,
- аэротенки-осветлители, в которых ил, отделяется во взвешенном слое,
- мембранные биореакторы, в которых ил отделяется от воды за счет прохождения последней через ультрафильтрационную мембрану,
- флототенки, в которых ил отделяется за счет флотации.

К биофильтрам относят

- незатопленные (капельные) биофильтры,
- затопленные биофильтры (биореакторы с прикрепленной био пленкой).

Затопленные биореакторы подразделяют по подвижности загрузочного материала на:

- биореакторы с неподвижным загрузочным материалом,
- биореакторы с плавающей загрузкой (плотность которой ниже плотности воды),

- биореакторы с подвижной загрузкой (плотность которой близка к плотности воды),
- биореакторы с псевдооживленным слоем загрузки (плотность которой выше плотности воды).

Комбинированные биореакторы сочетают в себе признаки биореакторов с взвешенным и прикрепленным илом.

Биологическая очистка применяется для достижения следующих целей

- очистка (путем сорбция и/или окисление) от органических веществ, как растворенных, так и взвешенных,
- очистка от соединений азота,
- очистка от фосфора.

Взвешенные вещества очищаемой сточной воды удаляются из нее практически полностью. Содержание взвеси в очищенной воде для большинства конструкций почти полностью обусловлено выносом частиц биомассы из биореактора.

В зависимости от выбранной технологии в одном сооружении биологической очистки могут быть достигнуты одна, две или все три цели (удаление фосфора на этой стадии может производиться только вместе с очисткой от органических загрязнений). Кроме того, эти цели могут достигаться как в одно-, так и в двух- и более ступенчатой схеме. При двух- и многоступенчатой схеме большая часть загрязнений удаляется на стадии технологической очистки, меньшая – на следующих стадиях (доочистки)

Биореакторы со взвешенной биомассой могут использоваться только на основной стадии биологической очистки. После этих сооружений требуется осаждение (или удаление иным способом) взвешенных веществ (отделившейся биопленки). Биофильтры могут использоваться как на основной, так и на стадиях доочистки

Все типы биореакторов могут быть использованы для любых технологических целей, за исключением удаления фосфора, которое может осуществляться только при использовании активного ила, либо комбинированных биореакторах.

На стадии биологической очистки городских сточных вод одновременно с целевыми процессами происходит глубокое удаление нефтепродуктов, СПАВ, фенолов, а также более или менее глубокое удаление тяжелых металлов и алюминия. На остаточную концентрацию этих загрязнений практически невозможно повлиять в рамках технологий очистки городских сточных вод.

Сравнение технологий биоочистки по достигаемым целям

Технология	Краткое описание	Где может осуществляться	Статус	Обоснование статуса	Сфера применения в ВКХ
Классическая (полная) биологическая очистка	Удаление органических загрязнений активным илом или биопленкой	В системе аэротенк-отстойник, циклическом реакторе, либо в биофилтре любой конструкции с последующим отстаиванием	Устаревшая А2	Не отвечает современным экологическим требованиям, т.к. не удаляет биогенные элементы	Существующие ОСК до реконструкции
Глубокая биологическая очистка с нитрификацией	Удаление органических загрязнений и нитрификация аммонийного азота активным илом или биопленкой	То же	Устаревшая А2	Существенно более экологически благоприятная технология по сравнению с классической, однако в ней не происходит удаления азота (и фосфора), а лишь перевод азота в менее токсичную форму – нитраты. Наиболее энергоемкое решение, т.к. весь кислород, пошедший на окисление аммония, теряется с очищенной водой	Первый этап повышения качества очистки на существующих ОСК, построенных по технологии классической очистки. При наличии резерва аэрационной системы не требует реконструкции
Глубокая биологическая очистка с удалением азота	Удаление органических загрязнений, нитрификация и денитрификация азота активным илом или биопленкой	В системе аэротенк-отстойник, комбинированном реакторе, циклическом реакторе, либо в затопленном биофилтре любой конструкции с последующим отстаиванием	Актуальная устаревающая Б1	Обеспечивает удаление азота, но не обеспечивает удаление фосфора (если на ОСК не применяется доочистка с реагентным осаждением фосфатов)	На новых объектах допускается к применению только в сочетании с удалением фосфора на стадии доочистки

<p>Глубокая биологическая очистка с удалением азота и химическим осаждением фосфора</p>	<p>Удаление органических загрязнений, нитрификация и денитрификация азота активным илом или биопленкой, удаление фосфатов осаждением реагентами</p>	<p>В системе аэротенк-отстойник, комбинированном реакторе, циклическом реакторе</p>	<p>Современная Б2 для малых и средних ОСК, устаревающая Б1 для крупных ОСК</p>	<p>Обеспечивает удаление азота и фосфора</p>	<p>Рекомендуется к применению на малых объектах, на средних – по обоснованию, с учетом качества поступающей сточной воды</p>
<p>Глубокая очистка с биологическим удалением азота и фосфора</p>	<p>Удаление органических загрязнений, нитрификация и денитрификация, удаление фосфора активным илом</p>	<p>В системе аэротенк-отстойник, комбинированном реакторе, циклическом реакторе</p>	<p>Современная Б2</p>	<p>Обеспечивает удаление азота и фосфора наиболее экономичным для актуальных технологий образом</p>	<p>Рекомендуется к применению на средних и крупных объектах, с учетом качества поступающей сточной воды</p>

Классификация (реестр) технологий биологической очистки

Классификация (реестр) технологий биологической очистки

3.1. В аэротенках	3.1.1.С вторичными отстойниками	3.1.1.1. Без загрузочного материала	3.1.1.1.1. Для удаления С	3.1.1.1.1.1. Классическая	
				3.1.1.1.1.2. С пониженным приростом ила (технология Каннибал). Инновационная технология В2	
				3.1.1.1.1.3. С использованием глубоких шахтных аэротенков Инновационная технология В2	
			3.1.1.1.2. Для удаления CN	3.1.1.1.2.1. Нитри-денитрификация	3.1.1.1.2.1.1. Химическое осаждение фосфора перед аэротенками
		3.1.1.1.2.1.2. Химическое осаждение фосфора в аэротенках			
		3.1.1.1.2.1.3. Химическое осаждение фосфора при доочистке			
		3.1.1.1.2.2. Улучшенная нитрификация. Группа инновационных технологий (В2)			
		3.1.1.1.2.3. Удаления азота через нитрит (нитритация-денитритация) Инновационная технология (В2)			
		3.1.1.1.3. Для удаления CNP	3.1.1.1.3.1. Биологическое удаление Р	3.1.1.1.3.1.1. Без ацидофикации осадка (сточной воды)	
				3.1.1.1.3.1.2. С ацидофикацией: 3.1.1.1.3.1.2.1. В первичных отстойниках за счет рециркуляции осадка 3.1.1.1.3.1.2.2. В уплотнителях осадка первичных отстойников 3.1.1.1.3.1.2.3. В отдельных реакторах-ацидофикаторах с последующим уплотнением 3.1.1.1.3.1.2.4. В анаэробной зоне аэротенка	
3.1.1.1.3.2.1. Дополнительное					

				Химико-биологическое удаление фосфора	химическое осаждение фосфора в аэротенках 3.1.1.1.3.2.2. Химическое осаждение фосфора при доочистке
		3.1.1.2. С загрузочным материалом (в одной или нескольких технологических зонах аэротенков) Применимо ко всем технологиям с аэротенками. Обозначение индексом З	СЗ. Со стационарной загрузкой	Применимо ко всем технологиям с аэротенками. Обозначение индексом СЗ	
			ПЗ. С подвижной загрузкой	Применимо ко всем технологиям с аэротенками. Обозначение индексом ПЗ	
		3.1.1.3. Биосорбционная очистка (с добавлением ПАУ) Развиваемая технология (ВЗ)			
		3.1.1.4. Биокаталитическая очистка Развиваемая технология (ВЗ)			
	3.1.2. Аэротенки-осветлители (с отделением ила во взвешенном слое ила)				
	3.1.3.С мембранным илоразделением	Применимо ко всем технологиям с аэротенками. Обозначение индексом МБР			
	3.1.4. С флотационным илоразделением	Применимо ко всем технологиям с аэротенками. Обозначение индексом Ф			
3.2.Циклические реакторы	3.2.1.Для удаления CN	3.2.1.1.Химическое осаждение фосфора в аэротенках			
		3.2.1.2. Химическое осаждение фосфора при доочистке			
	3.2.2. Для удаления CNP	3.2.2.1. Биологическое удаление Р			
		3.2.2.2. Химико-биологическое	3.2.2.2.1. Дополнительное химическое осаждение фосфора в аэротенках		
					3.2.2.2.2. Химическое осаждение фосфора при доочистке

		удаление фосфора		
		3.2.2.3. С гранулированным илом Инновационная технология (B2)		
3.3.В биофильтрах	3.3.1. Незатопленные (капельные)	3.3.1.1. Для удаления С		
		3.3.1.2. Для удаления С и нитрификации		
	3.3.2. Затопленные. Все применимы как для удаления С, так и CN и денитрификации (D) Обозначение соответствующими индексами	3.3.2.1. Нитрификация/- денитрификация	3.3.2.1.1. С неподвижной загрузкой	
			3.3.2.1.2. С плавающей загрузкой	
			3.3.2.1.3. С подвижной загрузкой	
		3.3.2.2. АНАММОКС. Применима со всеми видами загрузки. (Развиваемая технология B3)		
3.3.3. Дисковые (барабанные)	3.3.3.1. Для удаления С			
	3.3.3.2 Для удаления С и нитрификации			
3.4. Вспомогательные технологии (оборудование) для биологической очистки	3.4.1. Аэрация затопленных биореакторов	3.4.1.1. Мелкопузырчатая пневматическая аэрация	3.4.1.1.1. Аэраторы (диспергаторы) воздуха	
			3.4.1.1.2. Воздуходувки (воздухонагнетатели)	
			3.4.1.1.3. Системы регулирования подачи воздуха	
		3.4.1.2. Механическая аэрация		
		3.4.1.3. Пневмо-механическая аэрация		
		3.4.1.4. Струйная аэрация	3.4.1.4.1. Струйная поверхностная аэрация	
	3.4.1.4.2. Струйная затопленная аэрация			
	3.4.2. Перемешивание неаэрируемых зон			
	3.4.3. Рециркуляция иловой смеси между зонами биореакторов			
	3.4.4. Имобилизация биомассы в биофильтрах			
	3.4.5. Рециркуляция сточной воды в незатопленных биофильтрах			
	3.4.6. Рециркуляция возвратного активного ила в аэротенки			
	3.4.7. Декантация очищенной воды из циклических реакторов			
	3.4.8. Технологический контроль процесса очистки	Концентрация растворенного кислорода		
		Концентрация взвешенных веществ		
		Концентрация аммонийного азота		
		Концентрация азота нитратов		
Концентрация фосфора фосфатов				

	Окислительно-восстановительный потенциал среды
--	--

3.1.1.1.1. Биологическая очистка в аэротенках с удалением органических загрязнений

(3.1.1.1.1-3 Опция «Использование загрузочного материала для иммобилизации биомассы»)

Общее техническое описание

Цель – очистка от органических загрязнений.

Известны две разновидности технологии, отличающиеся друг от друга временем обработки:

- неполная (частичная) биологическая очистка,
- полная биологическая очистка.

Неполная очистка, реализуемая при небольшом времени пребывания практиковалась в середине 20-го века. Такой процесс давно устарел и может сейчас использоваться только в качестве кратковременной меры при восстановлении работы перегруженных сооружений.

Тот же процесс, доведенный до конца (исчерпания органических загрязнений) именуется полной биологической очисткой (или же классической биологической очисткой).

Классическая биологическая очистка осуществляется в сооружениях, как правило, прямоугольной или круглой формы (аэротенках), куда поступает сточная вода и возвратный активный ил, отделяемый в сооружениях илоотделения. Для поддержания биохимического процесса окисления, нуждающегося в кислороде, в аэротенки подается воздух. Это может быть осуществлено с помощью самых разнообразных пневматических, механических или гидравлических систем. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила. Для эффективного проведения процесса достаточна концентрация растворенного кислорода 1 мг/л.

В результате технологического процесса происходит сорбция на иле и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост активного ила.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

При обеспечении растворения достаточного количества воздуха и наличии достаточного времени пребывания в аэротенках развиваются также дополнительные процессы биологического окисления аммонийного азота – нитрификация. Исторически, понятие полной биологической очистки не включает в себя окисления аммонийного азота (нитрификацию), которое самопроизвольно развивается при реализации полной биологической очистки при увеличенном времени обработки. Процесс, включающий в себя нитрификацию, называется продленной аэрацией.

Технологическая эффективность

Полная биологическая очистка характеризуется остаточной загрязненностью очищенной воды по БПК5 и взвешенным веществам не более 15 мг/л. На практике достижимы, но не гарантированы значения 6-10 мг/л по взвешенным веществам и 3- 8 по БПК5.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

Межсредовые воздействия

На подавляющем большинстве объектов, где применяется биологическая очистка, значительная часть органических соединений не окисляется, а трансформируется в прирост активного ила, увеличивая его концентрацию в сооружении. Соответственно, необходимо выводить избыточный активный ил (после сооружений илоотделения), обрабатывать его и размещать в окружающей среде.

Особенностью технологии является высокая энергоемкость процесса растворения кислорода воздуха в аэротенке. Энергия потребляется в виде электроэнергии на работу воздуходувок, подающих воздух в аэротенки. Потребляемая на окисление органических веществ энергия не может быть рекуперирована.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико.

Применимость

В современных условиях наряду с удалением органических загрязнений требуется удаление азота и фосфора. Азот может быть удален только в процессе биологической очистки, совмещенном с удалением органических веществ.

Без негативного воздействия на окружающую среду, метод применим только в двух случаях:

- на очистных сооружениях малых масштабов (до 500 ЭКЖ),
- при использовании предварительного, либо последующего удаления фосфора с помощью реагентов, а также последующего удаления соединений азота с использованием дополнительного источника органики для процесса денитрификации (экзотическая схема, которая

должна применяться только при надлежащем обосновании, т.к. формирует существенные дополнительные финансовые затраты и экологическую нагрузку в виде потребления реагентов и увеличения количества твердых отходов).

Факторы, влияющие на возможность реализации

Один из наиболее простых методов очистки коммунальных СВ, не требующий для своей реализации сложного оборудования и средств автоматизации.

Потребность в площади для метода - средняя.

При наличии в бассейне канализования мощных источников нерегулярной нагрузки, либо залповых сбросов органических загрязнений (пищевые, химические, нефтехимические предприятия), приводящих к увеличению нагрузки по органическим загрязнениям более, чем на 50%, возможна хронически нестабильная работа метода с ухудшением качества очистки по БПК₅ до 20-40 мг/л, и негативным влиянием на сооружения илоотделения.

3.1.1.1.1-3 Особенности опции «Использование загрузочного материала для иммобилизации биомассы»

Техническое описание

При использовании загрузочного материала он может быть размещен в сооружении следующими основными способами:

- **в виде самонесущих блоков** (непосредственно на днище, либо на поддерживающих каркасах),
- в виде полотнищ, волокнистых **материалов и т.п., размещаемых на каркасах,**
- в виде **подвижной или плавающей загрузки.**

Применимость

Более стабилен в условиях залповых сбросов загрязняющих веществ.

Меньший необходимый объем сооружения и его площадь.

Факторы, влияющие на возможность реализации

Существенные капитальные вложения на приобретение загрузочного материала.

3.1.1.1.1.2. С пониженным приростом ила (технология Каннибал).

Цель технологии

Уменьшение прироста избыточного активного ила

Общее техническое описание

Часть возвратного ила из основной линии биологической очистки подается во вспомогательную линию, где подвергается обработке в условиях, способствующих развитию факультативных бактерий. В результате значительная часть ила подвергается разложению. Выделяющиеся при распаде ила неорганические компоненты удаляются в специальном гидроциклоне.

Обработанный ил, включая продукты распада части бактерий, возвращается в основную линию.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Уменьшение количества образующегося осадка

Технологический эффект

Уменьшение количества осадка, размещаемого в окружающей среде. Однако происходит увеличение энергозатрат на процесс биологической очистки

Применимость

В любом масштабе

Факторы, влияющие на возможность реализации

Может быть использована только в классических технологиях очистки сточных вод

3.1.1.1.1.3. Процесс биологической очистки в глубоких шахтах (VERTREAT™)

Цель технологии

Осуществить очистку сточных вод на минимальной территории с уменьшенным энергопотреблением.

Общее техническое описание

Представляет собой конструктивную модификацию классического процесса с активным илом. Глубина реактора, выполняемого в виде относительно широкой шахты и составляет 50-150 м. За счет наличия коаксиальной перегородки поток иловой смеси самотеком движется сначала вниз, потом вверх.

За счет большой глубины растворимость кислорода подаваемого воздуха увеличивается в десятки раз. Многократно уменьшается количество используемого оборудования.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Снижение места для размещения аэротенка в десятки раз, энергопотребления – до 50%

Технологический эффект

Уменьшенное энергопотребление, существенно меньше площадь, задействованная под очистные сооружения.

Применимость

Небольшие и средние сооружения (до 10-20 тыс. м³/сутки)

Факторы, влияющие на возможность реализации

Необходимость выполнения сложных подземных работ, использования высококачественных антикоррозийных материалов.

Технология может быть использована на крайне малой территории.

Обеспечивает лишь удаление органических загрязнений

Статус технологии

Несколько установок эксплуатируются уже более 20 лет. Однако, поскольку технология не получила большего развития, относится к инновационной

3.1.1.1.2 Биологическая очистка в аэротенках с нитрификацией

3.1.1.1.2 – 3 Особенности опции «Применение загрузочного материала»

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, куда поступает сточная вода и возвратный активный ил, отделяемый в сооружениях илоотделения. Является сочетанием в одном сооружении трех микробиологических процессов:

- аэробное окисление органических загрязнений растворенным кислородом;
- аэробное окисление аммонийного азота до нитратов (нитрификация);

Для поддержания биохимического процесса окисления аэротенки аэрируются с помощью самых разнообразных пневматических, механических или гидравлических систем. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила. Для эффективного проведения процесса достаточна концентрация растворенного кислорода 2 мг/л.

В результате технологического процесса происходит сорбция на иле и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост активного ила. Растворенные восстановленные соединения азота (аммонийный азот) окисляются преимущественно до нитратов.

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л.

Позволяет переводить соединения азота из более токсичной формы (аммонийный азот) в менее токсичную (нитратный азот). Азот нитратов, в отличие от аммонийного азота, не потребляет кислорода в водных объектах, т.е., не оказывает негативного влияния один из важнейших технологических параметров - концентрацию растворенного кислорода. Более того, в загрязненных водных объектах азот нитратов может служить источником связанного кислорода для протекания процессов самоочищения путем денитрификации. Остаточная концентрация аммонийного азота может составлять 0,3-1,0 мг/л.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост активного ила, увеличивая его концентрацию в сооружении. Соответственно, необходимо выводить избыточный активный ил (после сооружений илоотделения), обрабатывать его и размещать в окружающей среде.

Отличительной особенностью процесса является повышенное потребление воздуха (соответственно, электроэнергии), за счет расходования кислорода на окисление аммонийного азота. Так, на окисление 30 мг/л аммонийного азота расходуется примерно столько же кислорода, как на очистку осветленной сточной воды от органических загрязнений.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико.

Применимость

Без негативного воздействия на окружающую среду по соединениям азота и фосфора, метод применим в следующих условиях:

- на очистных сооружениях малых масштабов (до 500 ЭКЖ, согласно Свода правил «Канализация. Наружные сети и сооружения» СП 32.13330.2012);
- при проведении последующего удаления нитратов с использованием дополнительного источника органики для процесса денитрификации, что формирует существенные дополнительные финансовые затраты и экологическую нагрузку в виде потребления реагентов и увеличения количества твердых отходов. Также условием применения является при использовании предварительного, либо последующего удаления фосфора с помощью реагентов.

Факторы, влияющие на возможность реализации

Наряду с полной биологической очисткой - один из наиболее простых методов очистки коммунальных СВ, не требующий для своей реализации сложного оборудования и средств автоматизации.

Потребность в площади для метода - повышенная по отношению к классической полной биологической очистки (при прочих равных условиях).

При наличии в бассейне канализования мощных источников нерегулярной нагрузки, либо залповых сбросов органических загрязнений (пищевые, химические, нефтехимические предприятия), приводящих к увеличению нагрузки по органическим загрязнениям более, чем на 50%, возможна хронически нестабильная работа метода с ухудшением качества очистки по БПК5 до 20-40 мг/л и негативным влиянием на сооружения илоотделения. При сбросе определенных токсикантов, а также в результате перерывов в подаче электроэнергии более, чем на 15 ч возможно ухудшение процесса нитрификации.

3.1.1.1.2 – 3 Особенности применения опции «Применение загрузочного материала»

Техническое описание

При использовании загрузочного материала он может быть размещен в сооружении следующими основными способами:

- в виде **самонесущих блоков** (непосредственно на днище, либо на поддерживающих каркасах),
- в виде полотнищ, волокнистых **материалов и т.п., размещаемых на каркасах,**
- в виде **подвижной (плавающей)** загрузки.

Применимость

Более стабилен в условиях залповых сбросов загрязняющих веществ.

Меньший необходимый объем сооружения и его площадь.

Факторы, влияющие на возможность реализации

Существенные капитальные вложения на приобретение загрузочного материала.

3.1.1.1.2. Глубокая биологическая очистка в аэротенках с удалением азота

Опти:

– 3.1.1.2.3. Применение загрузочного материала;

- 3.1.1.2.3.1-3. Реагентная очистка от фосфора

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, куда поступает сточная вода и возвратный активный ил, отделяемый в сооружениях илоотделения.

Является сочетанием в одном сооружении трех микробиологических процессов:

- аэробное окисление органических загрязнений растворенным кислородом;
- аэробное окисление аммонийного азота до нитратов (нитрификация);
- аноксидное окисление органических загрязнений кислородом нитратов, с восстановлением нитратного азота до молекулярного (денитрификация).

Условием проведения денитрификации является отсутствие в иловой смеси растворенного кислорода, либо очень малая его концентрация (до 0,5 мг/л).

Для проведения двух групп процессов, характеризующихся разными потребностями в растворенном кислороде используют следующие основные приемы:

- физическое разделение процессов путем выделения специальных зон нитрификации и денитрификации. Такое решение, как правило, требует устройства рециркуляции между зонами, т.к. процесс нитрификации происходит тогда, когда почти все органические загрязнения удалены, а последующий за ним процесс денитрификации требует достаточного количества органических соединений;

- разделение процессов во времени, в одном и том же объеме сооружения. В аэротенках используется частичное разделение во времени, при этом фазы нитрификации и денитрификации повторяются многократно;

- одновременное, когда весь процесс очистки проводится при невысоких значениях концентрации растворенного кислорода (до 1 мг/л).

Для поддержания биохимического процесса окисления аэробные зоны аэротенков (либо все сооружение в аэробной фазе) аэрируются с помощью самых разнообразных пневматических, механических или гидравлических систем. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила.

В результате технологического процесса происходит сорбция на иле и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост активного ила.

Одновременно с окислением органических загрязнений (на заключительных стадиях этого процесса) происходит биологическое окисление аммонийного азота – нитрификация.

При разделении процесса на зоны (фазы) проведение денитрификации требует перемешивания иловой смеси, во избежание ее расслоения. Перемешивание осуществляют **мешалками** различных конструкций. Может также быть применено **перемешивание путем среднепузырчатой аэрации**, что менее предпочтительно.

В схемах с зональным разделением нитри- и денитрификации производится рециркуляция иловой смеси, содержащей нитраты, из конца аэробной зоны в начало аноксидной. Эта рециркуляция может осуществляться с помощью **погружных насосов**, путем создания горизонтально ориентированными мешалками бесконечного потока («карусель») иловой смеси между зонами, а также с помощью эрлифтов (только на малых установках).

Возвратный активный ил подается в начало зоны денитрификации, либо в единый объем аэротенка (при других рассмотренных решениях по проведению процесса).

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л, а также соединения азота до 90%. В мировой практике, как правило, не нормируют формы азота в составе общего азота. В РФ нормируются все 3 основные формы. Процесс биологического удаления азота позволяет получать остаточный общий азот преимущественно в наименее токсичной форме азота нитратов, минимизируя содержание аммонийной и нитритной форм.

Также в мировой практике, как правило, нормируют только общий фосфор. Содержание его в очищенной по воде обычно превышает концентрацию фосфора фосфатов на 0,3-0,5 мг/л.

Без применения реагентов удаление соединений фосфора происходит частично (в количествах, необходимых для прироста активного ила).

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост активного ила, увеличивая его концентрацию в сооружении. Соответственно, необходимо выводить избыточный активный ил (после сооружений илоотделения), обрабатывать его и размещать в окружающей среде.

Процесс растворения кислорода воздуха в аэротенке характеризуется высокой энергоемкостью. Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Отличительной особенностью процесса является повышенное потребление воздуха (соответственно, электроэнергии), за счет расходования кислорода на окисление аммонийного азота. Однако, увеличение потребления кислорода по сравнению с полной биологической очисткой не столь значительно, как при проведении только нитрификации, т.к. 2/3 энергии, пошедшей на нитрификацию, потом используется для окисления органических загрязнений в процессе денитрификации.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико.

Применимость

Метод применим как основная и она же заключительная стадия очистки на очистных сооружениях соответствующего масштаба. Применение метода без реагентного удаления фосфора применимо до 5000 ЭЧЖ (эквивалентного числа жителей), если контролирующие органы не предъявляют дополнительных требований по удалению фосфора и более глубокому удалению аммонийного и нитритного азота. Метод полностью способен обеспечить требования по содержанию азота нитратов.

Технология, как правило, не требует дополнительного источника органики для процесса денитрификации.

Факторы, влияющие на возможность реализации

Более сложный метод, как правило, требующий для своей реализации использования дополнительного оборудования (мешалки, насосы рециркуляции). Желательно также использование средств автоматики.

Потребность в площади для метода - повышенная.

При наличии в бассейне канализования мощных источников нерегулярной нагрузки, либо залповых сбросов органических загрязнений (пищевые, химические, нефтехимические предприятия), приводящих к увеличению нагрузки по органическим загрязнениям более, чем на 50%, возможна хронически нестабильная работа метода с ухудшением качества очистки по БПК5 до 20-40 мг/л и негативным влиянием на сооружения илоотделения. При сбросе определенных токсикантов, а также в результате перерывов в подаче электроэнергии более, чем на 15-20 ч возможно ухудшение процесса нитрификации.

3.1.1.2.3.1-3. Особенности применения опции «Реагентная очистка от фосфора»

Техническое описание

Для улучшенного удаления фосфора используются реагенты (коагулянты). Удаление фосфора происходит в основном путем сорбции фосфатов на хлопьях гидроксида железа или алюминия. Возможны различные точки введения реагента в аэротенк, перед первичным отстаиванием (если оно применяется), либо в возвратный ил.

Технологическая эффективность

Теоретически возможно достижение концентрации фосфора фосфатов ниже 0,2 мг/л, однако, при достижении концентрации ниже 0,7-1 мг/л увеличивается необходимое соотношение реагентов и фосфора. Величина 0,5-0,7 мг/л является оптимальной.

Применимость

Использование метода с опцией реагентного удаления фосфора применимо при любых масштабах сооружений.

Факторы, влияющие на возможность реализации

Реагентное удаление фосфора приводит к существенному увеличению эксплуатационных затрат, прежде всего, по следующим статьям:

- на приобретение реагентов,
- на обработку, перекачку, обезвоживание, вывозку и размещение дополнительного количества осадка, образующегося за счет включения гидроксида железа или алюминия в его сухое вещество;
- на эксплуатацию узла хранения реагента, приготовления и дозирования его раствора.

3.1.1.2.3. Особенности применения опции «Применение загрузочного материала»

Техническое описание

При использовании загрузочного материала он может быть размещен в сооружении следующими основными способами:

- в виде **самонесущих блоков** (непосредственно на днище, либо на поддерживающих каркасах),
- в виде полотнищ, волокнистых **материалов и т.п., размещаемых на каркасах,**
- в виде **плавающей загрузки.**

Наиболее часто загрузочный материал размещают в зоне нитрификации, реже – в зоне денитрификации.

Зона, оборудованная загрузочным материалом, может быть также использована для процесса переменной нитри-денитрификации.

Применимость

Метод более стабилен в условиях залповых сбросов загрязняющих веществ.

Однако, при использовании стационарных загрузочных материалов периодически могут происходить сбросы биопленки с увеличением концентрации загрязняющих веществ в очищенной воде.

Меньший необходимый объем сооружения и его площадь.

Факторы, влияющие на возможность реализации

Существенные капитальные вложения на приобретение загрузочного материала.

3.1.1.1.2.2.Технология с улучшенной нитрификацией (bioaugmentation)

Цель технологии

Призвана сократить время обработки сточных вод в процессах биологического удаления азота и фосфора, лимитируемое в настоящее время необходимостью поддержания возраста ила, обеспечивающего устойчивую нитрификацию. В особенности это проявляется в холодное время года при снижении температуры сточных вод.

Общее техническое описание

Разрабатывается целый ряд технологических решений с усиленной нитрификацией. Их можно разделить на две основных группы:

А. Наружное улучшение нитрификации.

К этой группе, в свою очередь, относятся следующие основные группы:

- комбинирование взвешенной и прикрепленной микрофлоры (например, процесс TF/PAS, при котором примерно половина сточной воды подается на капельный биофильтр, а обработанная вода подается в обычный аэротенки);
- выращивание нитрификаторов на возвратных потоках от обработки сброженного осадка с подачей обработанного стока (в проточном хемостатном варианте на основе SHARON-процесса), либо избыточного активного ила в аэротенки. Преимущество в этих технологиях дает возможность проводить нитрификацию возвратных потоков при существенно более высокой температуре (свыше 25 оС)

Б. Внутреннее улучшение нитрификации.

К этой группе относится процесс удаления азота и фосфора, названный DEPHANOX (денитрификация и фосфатаккумуляция в аноксидном процессе). Процесс включает в себя комбинацию взвешенного и прикрепленного ила в многостадийной системе, основанную на явлении фосфатаккумуляции в аноксидной зоне, происходящей в процессе денитрификации. Процесс включает в себя выделение нитрификации в отдельную зону, работающую без взвешенного ила, только с прикрепленной микрофлорой. С этой целью после анаэробной зоны, куда подается сточная вода и возвратный ил, производится отделение активного ила в отстойнике, осветленная частично обработанная сточная вода поступает в биофильтр-нитрификатор, а затем, вместе с илом из отстойника – в денитрификатор, с последующей постаэрацией и илоотделением.

BAR-процесс предусматривает подачу азотсодержащего возвратного потока в отдельную зону аэротенка (регенератор), куда также поступает возвратный ил.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Уменьшение объема сооружений биологической очистки без ухудшения качества очищенной воды

Технологический эффект

Соответствуют преимуществам для технологий с биологическим удалением азота и фосфора. Также за счет более надежной нитрификации снижается содержание аммонийного азота в очищенной воде.

Требуется меньшая площадь для размещения аэротенков (биореакторов)

Применимость

Практически не ограничена

Факторы, влияющие на возможность реализации

Для процесса DEPHANOX необходимо тщательное выделение грубодисперсных включений из сточных вод.

Процессы с внешним улучшением нитрификации требуют наличия возвратного потока от сооружений обработки сброженного осадка.

3.1.1.1.2.3. Удаление азота через нитрит (Strass – процесс)

Цель технологии

Сокращение энергопотребления процесса очистки сточных вод

Общее техническое описание

Отличием от нитри-денитрификации в данном процессе является проведение нитрификации до нитрит-иона, и денитрификации нитрита до атмосферного азота. Процесс требует тонкого управления аэрацией по рН процесса.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

До 50 % снижается потребность в кислороде на удаление азота, увеличиваются возможности для энергогенерации. Меньшее энергопотребление.

Межсредовые воздействия

Аналогичны биологической очистке с удалением азота

Применимость

В любом масштабе

Факторы, влияющие на возможность реализации

Неоптимальное соотношение углерода и азота в сточных водах, а также направленность на энергогенерацию на очистных сооружениях способствует интересу к данной технологии

3.1.1.1.3. Глубокая биологическая очистка в аэротенках с удалением азота и улучшенным биологическим удалением фосфора

Опции:

- 3.1.1.1.3.2. Дополнительное использование реагентов для удаления от фосфора

– 3.1.1.1.3 – 3 Применение загрузочного материала;

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, куда поступает сточная вода и возвратный активный ил, отделяемый в сооружениях илоотделения.

Является сочетанием в одном сооружении четырех микробиологических процессов, осуществляемых одним илом:

- аэробное окисление органических загрязнений растворенным кислородом. В данном процессе производится двумя различными функциональными группами микроорганизмов. Первая – обычные гетеротрофы, потребляющие различные органические соединения. Вторая – фосфораккумулирующие микроорганизмы, способные потреблять только летучие жирные кислоты, накапливая при этом в биомассе клетки до 4-5% фосфора в виде полифосфатов;

- анаэробное поглощение фосфатаккумулирующими бактериями летучих жирных кислот с преобразованием их в внутриклеточное полимерное соединение, с выделением при этом в жидкую фазу фосфатов. Окисление органических соединений, образующихся в анаэробных условиях, производится позже, при попадании иловой смеси в аэробные условия;

- аэробное окисление аммонийного азота до нитратов (нитрификация);

- аноксидное окисление органических загрязнений кислородом нитратов, с восстановлением нитратного азота до молекулярного (денитрификация).

Условием проведения денитрификации является отсутствие в иловой смеси растворенного кислорода, либо очень малая его концентрация (до 0,5 мг/л).

Важным условием эффективного биологического удаления фосфора является предотвращение формирования в анаэробной зоне значимых концентраций азота нитратов (свыше 1 мг/л), т.к. в их присутствии летучие жирные кислоты, находящиеся в сточной воде, будут потребляться не фосфатаккумулялирующими бактериями, а денитрификаторами. Присутствие растворенного кислорода в анаэробной зоне недопустимо.

Для проведения трех групп процессов, характеризующихся разными потребностями в растворенном кислороде и необходимыми диапазонами окислительно-восстановительного потенциала, используют следующие основные приемы:

- физическое разделение процессов путем выделения специальных зон нитрификации и денитрификации. Такое решение, как правило, требует устройства рециркуляции между зонами, т.к. процесс нитрификации происходит тогда, когда почти все органические загрязнения удалены, а последующий за ним процесс денитрификации требует достаточного количества органических соединений;

- разделение процессов во времени, в одном и том же объеме сооружения. Может быть частичным, при этом фазы нитрификации и денитрификации повторяются многократно, и полным (используется в циклических реакторах).

Одновременная (симультанная) нитри-денитрификация в схемах с биологическим удалением фосфора, как правило, не применяется.

Для поддержания биохимического процесса окисления аэробные зоны аэротенков (либо все сооружение в аэробной фазе) аэрируются с помощью самых разнообразных **пневматических, механических или гидравлических систем**. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила.

В результате технологического процесса происходит сорбция на иле и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост активного ила.

Одновременно с окислением органических загрязнений (на заключительных стадиях этого процесса) происходит биологическое окисление аммонийного азота – нитрификация.

При разделении процесса на зоны (фазы) проведение денитрификации требует перемешивания иловой смеси, во избежание ее расслоения. Перемешивание осуществляют **мешалками** различных конструкций.

В схемах с зональным разделением нитри- и денитрификации производится рециркуляция иловой смеси, содержащей нитраты, из конца аэробной зоны в начало аноксидной. Эта рециркуляция может осуществляться с помощью **погружных насосов**, путем создания горизонтально ориентированными мешалками бесконечного потока («карусель») иловой смеси между зонами, а также с помощью эрлифтов (только на малых установках).

Перемешивание анаэробной зоны также необходимо, оно может производиться только мешалками.

В зависимости от используемой разновидности метода для предотвращения попадания нитратов в анаэробную зону может применяться подача в анаэробную зону не возвратного активного ила, а иловой смеси, прошедшей предварительную денитрификацию. С этой целью используют **рециркуляционные насосы**.

Важным инструментом повышения глубины биологического удаления фосфора является стимулирование образования летучих жирных кислот (ЛЖК) в сточной воде, поступающей в анаэробную зону, либо непосредственно в последней. Этот самопроизвольный биохимический процесс трансформации легкоразлагаемых органических веществ в ЛЖК называют ацидофикацией сточных вод или осадка. Различают ацидофикацию:

- в первичных отстойниках (производится за счет рециркуляции выгружаемого осадка обратно на вход отстойника),
- в уплотнителях осадка первичных отстойников (также возможно за счет рециркуляции, сливная вода направляется в сточную воду перед подачей в анаэробную зону),
- в отдельных реакторах-ацидофикаторах с последующим уплотнением в уплотнителях (наиболее сложный, но и наиболее эффективный способ). Этот и все предыдущие методы - апробированный процесс В1,
- в анаэробной зоне аэротенка, путем ограничения перемешивания иловой смеси в данной зоне (инновационный процесс В2).

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л, соединения азота до 90%, в том числе аммонийный азот до 0,3-0,4 мг/л, азот нитратов – до 6-9 мг/л, общий фосфор – до 90% - до 0,5-0,7 мг/л, фосфор фосфатов – до 95% - до 0,2-0,5 мг/л.

Процесс не может гарантировать достижение указанных показателей по фосфору в каждой пробе. Для получения такой гарантии необходимо использовать дополнительно реагентное осаждение фосфора, совмещенное со стадией биологической очистки, либо на стадии доочистки.

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост активного ила, увеличивая его концентрацию в сооружении. Соответственно, необходимо выводить избыточный активный ил (после сооружений илоотделения), обрабатывать его и размещать в окружающей среде.

Процесс растворения кислорода воздуха в аэротенке характеризуется высокой энергоемкостью. Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Отличительной особенностью процесса является повышенное потребление воздуха (соответственно, электроэнергии), за счет расходования кислорода на окисление аммонийного азота. Однако, увеличение потребления кислорода по сравнению с полной биологической очисткой не столь значительно, как при проведении только нитрификации, т.к. 2/3 энергии, пошедшей на нитрификацию, потом используется для окисления органических загрязнений в процессе денитрификации.

Возможны эмиссии летучих веществ в воздушную среду, в особенности – в анаэробной зоне. В аноксидной и аэробной зонах (фазах), выделение восстановленных соединений серы и ЛЖК невелико.

Применимость

Метод применим как базовая и заключительная стадия очистки на очистных сооружениях любого масштаба, если контролирующие органы не предъявляют дополнительных требований по удалению фосфора и более глубокому удалению аммонийного и нитритного азота. Метод полностью способен обеспечить требования по содержанию азота нитратов.

Возможность и условия применения в значительной степени определяются параметрами загрязненности сточных вод, прежде всего – соотношением БПК/азот, БПК/фосфор, летучие жирные кислоты/фосфор в потоке, поступающем на биологическую очистку. При низких значениях этих соотношений эффективность улучшенного биологического удаления фосфора будет существенно снижена, вплоть до полного отсутствия.

Распространенным способом повысить эффективность процесса улучшенного биологического удаления фосфора является **ацидофикация взвешенных веществ сточных вод**, направленная на увеличение концентрации летучих жирных кислот в сточной воде. Однако, возможности этого метода ограничены соотношениями БПК/азот, БПК/фосфор в исходной сточной воде.

Часто используется полный отказ от **первичного осветления сточных вод**, это позволяет повысить указанные соотношения в подаваемом на биоочистку стоке.

Универсальным способом повышения применимости метода является добавление в анаэробную зону достаточного количества летучих жирных кислот в виде технической уксусной кислоты, либо специально обработанных органических отходов.

Также для надежности удаления фосфора дополнительно могут быть использованы реагенты.

Факторы, влияющие на возможность реализации

Наиболее сложная группа методов из находящихся массовое распространение. Требуется для своей реализации максимального использования дополнительного оборудования (мешалки, насосы рециркуляции), средств автоматизации.

Потребность в площади для реализации метода - максимальная из методов биологической очистки.

Фосфор, биологически поглощенный активным илом, очень быстро может вновь выделиться в жидкую фазу при попадании ила в анаэробные условия, и, в особенности, при смешении с органическими легкоокисляемыми веществами, в частности, осадком первичных отстойников. Это обстоятельство во избежание формирования на очистных сооружениях мощного рецикла фосфатов накладывает существенные ограничения на проведение процессов обработки осадка и требует применения специальных технологических приемов. Следует отметить, что в процессе анаэробного сбраживания, несмотря на наличие анаэробных условий, выделение биологически поглощенного фосфора не превышает 15-20%.

При наличии в бассейне канализования мощных источников нерегулярной нагрузки, либо залповых сбросов органических загрязнений (пищевые, химические, нефтехимические предприятия), приводящих к увеличению нагрузки по органическим загрязнениям более, чем на 50%, возможна хронически нестабильная работа метода с ухудшением качества очистки по БПК₅ до 20-40 мг/л и негативным влиянием на сооружения илоотделения. При сбросе определенных токсикантов, а также в результате перерывов в подаче электроэнергии более, чем на 15 ч возможно ухудшение процесса нитрификации.

3.1.1.1.3.2. Особенности применения опции «Дополнительное использование реагентов для удаления от фосфора»

Техническое описание

Для повышения глубины и надежности удаления фосфора в дополнение к биологической дефосфотации используются реагенты (коагулянты). Данный процесс называется биолого-реагентным, или биолого-химическим удалением фосфора.

Удаление фосфора происходит в основном путем сорбции фосфатов на хлопьях гидроксида железа или алюминия. Возможны различные точки введения реагента: перед первичным отстаиванием (если оно применяется), в аэротенк, перед вторичными отстойниками, в возвратный ил, в возвратные потоки

Применимость

Использование биолого-химического удаления фосфора применимо при любых масштабах сооружений.

Факторы, влияющие на возможность реализации

Биолого-химическое удаление фосфора приводит к увеличению эксплуатационных затрат относительно чисто биологического процесса, прежде всего, по следующим статьям:

- на приобретение реагентов,
- на обработку, перекачку, обезвоживание, вывозку и размещение дополнительного количества осадка, образующегося за счет включения гидроксида железа или алюминия в его сухое вещество;
- на эксплуатацию узла хранения реагента, приготовления и дозирования его раствора.

3.1.1.1.3 – 3 Особенности применения опции «Применение загрузочного материала»

Техническое описание

При использовании загрузочного материала он может быть размещен в сооружении следующими основными способами:

- в виде **самонесущих блоков** (непосредственно на днище, либо на поддерживающих каркасах),
- в виде полотнищ, волокнистых **материалов и т.п., размещаемых на каркасах,**
- в виде **подвижной (плавающей) загрузки.**

Наиболее часто загрузочный материал размещают в зоне нитрификации, реже – также и в зоне денитрификации.

Зона, оборудованная загрузочным материалом, может быть использована для процесса переменной нитри-денитрификации.

В анаэробной зоне применение загрузочных материалов нецелесообразно.

Применимость

Метод более стабилен в условиях залповых сбросов загрязняющих веществ.

Однако, при использовании стационарных загрузочных материалов периодически могут происходить сбросы биопленки с увеличением концентрации загрязняющих веществ в очищенной воде.

Меньший необходимый объем сооружения и его площадь.

Факторы, влияющие на возможность реализации

Существенные капитальные вложения на приобретение загрузочного материала.

Необходимость применения тонкой механической очистки для удаления волокнистых включений (при использовании некоторых видов загрузочных материалов).

3.А. Системы илоразделения

Системы илоразделения, работающие вместе с аэротенками, представляют с ними целостную инженерную систему, т.к. отделенный ил возвращается в аэротенк и продолжает там работать. Любая система илоразделения включает в себя собственно устройство илоразделения и систему возврата ила в аэротенк (если в ней есть необходимость)

Эта связь очень высока при использовании гравитационных методов илоразделения (вторичные отстойники, отстойники, встроенные в аэротенки и т.п.). Свойства активного ила, формирующиеся в аэротенке, в значительной степени влияют на работу вторичных отстойников. И наоборот, свойства возвратного ила влияют на работу аэротенков.

Однако, современные технологические схемы очистки принципиально не меняются в зависимости от метода илоотделения.

Вторичные отстойники, работающие после биофильтров, являются по отношению к ним не более чем последующими технологическими сооружениями, т.к. возврат биопленки не производится. Т.е. работа отстойников не оказывает влияния на работу биофильтров

Системы илоразделения

Тип	Принцип работы	Преимущества	Недостатки
3.А.1. Гравитационные	Осаждение ила из иловой смеси:		
3.А.1.1. Вторичные отстойники	в отдельном сооружении	Хорошее управление потоками иловой смеси по отдельным сооружениям и внутри каждого	Максимальная площадь
3.А.1.2. Осветлители	в зоне отстаивания расположенной в верхней части аэротенка, с самотечным возвратом ила	Возможность работы с увеличенной концентрацией ила в аэротенке. Нет необходимости в перекачке возвратного ила	Повышенная чувствительность к колебаниям расхода и ухудшению свойств ила
- циклические биореакторы	непосредственно в биореакторе, при отключении аэрационных	Идеальные условия осаждения. Нет необходимости в системах перекачки возвратного ила	Увеличенный объем сооружений биологической очистки

	систем и мешалок		
3.А.2. Флотационное илоразделение	Насыщение иловой смеси воздухом под давлением и всплытие (флотация) частиц ила, соединенных с пузырьками воздуха	Возможность работы с высокими (до 8-10 г/л) концентрациями ила. Максимальная компактность, минимум бетонных сооружений. Уменьшенная зависимость от свойств активного ила	Высокая энергоемкость и металлоемкость, высокое давление насыщения
3.А.3. Мембранное илоразделение	Мембранное отделение воды из иловой смеси, под вакуумом или под давлением	Возможность работы с высокими (до 8-12 г/л) концентрациями ила. Высокая компактность. Минимальное содержание взвешенных веществ и микробиологических загрязнений в фильтрате. Высокая надежность в условиях резких изменений нагрузки	Высокая стоимость комплекта оборудования и ЗиП, необходимость применения реагентов для промывки мембран, повышенные энергозатраты, необходимость высококвалифицированной эксплуатации, ненулевой риск вывода мембран из строя. Отсутствие возможности увеличить пропускаемый расход сверх определенных значений

3.4.1.1. Вторичные отстойники

Техническое описание

Вторичные отстойники используют как отдельные сооружения илоразделения при работе с аэротенками, а также для отделения биопленки при работе после биофильтров.

Представляют собой емкостные сооружения для илоразделения в гравитационном поле.

Имеют следующие основные системы:

- распределения иловой смеси,
- сбора очищенной воды,
- сбора осевшего ила с днища и его вывода из отстойника.

Поступающая в отстойник иловая смесь из аэротенка, либо сточная вода после биофильтра распределяются по рабочему сечению отстойника и движутся к переливному водосливу. За время движения происходит отделение флоккул ила и частиц биопленки от очищенной воды. Отделившиеся частицы оседают на дно сооружения. В радиальных и горизонтальных отстойниках осевший ил (здесь и далее также подразумевается и биопленка) сгребается к приемкам (в варианте с илоскребами). Из приемков ил отводится под гидростатическим напором через регулируемый водослив, либо удаляется с помощью эрлифта. В отстойниках с илососами ил с днища направляется в приемные отверстия илососов, а затем под гидростатическим напором отводится из сооружения.

Отделившаяся биологически очищенная вода собирается водосборными системами (как правило, это переливные лотки, но могут быть использованы и погружные дырчатые трубы) и отводится из сооружения.

Основные типы вторичных отстойников:

- радиальные,
- прямоугольные (горизонтальные),

Тип	Принцип работы	Преимущества	Недостатки
Радиальные	Поток движется от центра к	Наибольшая единичная	Большая требуемая площадь (примерно

	периферии круглого сооружения, с уменьшением скорости	производительность, минимальные строительные объемы, наибольшая надежность оборудования	на 30-40%)
Прямоугольные (горизонтальные)	Поток движется вдоль сооружения с неизменной скоростью	Максимальная компактность	Большие строительные затраты, потребность в оборудовании, ниже его надежность

Технологическая эффективность

В основном определяется выносом взвешенных веществ с очищенной водой. В технологиях с биологическим удалением фосфора имеет значение также предотвращение его выделения в очищенную воду из отстоявшегося ила.

Эффективность по предотвращению выноса взвешенных веществ ила значительной степени зависит от свойств активного ила и гидравлической нагрузки. При нормальной работе при прочих равных условиях может изменяться от 4 до 15 мг/л.

Вторичные отстойники не могут гарантировать вынос взвешенных веществ ниже 10 мг/л

Межсредовые воздействия

Вторичные отстойники не оказывают самостоятельного воздействия на образование твердых отходов.

Негативное воздействие на атмосферный воздух, несмотря на обширную поверхность раздела фаз, крайне мало, т.к. данная поверхность образована очищенной водой.

Применимость

При любых масштабах

Факторы, влияющие на возможность реализации

Занимают значительную площадь, в особенности при работе с аэротенками, работающими с биологическим удалением азота и фосфора. По современным требованиям к расчету вторичных отстойников для таких условий применения, занимаемая ими площадь может превышать площадь самих аэротенков.

Требуют весьма небольших эксплуатационных затрат.

3.А.2. Флотационные илоотделители

Техническое описание

Входят в состав так называемых флототенков – аэротенков с флотационным илоразделением. Иловая смесь насосом через сатуратор, в котором происходит растворение в ней воздуха, поступает во флотатор, где флотопена поднимается вверх и отделяется скребковой системой, отделенная очищенная вода отводится.

Межсредовые воздействия

Не оказывают самостоятельного воздействия на образование отходов и атмосферный воздух

Применимость

Номинально применимы при любой производительности

Факторы, влияющие на возможность реализации

Высокое энергопотребление на насыщение иловой смеси воздухом, а также непростая конструкция флотационной камеры существенно ограничивают использование:

- сооружениями до 10 тыс. м³/сутки,
- реконструкцией в условиях необходимости увеличения производительности в условиях крайне стесненной промплощадки.

3.А.3. Мембранные илоотделители

Техническое описание

Мембранные илоотделители используют как сооружения илоразделения при работе с аэротенками.

Представляют собой модули с ультрафильтрационными мембранами, через которые отфильтровывается от частичек ила очищенная вода.

По типу фильтрации подразделяются на вакуумные и напорные. По типу используемых мембран вакуумные системы подразделяются на половолоконные и пластинчатые. Мембраны собираются в модули таким образом, что их внутренняя полость, в которую фильтруется очищенная вода, герметично соединяется с отводящими коллекторами.

Мембранное илоразделение работает циклами. После цикла фильтрации следуют процедуры, приводящие к очистке пор в мембранах. Это может быть прекращение подачи вакуума в модуль, обратный импульс очищенной воды или воздуха. Под мембранным модулем постоянно работает мощная аэрация, обеспечивающая обдув мембран. Периодически мембранные модули подвергаются химической промывки от возникающих биологических и химических отложений.

Отделенный на мембранах возвратный ил направляется обратно в аэротенк.

Установки мембранного илоразделения, работающие вместе с аэротенками, практически составляют целостную инженерную систему, называемую мембранным биореактором (МБР). В небольших установках илоразделитель даже может быть помещен непосредственно в аэротенк. Свойства активного ила, формирующиеся в аэротенке, не оказывают принципиального влияния на эффективность работы мембранного илоразделения.

Формируют существенное увеличение потребления электроэнергии по двум причинам:

- откачка всего расхода очищаемой воды вакуум-насосами (либо подача в напорные модули по напором),
- расход воздуха на обдув мембран.

Потребляют некоторое количество реагентов для химической промывки, однако их массовый расход не велик.

Технологическая эффективность

Высокая эффективность отделения ила, практически вне зависимости от его седиментационных свойств, позволяет обеспечить практически нулевое содержание взвеси (на практике обычно указывается – менее 3 мг/л). Поскольку взвесь активного ила (био пленки) также характеризуется БПК₅ и содержит общий азот и фосфор, то работа мембранного илоразделителя оказывает определенное воздействие и на эти показатели.

При надлежащей механической прочности мембран определяют очень высокую надежность и эффективность всей стадии биологической очистки практически в любых эксплуатационных ситуациях, связанных с залповыми сбросами загрязнений, ухудшением свойств ила и т.д.

Межсредовые воздействия

Мембранные илоразделители не оказывают самостоятельного воздействия на образование твердых отходов. Однако на их поверхности часто скапливается выраженный слой пены активного ила. Как правило, данную пену гасят с помощью пеногасящих реагентов.

Применимость

Полностью универсальное сооружение, как для коммунальных, так и для промышленных очистных сооружений в диапазоне производительности от нескольких м³/сутки до нескольких сотен тысяч м³/сутки.

Факторы, влияющие на возможность реализации

Весьма сложное оборудование, работающее только при условии полной автоматизации. Требует высококвалифицированного обслуживающего персонала, однако, будучи малочувствительным к факторам поступающих сточных вод, требует меньшего внимания со стороны технологических служб эксплуатации.

Обладают значительной стоимостью при приобретении. Требуют больших дополнительных эксплуатационных затрат: как постоянных – на электроэнергию и реагенты, так и периодических (особенно высоких) – на замену мембран.

Однако, прогресс в области МБР приводит к сокращению как стоимости оборудования, так и владения им.

Занимают минимальную площадь из всех систем илоотделения, приблизительно в 3-4 раза меньше, чем вторичные отстойники. За счет увеличения дозы ила позволяют уменьшить объем и площадь аэротенков в 2 – 4 раза. Таким образом, площадь всей системы биологической очистки может быть сокращена в 3 раза, а объем в 4-5 раз по сравнению с использованием вторичных отстойников.

3.1.1.3. Биосорбционная очистка

Цель технологии

Глубокое удаление органических веществ, как в целом, так и микрополлютантов. Также – глубокое окисление форм азота.

Общее техническое описание

Представляет собой комбинацию процесса с активным илом и использование порошкообразного активного угля. Может быть использована как в комбинации со вторичными отстойниками, так и с мембранным илоразделением (РАСТ – MBR). Порошкообразный активный уголь добавляется в аэротенк в количестве, соответствующем его выведению из системы с избыточным активным илом. На поверхности активного угля происходят процессы сорбции трудноокисляемых загрязнений с последующим окислением их специфической микрофлорой, что обеспечивает определенную регенерацию угля.

РАСТ – MBR представляет собой более позднее развитие технологии, позволяющее увеличить концентрацию как ила, так и порошкообразного активного угля в реакторе и за счет снижения прироста ила уменьшить потребление угля.

Доза активного угля составляет 500-1000 мг/л реактора. Оптимальное значение возраста ила составляет около 15 суток.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Не требует регенерации активного угля за счет использования процесса биорегенерации.

Технологическая эффективность

Глубокая очистка от органических и азотных загрязнений. Удаление микрополлютантов (ЕС). В очищенной воде достигается: ХПК менее 10 мг/л, БПК5 менее 3 мг/л, общий азот менее 1 мг/л, аммонийный азот менее 0,2 мг/л, тригалометаны – менее 0,1 мг/л.

В пределах 10 % увеличивается количество сухого вещества выводимого из процесса осадка

Применимость

Применим для сооружений любой производительности. На практике (США) применяется для очистки сложных промстоков.

Факторы, влияющие на возможность реализации

Единственным и важнейшим фактором, ограничивающим реализацию, являются затраты на активный уголь, неизбежно выводимый из реактора с избыточным активным илом. Эти затраты на современном уровне не позволяют использовать технологию для коммунальных сточных вод.

Несколько лучше показатели у технологии РАСТ-МБР, но они не ниже 6 руб./м³.

Таким образом, метод применительно к очистке муниципальных сточных вод может быть востребован только при установлении требований по глубокому удалению микрополлютантов.

3.1.1.4. Биокаталитическая очистка

Цель технологии

Уменьшение объема биореакторов, повышение их надежности и эффективности очистки

Общее техническое описание

Данная технология, продвигаемая на российском рынке, предусматривает использование катализатора на основе оксидов металлов (марганца, молибдена, хрома и др.) в контакте с активным илом аэротенков и/или биопленкой. Катализатор размещается в виде неподвижных блоков или покрытия плавающей загрузки.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Меньшее время обработки сточных вод

Технологическая эффективность

Декларируется повышение качества очистки по окисляемым загрязнениям

Применимость

Технология предлагается НПО «Катализ» (Ангарск), а также разрабатывается в структурах «Газпрома». Несмотря на выполненные научные проработки и использование в ряде реализованных проектов, нет объективной научной информации о степени интенсификации процесса очистки благодаря применению катализатора.

Использование для крупных сооружений маловероятно.

Факторы, влияющие на возможность реализации

Недостаточная изученность практической работы технологии, не позволяющая объективно оценить вклад катализатора (либо его отсутствие) в результат биологической очистки.

3.2.1. Биологическая очистка в циклических реакторах с удалением азота

Опция: с реагентной очисткой от фосфора (3.2.1.1.)– изложена выше

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, куда поступает сточная вода.

Является сочетанием в одном сооружении трех микробиологических процессов:

- аэробное окисление органических загрязнений растворенным кислородом;
- аэробное окисление аммонийного азота до нитратов (нитрификация);
- аноксидное окисление органических загрязнений кислородом нитратов, с восстановлением нитратного азота до молекулярного (денитрификация).

Условием проведения денитрификации является отсутствие в иловой смеси растворенного кислорода, либо очень малая его концентрация (до 0,5 мг/л).

Для проведения двух групп процессов, характеризующихся разными потребностями в растворенном кислороде в циклическом реакторе чередуется разделение во времени процессов, проходящих в одном и том же объеме сооружения.

Для поддержания биохимического процесса окисления объем сооружения аэрируется с помощью пневматических, механических или гидравлических систем. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила.

В результате технологического процесса происходит сорбция на иле и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост активного ила.

Одновременно с окислением органических загрязнений (на заключительных стадиях этого процесса) происходит биологическое окисление аммонийного азота – нитрификация.

Проведение фазы денитрификации требует перемешивания иловой смеси, во избежание ее расслоения. Перемешивание осуществляют **мешалками** различных конструкций. Может также быть применено **перемешивание путем среднепузырчатой аэрации**, что менее предпочтительно.

Аэрация и перемешивание может реализовываться с помощью единого оборудования – **аэраторов-мешалок**.

Илоразделение в циклических реакторах производится в том же объеме, в котором происходит очистка. Для реализации этой фазы прекращается аэрация, перемешивание и подача сточной воды

В основе работы циклических реакторов лежит повторяющийся цикл технологического процесса. В технологии с удалением азота этот цикл выглядит следующим образом:

- слив отстоянной воды,
- подача сточной воды (как правило, с включением аэрации),
- реакционная фаза (с чередованием аэрации и перемешивания),
- отстаивание ила,
- выпуск очищенной воды,
- отведение избыточного ила.

Выпуск очищенной воды производится при понижающемся уровне поверхности в реакторе, поэтому для его осуществления используются специальные плавающие водосливы.

Используется, как минимум 2 реактора, подача сточной воды в которые осуществляется последовательно.

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л, а также соединения азота до 90%. Процесс биологического удаления азота позволяет получать остаточный общий азот преимущественно в наименее токсичной форме азота нитратов, минимизируя содержание аммонийной и нитритной форм.

Без применения реагентов удаление соединений фосфора происходит частично (в количествах, необходимых для прироста активного ила).

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост активного ила, увеличивая его концентрацию в сооружении. Соответственно, необходимо выводить избыточный активный ил (после сооружений илоотделения), обрабатывать его и размещать в окружающей среде.

Процесс растворения кислорода воздуха в аэротенке характеризуется высокой энергоемкостью. Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Отличительной особенностью процесса является повышенное потребление воздуха (соответственно, электроэнергии), за счет расходования кислорода на окисление аммонийного азота. Однако, увеличение потребления кислорода по сравнению с полной биологической очисткой не столь значительно, как при проведении только нитрификации, т.к. 2/3 энергии, пошедшей на нитрификацию, потом используется для окисления органических загрязнений в процессе денитрификации.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико.

Применимость

Метод применим как основная и она же заключительная стадия очистки на очистных сооружениях соответствующего масштаба. Применение метода без реагентного удаления фосфора применимо до 5000 ЭЧЖ (эквивалентного числа жителей), если контролирующие органы не предъявляют дополнительных требований по удалению фосфора и более глубокому удалению аммонийного и нитритного азота. Метод полностью способен обеспечить требования по содержанию азота нитратов.

Также, при определенных технологических решениях, может обеспечиваться повышенное биологическое удаление фосфора.

Технология, как правило, не требует дополнительного источника органики для процесса денитрификации.

Факторы, влияющие на возможность реализации

Требуется для своей реализации использование дополнительного оборудования (мешалки, насосы рециркуляции). Использование средств автоматизации обязательно, но они достаточно несложные.

Сооружения весьма просты, минимум вспомогательных сооружений, отсутствие рециклов. Однако, могут потребоваться дополнительные резервуары-усреднители притока перед реакторами, либо после них (перед третичной очисткой).

Возможность легкой настройки процесса путем изменения длительности фаз.

Потребность в площади для метода - средняя.

При использовании на относительно низкоконцентрированных сточных водах, характерных для населенных пунктов РФ требует существенно больших объемов сооружений, по сравнению с технологиями непрерывной биологической очистки.

При наличии в бассейне канализования мощных источников нерегулярной нагрузки, либо залповых сбросов органических загрязнений (пищевые, химические, нефтехимические предприятия), приводящих к увеличению нагрузки по органическим загрязнениям более, чем на 50%, возможна хронически нестабильная работа метода с ухудшением качества очистки по БПК5 до 20-40 мг/л и негативным влиянием на сооружения илоотделения. При сбросе определенных токсикантов, а также в результате перерывов в подаче электроэнергии более, чем на 15-20 ч возможно ухудшение процесса нитрификации.

3.2.2. Биологическая очистка в циклических реакторах с удалением азота и фосфора

Отличается от 3.2.1 наличием в цикле анаэробной фазы, реализуемой между первой аноксидной и первой аэробной фазами

3.2.2.3. С гранулированным илом

Инновационная технология (В2), основанная на формировании в циклическом реакторе быстрооседающих гранул активного ила (иловый индекс до 50 мл/г). Это достигается формированием в реакторе восходящего потока сточных вод путем их подачи со дна реактора

3.3. Биологическая очистка в биофильтрах

3.3.1. Незатопленные (орошаемые)

3.3.1.1. Биологическая очистка (доочистка) от органических соединений в незатопленных биофильтрах

(3.3.1.2. Опция «**Окисление (нитрификация) аммонийного азота**»)

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, заполненных загрузочным материалом, в которые поступает и распределяется по поверхности сточная вода. Сточная вода подается и распределяется, как правило, с помощью самодвижущихся (благодаря энергии потока) распределителей.

На поверхности загрузочного материала формируется биопленка, осуществляющая процесс очистки. Аэрация биофильтров происходит, как правило, самопроизвольно, за счет подъема вверх в слое загрузки нагревающегося от сточной воды воздуха. При необходимости, воздух также может подаваться вентиляторами.

Ранее использовалась засыпная минеральная загрузка (щебень). Это со временем приводило к их кальматации. В настоящее время используется, как правило, стационарная пластиковая загрузка (самонесущие блоки или мягкие, либо волокнистые носители, закрепленные на каркасах).

В результате технологического процесса в незатопленных биофильтрах происходит сорбция на биопленке и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и большей части взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост биопленки.

В целях обеспечения более равномерного распределения загрязнений и обеспечения их оптимальной концентрации, как правило, осуществляется разбавление поступающих сточных вод очищенной водой (прошедшей биофильтр), т.е. рециркуляция.

По мере нарастания слоя внутренняя часть биопленки отмирает, в результате чего данный фрагмент отслаивается и уносится из биофильтра с потоком очищенной воды, отводимой со дна сооружения.

Технология может использоваться как самостоятельный метод очистки сточных вод, а также как 2-я ступень очистки, либо для доочистки.

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост биопленки. Отмершая биопленка отводится из биофильтра с потоком очищенной воды, поступающей в сооружения илоразделения. Соответственно, необходимо выводить после сооружений илоотделения обрабатывать биопленку и размещать ее в окружающей среде. Преимуществом по сравнению с активным илом аэротенков является более высокая концентрация сухого вещества биопленки, что сокращает ее объем и затраты на обработку.

Использование естественной аэрации обеспечивает невысокое энергопотребление (только на подачу и рециркуляцию сточных вод). Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико. При нарушении условий эксплуатации и возникновении частичной кальматации биофильтра возможно развитие гнилостных процессов и выделение дурнопахнущих соединений.

Применимость

Без негативного воздействия на окружающую среду по соединениям азота и фосфора, метод применим в следующих условиях:

- на очистных сооружениях малых масштабов (до 500 ЭКЖ);
- при проведении последующего удаления азота с использованием дополнительного источника органики для процесса денитрификации, что формирует существенные дополнительные финансовые затраты и экологическую нагрузку в виде потребления реагентов и увеличения количества твердых отходов. Также необходимо предварительное, либо последующее удаление фосфора с помощью реагентов.

Факторы, влияющие на возможность реализации

Один из наиболее простых методов очистки коммунальных СВ, не требующий для своей реализации сложного оборудования и средств автоматизации.

Потребность в площади для реализации метода - невысокая.

Достаточно устойчив к нерегулярной нагрузке, либо залповым сбросам органических загрязнений (пищевые, химические, нефтехимические предприятия).

3.3.1.2. Опция «Окисление (нитрификация) аммонийного азота»

Техническое описание

При поддержании нагрузки на биофильтр, не превышающих определенные значения наряду с окислением органических загрязнений происходит биологическое окисление аммонийного азота – нитрификация.

Этот метод может также использоваться как самостоятельный, с подачей на биофильтр биологически очищенной воды, содержащей аммонийный азот.

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л.

Позволяет переводить соединения азота из более токсичной формы (аммонийный азот) в менее токсичную (нитратный азот). Азот нитратов, в отличие от аммонийного азота, не потребляет кислорода в водных объектах, т.е., не оказывает негативного влияния один из важнейших технологических параметров - концентрацию растворенного кислорода. Более того, в загрязненных водных объектах азот нитратов может служить источником связанного кислорода для протекания процессов самоочищения путем денитрификации. Остаточная концентрация аммонийного азота может составлять 0,3-1,0 мг/л.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

Факторы, влияющие на возможность реализации

Потребность в площади для реализации метода - увеличенная по сравнению с базовым методом очистки на биофильтрах.

3.3.2. Биологическая очистка (доочистка) от органических соединений в затопленных биофильтрах

Опции:

окисление (нитрификация) аммонийного азота;

- денитрификация нитратного азота.

Общее техническое описание

Осуществляется в сооружениях, как правило, прямоугольной или круглой формы, заполненных загрузочным материалом, в которые поступает сточная вода. На поверхности загрузочного материала формируется биопленка, осуществляющая процесс очистки. Для поддержания биохимического процесса окисления азототенки аэрируются с помощью, как правило, пневматических систем. В результате процессов аэрации происходит растворение в иловой смеси кислорода воздуха и его потребление микроорганизмами ила. Для эффективного проведения процесса удаления органических загрязнений биопленкой необходима концентрация растворенного кислорода не менее 2 мг/л.

Загрузочный материал может быть размещен в сооружении следующими основными способами:

- в виде самонесущих блоков (непосредственно на днище, либо на поддерживающих каркасах),
- в виде полотнищ, волокнистых материалов и т.п., размещаемых на каркасах,
- в виде плавающей загрузки;
- мелкодисперсный материал, приводимый в состояние псевдооживления при подаче рециркуляционного расхода.

Технологически близкой разновидностью незатопленных биофильтров являются **вращающиеся дисковые** или **барабанные биофильтры (технология 3.3.3.)**, в которых дисковая, либо засыпанная в сетчатый барабан загрузка в результате вращения конструкции поочередно контактирует то со сточной водой, то с воздухом.

В результате технологического процесса в незатопленных и вращающихся биофильтрах происходит сорбция на биопленке и окисление (полное, либо частичное) органических загрязнений, как растворенных, так и большей части взвешенных. Окисляемые органические соединения трансформируются в углекислоту и воды. В результате питания и деления микроорганизмов активного ила, а также сорбции ими загрязняющих веществ, происходит прирост биопленки.

По мере нарастания слоя внутренняя часть биопленки отмирает, в результате чего данный фрагмент отслаивается и уносится из биофильтра с потоком очищенной воды, отводимой со дна сооружения.

При использовании **плавающей загрузки из пенополистирольных гранул**, плотность которых существенно ниже плотности воды, биофильтр оснащается и функционирует подобно зернистым фильтрам доочистки, т.е. должен иметь системы распределения поступающей воды и промывного воздуха.

При использовании **плавающей пластиковой загрузки**, плотность которой близка к плотности воды, вышеописанные системы распределения воды, а также промывки, не требуются.

В этих конструкциях используются засыпные пластиковые элементы загрузки малого размера (от 8-10 мм до 40-50 мм), имеющие проницаемую для воды каркасно-пластинчатую или решетчатую конструкцию. Удельный вес этих элементов (с учетом обрастаний) чуть больше плотности воды, что позволяет этим элементам находиться в плавающем состоянии при условии аэрации или перемешивания (с помощью специальных мешалок). Доля насыпного объема загрузки к объему биореактора может варьироваться в широких пределах – от 10 до 60% .

Отделение частиц загрузки от обработанной воды осуществляется ситами, регенерируемыми потоком пузырьков воздуха.

Очень важное преимущество плавающей загрузки – отсутствие чрезмерного обрастания биопленки и ее «омертвения». Благодаря взаимному воздействию частиц загрузки количество биопленки поддерживается на одинаковом максимальном уровне, при этом контролируемая толщина слоя биопленки не приводит к отмиранию внутренних слоев.

Производительность сооружения с плавающей загрузкой можно менять в широких пределах путем изменения доли загрузки. В этих сооружениях достигается высокая эффективность использования кислорода аэрирующего воздуха за счет его длительного пути через слой загрузки.

Стационарные загрузки, как правило, оснащаются системами подачи воздуха для промывки. Это весьма важный узел, т.к. неудовлетворительное удаление (периодически) биопленки с загрузки может привести даже к обрушению конструкции.

Основным отличием затопленных биофильтров от аэротенков, оснащенных загрузкой для иммобилизации биопленки является отсутствие активного ила и, соответственно, рециркуляции его из вторичных отстойников. Вся биомасса, отделяемая во вторичных отстойниках, является избыточной и подлежит удалению.

Технология может использоваться как самостоятельный метод очистки сточных вод, а также как 2-я ступень очистки, либо для доочистки.

Технологическая эффективность

Позволяет удалять органические загрязнения с эффективностью до 96-98 % - до 5-8 мг/л.

Частично (в количествах, необходимых для прироста активного ила) происходит удаление соединений азота и фосфора.

Межсредовые воздействия

Значительная часть органических соединений не окисляется, а трансформируется в прирост биопленки. Отмершая биопленка отводится из биофильтра с потоком очищенной воды, поступающей в сооружения илоразделения. Соответственно, необходимо выводить после сооружений илоотделения обрабатывать биопленку и размещать ее в окружающей среде. Преимуществом по сравнению с активным илом аэротенков является более высокая концентрация сухого вещества биопленки, что сокращает ее объем и затраты на обработку.

Особенностью технологии является высокая энергоемкость процесса растворения кислорода воздуха в аэротенке. Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Возможны эмиссии летучих веществ в воздушную среду, однако, за счет наличия растворенного кислорода во всем объеме сооружения, выделение восстановленных соединений серы и ЛЖК невелико. При нарушении условий эксплуатации и возникновении частичной кальматации биофильтра возможно развитие гнилостных процессов и выделение дурнопахнущих соединений.

Применимость

Без негативного воздействия на окружающую среду по соединениям азота и фосфора, метод применим в следующих условиях:

- на очистных сооружениях малых масштабов (до 500 ЭКЖ);
- при проведении последующего удаления азота с использованием дополнительного источника органики для процесса денитрификации, что формирует существенные дополнительные финансовые затраты и экологическую нагрузку в виде потребления реагентов и увеличения количества твердых отходов. Также необходимо использование предварительного, либо последующего удаления фосфора с помощью реагентов.

Использование затопленных биофильтров барабанного (дискового) типов ограничено по расходу величинами 5-10 тыс. м³/сутки.

Факторы, влияющие на возможность реализации

Потребность в площади для реализации метода - невысокая.

Весьма устойчив к нерегулярной нагрузке, либо залповым сбросам органических загрязнений (пищевые, химические, нефтехимические предприятия).

Затопленные биофильтры со стационарной загрузкой – один из наиболее простых методов очистки коммунальных СВ, не требующий для своей реализации сложного оборудования и средств автоматики.

Необходимо применение тонкой механической очистки для удаления волокнистых включений (при использовании некоторых видов загрузочных материалов).

3.3.2.1. Особенности для опции «Окисление (нитрификация) аммонийного азота»

Техническое описание

При поддержании нагрузки на затопленный биофильтр, не превышающих определенные значения наряду с окислением органических загрязнений происходит биологическое окисление аммонийного азота – нитрификация.

Этот метод может также использоваться как самостоятельный метод доочистки, с подачей на затопленный биофильтр биологически очищенной воды, содержащей аммонийный азот.

Технологическая эффективность

При соответствующих нагрузках достигаются остаточные концентрации аммонийного азота ниже 0,4 мг/л, БПК5 ниже 3 мг/л

Преимущества для окружающей среды

Позволяет переводить соединения азота из более токсичной формы (аммонийный азот) в менее токсичную (нитратный азот). Азот нитратов, в отличие от аммонийного азота, не потребляет кислорода в водных объектах, т.е., не оказывает негативного влияния один из важнейших технологических параметров - концентрацию растворенного кислорода. Более того, в загрязненных водных объектах азот нитратов может служить источником связанного кислорода для протекания процессов самоочищения путем денитрификации.

Факторы, влияющие на возможность реализации

Потребность в площади для реализации метода - увеличенная по сравнению с базовым методом очистки на затопленных биофильтрах.

3.3.2.1. D Особенности для опции «Денитрификация нитратного азота»

Общее техническое описание

В биофильтр подается сточная вода, прошедшая предварительную очистку с удалением органических веществ и окислением аммонийного азота. Дополнительно подается органический субстрат. В этом качестве может использоваться поступающая сточная вода, в этом случае очищенная вода подается рециклом.

При прямоточной технологии используется органический субстрат (как правило, используются этанол, метанол, уксусная кислота).

Денитрификация представляет собой аноксидное окисление органических загрязнений кислородом нитратов, с восстановлением нитратного азота до молекулярного (денитрификация).

Технологическая эффективность

Позволяет удалять соединения азота с эффективностью до 90% (при необходимости – и выше). Процесс биологического удаления азота позволяет получать остаточный общий азот преимущественно в наименее токсичной форме азота – нитратов, минимизируя содержание аммонийной и нитритной форм.

Применимость

На сооружениях любого масштаба

Факторы, влияющие на возможность реализации

Использование дополнительного органического субстрата очень значительно увеличивает эксплуатационные затраты. Кроме того, оно формирует существенные потенциальные риски для здоровья персонала:

- метанол – смертельный яд,
- этанол – опасность хищений и употребления персоналом, в результате – нарушение работы персонала, тяжелые отравления,
- уксусная кислота – опасное химическое вещество.

5. Вспомогательные технологии (оборудование) для биологической очистки

Большинство технологий биологической очистки обладает очень большой гибкостью и могут быть реализованы в сооружениях различных форм и конструктивного исполнения и обеспечены различным оборудованием. Однако, это оборудование оказывает очень воздействие на экономические показатели процесса очистки, т.е. на его экономическую эффективность.

Основные функции биологической очистки, обеспечиваемые оборудованием

3.4.1. Аэрация затопленных биореакторов	3.4.2. Перемешивание неаэрируемых зон	3.4.3. Рециркуляция иловой смеси между зонами биореакторов
3.4.4. Имобилизация биомассы в биофильтрах	3.4.5. Рециркуляция сточной воды в незатопленных биофильтрах*	3.4.6. Рециркуляция возвратного активного ила в аэротенки
3.4.7. Декантация очищенной воды из циклических реакторов	3.4.8. Технологический контроль процесса очистки **	

* осуществляется насосами обычных типов и более детально далее не рассматривается

** в настоящей редакции детально не раскрывается

3.4.1. Аэрация затопленных биореакторов

Задачей аэрации затопленных биореакторов является обеспечение кислородом процесса биохимического (с помощью активного ила) окисления загрязнений сточных вод. Для эффективной очистки необходимо поддержание заданных концентраций кислорода в иловой смеси (1-2 мг/л. в зависимости от процесса). Недостаточное растворение кислорода приводит к снижению эффективности процесса и возникновению негативных процессов в активном иле, осуществляющем процесс. Растворимость кислорода в воде очень мала. Эффективность растворения кислорода при прочих равных условиях определяется размерами пузырька (чем мельче - тем выше площадь поверхности и лучше растворение) и временем нахождения пузырьков в иловой смеси.

Аэрация, как правило, потребляет свыше 70% всей электроэнергии, необходимой очистным сооружениям и поэтому в значительной степени определяет экономические показатели очистных сооружений. Это определяет важность решений по аэрации.

Основные типы систем аэрации затопленных биореакторов

Метод оборудования	(тип)	Принцип действия	Преимущества	Недостатки
3.4.1.1. Мелкопузырчатая пневматическая аэрация		Подаваемый нагнетателями (воздуходувками) воздух проходит через поры (мелкие отверстия) диспергаторов, расположенных, как правило, на днище биореактора. Воздух к диспергаторам подводится с помощью воздухораспределительной системы. В ряде конструкций диспергаторы также выполняют функцию распределения воздуха. Применимы также статические пневмомеханические диспергаторы, формирующие мелкие пузырьки из более крупных	Высокая эффективность при правильном подборе оборудования. Для большинства систем возможна частичная замена в ходе эксплуатации только изнашивающихся элементов (диспергаторов)	Относительно быстрый (как правило, 5-7 лет) износ или кальматация диспергаторов. Необходимо большое количество диспергаторов и протяженные воздухораспределительные системы.

<p>3.4.1.2. Механическая аэрация</p>	<p>Воздух смешивается с иловой смесью в результате вращения лопастей (насадок) механических аэраторов. Энергия вращения также формирует потто иловой смеси (горизонтальный или вертикальный)</p>	<p>Простота конструкции, возможность гибкого регулирования производительности по растворенному кислороду. Отсутствие потребности в воздухораспределительных системах. Не требуется большое количество диспергаторов и придонная воздухопроизводящая система. Может применяться на стоках, вызывающих повышенный износ (кальматацию) пневмодиспергаторов</p>	<p>Как правило – невысокая энергоэффективность (в кг растворенного кислорода/кВт-ч потребленной энергии). Повышенное выделение аэрозолей и запахов.</p>
<p>3.4.1.3. Пневмо-механическая аэрация</p>	<p>Воздух подается нагнетателями (или засасывается за счет сниженного давления) и диспергируется вращающимися механическими устройствами</p>	<p>Простота конструкции, возможность гибкого регулирования производительности по растворенному кислороду. Достижима высокая энергоэффективность. Возможна аэрация глубоких (6—9 м). Не требуется большое количество диспергаторов и придонная воздухопроизводящая система. Может применяться на стоках, вызывающих повышенный износ (кальматацию) пневмодиспергаторов. Пневмо-механические аэраторы могут осуществлять только перемешивание (без аэрации)</p>	<p>Необходимо большее количество отдельных аэраторов. Как правило, используется воздухораспределительная (упрощенная) система и воздухонагнетатели, аналогично пневматической системе аэрации.</p>
<p>3.4.1.4. Струйная аэрация 3.4.1.4.1. Струйная поверхностная аэрация</p>	<p>Воздух вовлекается в иловую смесь струями жидкости (иловой смеси), подаваемыми насосами на поверхность сооружения-биореактора</p>	<p>Простота конструкции, минимум изнашивающихся деталей. Меньшее количество и низкая стоимость электромеханического оборудования (насосов).</p>	<p>Относительно невысокая энергоэффективность. Повышенное выделение аэрозолей и запахов (требует перекрытия зон аэрации).</p>

		возможность гибкого регулирования производительности по растворенному кислороду	
3.4.1.4. Струйная аэрация 3.4.1.4.2. Струйная затопленная аэрация	Воздух эжектируется в поток жидкости (иловой смеси), подаваемыми насосами в донную часть биореактора	Простота конструкции, минимум изнашивающихся деталей. Меньшее количество и низкая стоимость электромеханического оборудования (насосов). возможность гибкого регулирования производительности по растворенному кислороду. Достижима высокая энергоэффективность. Позволяет формировать продольный поток иловой смеси и не использовать погружные струенаправляющие мешалки	При достижении высокой энергоэффективности – практически отсутствуют. Декларируемая производителями эффективность нуждается в подтверждении

Ключевым элементом пневматической и пневмо-механической систем аэрации являются воздуходувки (воздухонагнетатели). От типа этих агрегатов практически полностью зависит возможность и эффективность использования регулируемой подачи воздуха в биореакторы, которая позволяет экономить до 40% затрат на аэрацию.

Метод оборудования (тип)	Принцип действия	Преимущества	Недостатки
3.4.1А.1. Нерегулируемые турбовоздуховки	Центробежное нагнетание воздуха	Традиционная, хорошо отработанная, в том числе в РФ конструкция. Неплохой КПД. Современные конструкции позволяют производить несколько включений/выключений в час даже на самых крупных машинах	Плохо регулируются (не более 10-15% от номинального расхода). Регулирование с помощью частотного инвертора практически неприменимо из-за того, что около 80% всего напора расходуется на преодоление глубины столба жидкости и не зависит от расхода воздуха. Традиционные конструкции чувствительны к включениям/выключениям и не позволяют производить эти операции сколь угодно часто.

<p>3.4.1А.2. Турбовоздуходувки с управляемыми направляющими лопатками</p>	<p>Центробежное нагнетание воздуха. Использование лопаток с регулируемым углом наклона позволяет создать на входе (или на входе и выходе) из нагнетателя «воздушные кольца», позволяющие управлять расходом</p>	<p>Позволяют при потерях в КПД до 6-8 % снижать расход воздуха до 40% от номинала при неизменном давлении</p>	<p>Сложная, дорогостоящая конструкция. Крепеж лопаток может являться уязвимым местом. Не выпускается для небольших расходов</p>
<p>3.4.1.А3. Воздуходувки объемного действия (роторные)</p>	<p>Объемное нагнетание воздуха: объем, находящийся между встречно вращающимися элементами (роторами) направляется из зоны всасывания в зону нагнетания</p>	<p>При постоянном давлении (определяется конструкцией аппарата) расход может изменяться до 10% от максимального с использованием частотного инвертора. Относительно простое, многотиражное оборудование. Выпускается в очень широком диапазоне производительности</p>	<p>КПД существенно ниже, чем у центробежных нагнетателей</p>

3.4.2. Перемешивание неаэрируемых зон

Иловая смесь в неаэрируемых (анокидных и анаэробных) зонах должна перемешиваться, чтобы не происходило ее расслоения. При этом во избежание нарушения процесса не должно происходить значимого насыщения иловой смеси воздухом.

Применительно к реакторам биологической очистки в настоящее время применяется механическое перемешивание. В технологиях удаления азота перемешивание в бесконечных коридорах, формирующее круговое движение жидкости («карусели») используется также для технологической рециркуляции между аэрируемыми неаэрируемыми зонами.

Метод оборудования) (тип	Принцип действия	Преимущества	Недостатки
3.4.2.1. Пневматическое перемешивание (воздухом)	Крупные пузыри воздуха обеспечивают перемешивание иловой смеси при небольшом растворении	Техническая простота. Воздух подается от существующих систем	Происходящее растворение кислорода тормозит процесс денитрификации. В анаэробных зонах такой метод вообще неприемлем. Более высокие энергозатраты по сравнению с механическим перемешиванием Устаревший метод А2/3
3.4.2.2. Механическое перемешивание:	Вращение лопастей или иных насадок формирует потоки в иловой смеси	Отсутствие проблем с насыщением кислородом. Минимальные энергозатраты (при правильном подборе мешалок)	Значительное количество электромеханического оборудования
3.4.2.2.1. Лопастные мешалки с надводным двигателем	Двигатель находится на мостике обслуживания, лопасти расположены на вертикальном валу	Удобство обслуживания электродвигателя. Минимизация проблем с протечками из неплотностей. Наиболее простое, давно освоенное в производстве оборудование	Необходим мост для размещения и обслуживания. Не могут использоваться для создания горизонтальных потоков и, тем самым, могут перемешивать только объем круглого (квадратного) сечения
3.4.2.2.2. Погружные горизонтальные мешалки	Моноблок двигатель-мешалка, с горизонтальным расположением вала погружен в иловую смесь и может подниматься/опускаться по направляющим для ревизии и обслуживания	Формируют горизонтальные потоки, что дает возможность создавать «карусели», или перемешивать участки биореактора с соотношением длины к ширине около 2,5:1. Могут располагаться вблизи стенки, не требуя мостков	Сложное, дорогостоящее высокоспециализированное оборудование.

		для обслуживания (не относится к мешалкам, создающим «карусели»)	
3.4.2.2.3. Погружные гиперболоидные мешалки	Моноблок двигатель-мешалка в с вертикальным валом расположен около дна биореактора. Перемешивающая поверхность представляет собой «юбку» гиперболоидной формы, с расположенными на ней невысокими лопастями	Как правило, используются как мешалки-аэраторы. Как механические аэраторы, обладают максимальной производительностью. Фиксируются на дне под собственным весом, не требуя крепежа	Сложное, дорогостоящее высокоспециализированное оборудование.

3.4.3. Рециркуляция иловой смеси между зонами биореакторов

Большинство технологий биологического удаления азота и фосфора требуют организации от 1 до 3 внутренних рециклов иловой смеси с расходом, как правило, от 100 до 400 % от поступающего. Напор при этом может составлять от десятков см (при перекачке через стенку) до 2-3 м (при удаленной перекачке по длинным аэротенке).

Метод оборудования) (тип	Принцип действия	Преимущества	Недостатки
3.4.3.1. Перекачка эрлифтами	Воздух подается в погруженную в иловую смесь вертикальную трубу, выход из которой расположен на отметке перекачке. Поднимающиеся пузыри воздуха обеспечивают подъем жидкости (эрлифтный эффект)	Чрезвычайно технически простой метод с минимальной стоимостью оборудования. Расход жидкости можно регулировать подачей воздуха	Очень энергоемкое решение. Регулирование расхода непростое. Устаревшая технология АЗ
3.4.3.2. Перекачка погружными насосами (обычной конструкции)	Погружной насос (с вертикальным валом), расположенный в месте отбора рецикла	Привычное для проектировщиков решение	Значительно более энергоемкое решение. Устаревшая технология АЗ
3.4.3.3. Погружной рециркуляционный насос	Погружная мешалка с вертикальным валом, направленная в трубу (насос в трубе), расположенный в месте отбора рецикла	Минимальные энергозатраты	Отсутствуют

3.4.4. Иммобилизация биомассы в биофильтрах

Применяется как в незатопленных, так и в затопленных биофильтрах, а также в зонах аэротенков, оснащенных загрузкой. В незатопленных биофильтрах сточная вода распределяется поверх загрузки. В затопленных движение воды относительно загрузки не имеет значения, а аэрационная система располагается под загрузкой.

Метод оборудования) (тип)	Принцип действия	Преимущества	Недостатки
Жесткая плоскостная загрузка	Блоки из пластин (листов) загрузки размещаются на прочном каркасе)	Хорошо отработанная конструкция, прежде всего для незатопленных биореакторов. Хорошее отделение избыточной биопленки	Высокая материалоемкость и, соответственно, стоимость. Экономическая эффективность применения данной и других подобных загрузок в аэротенках с дополнительным загрузочным материалом требует подтверждения
Жесткая каркасная загрузка	Блоки из пространственных трехмерных структур загрузки размещаются на прочном каркасе	Универсальная конструкция. Материалоемкость ниже	Отделение биомассы может быть хуже
Типа «ерш»	Жесткая или полужесткая пластиковая леска (нить) сплетена проволочной основой в подобие бутылочного «ерша». Отдельные ерши натягиваются на направляющие и объединяются в блоки	Низкая материалоемкость собственно загрузки	Недостаточно хорошее отделение избыточной биопленки. Требуется использование несущих каркасов с высокой жесткостью конструкции.
Мягкая загрузка	Мягкие полотнища, ленточные, либо нитчатые структуры натянуты (в затопленных биофильтрах) или свисают с направляющих (в незатопленных биофильтрах)	Хорошая иммобилизация больших концентраций биопленки	Недостаточно хорошее отделение избыточной биопленки. Требуется использование несущих каркасов с высокой жесткостью конструкции.
Объемная загрузка с плотностью выше плотности воды	Насыпная загрузка (щебень, гранулы, либо более сложной формы) располагается в	Щебень – недорогая традиционная загрузка для незатопленных биофильтров.	Незатопленные биофильтры с щебневой загрузкой зарастают и выходят из строя. Устаревшая технология А1.

	емкостях.	В затопленных биофильтрах эффективно работают гранулы искусственной загрузки (керамзит и т.п.). Хорошая иммобилизация биопленки. Может быть эффективно промыта водой и воздухом	При использовании гранулированной загрузки – современная технология (в России неапробирована). Высокая материалоемкость и немалый объем биофильтров. Необходимость промывки и соответствующего оборудования
Объемная загрузка с плотностью ниже плотности воды	Легкая насыпная загрузка (гранулы пенополистирола и т.п.) располагается в емкостях, прижатая сеткой сверху	Недорогая загрузка малого веса. может быть приготовлена на площадке. Хорошая иммобилизация биопленки. Может быть эффективно промыта водой и воздухом	Немалый объем биофильтров. Необходимость промывки и соответствующего оборудования
Подвижная загрузка	Насыпная подвижная (мелкие каркасные пластиковые изделия) располагаются в емкостях, где поддерживаются на плаву аэрацией и/или перемешиванием и удерживаются в емкостях (отсеке) отделяясь от обработанной воды (иловой смеси) на ситах	Хорошее удержание биомассы за счет каркасной структуры. Саморегенерация, промывка не требуется. Может быть применена также в зонах денитрификации (требуется перемешивание специальными мешалками). Передовая инновационная технология В2	Существенная стоимость загрузки, частично компенсируемая, однако, ее использованием в количестве 20-45 % от объема (по насыпному объему)

3.4.6. Рециркуляция возвратного активного ила в аэротенки

Метод (тип оборудования)	Принцип действия	Преимущества	Недостатки
3.4.6.1. Перекачка эрлифтами	Воздух подается в погруженную в ил вертикальную трубу, выход из которой расположен на отметке перекачке. Поднимающиеся пузыри воздуха обеспечивают подъем жидкости (эрлифтный эффект)	Чрезвычайно технически простой метод с минимальной стоимостью оборудования. Расход жидкости можно регулировать подачей воздуха. Эрлифты могут располагаться непосредственно в приемках отстойников	Очень энергоемкое решение. Регулирование расхода непростое. Для средних и крупных сооружений – устаревшая технология АЗ
3.4.6.2. Насосы сухой установки	Применяются осевые, либо горизонтальные насосы, забирающие ил из резервуара (возможно и из приемка)	Традиционное отработанное оборудование	При небольших напорах возможна работа насоса в неоптимальном режиме. Невысокие КПД
3.4.6.3. Перекачка погружными насосами (обычной конструкции)	Погружной насос располагается в резервуаре возвратного ила, либо в сборном приемке отстойника	Отработанное оборудование	При небольших напорах возможна работа насоса в неоптимальном режиме
3.4.6.4. Погружной осевой «насос в трубе»	Осевой насос в трубе, забирающий ил из резервуара	Минимальные энергозатраты, максимальный КПД	Возможны проблемы с забиванием прозора между крыльчаткой и корпусом грубодисперсными включениями.

3.4.7. Декантация очищенной воды из циклических реакторов

Применяются либо плавающие ковши с откачкой из них насосами (либо сифоном с вакуум-насосами) и водосливы телескопической конструкции. Опыт применения в России не накоплен.

6. Доочистка (третичная очистка)

Третичная очистка – большая группа процессов, весьма отличающихся по механизму и целям. Их объединяет лишь то, что они располагаются на третьей основной стадии очистки, если первой считать механическую очистку, второй – биологическую очистку. Доочистка не обязательно представляет собой одну стадию, она может быть реализована в 2-3 и более последовательных сооружениях-подстадиях. Цель третичной очистки – соблюдение наиболее жестких экологических требований. Также доочищенная вода может быть использована как техническая вода.

Во многих (если не в большинстве) проектов, разработанных в последние 20 лет, доочистка играет роль «магической» технологии, позволяющей на бумаге довести качество воды после современных сооружений биологической очистки с удалением азота и фосфора до требований ПДК для сброса в водные объекты рыбохозяйственного назначения (ПДКрыбхоз), причем не только по веществам, на которые данные сооружения могут оказывать воздействие, но и на другие загрязнения (например, тяжелые металлы).

При ответственном подходе к созданию очистных сооружений важно четко отличать реальные и технически достижимые требования (причем, не завышать эти требования на стадии ТЗ), экономически целесообразные решения и в принципе невыполнимые нормативы.

Необходимо учитывать, что эколого-экономическая эффективность (экологический эффект на единицу вложенных средств) сооружений доочистки примерно в 10 раз ниже, чем современной биологической очистки. Пока в населенном пункте не созданы (реконструированы) современные сооружения биологической очистки с удалением азота и фосфора, расходование средств на сооружения доочистки нецелесообразно.

Группы загрязняющих веществ	Метод доочистки
Взвешенные вещества и фосфор фосфатов	Перевод растворенных загрязнений во взвешенные вещества, осаждение и фильтрация
Биоокисляемые соединения: БПК5, аммонийный азот, азот нитритов	Биологическое окисление, биосорбция
Нитратный азот	Биологическое восстановление (денитрификация)
Микрозагрязнения, развивающиеся загрязнения (специфические вещества – остатки лекарств, гормональных веществ и т.п.)	Глубокое окисление (развиваемое направление)

4.1. Доочистка от взвешенных веществ и/или от фосфора

Опция 4.1-Р. С реагентным удалением фосфатов,

4.1.1. Доочистка в объемных фильтрах

Общее техническое описание

Множество конструкций зернистых фильтров можно подразделить на следующие основные категории:

1. По типу процесса:

- чисто фильтрационные (частицы задерживаются в межзагрузочном пространстве из-за их размера)
- когезионные (частицы активного ила слипаются на загрузке при столкновениях с ней)
- биолого-фильтрационные (наряду с фильтрацией в толще загрузки происходят биологические процессы).

2. По типу загрузки

- с минеральной загрузкой (песок и т.п.),
- с легкой плавающей загрузкой,
- с волокнистой загрузкой,

3. По подачи воды:

- напорные,
- безнапорные

4. По типу промывки:

- периодическая,
- непрерывная.

Практически все сочетания этих характеристик могут встречаться в различных технологиях.

Для всех типов фильтров очищаемая вода проходит через неподвижный (в фазе фильтрации), либо медленно движущийся загрузочный слой. Для периодических технологий по окончании фазы фильтрации производится разрыхление слоя загрузки и отмывка загрязнений (часто с подачей воздуха). В непрерывных технологиях процесс промывки и фильтрации осуществляется непрерывно, но разделен в объеме сооружения. При этом либо зоны меняются местами по назначению, либо загрузочный материал перемещается между зонами фильтрации и промывки.

Промывная вода периодически, либо непрерывно отводится в качестве возвратного потока, как правило, в начало технологического процесса.

4.1.2. Доочистка в механических фильтрах

4.1.2.1. Безнапорные сетчатые фильтры

Очищенная сточная вода поступает самотеком на сетки, имеющие размер ячейки от 10 мкм до 100 мкм, в зависимости от требований к эффективности и свойств сточной воды и загрязнений, профильтровывается через них и собирается сборными системами. Сетки по окончании фазы фильтрации промываются обратной струей промывной воды, которая собирается в отдельную систему и отводится для обработки (как правило, в виде возвратного потока в голову сооружений).

4.1.2.2. Напорные пружинные и сетчатые фильтры.

Очищенная сточная вода под напором подается в наружную полость (полости) фильтра, фильтруется либо через насечки на пружинах, либо через сетку во внутреннее пространство фильтра, после чего отводится в сборную систему.

По окончании цикла фильтрации следует цикл промывки. Сетчатые фильтры промываются током воды вдоль сетки. В пружинных конструкциях пружины разжимаются, пространство между их витками увеличивается, после чего происходит промывка обратным током воды.

Основные параметры класса технологий близки и ниже изложены совместно

Технологическая эффективность

Чисто фильтрационные сооружения позволяют удалять взвешенные вещества до остаточных концентраций 2-8 мг/л, а также соответствующие взвешенным веществам (но не более) количества БПК₅, азота и фосфора.

Биолого-фильтрационные сооружения

Межсредовые воздействия

Практически отсутствуют

Применимость

Фильтры с зернистой загрузкой и безнапорные сетчатые фильтры ограничений по масштабу не имеют. Корпусные механические фильтры имеют ограничения по масштабу.

Факторы, влияющие на возможность реализации

Удельные капитальные вложения при использовании дисковых сетчатых фильтров существенно снижаются по мере увеличения производительности установки. Их величина минимальна для производительности 100 тыс. м³/сутки и выше.

Пружинные и прочие корпусные механические фильтры, в связи с невысокой единичной производительностью, напротив, в значительной степени ограничены верхними значениями расхода около 50 тыс. м³/сутки

4.1-Р. Особенности для опции «С реагентным удалением фосфатов»

Техническое описание

Перед фильтрацией в очищаемую воду подается раствор реагента (коагулянта) для осаждения фосфатов. Дополнительно может дозироваться раствор флокулянта для повышения эффективности процесса.

При использовании с объемными фильтрами Возможны два технологических варианта:

- контактная фильтрация, при которой раствор реагента подается в статический смеситель и процесс коагуляции происходит уже в слое загрузки;

- фильтрация с флокуляцией, когда после подачи раствора коагулянта следует стадия смешения его с обрабатываемой водой (гидравлическое, пневматическое или механическое). После смешения последовательно происходят процессы коагуляции и флокуляции, осуществляемые при необходимом перемешивании. При необходимости подается также раствор флокулянта. Обработанная реагентами вода поступает непосредственно на фильтры.

2. При использовании с механическими фильтрами – применяется только фильтрация с флокуляцией.

Технологическая эффективность

Возможно удаление фосфора фосфатов до 0,2-0,5 мг/л, что практически обеспечивает экологическую безопасность сточных вод по данному показателю.

Применимость

Использование опции реагентного удаления фосфора применимо при любых масштабов сооружений, соответствующих фильтрам данной конструкции.

Факторы, влияющие на возможность реализации

Реагентное удаление фосфора приводит к увеличению эксплуатационных затрат, прежде всего, по следующим статьям:

- на приобретение реагентов,
- на эксплуатацию узла хранения реагента, приготовления и дозирования его раствора.

4.2. Доочистка от биоокисляемых соединений

К биоокисляемым в сооружениях доочистки загрязнениям относятся БПК₅, ХПК, аммонийный азот, азот нитритов. Также сопутствующим образом может происходить доочистка от нефтепродуктов и СПАВ (ее глубина не может быть рассчитана ответственным образом). Сравнительно небольшая концентрация этих загрязнений в биологически очищенной воде требует для доочистки использования технологий с прикрепленной микрофлорой.

В общем случае данная стадия не является обязательной, т.к. показатели загрязненности, являющиеся целевыми для доочистки, могут быть достигнуты и на стадии биологической очистки. Однако, для гарантированного их достижения необходимо существенное (до 2-х раз) увеличение времени пребывания в сооружениях биологической очистки, либо использование мембранных биореакторов. Поэтому отнесение финальной части процесса окисления загрязнений на стадию доочистки является экономически эффективным.

Для доочистки от биоокисляемых соединений могут быть применены все рассмотренные в разделе **Биологическая очистка** в подразделах, описывающих технологии с прикрепленной микрофлорой, в части опции Окисление аммонийного азота:

Биологическая очистка (доочистка) от органических соединений в незатопленных биофильтрах.

Биологическая очистка (доочистка) от органических соединений и азота в затопленных биофильтрах.

На практике для целей доочистки, как правило, используют полностью затопленные биофильтры.

Общее техническое описание

Общее описание приведено в разделе **Биологическая очистка (доочистка) от органических соединений и азота в затопленных биофильтрах**

Отличия от биофильтров на стадии основной биологической очистки:

- возможность применения более мелкого загрузочного материала, характеризующегося большей площадью поверхности,
- после них не применяются отстойники. Образование биопленки на стадии доочистки минимально. Кроме того, как правило, при реализации сооружений доочистки также необходимо удалять взвешенные вещества. Поэтому биофильтры доочистки размещают перед сооружениями доочистки в зернистых или механических фильтрах.

Технологическая эффективность

Позволяет удалять БПК5 до уровня менее 2 мг/л, аммонийный азот – ниже 0,4 мг/л, азот нитритов – ниже 0,02 мг/л (при условии дополнительной стадии денитрификации), ХПК – ниже 30 мг/л.

Межсредовые воздействия

Образование отходов и выбросы практически отсутствуют.

Особенностью технологии является высокая энергоемкость процесса растворения кислорода воздуха в аэротенке. Энергия потребляется в виде электроэнергии и не может быть рекуперирована.

Применимость

Без ограничений.

Факторы, влияющие на возможность реализации

Потребность в площади для реализации метода - невысокая.

7. Глубокая доочистка для целей повторного использования (четвертичная очистка)

Четвертичная доочистка включает в себя арсенал методов питьевого и промышленного водоснабжения, применяемых к воде водоисточников. Некоторые методы представлены в таблице.

В условиях России пока что все эти методы применительно к сточным водам не находят применения.

Группы загрязняющих веществ	Метод доочистки
Взвешенные вещества, органические соединения, фосфор фосфатов	Перевод коллоидных органических загрязнений и растворенных фосфатов во взвешенные вещества, осаждение и фильтрация
Растворенные органические соединения	Биосорбция, сорбция
Общий азот	Биологическое восстановление (денитрификация)
Соли жесткости (применительно к использованию воды на ТЭС)	Обработка известью, магнитная обработка
Растворенный кислород (применительно к использованию воды на ТЭС)	Термический метод

5.1. Доочистка на мембранах

Цель технологии

Глубокое удаление взвешенных веществ и высокомолекулярных органических соединений

Общее техническое описание

Основана на пропускании воды под давлением через полупроницаемую мембрану и разделении воды на два потока: фильтрат (очищенная вода) и концентрат (концентрированный раствор примесей). Для доочистки сточных вод используются ультрафильтрационные мембраны, которые с размером пор от 0,01 до 0,1 мкм удаляют крупные органические молекулы (молекулярный вес больше 10 000), коллоидные частицы, бактерии и вирусы, не задерживая при этом растворенные соли.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Высокая надежность, компактность.

Преимущества для окружающей среды

Обеспечивается практически полное удаление взвешенных веществ (поставщики, как правило, декларируют менее 3 мг/л). Задерживаются все яйца гельминтов и подавляющая часть бактерий.

Не влияет на растворенные загрязнения.

Межсредовые воздействия

Отсутствуют, за исключением существенного энергопотребления

Применимость

Метод может рассматриваться при необходимости подачи воды, очищенной в существующих сооружениях биологической очистки на техническое водоснабжение с повышенными требованиями к качеству или иное повторное применение. При создании новых сооружений применение нецелесообразно, т.к. мембранные реакторы обеспечивают аналогичное качество сразу на стадии биологической очистки.

Ограничения по производительности практически отсутствуют, реально применимость ограничена 200-300 тыс. м³/сутки

Факторы, влияющие на возможность реализации

Целесообразность использования определяется утилизацией обработанной воды как технической с высокими требованиями к ней, либо сбросом непосредственно в источник водоснабжения.

5.2. Сорбционная доочистка

Цель технологии

Глубокое удаление органических веществ, как в целом, так и микрополлютантов.

Общее техническое описание

Осуществляется путем пропуска очищаемой воды через фильтры различных конструкций с гранулированным активным углем. Время пребывания в фильтре 15-35 мин обеспечивает ХПК 5-20 мг/л. Органические загрязнения, а также аммонийный азот сорбируются на активном угле. По мере срабатывания сорбционной емкости активный уголь подлежит замене, либо регенерации путем обжига в специальных печах.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Удаление органических веществ и аммонийного азота при малом времени обработки и без энергозатрат.

Технологическая эффективность

Очистка по ХПК до 5-15 мг/л, БПК5 менее 3 мг/л, также по аммонийному азоту – менее 1 мг/л. Удаление микрополлютантов. Образование отхода (отработанный активный уголь)

Применимость

Применим для сооружений любой производительности, но, как любой метод фильтрования, проще реализуется на небольших и средних по расходу объектах. На практике применяется для очистки сложных и токсичных промстоков.

Факторы, влияющие на возможность реализации

Высокая стоимость гранулированного активного угля. Трудность и невысокая экономическая эффективность его регенерации.

Развиваемый метод В2.

5.3. Биосорбционная доочистка

Цель технологии

Глубокое удаление органических веществ, как в целом, так и микрополлютантов.

Общее техническое описание

Дочищаемая вода обрабатывается в фильтре-биореакторе с псевдоожиженной загрузкой в виде гранулированного активного угля. Конструктивно обеспечивается удержание загрузки в сооружении. Рециркулирующая жидкость насыщается кислородом в эрлифтах. Гранулированный активный уголь находится в сооружении длительное время.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Длительный срок службы гранулированного угля. Высокая эффективность по сравнению с использованием инертных носителей биопленки.

Технологическая эффективность

При достаточном времени пребывания – удаление ХПК на 40-60% до 5-15 мг/л, БПК5 менее 3 мг/л, повышение удаления микрополлютантов.

Применимость

Ограничения по масштабу отсутствуют.

Сооружение разработано в 80-е годы в СССР. Несмотря на выполненные научные проработки и использование в ряде проектов, нет информации о практическом применении.

Факторы, влияющие на возможность реализации

Недостаточная изученность практической работы технологии.

Развиваемая технология В2 (?)

5.4. Фотокаталитическая доочистка

Цель технологии

Удаление из сточных вод микрополлютантов

Общее техническое описание

Применительно к сточным водам может быть использована на стадии глубокой доочистки (так называемой четвертичной очистки). Вода пропускается через каталитическую загрузку (диоксид титана или иные), облучаемую УФ лампами, либо естественным солнечным освещением.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Обеспечивает разложение микроконцентраций загрязняющих веществ, являющихся, в большинстве своем, бионеразлагаемыми.

Технологическая эффективность

Удаление из сточных вод микрополлютантов. Существенное энергопотребление на УФ облучение

Применимость

Метод вряд ли применим для больших расходов сточных вод. В связи с необходимостью УФ облучения каталитической загрузки на расстоянии не более нескольких сантиметров конструкция реактора должна быть весьма сложной.

Факторы, влияющие на возможность реализации

Развиваемый метод (ВЗ). На возможность реализации будут влиять эффективность удаления микрозагрязнений, энергозатраты, срок службы катализатора и единичная пропускная способность аппарата.

5.5. Доочистка от общего азота (нитратов)

Имеющийся аммонийный азот вначале подвергается нитрификации (раздел 4.2). Удаление общего азота осуществляется в результате процесса биологической денитрификации в **затопленных биофильтрах** (практически любой конструкции). Для обеспечения процесса денитрификации перед биофильтрами дозируется органический субстрат (этанол, метанол, уксусная кислота).

Технические и экономические преимущества по сравнению с устоявшимися технологиями

По сравнению с денитрификацией, осуществляемой на стадии биологической очистки, не ограничен содержанием органических веществ в сточной воде (как субстрате для денитрификации).

Технологическая эффективность

Возможно снижение содержания общего азота до 2-5 мг/л.

Применимость

Для получения технической (глубоко очищенной) воды, удовлетворяющей жестким требованиям.

Применим в любых масштабах.

Факторы, влияющие на возможность реализации

Дополнительные затраты на органический субстрат для денитрификации и узел его хранения.

Инновационный метод (В2).

5.6. Доочистка озонированием

Цель технологии

Глубокая очистка и обеззараживание сточных вод

Общее техническое описание

В сточную воду через барботеры (имеющие необходимую химическую стойкость) подается озон, полученный на специальных установках. Типовая технологическая схема озонирования в максимальном варианте может состоять из следующих основных блоков:

- подготовка воздуха, в состав которого входят компрессор для забора и сжатия воздуха, фильтры, адсорберы, холодильники и ресиверы для очистки, осушки воздуха и стабилизации его давления;
- синтеза озона в газоразрядном генераторе с источником электропитания и системой отвода выделяющейся теплоты;
- смешения озono-воздушной смеси с обрабатываемой водой из системы подачи и отвода газовой и жидкой фаз и системы разложения неиспользованного озона.

Доочистка озоном может использоваться в виде озонифлотации, для дополнительного удаления взвешенных веществ, когда контактный резервуар снабжен системой отведения образующейся флотопены. Однако, с точки зрения расхода озона взвешенные вещества более эффективно удалять фильтрацией на предшествующей стадии доочистки.

Доза озона для доочистки/обеззараживания сточных вод весьма высока и составляет 5-15 мг/л.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Универсальное действие, малое время обработки. Отсутствие потребности в реагентах.

Технологическая эффективность

Озонирование широко распространено и является эффективным методом окислительной деструкции следующих веществ, содержащихся в сточных водах: фенол и его производные (хлор-, нитро-, амино-, алкилфенолы), полифенолы, сложные соединения фенольного характера, СПАВ (алкилбензолсульфонаты и др.), красители и другие.

Окисление СПАВ в сточных водах позволяет снизить концентрации содержащихся в них алкилбензолсульфонатов и алкифенолов до ПДК.

Окисление сложных соединений, завершается частичной деструкцией полимакромолекул с образованием фрагментов с низкомолекулярной массой. В связи с этим проблемой может быть наличие в обработанной воде остаточных продуктов озонлиза, в результате чего может увеличиваться токсичность. В практике очистки питьевой воды после применения озона используют сорбционную доочистку.

При дозах, обеспечивающих окислительную доочистку, происходит глубокое обеззараживание сточной воды.

За вычетом проблемы продуктов озонлиза озонирование является наиболее экологически чистым методом окислительной обработки, поскольку при использовании (приготовлении) его не применяют химические реагенты (как перманганат калия, хлор и другие), которые приводят к так называемому вторичному загрязнению воды.

Требует высокого расхода электроэнергии. Риск выброса в окружающую среду остаточных продуктов озона.

Применимость

Метод хорошо отработан на производственных сточных водах и питьевой воде, в доступе большое количество озонаторов различной производительности. Может быть применен при любом масштабе.

Факторы, влияющие на возможность реализации

Высокая стоимость обработки (применительно к доочистке городских сточных вод) препятствует применению озонирования как метода обеззараживания. При реализации требований по глубокой доочистке до качества питьевой воды (четвертичная очистка) является одним из базовых методов.

5.7. Окисление ферратами

Цель технологии

Глубокая очистка и обеззараживание сточных вод

Общее техническое описание

Ферраты – двухвалентные соли высокоокисленного железа (Fe^{6+}) с анионом FeO_4^{2-} , представляющие собой весьма сильный окислитель, превосходящий по своей окислительной способности озон и перекись водорода (самые сильные из остальных окислителей). Восстанавливаются при окислении органических соединений до Fe^{3+} , после чего работают как коагулянт и реагент для осаждения фосфатов.

Для применения в ВКХ используются, например, устройства электрохимического синтеза ферратов на месте применения, растворяя из стального анода в концентрированном гидроксиде калия.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Универсальное действие, малое время обработки

Технологическая эффективность

Как дезинфектант (по сравнению с хлором) - обеспечивает более глубокое и надежное обеззараживание, не формируя токсичных соединений. Вода после обработки не токсична.

Удаление общего органического углерода (аналог ХПК) от начальной величины 12 мг/л составляет 30-35%, БПК5 от начальной величины 13 мг/л – 90-95%, при дозах по феррату калия 4-6 мг/л. При дозах 10-15 мг/л сообщается об удалении ХПК ниже 10 мг/л.

Способен эффективно окислять микрополлютанты, однако значимое удаление (до 70% по трихлорэтилену) достигается при дозе 30 мг/л и времени контакта 40 минут.

Сообщается также об удалении катионов токсичных металлов (кроме хрома и мышьяка, а также цинка) с помощью ферратов.

Высокая энергоемкость получения феррата.

Применимость

Предлагаемые на рынке аппараты имеют единичную производительность до 230 тыс. м³/сутки из расчета при дозе феррата 2 мг/л (для питьевой воды), что эквивалентно 70-100 тыс. м³ по сточной воде.

Таким образом, метод применим на очистных сооружениях любой производительности.

Факторы, влияющие на возможность реализации

Стоимость реагента даже при производстве на месте пока весьма высока – около 200 руб./кг. Обработка сточной воды дозой 5 мг/л обойдется около 1 руб./м³, что соответствует полной стоимости глубокой доочистки от азота и фосфора традиционными методами, однако, решит только задачи доочистки по БПК₅ и обеззараживанию.

Технология получит большее применение при снижении стоимости реагента и получении практического опыта его применения на очистных сооружениях канализации.

Также необходимы исследования эффективности удаления фосфатов и тяжелых металлов при использовании для доочистки от органических загрязнений и обеззараживания.

9. Обеззараживание очищенных вод

Обязательная стадия обработки сточных вод. Использование мембранных биореакторов или доочистки на мембранах не позволяет удалять все патогенные организмы.

Цель: выполнение нормативных требований по содержанию индикаторных и патогенных организмов в сбрасываемых (передаваемых на утилизацию) очищенных сточных водах.

Организмы, удаление (уничтожение либо инактивация) которых до установленных нормативов требуется:

- бактерии (индикаторные организмы – общие и термотолерантные бактерии *Эшерихия Коли*),
- яйца гельминтов,
- цисты патогенных простейших,
- вирусы (индикаторный организм – колифаги, т.е. вирусы бактерий *Эшерихия Коли*).

Метод обеззараживания	Принцип действия	Преимущества	Недостатки
6.1. Хлором	Окисление активным хлором клеточных стенок бактерий	Прост и эффективен (в отношении бактерий). Недорогое оборудование	Недостаточно эффективен в отношении вирусов и цист патогенных простейших. Приводит к формированию хлорорганических соединений. Активный хлор в воде при сбросе недопустим. Хлор опасен и требует специальных мер защиты, оборудование поднадзорно. Высокая стоимость реагента. Устаревший метод А1
6.2. Гипохлоритом натрия (и другими хлорпроизводными)	Окисление активным хлором и хлорпроизводными клеточных стенок бактерий	Прост и эффективен (в отношении бактерий). Недорогое оборудование. Значительно безопаснее использования активного хлора	Недостаточно эффективен в отношении вирусов и цист патогенных простейших. Приводит к формированию хлорорганических соединений. Активный хлор в воде при сбросе недопустим. Устаевающий метод В1
6.3. УФ облучением	Излучение в УФ спектре разрушает ДНК бактерий	Единственный из апробированных методов,	Существенные затраты на оборудование и на электроэнергию. Чувствителен к содержанию

	и патогенных простейших, а также РНК вирусов, что препятствует их размножению	обладающий эффективностью в отношении всех патогенов. Безопасен и прост в эксплуатации. Полностью экологически безопасен	взвешенных веществ и железа в воде. Возможна частичная репарация (восстановление) жизнедеятельности бактерий Современная технология Б2
6.4. Озонированием	Происходит окисление доступных органических веществ, в том числе мембран патогенных организмов, приводящее к их гибели	Озон – более сильный окислитель чем хлор, при этом не образует летучих галогенорганических веществ. Это позволяет использовать его не только как обеззараживающий реагент, но, прежде всего, для снижения ХПК и цветности, что актуально при очистке сточных вод, содержащих трудноокисляемые вещества. Озонирование может осуществляться совместно с доочисткой от взвешенных веществ (озонофлотация)	Должен производиться на месте использования. Высокая стоимость оборудования. Существенные затраты электроэнергии. Низкая растворимость в воде Требования к технике безопасности. Высокая стоимость и сложная технология озоногенераторов при ведении кислородного процесса с поставкой/производством чистого кислорода. Высокая стоимость обслуживания и сложность в применении. Апробированная передовая технология В1
6.5. Реагентами на основе ПАГ	Полимерные гуанидиновые соединения (ПАГ), проникая внутрь клеток путем разрушения мембран, необратимо нарушают их функционирование по ряду механизмов	Низкие дозы (препарат не расходуется на окисление органических загрязнений, а только на разрушение клеток). Не образует побочных продуктов	Низкие ПДК для водных объектов для компонентов реагентов, не соответствующие их остаточному содержанию. Существуют аргументированные мнения о более высокой токсичности, чем это декларируется производителями. Недостаточно изучено воздействие на вирусы. На рынке предлагаются различные комплексные препараты на основе ПАГ, что затрудняет их оценку и увеличивает токсикологические риски применения. Увеличение сопротивляемости микроорганизмов, снижение эффективности обработки при постоянном применении органических биоцидов и как следствие,

			необходимость увеличения концентрации последних. Недопустимый процесс А1
6.6. Ультразвуковое обеззараживание	В основе метода очистки воды ультразвуком лежит способность ультразвука разрывать оболочки клеток, вызывая их гибель.	Нечувствительность к таким факторам как высокая мутность воды, характер и количество микроорганизмов	Сложное и дорогое обслуживание, высокая стоимость оборудования Инновационный процесс В2

6.1-6.2. Обеззараживание очищенных вод хлорированием (с дехлорированием)

Общее техническое описание

В очищенную воду дозируется раствор хлора в воде, приготавливаемый в хлораторе, либо раствор гипохлорита (привозной или приготовленный на месте), либо другие соединения хлора, после чего вода в течении не менее 0,5 часа должна находиться в контактном резервуаре при концентрации растворенного хлора не менее 2 мг/л.

После окончания процесса хлорирования по экологическим требованиям необходимо проведение дехлорирования. В России не проводится нигде, в результате чего грубо нарушаются экологические требования, запрещающие сброс активного хлора.

Дехлорирование осуществляется введением в хлорированную воду веществ, способных связывать избыточный хлор. В качестве таких веществ можно применять гипосульфит-натрия (серноватисто-кислый натрий $\text{Na}_2\text{S}_2\text{O}_3$), сернистый газ SO_2 , сульфит натрия Na_2SO_3 и др. Для дехлорирования применяют также фильтрование через активированный уголь. На загрузке происходит восстановление активного (растворенного) хлора до аниона Cl^- , также сорбируются токсичные продукты хлоролиза органических загрязнений.

Ресурс работы угля в таком режиме значительно выше, чем при сорбции органики. Однако, так как поверхность зерен угля после некоторого времени его работы покрывается слоем сорбированных веществ, препятствующих работе фильтра, вследствие чего требуется его промывка водой. Также может потребоваться регенерация горячим щелочным раствором.

Технологическая эффективность

Метод обеспечивает обеспечение санитарно-гигиенических требований по обеззараживанию в отношении бактерий. Формируется остаточное действие, в частности, определяющееся образованием хлораминов.

Межсредовые воздействия

Постоянное воздействие на воздух и почвы, шумовое и тепловое и другие виды загрязнения отсутствуют.

Расход электроэнергии небольшой. Существенный расход реагентов.

При отсутствии дехлорирования – выращенный экологический ущерб в результате сброса активного хлора. Однако, и при дехлорировании неизбежно образование токсичных хлорорганических соединений.

Применимость

При любом масштабе сооружений (активный хлор – только на средних и больших сооружениях).

Факторы, влияющие на возможность реализации

Сооружения хлорирования с дехлорированием достаточно сложны и требуют квалифицированной эксплуатации.

Использование хлор-газа создает существенные риски отравлений при авариях в системе приема, хранения и дозирования, а также при террористических атаках.

Все хлорсодержащие обеззараживающие реагенты весьма коррозионны.

Очищенные сточные воды, в отличие от питьевой воды, характеризуются весьма высоким хлорпоглощением до достижения 2 мг/л активного хлора. Существенно, что данный параметр зависит от содержания аммонийного азота в воде (могут входить в состав хлораминов), которое может колебаться в широких пределах.

Сооружения дехлорирования очищенных сточных вод в России до настоящего времени практически не применялись. Т.е. несмотря на высокую распространенность за рубежом (прежде всего в США) данная технология – инновационная В2.

6.3. Обеззараживание очищенных вод УФ облучением

Общее техническое описание

Очищенная вода подвергается излучению в УФ спектре (применяются разные длины волн), проходя вдоль УФ ламп, помещенных в проницаемые для излучения чехлы. В результате воздействия УФ излучения разрушаются участки ДНК бактерий и патогенных простейших, а также РНК вирусов, что препятствует их размножению.

Технологическая эффективность

Метод обеспечивает обеспечение санитарно-гигиенических требований по обеззараживанию без прямого негативного воздействия на окружающую среду.

Межсредовые воздействия

Воздействия на воздух и почвы, шумовое и тепловое и другие виды загрязнения отсутствуют.

Метод требует существенного расхода электроэнергии на работу УФ ламп (до 30 % от затрат на аэрацию в аэротенках). Эти затраты не рекуперированы.

Применимость

При любом масштабе сооружений

Факторы, влияющие на возможность реализации

Сооружения достаточно компактны.

Чем меньше содержание взвешенных веществ в очищенной воде, тем ниже энергозатраты на УФ обеззараживание и выше эффективность.

При длительной транспортировке обеззараженной воды по каналам (трубопроводам) возможен существенный эффект репарации (вторичного роста) бактерий. Это обстоятельство должно учитываться при назначении мощности облучения, а также при определении необходимости и выборе метода третичной очистки.

Классификация (реестр) технологий доочистки и обеззараживания сточных вод

4. Доочистка (третичная очистка)	4.1. Доочистка от взвешенных веществ и/или от фосфора	4.1.1. Доочистка в объемных фильтрах	
		4.1.2. Доочистка в механических фильтрах	4.1.2.1. Безнапорные сетчатые фильтры
			4.1.2.2. Напорные пружинные и сетчатые фильтры
4.2. Доочистка от биоокисляемых соединений			
5. Глубокая доочистка для целей повторного использования (четвертичная очистка)	5.1. Доочистка на мембранах		
	5.2. Сорбционная доочистка		
	5.3. Биосорбционная доочистка		
	5.4. Фотокаталитическая доочистка		
	5.5. Доочистка от общего азота (нитратов)		
	5.6. Доочистка озонированием		
	5.7. Окисление ферратами		
6. Обеззараживание очищенных вод	6.1. Обеззараживание хлором		
	6.2. Обеззараживание гипохлоритом натрия (и другими хлорпроизводными)		
	6.3. Обеззараживание УФ облучением		

III. ТЕХНИЧЕСКОЕ ОПИСАНИЕ МЕТОДОВ ОБРАБОТКИ ОСАДКОВ ГОРОДСКИХ СТОЧНЫХ ВОД

Метод	Принцип действия	Цель	Применение
1. Сгущение и уплотнение	Отделение части воды от твердой фазы осадка: в гравитационном или центробежном поле, с использованием реагентов или без	Уменьшение объема жидких осадков перед дальнейшей их обработкой	Опционально перед обезвоживанием. Обязательно перед метановым сбраживанием
2. Механическая обработка осадка	Процеживание или сепарация осадка	Выделение из осадка грубодисперсных включений, которые могут помешать при последующей обработке (при стабилизации или обезвоживании)	Опционально
3. Стабилизация и дегельминтизация жидких осадков	Биоразложение части органического вещества осадка в анаэробных или аэробных условиях	Обеспечить стабильность осадка, т.е. его способность храниться без гниения. Цель метанового сбраживания – улучшение энергобаланса ОСК вплоть до самообеспечения	Обязательно для средних и крупных ОСК. Рекомендуются энергоэффективное метановое сбраживание
4. Обезвоживание	Отделение от твердой фазы осадка большей части воды путем давления, в центробежном поле, либо испарением	Сократить объем осадка и довести его до сыпучей консистенции	Обязательно для всех ОСК
5. Сушка	Испарение воды, прочно связанной с твердой фазой осадка	Дальнейшее сокращение объема. Обеспечение стабильности осадка (с оговорками)	Опциональная технология. Может применяться вместо стабилизации
6. Стабилизация и обеззараживание обезвоженного осадка	Разложение части органического вещества осадка, либо предотвращение такого разложения. Уничтожение патогенных организмов в осадке	Обеспечить стабильность осадка, т.е. его способность храниться без гниения. Обеспечить безопасную перевозку и утилизацию осадка	Обязательно для всех ОСК (опционально относительно стабилизации и обеззараживания жидкого осадка и сушки)
7. Термическая	Окисление органического	Доведение осадка до состояния	Опциональная технология

утилизация	вещества осадка	минеральной фазы	
8. Очистка возвратных потоков от обработки осадка	Удаление повышенных концентраций азота, фосфора и/или взвешенных веществ	Снижение нагрузки по загрязняющим веществам на сооружения очистки воды	Ряд опциональных технологий
9. Почвенная утилизация	Использование осадка и продуктов с его использованием для удобрения, мелиорации, рекультивации, благоустройства	Утилизация всего вещества осадка с достижением положительного экономического и экологического эффекта	Опциональные методы

Классификация (реестр) технологий обработки осадка сточных вод

1. Сгущение и уплотнение	1.1.Гравитационное уплотнение ИАИ			
	1.2. Гравитационное совместное уплотнение ИАИ и ОПО			
	1.3.Флотационное сгущение ИАИ			
	1.4. Механическое сгущение с флокулянтom			
	1.5.Барабанные сгустители			
	1.6.Ленточные сгустители			
	1.7.Сгущающие центрифуги			
2. Механическая обработка	2.1.Процеживание на решетках (ситax)			
	2.2.Измельчение ГДП			
	2.3. Удаление песка в напорных гидроциклонах			
3.Стабилизация	3.1.Анаэробное метановое сбраживание	3.1.1. Технологии анаэробного сбраживания	3.1.1.1. Мезофильное сбраживание	
			3.1.1.2. Термофильное сбраживание	
			3.1.1.3. Двухфазное термофильно-мезофильное сбраживание	
			3.1.1.4. Двухступенчатое сбраживание с промежуточной тепловой обработкой	
			3.1.1.5. Сбраживание с рециркуляцией сгущенногосброженного осадка	
	3.1.2. Оборудование для сбраживания	3.1.2.1.Теплообменники	3.1.2.1.1. Спиральные	
			3.1.2.1.2.«Труба в трубе»	
			3.1.2.2.1. Мешалки с вертикальным валом	
				3.1.2.2.2.. Пристенные мешалки
				3.1.2.2.3. Газовый эжектор
			3.1.2.3. Газгольдеры для усреднения расхода биогаза	3.1.2.3.1. Газгольдер типа «колокол»
				3.1.2.3.2. Надувной газгольдер
				3.1.2.3.3. Сферический напорный газгольдер
			3.1.3.Технологии предобработки осадка перед сбраживанием	3.1.3.1. Тепловая обработка
	3.1.3.2. УЗ обработка			
3.1.3.3. Щелочной гидролиз				
3.1.4. Технологии и оборудование для	3.1.4.1. Сжигание в котельной			
	3.1.4.1. Когенерация			

		утилизации биогаза	3.1.4.3. Когенерация с использованием вырабатываемого высокопотенциального тепла для сушки части образующегося осадка
			3.1.4.4. Непосредственная утилизация в качестве топлива для сушки осадка
			3.1.4.5. Прямой привод воздуходувных агрегатов от газовых двигателей
			3.1.4.6. Использование в качестве высокооктанового и экологически чистого моторного топлива
	3.2. Классическая аэробная стабилизация		
	3.3. Термофильная аэробная стабилизация (аэробное сбраживание)		
	3.4. Аэробная стабилизация с выделением тяжелых металлов в раствор		
	3.5. Аэробно-аноксидная стабилизация		
	3.6. Обработка ферментами		
	3.7. Термическая дегельминтизация		
	3.8. Реагентная дегельминтизация		
4. Обезвоживание	4.1. Механическое обезвоживание	4.1.1. Ленточные фильтр-прессы	
		4.1.2. Камерные фильтр-прессы	
		4.1.3. Шнековые прессы	
	4.2. Обезвоживание фильтрацией под собственным весом	4.2.1. Фильтрующие мешки	
		4.2.2. Геотубы	
	4.3. Обезвоживание осадков на иловых площадках		
5. Сушка	5.1. Термическая сушка	5.1.1. Прямая (конвективная) сушка	5.1.1.1. Многоподовая
			5.1.1.2. Сетчатая
			5.1.1.3. Псевдоожиженного (кипящего, фонтанирующего) слоя
			5.1.1.4. Барабанная (полый барабан)
			5.1.1.5. Барабанная (коаксиальные барабаны)
	5.1.2. Непрямая (контактная, кондуктивная) сушка	5.1.2.1. Вращающийся нагреваемый барабан	
		5.1.2.2. Псевдоожиженного слоя	
	5.2. Низкотемпературная сушка		
5.3. Естественная (солнечная) сушка			

	5.4. Биосушка		
	5.5. Электроосмотическая сушка		
6. Стабилизация и обеззараживание обезвоженного осадка	6.1.Компостирование	6.1.1. Буртовое	
		6.2.2. Буртовое с полупроницаемым покрытием	
		6.2.3. Туннельное	
		6.2.4. Реакторное	
	6.2. Длительное вылеживание		
	6.3. Обработка негашеной известью		
	6.4. Термическая дегельминтизация		
	6.5. Реагентное обеззараживание		
6.6 Вермикомпостирование			
7. Термическая утилизация и переработка	7.1. Огневой метод осадка	7.1.1 Сжигание	7.1.1.Многоподовые печи
			7.1.2. Барабанные печи
		7.1.3.Циклонные печи	
		7.1.4. Печи с псевдоожигенным слоем	
		7.1.2. Остеклование осадка (процесс Minergy)	
	7.2. Пиролиз	7.2.1. Газификация	
		7.2.2. Ожигение	
	7.3. Плазменный метод		
7.4. Жидкофазное окисление («мокрое» сжигание)			
8. Очистка возвратных потоков от обработки осадка	8.1. Использование АНАММОКС-бактерий для удаления азота		
	8.2. Нитритация-денитритация		
	8.3. Осаждение фосфатов с получением удобрения		
9. Почвенная утилизация	9.1. Внесение в качестве удобрения		
	9.2. Использование в составе почвогрунтов		
	9.3. Получение фосфорного удобрения из золы от сжигания осадка		
10. Использование при производстве строительных материалов	10.1. Использование в производстве кирпича		
	10.2. Использование в производстве цемента		

1. Сгущение и уплотнение

Метод	Принцип действия	Преимущества	Недостатки
1.1.Гравитационное уплотнение ИАИ	Осаждение более тяжелых твердых частиц	Простота, не требуются реагенты	Устаревающая технология В1 Невысокая эффективность. Существенный объем сооружений. При биоудалении фосфора провоцирует его выделение в сливную воду
1.2. Гравитационное совместное уплотнение ИАИ и ОПО	То же	То же Меньший суммарный объем осадков. Проще эксплуатация первичных отстойников	Устаревающая технология В1 Существенный объем сооружений, требующих перекрытия и очистки выбросов. Несовместима с технологией биоудаления фосфора (высокий вынос фосфора из ила)
1.3.Флотационное сгущение ИАИ	Всплытие флотокомплексов пузырек-частичка ила после насыщения ила воздухом	Высокая эффективность без применения реагентов. Отсутствие проблем с выделением фосфора	Устаревающая технология В1 Существенный объем сооружений, требующих перекрытия и очистки выбросов. Используются емкости, работающие под давлением. Высокое энергопотребление. Сложный механизм сбора флотопены
1.4. Механическое сгущение с флокулянтom	Отделение иловой воды от сфлуктурированного осадка на сите или в центробежном поле:	Современная технология В2 Компактность, эффективность. Нет проблем с выделением фосфора, минимизация проблем с запахом	Потребность в реагенте
1.5.Барабанные сгустители	На вращающемся сите	Компактность, надежность, малое потребление электроэнергии	Ограничено малой и средней производительностью

1.6.Ленточные сгустители	На движущейся фильтрующей ленте	Минимальное потребление энергии, надежность. Любая производительность	Большая площадь ленты
1.7.Сгущающие центрифуги	В центробежном поле шнековой центрифуги	Максимальная компактность, нет проблем с запахами. Достижимо сгущение до 10-15% Может работать и без реагентов (при ухудшении эффективности задержания твердой фазы)	Максимальное потребление электроэнергии.

ИАИ – избыточный активный ил, ОПО – осадок первичных отстойников

2. Механическая обработка осадка

Требуется в случаях, когда существующие сооружения предварительной механической очистки сточных вод не функционируют должным образом и нарушают работу сооружений обработки осадка. Рекомендуется как временная мера до реконструкции узла предварительной механической очистки.

Метод	Принцип действия	Преимущества	Недостатки
2.1.Процеживание на решетках (ситях)	Аналогично процеживанию сточных вод	Выделение всех ГДП свыше определенной крупности	Образование дополнительного объема отбросов, обработка которых сложнее, чем осадка
2.2.Измельчение ГДП	Дробление отбросов в жидкости	Измельчение осуществляется в осадке, не формируя отбросов	В сооружениях стабилизации и измельченные отбросы могут создавать проблемы, формируя корку
2.3. Удаление песка в напорных гидроциклонах	Отделение тяжелых частиц песка в центробежном поле	Компактные закрытые установки	Недостаточно эффективны применительно к мелкому песку

ГДП – грубодисперсные примеси

3.Стабилизация и дегельминтизация жидких осадков

Стабилизация позволяет разложить (окислить) нестабильное органическое вещество осадка, которое, в противном случае, разлагается в окружающей среде, требуя большого количества кислорода (при окислении в почве), либо выделяя парниковые газы и дурнопахнущие вещества (при захоронении, либо ином складировании). Уменьшение количества сухого вещества осадка приводит к сокращению его объема, размещаемого в окружающей среде, а также к уменьшению нагрузки на последующие сооружения обработки осадка.

Некоторые методы стабилизации позволяют обеспечить также требуемую дегельминтизацию (уничтожение яиц гельминтов). Существуют также отдельные методы дегельминтизации

Метод	Принцип действия	Преимущества	Недостатки
3.1.Анаэробное метановое сбраживание	Микробиальное разложение органического вещества (ОВ) без доступа кислорода	Практически не требует энергозатрат. Генерирует топливо – биогаз. Достижимо высокое разложение ОВ	Требует достаточно сложных сооружений. Потенциальная взрывоопасность биогаза.
3.2.Классическая аэробная стабилизация	Микробиальное окисление ОВ с помощью кислорода	Простота процесса, практически аналогичного классической биологической очистке.	Устаревшая технология А2/А3 Низкая эффективность, большой объем сооружений. Высокое энергопотребление. Не обеспечивает гигиенизации осадка
3.3.Термофильная аэробная стабилизация (аэробное сбраживание)		Современная технология Сокращенное время обработки, глубокий распад, полная гигиенизация	Высокое энергопотребление, необходимость очистки отходящих газов
3.4. Аэробная стабилизация с выделением тяжелых металлов в раствор	Аэробная обработка сброженного осадка с подкислением. В этих условиях Тиобациллы окисляют сульфиды и обеспечивают выделение тяжелых металлов в раствор	Удаление большинства тяжелых металлов (минимально – хром) из осадка. Резкое улучшение водоотдающих свойств	Потребность в серной кислоте и хлорном железе. Необходимость защиты емкостей от коррозии (рН 2,5-3.0), последующей нейтрализации фильтрата
3.5. Аэробно-аноксидная	Повторяющиеся циклы аэробной и аноксидной	Повышение эффективности аэробной стабилизации и улучшение	Высокая энергоемкость, характерная для аэробной стабилизации осадков.

стабилизация	обработки осадка в стабилизаторе	последующее обезвоживание осадка. Практически полное прекращение возвратного потока азота	Увеличенное время обработки Инновационная технология В2
3.6. Обработка ферментами	К осадку добавляются ферменты	Простота метода. Уменьшение объемов сооружений. Уменьшение количества обработанных осадков и загрязнения атмосферного воздуха	Высокая стоимость ферментов
3.7. Термическая дегельминтизация	Нагрев и выдерживание осадка при температуре, обеспечивающей гибель яиц гельминтов. Рекуперация части тепла от нагретого осадка входящему	Надежный способ. Может применяться вне зависимости от метода стабилизации и обезвоживания	Существенные затраты тепла, даже при использовании рекуперации тепла. Существенная металлоемкость
3.8. Реагентная дегельминтизация	Добавление в осадок и/или сточную воду реагентов, обеспечивающих инактивацию яиц гельминтов	Эффективность метода требует подтверждения для конкретных реагентов	Возможна высокая стоимость реагентов

3.1. Анаэробная стабилизация (метановое сбраживание)

Общее техническое описание

Обрабатываемый осадок подается в закрытые перемешиваемые реакторы – метантенки, в которых происходит анаэробный (бескислородный) процесс распада части органического вещества осадка с получением смеси метана и углекислого газа. Процесс требует поддержания определенной температуры. Выделяют 2 диапазона температур – мезофильный (33-38 оС) и термофильный (50-55 оС). Время обработки составляет 12-30 суток в мезофильном и 6 – 12 суток в термофильном. Обработанный осадок самотеком выгружается из метантенка.

Сбраживанию подвергают, как правило, смесь осадков первичных отстойников и избыточного активного ила, реже – только осадок первичных отстойников (при использовании отдельной технологии для избыточного активного ила), либо только избыточный активный ил (при очистке сточных вод без первичного осветления).

Технологическая эффективность

Распад органического вещества осадка составляет 35-60%, в зависимости от типа осадка, технологии и условий проведения процесса и наличия предобработки осадка, увеличивающей распад. Выход биогаза пропорционален распаду органического вещества, с коэффициентами пропорциональности 0,75-1,0, в зависимости от местных условий.

При термофильном сбраживании обеспечивается необходимая для почвенной утилизации степень обеззараживания осадков, а также полная дегельминтизация.

Анаэробное сбраживание - один из наиболее благоприятных для окружающей среды процессов, используемых в коммунальном водоотведении. Позволяет трансформировать в биогаз нестабильное органическое вещество осадка, которое, в противном случае, разлагается в окружающей среде, требуя большого количества кислорода (при окислении в почве), либо выделяя парниковые газы (при захоронении, либо ином складировании). Выделенный биогаз представляет собой ценное топливо, эффективная утилизация которого (наряду с другими инженерными решениями) позволяет не только обеспечить нужную температуру в метантенках, но и обеспечить выработку энергии, на 50-70 (даже до 100) % покрывающей затраты сооружений очистки сточных вод на аэрацию. При этом в результате сжигания биогаза экономится природное топливо и существенно сокращается выброс парниковых газов.

Уменьшение количества сухого вещества осадка приводит к сокращению его объема, размещаемого в окружающей среде.

Различные химические и физико-химические процессы, происходящие в анаэробных реакторах, приводят к связыванию тяжелых металлов в труднодоступные соединения, в том числе сульфиды.

Метод трансформирует часть органического вещества твердой фазы осадка в газовую фазу в виде метана и углекислого газа. Меньшая часть органического вещества, а также выделяющиеся при распаде азот и фосфор переходят в жидкую фазу (в иловую воду). Газовая фаза утилизируется при сжигании. Таким образом, единственным массовым газообразным продуктом трансформации твердой фазы является углекислый газ.

Распад органического вещества в жидкую фазу невелик и не превышает 2-4 % от входящего потока вещества. Более существенно выделение в жидкую фазу азота (около 15% от входящей нагрузки на очистные сооружения) и фосфора (около 10-15 %).

При нарушениях эксплуатации, а также при отсутствии систем сбора и очистки газовых выбросов из сооружений, связанных с метантенками (загрузочно-выгрузочные камеры, уплотнители, резервуары, газгольдеры и т.п.) возможно загрязнение атмосферного воздуха, в том числе дурнопахнущими веществами.

Применимость

Принципиальные ограничения отсутствуют (в животноводстве успешно эксплуатируются анаэробные реакторы объемом в сотни м³, в развивающихся странах – в м³), однако целесообразность применения следует рассматривать начиная с очистных сооружений, обслуживающих 50 тыс. эквивалентных жителей. Как экономичный метод рекомендуется к применению, начиная с ЭЧЖ более 100 тыс. человек.

Метод требует существенной площади на территории очистных сооружений (но не более 10% от площади сооружений очистки сточных вод).

Факторы, влияющие на возможность реализации

Требует значительных емкостей метантенков, создания газово-энергетического хозяйства (сооружения и оборудование по сбору, накоплению, очистке и утилизации биогаза). Метантенки сооружаются как наземные емкости, поэтому (в отличие от подземных емкостей) любая неплотность в бетоне, либо в металлоконструкции приводит к утечке наружу.

Требует предварительной обработки осадка: желательно максимальное (но не выше 8-10% по сухому веществу) сгущение осадков, процеживание осадка первичных отстойников. Весьма желательно использование теплообменников для рекуперации тепла сброженного осадка.

Сами метантенки и все элементы газового хозяйства потенциально взрывоопасны и требуют квалифицированной эксплуатации.

Российские нормы, направленные на безопасную эксплуатацию метантенков, значительно усложняют (по сравнению с зарубежной практикой) все стадии применения метода, начиная с проектирования. Они же предписывают значительные разрывы (20 м) между группой метантенков и газгольдерами, а также другими сооружениями, либо проездами.

Периодически (даже при использовании эффективного перемешивания) необходима очистка метантенков от накапливающегося в них песка и корки. Даже с применением гидромеханизации это требует тяжелого ручного труда.

Использование более интенсивного термофильного сбраживания при времени обработки менее 10 суток возможно, но приводит к получению осадка с неудовлетворительными водоотдающими свойствами. Распространенным решением этой проблемы является проведение промывки сброженного осадка очищенной водой (т.е. смешение в этой водой с последующим разделением смеси в уплотнителях). Это требует дополнительных капитальных вложений, площади, а также может являться источником загрязнения атмосферы.

3.1.1. Технологии анаэробного сбраживания	3.1.3. Технологии предобработки осадка перед сбраживанием
3.1.2. Оборудование для сбраживания	3.1.4. Технологии и оборудование для утилизации биогаза

3.1.1. Технологии анаэробного сбраживания

Метод	Принцип действия	Преимущества	Недостатки
3.1.1.1. Мезофильное сбраживание	Процесс осуществляется при 35-37 оС	Меньше затраты тепла на обогрев. Лучше водоотдающие свойства осадка	Высокое время обработки (от 15 суток) Менее глубокий распад
3.1.1.2. Термофильное сбраживание	Осуществляется при 50-55 оС	Минимальное время обработки (желательно - от 8 суток). Выше распад ОВ	Хуже водоотдающие свойства осадка. Больше затраты тепла. Выше загрязненность возвратных потоков
3.1.1.3. Двухфазное термофильно-мезофильное сбраживание	Две ступени, 3-5 суток на первой и 10-15 на второй	Распад выше на 5-8 % (абсолютных), чем при термофильном процессе а водоотдающие свойства – как при мезофильном	Инновационная технология В2 Более сложная технология, требует хорошего управления, ниже надежность
3.1.1.4. Двухступенчатое сбраживание с промежуточной тепловой обработкой	Две полноценные ступени сбраживания, после 1-й – глубокое центробежное сгущение и термогидролиз	Наиболее глубокий распад ОВ	Инновационная технология В2 Наиболее сложная технология, использует высокотемпературных процессов
3.1.1.5. Сбраживание с рециркуляцией сгущенного сброженного осадка	Сброженный осадок подвергается сгущению на центрифуге (с применением флокулянта) и возвращается обратно в метантенки	Увеличение соотношения Биомасса: Органическое вещество, несмотря на сокращение времени пребывания вновь загружаемого осадка, приводит к повышению глубины распада органического вещества	Инновационная технология В2 Требуется применение сгущающего оборудования и расход флокулянта.

3.1.1.3. Термофильно-мезофильное анаэробное сбраживание

Цель технологии

Улучшить качество обработанного осадка при сокращении объема сооружений

Общее техническое описание

Осадок вначале подвергается термофильному сбраживанию (при температуре около 55 оС), а затем мезофильному (при температуре около 35 оС)

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Повышение распада органического вещества осадка при сокращении объема сооружений и хорошем качестве обработанного осадка.

Уменьшение количества обработанного осадка.

Межсредовые воздействия

Дополнительное количество азота и фосфора, содержащаяся в твердой фазе осадка, переходит обратно в жидкую фазу

Применимость

Предпочтительно на крупных и средних сооружениях

Факторы, влияющие на возможность реализации

Использование анаэробного сбраживания требует неукоснительной реализации требований промышленной безопасности (прежде всего, взрывобезопасности). Использование двухступенчатого процесса усложняет технологию, требует использования дополнительных теплообменников.

3.1.2. Оборудование для сбраживания

Реализация метанового сбраживания требует использования важных видов специального оборудования

Метод	Принцип действия	Преимущества	Недостатки
3.1.2.1. Теплообменники			
3.1.2.1.1. Спиральные	Теплопередача идет через спиральную стенку	Минимальная металлоемкость. Простота прочистки. Может применяться для рекуперации тепла сброженного осадка	Больше подвержен засорению, особенно при повышенном содержании ГДП в осадке
3.1.2.1.2. «Труба в трубе»	Теплопередача от внешней части («рубашки») к внутренней трубе	Конструкция проще в изготовлении. Меньше склонен к засорению	Может использоваться только для подогрева осадка горячей водой
3.1.2.2. Оборудование для перемешивания метантенков			
3.1.2.2.1. Мешалки с вертикальным валом	Осуществляется мешалкой, двигатель которой расположен на куполе («газовом колпаке») метантенка	Минимальная энергоемкость. Эффективное перемешивание как верхней, так и нижней зон. Простота обслуживания двигателя и редуктора	Сложность обслуживания вала и лопастей
3.1.2.2.2. Пристенные мешалки	Высокооборотная погружная мешалка с потоконаправляющей трубой	Возможность извлечения мешалки целиком для обслуживания	Высокая энергоемкость. Невысокая эффективность (ограниченная зона перемешивания)
3.1.2.2.3. Газовый эжектор	Система компримирования и подачи биогаза в метантенк в эжектор	Эффективное перемешивание всего объема	Более сложное оборудование, работающее на биогазе
3.1.2.3. Газгольдеры для усреднения расхода биогаза			
3.1.2.3.1. «Колокол»	Емкость поднимается при увеличении давления биогаза	Простая в эксплуатации, надежная конструкция	Высокая металлоемкость
3.1.2.3.2. Надувной	Двухмембранная	Легкая, быстро устанавливаемая,	Уязвимость к внешним воздействиям

	конструкция	некорродирующая конструкция	
3.1.2.3.3.Сферический напорный	Жесткая металлическая конструкция	Стандартные емкости, применяемые в газовой промышленности. Высокая надежность, компактность	Необходимость использования компрессоров (обычно используют с перемешиванием биогазом)

3.1.3. Технологии предобработки осадка перед сбраживанием

Методы предобработки осадка перед сбраживанием направлены на повышение выхода биогаза за счет увеличения глубины распада ОВ. Основной принцип этих методов – разрушение клеток ИАИ с переводом большей части его ОВ в растворимую форму. Все эти методы оказывают на ИАИ гораздо большее влияние, чем на ОПО

Метод	Принцип действия	Преимущества	Недостатки
3.1.3.1. Тепловая обработка	Разрушение ила, перевод в растворимую форму в процессе термогидролиза	Увеличение распада ОВ на 10–30% (здесь и ниже – в относительных процентах – от обычного процесса), выработки газа на 10–40%	Высокое потребление тепла, сложное высокоавтоматизированное оборудование Инновационный процесс В2
3.1.3.2. УЗ обработка	Разрушение структуры ила, высвобождение энзимов и частичное разрушение клеточных стенок	Увеличение распада на 5–15%, выработки газа на 10–30% Компактная реализация	Сложное оборудование, значительное потребление электроэнергии. Низкая пропускная способность одного модуля Инновационный процесс В2
3.1.3.3. Щелочной гидролиз	Разрушение клеточных стенок ила, перевод в растворимую форму в процессе обработки щелочью и при повышенном давлении	Увеличение распада до 50%	Необходимость применения реагентов (щелочи и кислоты), высокое давление, специальное оборудование Инновационный процесс В2

3.1.4. Технологии и оборудование для утилизации биогаза

Важную роль при реализации технологии анаэробного сбраживания играет утилизация биогаза, определяющая не только энергетическую, но и экономическую эффективность процесса.

Метод	Принцип действия	Преимущества	Недостатки
3.1.4.1. Сжигание в котельной	Получение тепла в газовых или специальных или двухтопливных котлах	Простота, использование стандартного оборудования, высокий КПД (80-85%). Не требуется очистка биогаза	Получение только тепловой энергии. При оптимизации теплового баланса будет образовываться избыточное количество тепла, особенно в теплое время года Устаревающая технология В1
3.1.4.1. Когенерация	выработка электроэнергии и тепла в мини-теплоэлектростанциях: ДВС или газовых турбинах	Получение электроэнергии и тепла в количествах, потребляемых ОСК. Хорошо отработанный метод. Высокий совокупный КПД	Необходима очистка биогаза, в том числе от кремниевых соединений. Дорогостоящее оборудование Современная технология В2
3.1.4.3. Когенерация с использованием выработываемого высокопотенциального тепла для сушки части образующегося осадка	Отходящие газы от ДВС направляются не на получение тепла, а на сушку	Позволяет одновременно реализовать сушку осадка (его части) и получение электроэнергии. Передовая технология	Область применения ограничена (только совместно с сушкой)
3.1.4.4. Непосредственная утилизация в качестве топлива для сушки осадка	Биогаз сжигается как топливо в прямой сушке	Простое решение	Нет получения электроэнергии. Область применения ограничена (только совместно с сушкой)
3.1.4.5. Прямой привод воздуходувных агрегатов от газовых двигателей	Подача биогаза в ДВС, агрегированные с воздуходувками	Максимальный суммарный КПД.	Необходима очистка биогаза, в том числе от кремниевых соединений. Низкая гибкость. Устаревающий метод В1
3.1.4.6. Использование	Компримирование биогаза и	Наиболее доходный метод.	Необходима очистка биогаза, в том числе от

в качестве высокооктанового и экологически чистого моторного топлива	использование для заправки (как правило) муниципального транспорта	Инновационная технология С2	кремниевых соединений.
--	--	-----------------------------	------------------------

3.2.Классическая аэробная стабилизация

Общее техническое описание

Обрабатываемый осадок подается в аэрируемые тем или иным способом емкости (как правило, аналогичные аэротенкам, используемым для очистки сточных вод от органических загрязнений), в которых при температуре, как правило, в диапазоне 12-28оС (соответствует температуре сточных вод) происходит аэробный процесс окисления органического вещества осадка первичных отстойников (при совместной стабилизации осадков) биомассой активного ила и самоокисление этой биомассы. Возможен также подогрев стабилизируемого осадка в зимнее время до 20-25 оС

Применима также аэробная стабилизация только ила (когда не используется первичное осветление, либо осадок обрабатывается по другой технологии).

Время стабилизации зависит от концентрации обрабатываемых осадков и составляет 25-50% от объема сооружений классической биологической очистки, от которых обрабатывается осадок.

Технологическая эффективность

Эффективность разложения органического вещества не превышает 60% от анаэробного сбраживания, т.е. составляет максимум 25-27%.

Аэробная стабилизация – чрезвычайно энергоемкий процесс, требует высокого расхода электроэнергии (50-100% от энергопотребления классической биологической очистки данных сточных вод). Энергозатраты не могут быть рекуперированы.

Метод не обеспечивает требуемой для почвенной утилизации степень обеззараживания осадков. Также не обеспечивается дегельминтизация.

Межсредовые воздействия

Метод трансформирует часть твердого вещества в углекислый газ (выделяется с воздухом, выходящим из сооружения), т.е. в газовую фазу. Часть органического вещества (водорода и кислорода) выделяется в жидкую фазу (иловую воду) в виде воды. Таким образом, единственным экологически значимым массовым продуктом трансформации твердой фазы является углекислый газ.

При достаточной аэрации выделение загрязняющих и дурнопахнущих веществ невелико, при недостатке кислорода развиваются гнилостные процессы и выделение дурнопахнущих веществ существенно возрастает.

Выделяющиеся при распаде азот и фосфор переходят в жидкую фазу (в иловую воду). Выделение в жидкую фазу азота не превышает 10% от входящей нагрузки на очистные сооружения, фосфора – 5-10 %.

Применимость

Технически метод применим для сооружений любой производительности. Метод требует максимальной площади на территории очистных сооружений из всех технологий стабилизации осадка (кроме длительной стабилизации за счет вылеживания на площадках хранения).

Факторы, влияющие на возможность реализации

Сооружения безопасны в эксплуатации и не требуют сложной эксплуатации.

Метод увеличивает площадь сооружений биологической очистки на 15-30 % и затраты на электроэнергию на очистных сооружениях не менее, чем на 30-50% (большее значение – для совместной стабилизации осадка первичных отстойников и ила).

3.3. Аэробная термофильная автотермичная стабилизация жидких осадков

Общее техническое описание

По биологическим основам процесс не отличается от обычной аэробной стабилизации, однако осуществляется другими группами аэробных гетеротрофных микроорганизмов – термофильными. По конструктивному оформлению и эффективности отличия процесса весьма существенны.

Обрабатываемый осадок подается в аэрируемые (как правило, с подачей сжатого воздуха в механические диспергаторы) закрытые реакторы, в которых происходит аэробный процесс биологического окисления органического вещества осадков. В процессе окисления концентрированных осадков (избыточный активный ил подлежит предварительному сгущению, оптимальная концентрация подаваемой смеси осадка 45-60 г СВ/л) выделяющееся тепло нагревает теплоизолированный реактор до температур термофильного процесса – свыше 50 оС (аналогично процессу компостирования обезвоженных осадков). Такие условия позволяют не только в несколько раз ускорить проведение процесса по сравнению с обычной аэробной стабилизацией, но и до 1,5-1,8 раз повысить глубину распада органического вещества осадка.

Благодаря результатам процесса и схожему конструктивному оформлению данный метод часто именуют Аэробное термофильное автотермичное сбраживание (хотя процесс с микробиологической точки зрения сбраживанием не является).

Технологическая эффективность

Распад ОВ до 50-60%. Метод обеспечивает любую требуемую для почвенной утилизации степень обеззараживания осадков. Также обеспечивается полная дегельминтизация.

Термофильная аэробная стабилизация – наиболее энергоемкий процесс, требует наиболее высокого расхода электроэнергии. Это объясняется пониженной эффективностью растворения кислорода воздуха (низкое значение так называемого альфа-фактора). Энергозатраты не могут быть рекуперированы.

Межсредовые воздействия

Аналогичны классической аэробной стабилизации.

Как правило, отходящий воздух из стабилизаторов требует очистки от загрязняющих веществ, а в холодное время – также и охлаждения с каплеулавливанием.

Выделяющиеся при распаде азот и фосфор переходят в жидкую фазу (в иловую воду). Выделение в жидкую фазу азота не превышает 15% от входящей нагрузки на очистные сооружения, фосфора – 10-15 %.

Применимость

Технически метод применим для сооружений любой производительности. Метод достаточно компактен. Требуется использование специальных реакторов, систем аэрации и системы автоматизации процесса.

Факторы, влияющие на возможность реализации

Сооружения безопасны в эксплуатации.

Метод увеличивает затраты на электроэнергию на очистных сооружениях не менее, чем на 40-70% (большее значение – для совместной стабилизации осадка первичных отстойников и ила).

Обработанный методом аэробного термофильного сбраживания осадок обладает наилучшими водоотдающими свойствами, а также оптимален для использования (после обезвоживания) в качестве удобрения для любых культур (при соблюдении требований по содержанию токсичных веществ).

3.4. Аэробная стабилизация с выделением тяжелых металлов в раствор

Цель технологии

Обеспечить одновременно со стабилизацией осадка выделение из него значительной части тяжелых металлов и повышенное удаление патогенных микроорганизмов

Общее техническое описание

К стабилизируемому осадку добавляется элементарная сера. В результате окислительных процессов, проводимых тионовыми (сероокисляющими) бактериями рН в сооружении снижается до значений около 2, что в результате обработки в течении нескольких суток обеспечивает уничтожение патогенов и растворение тяжелых металлов.

Разновидностью процесса является аэробная обработка анаэробно сброженного осадка, в этом случае восстановленные соединения серы присутствуют в осадке виде сульфидов тяжелых металлов. Для интенсификации процесса также могут добавляться кислота, хлорное железо (для снижения окислительно-восстановительного потенциала), а также сульфид железа и сера.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Единственная технология, позволяющая на 60-80 % удалять тяжелые металлы, содержащиеся в осадке и получать биоудобрение высокого класса. При обработке сброженного осадка достигаются его свойства, соответствующие аэробной обработке.

Предотвращение попадания тяжелых металлом с осадками сточных вод в окружающую среду.

Используются реагенты. Образуется (при дополнительной обработке) отход более высокого класса опасности (шлам, содержащий выделенные тяжелые металлы). Питательные вещества, находящиеся в осадке, не выделяются в жидкую фазу и остаются в твердой фазе.

Применимость

Практически в любых масштабах, однако сложность технологии дает преимущества использованию на средних и крупных сооружениях.

Факторы, влияющие на возможность реализации

Необходима защита от коррозии сооружений, где производится процесс стабилизации, использование коррозионно-стойкого оборудования, включая обезвоживающее. Необходимо осуществлять осаждение выделенных тяжелых металлов и последующее отдельное обезвоживание полученного шлама. Может потребоваться подщелачивание обработанного осадка после обезвоживания.

3.5. Аэробно-аноксидная стабилизация осадков

Опция: аэробно-аноксидная стабилизация сброженного осадка

Цель технологии

Повысить эффективность аэробной стабилизации в результате поддержания стабильного значения рН в биореакторе. Улучшить последующее обезвоживание осадка. Решить проблему азота, выделяющегося при обычной аэробной стабилизации осадков

Общее техническое описание

Повторяющиеся циклы аэробной и анаэробной обработки осадка в стабилизаторе. В ходе анаэробной фазы происходит денитрификация нитратов, образовавшихся в аэробной фазе из аммонийного азота, выделяющегося в результате разложения органического вещества осадка. В результате денитрификации происходит повышение рН среды.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Повышение эффективности аэробной стабилизации и улучшение последующего обезвоживания осадка. Практически полное прекращение возвратного потока нитратного азота от сооружений обработки осадка.

Сокращение поступления азота в водные объекты (при отсутствии на очистных сооружениях удаления азота). Повышение эффективности удаления азота на сооружениях нитри-денитрификации. Сокращение количества обезвоженного осадка.

Применимость

Без ограничения по масштабу

Факторы, влияющие на возможность реализации

Высокая энергоемкость, характерная для аэробной стабилизации осадков. Увеличенное время обработки

Инновационная технология В2

Опция: аэробно-аноксидная стабилизация сброженного осадка

Цель технологии

Обеспечить удаление биогенных элементов из жидкой фазы сброженного осадка. Улучшить водоотдающие свойства интенсивно сброженного осадка перед последующим обезвоживанием.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Практически полное прекращение возвратного потока аммонийного азота от сооружений обработки осадка. Сокращение рецикла фосфатов.

Улучшение последующего обезвоживания осадка.

Сокращение поступления азота в водные объекты (при отсутствии на очистных сооружениях удаления азота). Повышение эффективности удаления азота на сооружениях нитри-денитрификации. Сокращение количества обезвоженного осадка.

Применимость

Без ограничения по масштабу на сооружениях, эксплуатирующих метантенки

Факторы, влияющие на возможность реализации

Высокая энергоемкость, характерная для аэробной стабилизации осадков. Существенное время обработки. Необходимость сбора и очистки газовых выбросов

Развиваемая технология ВЗ

3.6. Обработка ферментами

Цель технологии

Разложение органического вещества для улучшения обезвоживания и уменьшения выделения дурнопахнущих веществ, а также, в ряде случаев, для улучшения процессов сбраживания

Общее техническое описание

Смесь ферментов, а также питательных веществ (аминокислоты и др.), часто также культур аэробных или анаэробных бактерий добавляется в системы уплотнения или сбраживания (аэробного или анаэробного), после чего ферментативные реакции протекают в течении нескольких суток.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Простота метода. Уменьшение объемов сооружений. Уменьшение количества обработанных осадков и загрязнения атмосферного воздуха.

Межсредовые воздействия

Часть азота и фосфора, содержащаяся в твердой фазе осадка, переходит обратно в жидкую фазу

Применимость

Преимущественно на небольших сооружениях.

Факторы, влияющие на возможность реализации

Стоимость ферментных препаратов. Требования к степени обеззараживания осадка.

4. Обезвоживание осадков

Подразделяют:

- механическое обезвоживание,
- **обезвоживание фильтрацией под собственным весом**
- **подсушка на иловых площадках.**

4.1. Механическое обезвоживание,

Общее техническое описание

Для механического обезвоживания жидких осадков используют два основных физических принципа:

- фильтрация жидкой фазы через фильтрующий элемент под давлением;
- отделение жидкой фазы под действием центробежных сил, в тысячи раз превышающие гравитационное поле.

Уменьшение количества сухого вещества осадка приводит к многократному сокращению его объема, размещаемого в окружающей среде. Удаляется в качестве возвратных потоков около 80-90 % всех растворенных соединений.

Хорошо обезвоженный осадок имеет консистенцию влажной почвы и может транспортироваться автотранспортом к месту утилизации.

Технологии обезвоживания в большой степени отождествляются с используемым обезвоживающим оборудованием.

По принципу фильтрации работают аппараты механического обезвоживания, которые называют фильтр-прессами:

- ленточные;
- камерные;
- шнековые прессы.

Центробежное поле используется в одном типе аппаратов – шнековых центрифугах.

Важным аспектом механического обезвоживания является кондиционирование осадка для придания ему оптимальных водоотдающих свойств. Для кондиционирования возможно использовать:

- органические полимерные флокулянты,
- неорганические минеральные реагенты (коагулянты). Как правило – хлорное железо и известь,
- тепловую обработку,
- замораживание с оттаиванием.

Последние два метода практически не находят применения (устаревшие технологии АЗ) и поэтому далее не рассматриваются.

Использование минеральных реагентов также является устаревшим методом (АЗ), который практически повсеместно заменен на практически безальтернативный в настоящее время метод кондиционирования органическими флокулянтами.

Межсредовые воздействия

Метод разделяет уже имеющуюся среду на твердое и жидкое. Использование органических флокулянтов практически не увеличивает количество сухого вещества осадка.

В зависимости от количества открытых поверхностей осадка присутствует выделение дурнопахнущих и загрязняющих воздух веществ (за счет улетучивания их из жидкого и обезвоженного осадка).

Устаревший метод обезвоживания с минеральными реагентами приносил в окружающую среду много дополнительных веществ – гидроксидов железа и извести.

Применимость

Технически метод (в одной из разновидностей) применим для сооружений практически любой производительности, начиная с десятков м³ сточных вод в сутки. Для минимальных расходов осадка (менее 70 м³/сутки) применимы шнековые фильтры. На средних и больших расходах осадка применимы центрифуги, ленточные и камерные фильтр-прессы.

Установки в целом весьма компактны. Требуют использования сложного оборудования и системы автоматизации процесса.

Раньше из-за низкой надежности установок обезвоживания их применения сопровождалось обязательным требованием использования резервных иловых площадок пропускной способности не менее 25% годового объема осадка. По современным требованиям (СП 32.13330.2012) это не является обязательным при наличии дополнительного резервирования (+ одна установка) и других технических решений.

Метод	Принцип действия	Преимущества	Недостатки
4.1.1.Ленточные фильтр-прессы	Давление на осадок формируется протягиванием сдвоенной фильтровальной ленты, внутри которой находится осадок, через последовательность специальных валков	Минимальное энергопотребление и потребление флокулянта. Идеально сочетается с ленточными сгустителями без увеличения потребления флокулянта	Большая открытая поверхность (однако, возможно исполнение в кожухе)
4.1.2.Камерные фильтр-прессы	Давление формируется высоконапорным насосом, закачивающим жидкий осадок в совокупность камер, внутри которых имеются фильтрующие элементы	Могут работать при высоком содержании песка	Наиболее громоздкое по размерам оборудование. Большие затраты на ЗиП. Требуют ручного труда
4.1.3.Шнековые прессы	Давление формируется шнеком, а в роли фильтрующего элемента выступает окружающая шнек просечная сетка	Почти любая минимальная производительность	
4.1.4.Центрифуги (декантеры)	Твердая фаза отделяется в роторе (в центробежном поле) и перемещается к выгрузочным отверстиям шнеком, скорость вращения которого выше, а фугат вытекает с противоположной стороны установки	Наиболее компактное, закрытое оборудование	Повышенный расход флокулянта. Весьма энергоемки. Есть риск быстрого износа ротора

4.2. Обезвоживание фильтрацией под собственным весом

Небольшое (не более 0,15 атм) собственное давление обезвоживания компенсируется длительностью процесса обезвоживания.

Используют как в малых масштабах (**фильтрующие мешки**), так и для средних и высоких расходов (**геотубы**).

Обезвоживаемый осадок также обрабатывается флокулянтами.

4.2.1. Фильтрующие мешки

Общее техническое описание

Фильтрующие мешки размещаются в установке (стенде для подвески) и работают в ручном или полуавтоматическом режиме. Мешки могут использоваться как одноразовые, могут очищаться от обезвоженного осадка и использоваться повторно

Технологическая эффективность

Обеспечивается влажность обезвоженного осадка, близкая к достигаемой с помощью механического обезвоживания

Межсредовые воздействия

Аналогичны механическому обезвоживанию

Применимость

На малых очистных сооружениях (расход осадка – в пределах нескольких м³/ч)

Факторы, влияющие на возможность реализации

Компактность территории ОСК, невозможность устройства иловых площадок

4.2.2. Геотубы

Общее техническое описание

Геотубы – по сути, те же фильтрующие мешки, но с размерами до сотен метров площади.

Фильтрующие мешки располагаются на подготовленной площадке, либо с твердым непроницаемым покрытием, либо включающей в себя изолирующий слой (внизу) и дренажный слой (сверху). Обязательны обваловка и система откачки фильтрата. Закачка сфлокулированного осадка идет до заполнения мешка обезвоженным осадком, после чего закачка осуществляется в другой мешок. Мешки укладываются рядами.

Мешки используются однократно. При удалении и вывозке обезвоженного осадка мешки вспарываются и разрабатываются строительной техникой. Наиболее целесообразно захоронение на месте обезвоживания, если это возможно. В этом случае после заполнения первого яруса укладываются 2-й, 3-й. После чего заполненные тубы засыпаются изолирующим ипокровным материалом.

Технологическая эффективность

Аналогична механическому обезвоживанию

Межсредовые воздействия

Аналогична механическому обезвоживанию

Применимость

Практически в любых масштабах

Факторы, влияющие на возможность реализации

Необходимость быстрого решения проблемы обезвоживания, отсутствие зданий для размещения оборудования, наличие свободных площадей (например, иловых площадок)

4.3. Обезвоживание осадков на иловых площадках

Общее техническое описание

Осадок наливается в заданном количестве по отдельным площадкам (картам), где последовательно происходят процессы отделения части иловой воды (с ее сливом, либо дренированием), подсушка в результате испарения влаги, промораживание и оттаивание, с дополнительным отделением воды.

Для интенсификации подсушки осадок, как правило, подвергают ворошению и буртованию.

Технология может быть многократно интенсифицирована за счет **применения специальных флокулянтов**, а также специальных систем дренажа.

При использовании глубоких площадок (иловых лагун) достигается лишь незначительная (до 12-15 %) подсушка осадка. Эта технология является устаревшей (А2) и может быть использована как временная только для накопления осадка, с последующим его обезвоживанием.

Технологическая эффективность

Хорошо подсушенный осадок имеет содержание СВ 40-50% и выше. Таким образом, при правильной эксплуатации иловые площадки по своей эффективности соответствуют также и частичной сушке.

Нагрузка на 1 м² площадки в год не превышает 1,2 м³ осадка по обычно технологии и до 5-6 м³/м³ в год – с применением флокулянта и эффективного дренажа.

Классические иловые площадки (как основное сооружение обезвоживания) относятся к устаревающей технологии В1, площадки с применением флокулянта и эффективного дренажа – к современной В2.

Межсредовые воздействия

Очень большая открытая поверхность осадка способствует выделению из него дурнопахнущих и загрязняющих воздух веществ. В особенности это проявляется при направлении на иловые площадки нестабилизированных осадков, которые перегнивают в ходе подсушки.

Применение иловых площадок неизбежно приводит к загрязнению атмосферного воздуха. В ряде ситуаций возможно загрязнение грунтовых вод.

Применимость

Технически метод применим для сооружений практически любой производительности. Однако, в современных условиях он должен ограничиваться небольшими очистными сооружениями (до 15 тыс. ЭЧЖ). Для сооружений более высокой производительности метод должен применяться лишь в качестве резервного по отношению к механическому обезвоживанию, либо при условии вышеописанной многократной интенсификации.

Факторы, влияющие на возможность реализации

Метод требует больших площади, многократно превышающих промплощадку очистных сооружений, на которых образуется подсушиваемый осадок.

В сухое жаркое время года подсушенный осадок может загораться подобно торфу.

5. Сушка осадка

Различают следующие технологии сушки предварительно обезвоженного осадка:

- термическая,
- низкотемпературная,
- естественная (солнечная),
- биосушка

Метод	Принцип действия	Преимущества	Недостатки
5.1. Термическая сушка	Испарение влаги при интенсивном нагреве осадка	Передовая технология С1 Наибольшая компактность. Всесезонность	Большие затраты тепла. Взрывоопасность. Выделение запахов
5.2. Низкотемпературная	Испарение влаги при уличной температуре интенсивным потоком воздуха	Инновационная технология С2 Нет затрат тепла. Не требуется очистка выбросов. Нет рисков взрыва	Низкая производительность на единицу объема установки. Зависимость от погодных условий (влажности атмосферного воздуха)
5.3. Естественная (солнечная)	Испарение влаги на «площадках-теплицах», нагреваемых солнцем, с интенсивным ворошением механизмами	Инновационная технология С2 Простота конструкции и эксплуатации. Нет затрат тепла. Не требуется очистка выбросов. Нет рисков взрыва	Высокая зависимость от климатических и погодных условий.
5.4. Биосушка	Тоннельное компостирование (аэробное твердофазное термофильное биоокисление органического вещества осадка)	Инновационная технология С2 Очень простые сооружения и эксплуатация. Всесезонная технология Нет затрат тепла. Низкие энергозатраты (в сравнении с тепловой сушкой). Производит тепло. Рекуперация части	Существенная площадь сооружений. Потребность в древесной щепе (постепенно расходуемая добавка)

		аммонийного азота	
5.5. Электроосмотическая сушка	Часть связанной с осадком влаги движется под воздействием постоянного электрического тока к фильтрующему электроду	Низкое потребление энергии. Не расходуется тепло. Осадок в процессе нагревается до температуры 55-60 оС, обеспечивающей его гигиенизацию	Повышенная электроопасность. Недостаточно отработан на коммунальных осадках. Выделение неприятных запахов. Инновационная технология В2

5.1. Термическая сушка

Общее техническое описание

Ранее обезвоженный осадок нагревают до температуры, способствующей ускоренному испарению влаги. Виды термической сушки в начале разделяют по физическому принципу передачи тепла.

Одной из главных решаемых задач является обеспечения максимального теплообмена.

Целями сушки являются:

- дальнейшее (после обезвоживания) уменьшение количества осадка: сокращение его массы до 3 и объема до 4 раз;
- повышение высшей теплоты сжигания как топлива,
- избавление от липкости, придание сыпучести;
- стабилизацию, обеззараживание и дегельминтизацию (при достижении внутри осадка при сушке температуры свыше 50 оС).

Метод	Принцип действия	Преимущества	Недостатки
5.1.1. Прямая (конвективная) сушка	Нагрев осадка производят дымовыми газами от сжигания топлива	Минимальная металлоемкость и удельный расход тепла. Простота конструкции	Проблема запаха – необходимость обработки выбросов. Взрывоопасность, пожароопасность
5.1.2. Непрямая (кондуктивная) сушка	Нагрев осадка производят через поверхность теплообмена.	Снижен риск взрывоопасности. Выделение запахов гораздо ниже.	Как правило, аппараты сложнее. Выше удельные затраты тепла. Пожароопасность при использовании термомасла

Межсредовые воздействия

Сушка осадка приводит к испарению из него большинства летучих органических и неорганических веществ, а также (в зависимости от используемой температуры процесса) частичному низкотемпературному пиролизу органического вещества с выделением в выпар летучих органических соединений.

Как правило, технология термической сушки предусматривает:

- конденсацию выпара, при этом в него переходят многие летучие вещества, такие, как аммонийный азот, летучие жирные кислоты. Выпар, как правило, выпар направляется на очистку в голову сооружений;

- после конденсации выпара - необходимую степень очистки отходящих газов.

Однако, некоторое выделение дурнопахнущих и загрязняющих воздух веществ от сооружений сушки происходит.

Термическая сушка – весьма энергоемкий процесс. На испарение влаги расходуется около 2250 кДж/кг (эквивалентно примерно 75 м³ природного газа на 1 тонну испаренной влаги). Источник этой энергии и возможность ее рекуперации существенно варьируют в зависимости от применяемых технологий обработки осадка. Рекуперация значительной части тепла, пошедшего на сушку, возможна путем конденсации выпара (при этом можно перевести в нагрев воды значительную часть разницы между высшей и низшей теплотой парообразования), а также с использованием тепловых насосов.

Применимость

Метод целесообразно применять для сооружений, обслуживающих не менее 30-50 тыс. ЭЧЖ.

Установки достаточно компактны. Требует использования сложного оборудования, системы автоматизации процесса, квалифицированного персонала.

Факторы, влияющие на возможность реализации

Наличие (отсутствие) альтернативного источника энергии и тепла (биогаз, выхлопные газы от сжигания биогаза в газовых двигателях, тепло от процесса сжигания осадка) и наличие (отсутствие) потребителя низкопотенциального рекуперированного тепла очень существенно влияют на себестоимость процесса. Сушка осадка товарным топливом без рекуперации тепла – весьма дорогой процесс.

Метод характеризуется рядом потенциальных опасностей:

- пылевоздушная смесь (высушенного осадка и воздуха) взрывоопасна. Для того, чтобы предотвратить возникновение таких условий, в системах прямой сушки контролируют содержание кислорода в газовой смеси внутри аппаратов не выше определенного значения, а также не допускают выделения пыли наружу;

- высушенный осадок способен самовозгораться в местах его хранения. С этой целью не допускают хранения больших его количеств;

- использование высокопотенциальных источников теплоты (топливо, отходящие газы от сжигания).

5.1.1. Прямая (конвективная) сушка

Конструкция сушилки	Принцип действия	Преимущества	Недостатки
5.1.1.1. Многоподовая	Осадок распределяется и движется, пересыпаясь с помощью скребков по подам, омываемый горячими газами	Простая конструкция	Невысокая тепловая нагрузка
5.1.1.2. Сетчатая	Осадок распределяется по сеткам и затем движется вместе с ними, омываемый горячими газами	Может работать при невысокой (около 100 оС) температуре сушащих газов. Это расширяет возможности подачи тепла	Малая тепловая нагрузка
5.1.1.3. Псевдоожиженного (кипящего, фонтанирующего) слоя	Осадок попадает в псевдоожиженный слой горячих газов	Высокая тепловая нагрузка, компактная конструкция	Высокие энергозатраты на рециркуляцию сушащего воздуха, образование пыли
5.1.1.4. Барабанная (полый барабан)	Осадок попадает в полый вращающийся барабан и под уклоном движется в одном направлении с горячими газами	Простая, отработанная конструкция	Малая тепловая нагрузка
5.1.1.5. Барабанная (коаксиальные барабаны)	Осадок проходит через коаксиальные вращающиеся барабаны вместе с горячими газами	Высокая тепловая нагрузка, компактная конструкция	

5.1.2. Непрямая (контактная, кондуктивная) сушка

Конструкция сушилки	Принцип действия	Преимущества	Недостатки
5.1.2.1. Вращающийся	Осадок движется по барабану, стенки и/или вращающиеся внутренние элементы	Высокая тепловая нагрузка, компактная конструкция	Сложная конструкция

нагреваемый барабан	которого нагреваются паром или термомаслом		
5.1.2.2. Псевдооживленного слоя	Формируемый циркулирующим газом псевдооживленный слой осадка получает тепло от нагреваемого змеевика внутри него	Высокая тепловая нагрузка, простая компактная конструкция	Повышенный износ греющих трубопроводов

5.2. Низкотемпературная сушка осадка

Общее техническое описание

Осадок подвергают сушке неподогретым воздухом, подаваемым мощными вентиляторами.

По физическому принципу метод является прямой сушкой.

Для обеспечения хорошего массообмена обезвоженный осадок распределяется экструдерами на движущиеся проницаемые для воздуха сетки.

Воздух, прошедший через сушилку, выбрасывается непосредственно в окружающую среду.

Межсредовые воздействия

Проведение процесса при температуре не более 35-40 оС гарантирует отсутствие в выбросе продуктов распада органического вещества осадка.

Использование для сушки очень большого количества воздуха позволяет концентрацию загрязняющих веществ в воздухе в пределах ПДК.

Низкотемпературная сушка – менее энергоемкий процесс. Энергия расходуется практически только на работу вентиляторов. Для испарения влаги расходуется энергия, содержащаяся в воздухе (за счет его некоторого остывания).

Работа высокопроизводительных вентиляторов может приводить к распространению шума.

Применимость

Установки весьма громоздки. Требуется использования механического оборудования.

По причине громоздкости оборудования метод целесообразно применять для сооружений, обслуживающих не более 200 тыс. ЭЧЖ.

Факторы, влияющие на возможность реализации

Технология может использоваться только в те периоды времени, когда влажность воздуха существенно ниже 100%, преимущественно в теплый сезон. Это требует использования площадок накопления обезвоживания осадка, а также систем его подачи с этих площадок в сушилку.

Установки сушки не требуют размещения в здании.

Высушенный при низкой температуре осадок не является обеззараженным. Он также не дегельминтизирован.

5.3. Естественная (солнечная) сушка

В основе лежит сушка осадка солнечным теплом в застекленных помещениях типа теплиц. Это сезонный метод, применимый на небольших ОСК на Юге России.

Для интенсификации сушки используются специальные механические ворошители.

5.4. Биосушка

Общее техническое описание

Компостирование осадка, проводимое в туннелях с продувкой буртов компостируемой смеси через каналы в днище. Компостируемая смесь представляет собой обезвоженный осадок с добавлением готового компоста крупностью выше заданной, а также древесной щепы (оборотной с добавлением свежей).

При компостировании (окислении ОВ осадка) выделяется тепло, позволяющее разогреть осадок до 60°C и выше. Подача воздуха в технологии биосушки осуществляется противотоком через несколько туннелей, находящихся в разных фазах процесса. Свежий воздух подается в дозревающий туннель (и охлаждает его), затем проходит туннель в активной фазе и, максимально нагретый, быстро поднимает температуру во вновь уложенном туннеле. Это обеспечивает быстрый процесс при высоком использовании кислорода воздуха.

Отходящий воздух очищается от аммиака (с его утилизацией в виде сульфата аммония), охлаждается (с отводом тепла на утилизацию) и осушается, дочищается и выбрасывается в атмосферу.

Технологическая эффективность

Осадок высушивается до 4 раз по объему, до содержания СВ 25-30%. Нагрузка по осадку на общую площадь сооружения 5-7 м³/м² в год.

Межсредовые взаимодействия

С учетом очистки выбросов загрязнение воздуха находится под контролем.

Биосушка – единственный процесс, позволяющий рекуперировать часть аммонийного азота, содержащегося в осадке.

Возвратные потоки на ОСК небольшие.

Применимость

Для средних и крупных сооружений

Факторы, влияющие на возможность реализации

Практически универсальный метод, не требующий сложных установок и высококвалифицированного персонала.

Свойства высушенного осадка, даже несмотря на потерю части ОВ, позволяют использовать его как низкокалорийное топливо (аналог торфа). Он также может быть вывезен на полигон, использован как удобрение и т.п.

Метод нуждается в древесной щепе, однако ее потребление не превышает 1,5 % по весу от обрабатываемого осадка, т.к. щепы используется многократно.

5.5. Электроосмотическое обезвоживание

Цель технологии

Повысить содержание сухого вещества в обезвоженном осадке.

Общее техническое описание

Метод применяется в дополнение к устоявшимся технологиям и направлен на отделение той связанной с сухим веществом осадка воды, которая не отделяется с помощью флокулянтов и давления.

Используется эффект электрофореза, когда осадок (ранее уже обезвоженный) попадает в пространство между электродами, через которые пропускается постоянный ток. В направлении возникающего электрофоретического потока воды может размещаться фильтрационная мембрана.

Поскольку процесс идет с выделением тепла за счет сопротивления току, происходит разогрев обрабатываемого осадка до 55-65 оС.

Технические и экономические преимущества по сравнению с устоявшимися технологиями.

Содержание сухого вещества в обезвоженном осадке на 8 – 10 % (абсолютных) выше, чем при обычном обезвоживании, что соответствует 25-40% относительным. Достижимое значение содержания сухого вещества (55-60%) недостижимо на осадках городских сточных вод с помощью обычного обезвоживания. Побочный эффект разогрева осадка обеспечивает его обеззараживание.

Уменьшение объема перевозимого и размещаемого в окружающей среде осадка. Обеззараживание осадка.

Применимость

Практически в любых условиях

Факторы, влияющие на возможность реализации

Существенный расход электроэнергии. Необходимость использования выпрямителей тока. Потенциальная электроопасность для персонала, связанная, в том числе, с применением постоянного тока. Может потребоваться сбор и очистка образующихся дурнопахнущих выбросов.

6. Стабилизация и обеззараживание обезвоженного осадка

Стабилизация - разложение части органического вещества осадка, либо предотвращение такого разложения при длительном хранении.

Обеззараживание - уничтожение патогенных организмов в осадке (как микроорганизмов, так и яиц гельминтов и др.)

Эти обязательные для всех ОСК, кроме самых небольших, технологические процедуры обеспечивают:

- стабильность осадка, т.е. его способность храниться без гниения,
- безопасность перевозки и утилизацию осадка.

Имеется несколько опциональных возможностей для проведения стабилизации и обеззараживания осадка:

- стабилизация жидкого осадка (раздел 3),
- сушка обезвоженного осадка (кроме низкотемпературной) – раздел 5,
- стабилизация обезвоженного осадка

Метод	Принцип действия	Преимущества	Недостатки
6.1.Компостирование	Аэробное биохимическое окисление ОВ в условиях продувки воздухом или периодического перемешивания	Простой безреагентный метод. Может осуществляться в полевых условиях. Обеспечивает и стабилизацию, и обеззараживание	Энергоемкость: на подачу воздуха на аэрацию, либо для работы механического оборудования (моторное топливо)
6.2. Длительное вылеживание	Постепенное прохождение процессов анаэробного сбраживания в толще осадка и аэробного компостирования – в наружной части бурта. Естественное подсушивание. Гибель патогенных организмов, лишенных возможности размножаться	Предельно простой процесс, требующий только площадок	Необходимы большие площади оборудованных площадок, обеспечивающие вылеживание осадка в течении нескольких лет. К объемам осадка, находящимся на вылеживании, могут быть предъявлены претензии госорганов как к несогласованному хранению размещению отходов

<p>6.3. Обработка негашеной известью</p>	<p>Осадок смешивается с негашеной известью, в результате реакции ее гидратации происходят сильный нагрев и обезвоживание осадка</p>	<p>Высокая надежность. Обработанный осадок обладает очень хорошими механическими свойствами, даже позволяющими формировать из него элементы рельефа при размещении</p>	<p>Большие затраты извести (не менее 20% по СВ), ее высокая стоимость. Увеличение транспортных затрат. Сильное выделение аммиака, требующее перекрытия всех сооружений и автотранспорта и очистки выбросов</p>
<p>6.4. Термическая дегельминтизация</p>	<p>Нагрев обезвоженного осадка тем или иным способом (ИК лампами на движущейся ленте и т.п.)</p>	<p>Безреагентный, компактный метод</p>	<p>Высокий расход энергии</p>
<p>6.5. Реагентное обеззараживание</p>	<p>Добавление раствора реагента к осадку (как правило, в ходе обезвоживания)</p>	<p>Простой метод, не требующий специального оборудования и сооружений, кроме дозатора реагента</p>	<p>Используемые реагенты могут повысить класс опасности осадка. Попадание их в фильтрат может оказывать негативное воздействие на сооружения биоочистки. По окончании их действия возможен вторичный рост патогенной микрофлоры на ранее обеззараженном осадке</p>
<p>6.6 Вермикомпостирование</p>	<p>Процесс, принципиально отличающийся от классического компостирования. Разложение ОВ производят специальные (калифорнийские кольчатые) черви</p>	<p>При соответствующем качестве осадка получается высококачественное удобрение</p>	<p>Сложный биотехнологический процесс, требующий учитывать физиологию червей. Требуется ручной труд. Низкая производительность. Существенные ограничения по использованию такого компоста. Не гарантировано обеззараживание</p>

6.1.Компостирование

Общее техническое описание

Компостирование – аэробный процесс, аналогичный происходящему в аэротенках. В ходе компостирования происходит окисление органических веществ, нитрификация аммонийного азота, а также денитрификация нитратного азота. Для своего протекания требует большого количества воздуха.

Технология может реализовываться в самых различных условиях – от буртов на открытой площадке до полностью автоматизированных биореакторов. Подача воздуха для окисления может осуществляться следующими основными способами:

- подача под бурт компостируемой массы,
- перемешивание компостируемой массы в бурте с помощью специальной (или, что менее желательно, общестроительной техники),
- перемешивание во вращающемся биореакторе.

Компостирование всегда реализуется как периодический процесс, с началом, максимальной интенсивностью и завершением (дозреванием).

Для проведения компостирования обрабатываемый осадок (обезвоженный, либо подсушенный на иловых площадках) смешивается с материалом-наполнителем и укладывается в бурты (либо в специальные реакторы).

Важной частью процесса является формирование компостируемой смеси, обладающей достаточной проницаемостью и сниженной влажностью. Для этого используется добавление разлагаемых органических наполнителей и/или готового компоста, либо торф. В качестве разлагаемых наполнителей используются стружки, солома, корье, в качестве многообразного – древесная щепа.

В результате экзотермического процесса окисления органического вещества осадка выделяющаяся теплота (при благоприятных климатических условиях) нагревает осадок до 55-65 оС. При этом происходит интенсивное подсушивание осадка.

По окончании интенсивной фазы (длится от 5-7 дней, до нескольких недель, в зависимости от условий проведения процесса) происходит дозревание компоста, в течении которого температура смеси падает и завершаются процессы окисления с формированием компоста.

Готовый компост просеивают. Сход с сита обычно направляют на смешение со свежим осадком как добавку (ретур).

Часто процесс проводят в две ступени.

Технологическая эффективность

Эффективность разложения ОВ составляет 25-30 %. За счет испарения влаги при высокой температуре процесса содержание СВ увеличивается с 20-25% до 40-73%. В сумме сокращение объем осадка (без учета добавления наполнителей) достигает 2,5-3,7 раз.

Компостируемый осадок обладает хорошими мелиорационными и удобрительными свойствами, высокопроницаем для воздуха, имеет сформировавшуюся почвенную микрофлору.

Метод обеспечивает требуемую для почвенной утилизации степень обеззараживания осадков. Также обеспечивается полная дегельминтизация.

Межсредовые воздействия

Метод трансформирует часть твердого вещества в углекислый газ (выделяется с воздухом, выходящим из сооружения), т.е. в газовую фазу. Часть органического вещества (водорода и кислорода) выделяется в жидкую фазу (иловую воду) в виде воды. Таким образом, единственным экологически значимым массовым продуктом трансформации твердой фазы является углекислый газ.

При достаточной аэрации выделение загрязняющих и дурнопахнущих веществ невелико, при недостатке кислорода развиваются гнилостные процессы и выделение дурнопахнущих веществ существенно возрастает.

Компостирование - энергоемкий процесс. Он требует либо подачи большого количества воздуха, либо расхода электроэнергии на вращение компостного барабана, либо расхода моторного топлива. Последнее в большем или меньшем количестве расходуется во всех случаях.

Энергозатраты не могут быть рекуперированы.

Выделяющийся при распаде органического вещества азот расходуется на прирост аэробной микрофлоры, а также в результате нитриденитрификации переходит в газовую фазу. В отдельных вариантах технологии он может быть выделен и рекуперирован. Фосфор вновь связывается на твердой фазе осадка. Возвратные потоки жидкости практически отсутствуют (за исключением невпитавшихся и подлежащих отведению атмосферных осадков – при компостировании вне здания).

Применимость

Технически метод применим без ограничений по максимальной производительности (в вариации биосушки – см. 5.4). Существуют ограничения промышленной реализации процесса по минимуму производительности (ориентировочно около 50-100 м³ в сутки по исходному осадку). Это вызвано тем, что для оптимального проведения процесса в промышленных масштабах необходимо использование комплекта

специальной техники: измельчителей, смесителей, буртоукладчиков, виброгрохотов и т.п. Данное оборудование является специализированным и весьма дорогостоящим. Его целесообразно использовать при достаточной его загрузке.

При меньших количествах осадка компостирование с использованием подручной строительной техники, при ее наличии.

Метод требует максимальной площади из всех технологий стабилизации осадка (кроме длительной стабилизации за счет вылеживания на площадках хранения). Однако, площадки компостирования могут быть размещены вне связи с основной промплощадкой очистных сооружений, в том числе вблизи мест образования материалов-наполнителей или мест утилизации.

Факторы, влияющие на возможность реализации

Метод требует значительных площадей с твердым покрытием, либо использования специальных реакторов. Это требует существенных капитальных вложений.

При компостировании на открытых площадках на процесс влияют как атмосферные осадки, так и температура. При использовании навесов – только температура. В средней полосе России зимой процесс замедляется не менее, чем в 2 раза.

Сооружения безопасны в эксплуатации и не требуют сложной эксплуатации.

Метод компостирования	Принцип действия	Преимущества	Недостатки
6.1.1. Буртовое	Периодически перемешиваемые или аэрируемые бурты на открытой площадке или	Минимальные капитальные вложения	Низкая производительность, сезонная и климатическая уязвимость (намокание, пересыхание или промерзание бурта) Проблемы запахов
6.2.2. Буртовое с полупроницаемым покрытием	То же, но бурты перекрываются полупроницаемой (не пропускает влагу внутрь, но пропускает пар наружу) мембраной типа GORE-Tex. При перемешивании буртов она сматывается, потом опять ею укрывают	Процесс существенно интенсифицируется, особенно в зимнее время. Значительно меньше выделение запахов	Высокая стоимость мембраны. Необходимость использования специального оборудования для работы с ней

6.2.3. Туннельное	Процесс проводят в в закрываемых коридорах туннелях при аэрации из-под бурта	Внесезонный и вне климатический процесс. Небольшая площадь. Возможен полный контроль процесса (температура, скорость и т.п.) и выделения запахов. Возможна существенная оптимизация расхода воздуха и рекуперация процессного тепла и аммонийного азота	Значительные затраты на строительство туннелей
6.2.4. Реакторное	Процесс проводят во вращающихся барабанах, куда вентиляторами подается воздух. Перемешивание и аэрация производятся при пересыпании смеси при вращении	Самый интенсивный процесс. Так же все преимущества туннельного процесса	Значительная металлоемкость. Применим при небольших расходах осадка

6.6. Вермикомпостирование осадка

Цель технологии

Получение из осадков высококачественного удобрения

Общее техническое описание

Обезвоженные осадки (лучше – предварительно подвергнутые аэробной стабилизации) добавляются в качестве питания к биомассе красных калифорнийских червей, культивируемой в процессе. Черви поедают вещество осадка, выделяя биоудобрение. Процесс осуществляется в тонкослойных поддонах, полупериодически. По окончании процесса черви вновь отделяются от обработанного осадка и используются в следующем цикле.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Получение особо высококачественного удобрения, которое может быть реализовано с получением дохода.

Применимость

На сооружениях небольшой производительности. Масштабы применения также определяются рынком сбыта вермикомпоста.

Факторы, влияющие на возможность реализации

Технология требует ручного труда, ответственного контроля за процессом, значительных площадей зданий, где она реализуется. Характеризуется высокой материалоемкостью (стеллажи, поддоны).

7. Термическая утилизация и переработка

Группа процессов, объединенная высокой температурой и полным окислением органического вещества осадка. Это окисление может проводиться как непосредственно в печи, так и отдельно.

Метод термической утилизации	Принцип действия	Преимущества	Недостатки
7.1. Огневой метод 7.1.1 Сжигание осадка 7.1.2. Остеклование осадка (процесс Minergy)	Сжигание при температуре, как правило, 800-1200 ⁰ С	Наиболее освоенный и высокоинтенсивный метод. Может использоваться непосредственно на глубоко обезвоженном осадке	Выбросы, требующие, требующие очистки (особенно для процесса сжигания). Органическое вещество окисляется. Только меньшая часть его энергии может быть утилизирована в виде электроэнергии
7.2. Пиролиз 7.2.1. Газификация 7.2.2. Ожижение	Разложение органического вещества осадка под воздействием высокой температуры. Ожижение осуществляется при температуре 600-900 ⁰ С и полном отсутствии кислорода. Процесс газификации осуществляется в присутствии контролируемых количеств кислорода. при 450-1050 ⁰ С	Минимальное количество выбросов. Отсутствие образования окисленных супертоксикантов (диоксин и т.п.). Получение твердого или жидкого топлива.	Требует предварительной глубокой сушки осадка. Недостаточно отработанный (на осадке) метод
7.3. Плазменный метод	Осуществляют в плазмотроне при температуре 2000- 40000С. Плазма образуется при протекании электрического тока через разрядный промежуток	Полное окисление всех органических веществ, отсутствие токсикантов в выбросах	Высокотемпературное оборудование. Мало отработанный (для осадков) метод. Развиваемая технология В3
7.4. Жидкофазное окисление («мокрое» сжигание)	Окисление вещества осадка кислородом воздуха при температурах 150-350 ⁰ С и давлениях 2-28 МПа	Не требует обезвоживания осадка (только сгущение). Не образуются высокотоксичные вещества. Относительно низкотемпературный процесс.	Металлоемкие реакторы и теплообменники, работающие при высоких давлениях. Использование технического кислорода повышает требования к промбезопасности. Инновационная технология В2

7.1. Огневой метод

7.1.1. Сжигание осадка

Общее техническое описание

Сжигание – процесс окисления органической части осадков при повышенной температуре до нетоксичных газов (двуокись углерода, водяные пары и азот) и выделения минеральной части в виде расплава или золы.

Ранее обезвоженный или высушенный осадок подают в разожженную печь, где он сгорает с образованием золы и дымовых газов. В печь с помощью дутьевых вентиляторов вдувается воздух. Смесь отходящих газов с золой-уносом подвергается очистке с удалением твердых частиц (золы) и токсичных газов и веществ, образовавшихся при сжигании. Дымовые газы используют для генерации энергии (пар, электроэнергия), а также для нагрева дутьевого воздуха. Не унесенные из печи продукты сжигания (шлаки) выгружают из нижней части.

Если процесс сжигания не требует подачи в печь дополнительного топлива, его называют автотермичным.

Горению обезвоженных осадков всегда предшествует эндотермический процесс их тепловой подготовки, включающий прогрев материала, испарение влаги и выделение летучих веществ. Затраты теплоты на этот процесс достаточно велики и в ряде случаев могут превышать количество теплоты, выделяющейся при сгорании осадков, т.е. для сжигания может потребоваться дополнительное топливо. Автотермичного сгорания осадка можно добиться при концентрации сухого вещества около 30%.

Наиболее часто применяемый в настоящее время метод - использование псевдоожиженного слоя. Прежде для сушки и сжигания использовались многоподовые или барабанные (вращающиеся) печи. Однако, в настоящее время установка со псевдоожиженным слоем более предпочтительна, как с точки зрения эффективности сжигания, так и в экологическом плане. На сжигание может также подаваться осадок, задержанный на решетках

Обязательной стадией процесса является очистка дымовых газов. Она может происходить в две или три стадии:

пылеулавливание,

основная очистка (остаточное пылеулавливание и поглощение кислых компонентов),

адсорбция ртути, диоксинов и фурановых соединений.

Очистка дымовых газов может быть предусмотрена как сухая, полусухая или мокрая. Обычно используются гидроксид натрия, углекислый натрий или известь.

Технологическая эффективность

Обеспечивает практически полное уничтожение органического вещества осадка, что имеет положительное экологическое значение при невозможности почвенной утилизации осадка. Количество сухого вещества сокращается в 2-3 раза, объем (относительно обезвоженного осадка) – приблизительно – до 15 раз.

Межсредовые воздействия

Сжигание приводит к полному переводу органического вещества осадка в газообразную фазу, т.е. в углекислый газ и водяные пары. Присутствующий в осадке азот переходит в окислы азота (также они образуются и из атмосферного азота), фосфор – остается в золе. Существенны также образование двуокиси серы из сульфидов, содержавшихся в осадке, улетучивание ртути и кадмия. Остальные компоненты минеральной фазы осадка в основном окисляются до оксидов и остаются в золе.

Зола удерживается (до заданных концентраций пыли) с помощью циклонных установок и фильтров, оксиды серы и (частично) оксиды азота удаляются с помощью щелочной промывки отходящих газов (мокрой или сухой).

Органические вещества удаляются с использованием активированного угля. Для снижения концентраций окислов азота применяют специальные методы (добавление мочевины, использование катализаторов).

Эксплуатация установок сжигания требует значительного расхода электроэнергии и реагентов (щелочных). При оснащении установки системой энергогенерации вырабатываемая ею электроэнергия покрывает собственные нужды и позволяет поставлять энергию для других нужд.

Экономайзер на отходящих газах позволяет получать значительное количество тепла, существенно превосходящее потребности очистных сооружений. Высокая температура отходящих газов позволяет получать при их охлаждении перегретый пар и, на паровых турбинах – электроэнергию.

Поскольку установка сжигания формирует выбросы в атмосферу, то, при неэффективной конструкции она способна нанести существенный вред окружающей среде и здоровью людей. Важнейшим фактором вреда является содержание в выбросах диоксинов и фуранов. Эти микрополлютанты плохо удаляются при очистке газов и чрезвычайно опасны. Для того, чтобы контролировать их содержание на заданных низких уровнях, необходимо избегать их появления в процессе, либо осуществлять их термическое разложение при высоких температурах. Последний прием реализуется в многокамерных топках или в так называемых камерах дожигания. В развитых странах разрешены к

применению только установки, обеспечивающие полный контроль процесса, в том числе температуры, а также полноценные системы очистки выбросов.

Преимущества

Наиболее распространенная технология термической переработки осадка. Все узлы установок отработаны в течении многих лет эксплуатации на десятках установок и оптимизированы. Относительно несложный одноступенчатый процесс.

Недостатки

Большой объем выбросов отходящих газов. Существенные затраты на их очистку. Негативное отношение общественного мнения к любым установкам сжигания отходов.

Применимость

Установки сжигания достаточно компактны, однако очень насыщены сложным оборудованием, требуют полной автоматизации процесса, высококвалифицированного персонала. В связи с этим сжигание применяют, как правило, на сооружениях средней и большой производительности – начиная приблизительно с 300 тыс. ЭЧЖ.

Факторы, влияющие на возможность реализации

Один из наиболее дорогостоящих методов обработки осадка. В частности, это связано с тем, что оборудование для его реализации выпускается очень немногими компаниями, что способствует поддержанию высоких цен.

Метод характеризуется рядом потенциальных опасностей (пожароопасность).

Установки сжигания отходов находятся в потенциальной опасности стать объектом протестов населения, либо требований по закрытию со стороны местных органов исполнительной власти (при развитии городской застройки в направлении очистных сооружений).

Зола после сжигания коммунального осадка относится к отходам 3 класса опасности.

Осадок может сжигаться как отдельно (моносжигание), так и совместно с другими отходами, либо топливом:

- совместно с ТБО (10-20% от массы ТБО),

- совместно с углем (бурым углем) на ТЭС (до 5% от массы угля),

- в цементных печах, одновременно как компонента сырья и вместо части топлива (также до 5% от массы сырья).

Основные технологии моносжигания

Технология (конструкция печи)	Принцип действия	Преимущества	Недостатки
7.1.1. Многоподовые	Влажный продукт перемещается гребковыми лопастями сверху вниз от пода к поду навстречу дымовым газам. За счёт тепла идущих в противотоке дымовых газов происходит подсушивание отходов, а затем их воспламенение.	Простота и устойчивость в работе при больших колебаниях качества и количества сжигаемой массы. Очень высокая температура отходящих газов не требует дожигания	Низкие удельные тепловые нагрузки, наличие вращающихся элементов в зоне высоких температур, высокие капитальные затраты. Запуск требует большого количества внешнего топлива. Устаревая технология Б1
7.1.2. Барабанные	Сжигаемый материал движется по вращающемуся барабану. После него располагается система гидрозолоудаления.	Простота и надежность. Малое содержание пыли в отходящих газах, возможность сжигать отходы с большой зольностью и влажностью. Серийный выпуск печей для нефтехимии, переработки отходов и т.п.	Низкая удельная тепловая и массовая нагрузка топочного объёма, разрушение футеровки в процессе работы Обязательна камера дожигания отходящих газов. Устаревая технология Б1
7.1.3. Циклонные	Дутьевой воздух и, если необходимо, дополнительное топливо вводятся по касательной к стенкам камеры сжигания, вызывая завихрения, способствующие хорошему перемешиванию газов между собой и со сжигаемым материалом.	Компактное оборудование. Позволяет работать при температурах 1000-1300 оС с жидким шлакоудалением. Гораздо меньше проблема токсичных выбросов	Необходимо хорошее предварительное высушивание осадка, отсутствие в нем грубых включений
7.1.4. Печи с псевдоожиженным слоем	Осадок сжигается в горячем слое песка, который псевдоожижается поступающим в зону горения воздухом. Осадок в процессе псевдоожижения эффективно смешивается с песком, вода быстро испаряется, а органическое вещество окисляется. В верхней части печи, свободной от кипящего слоя,		

	происходит доокисление в газовой фазе		
--	---------------------------------------	--	--

7.1.2. Остеклование осадка (процесс Minergy)/

Цель технологии

Сократить объем осадка до минеральной части, обеспечив ей свойства товарного материала, который может использоваться в строительстве и производстве.

Общее техническое описание

Предварительно обезвоженный и глубоко высушенный осадок сжигается с подачей воздуха (предпочтительно обогащенного кислородом) в топке, позволяющей достигать температуры 1100-1200 оС, при которой минеральная часть осадка расплавляется. Расплав отводится вниз топки и попадает в зону остывания, формируя стеклоподобные частицы заданной формы и свойств. Отходящие газы охлаждаются, в том числе в системах рекуперации и получения энергии и после очистки выбрасываются в атмосферу.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Получение из минеральной части осадка вместо отхода (золы) товарного продукта.

Существенное сокращение массы выбросов загрязняющих веществ в атмосферу. Исключение выброса органических соединений (диоксины, фураны) по причине повышенной температуры сжигания.

Применимость

На крупных установках

Факторы, влияющие на возможность реализации

Необходимость предварительной сушки осадка, а также обогащения воздуха кислородом. Работа с минеральными расплавами. Высокая стоимость оборудования.

Инновационная технология В2.

7.2. Пиролиз (газификация или ожигение)

7.2.1. Пиролитическая газификация осадка

Цель технологии

Уменьшение объема осадка с получением из него горючего газа с последующей утилизацией его для выработки электроэнергии

Общее техническое описание

Обезвоженный и высушенный осадок нагревается в замкнутом объеме, в результате чего происходит процесс пиролиза, выделяется пиролитический газ (смесь летучих органических веществ) и образуется кокс. На второй стадии процесса происходит частичное сжигание кокса (с ограниченным доступом кислорода), в результате чего выделяется синтез-газ (смесь водорода и окиси углерода). Смесь пиролитического газа и синтез-газ используется в качестве моторного топлива в двигателях внутреннего сгорания. В результате процесса образуется зольно-угольный остаток.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Высокая степень конверсии органического вещества осадка в полезную энергию при минимальном объеме газовых выбросов

Минимальный объем газовых выбросов

Недостатки

Необходимость обязательной предварительной сушки осадка. Сложность технологии. Дорогое оборудование, не производимое серийно

Применимость

Средние и крупные установки

7.2.2. Получение жидкого топлива из осадка (процесс «нефть из осадка»)

Цель технологии

Получение из осадка коммерческого нефтеподобного продукта.

Общее техническое описание

Обезвоженный высушенный осадок подвергается пиролизу. Благодаря специально подобранному давлению и использованию катализаторов, происходит ожижение органического вещества с получением нефтеподобного продукта. Твердый остаток подлежит захоронению, либо может быть сожжен.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Высокая эффективность преобразования органического вещества осадка в энергоноситель. Получаемое жидкое топливо может утилизироваться за пределами очистных сооружений

Минимальные выбросы отходящих газов

Применимость

На крупных установках

Факторы, влияющие на возможность реализации

Состав получаемого жидкого топлива должен удовлетворять требованиям для использования в качестве моторного, либо котельного топлива. Сложное оборудование, потенциально опасный производственный процесс, близкий к нефтепереработке.

7.4. Суперкритическое жидкофазное окисление (гидротермальное окисление, «мокрое» сжигание)

Цель технологии

Значительно сократить объем осадка, не используя сжигание.

Общее техническое описание

Глубоко сгущенный осадок нагревается в реакторе сверх так называемой критической точки (374 оС) при соответствующем давлении и подвергается химическому окислению кислородом, подаваемому компрессором. Оставшееся трудноокисляемое вещество может быть использовано как удобрение класса А.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Эффект сокращения объема обработанного осадка близок к достигаемому путем сжигания, однако, вредные выбросы в атмосферу практически отсутствуют.

Отсутствие вредных выбросов в атмосферу. Глубокое окисление органических веществ в осадке.

Применимость

Крупные объекты.

Факторы, влияющие на возможность реализации

Высокая степень потенциальной опасности при работе со сверхвысокими давлениями, высокой температурой, техническим кислородом. Высокая стоимость как оборудования, так и эксплуатационных затрат.

Инновационная технология В2.

8. Очистка возвратных потоков от обработки осадка

Жидкая фаза (сливная вода, фильтрат/фугат), отделяемые от осадка сточных вод в ходе его обработки, в особенности при использовании методов глубокой стабилизации, и, в особенности, анаэробного сбраживания, высоко загрязнена соединениями азота и фосфора. Эти потоки могут возвращать в «голову» сооружений до 20-30 % азота и фосфора от их количеств, поступающих со сточной водой. Это существенно увеличивает нагрузку на сооружения биологической очистки, с которой они могут не справиться.

Кроме того, обработка концентрированных по загрязнениям (а часто также и теплых) потоков позволяет применить к ним принципиально другие технологии, отличающиеся энергоэффективностью, реагентосбережением, более высокой скоростью, либо позволяющие выделить загрязнения для их утилизации.

Метод	Принцип действия	Преимущества	Недостатки
8.1. Использование АНАММОКС-бактерий для удаления азота	Анаэробное окисление аммония. Ион аммония и ион нитрата (формируются на подготовительной стадии) преобразуются бактериями АНАММОКС в атмосферный азот	Энергопотребление процесса составляет не более 35 % от обычного процесса нитриденитрификации. Не требует органического вещества	Медленно растущая биомасса. Возможны токсичные воздействия. Необходима температура не ниже 20-22 оС. Инновационный процесс В2
8.2. Нитритация-денитритация	См. <i>3.1.1.1.2.3. Удаление азота через нитрит</i>	Снижение энергопотребления и потребления органического субстрата на 40%	Более сложное регулирование процесса
8.3. Осаждение фосфатов с получением удобрения	В результате добавления солей магния фосфаты и аммонийный азот в псевдооживленном слое песка образуют гранулы струвита (магний-аммонийфосфата)	Прямое получение из загрязнений гранул удобрения.	Достаточно энергоемкий процесс. Требуется магниевый реагент. Эффективен, начиная с высоких концентраций фосфора фосатов (от 50-70 мг/л, лучше 100 мг/л)

9. Почвенная утилизация

9.1. Внесение в качестве удобрения

Общее описание

Осадок сточных вод содержит питательные вещества, органические соединения и микроэлементы, которые являются необходимыми для роста растений и ведут к повышению урожайности, улучшают структуру и характер почвы. Использование осадка в качестве удобрения повышает урожайность сельскохозяйственных культур на 50-100 %.

Осадок является сырьем для изготовления почвогрунтов для зеленого строительства, благоустройства, рекультивации нарушенных земель.

Осадок может использоваться для выращивания лесных и кустарниковых культур

Технологическая эффективность

Обеспечивает 100%-ю утилизацию вещества осадка. Не допускается концентрирование осадка, что минимизирует экологический риск.

Межсредовые воздействия

Существенно влияет на почву, при превышении доз внесения данное влияние из позитивного может стать негативным. При нарушении регламента внесения вещества осадка могут вымываться и загрязнять водные объекты (как любое органическое удобрение).

При предварительной стабилизации осадка загрязнение воздуха отсутствует.

Применимость

Применим, если осадок соответствует требованиям к содержанию в осадке токсичных веществ и патогенных микроорганизмов, при наличии спроса в регионе. Требуется больших площадей сельхозугодий (в зависимости от содержания питательных веществ).

Факторы, влияющие на возможность реализации

Однако, осадок может содержать различные токсичные вещества и патогенную микрофлору. Имеется необходимость в последовательном контроле всего процесса образования и обработки осадков с целью сведения к минимуму возможности отрицательного воздействия на здоровье человека и окружающую среду.

В России действуют нормативы и технологический регламент по использованию осадка в сельском хозяйстве. Однако, эта сфера слишком жестко зарегулирована и фактически сельскохозяйственное использование осуществляется на несколько % от возможного.

Использование в сельском хозяйстве может вызвать отрицательную реакцию населения.

9.2. Использование в составе почвогрунтов

Общее описание

Осадок используется как компонента почвогрунтов, обеспечивающая, прежде всего, органическое вещество и питательные свойства. Почвогрунты используются при озеленении и рекультивации.

Учитывая, что в почве содержание органического вещества, как правило, не превышает 10%, доля осадка в почвогрунте не должна быть выше 20%. В качестве остальных компонентов используются песок, глина, другие добавки.

Для получения качественного почвогрунта осадок должен быть стабилизирован, не содержать крупных включений, быть рассыпчатым. Оптимальная технология подготовки осадка – компостирование.

Технологическая эффективность

В крупных городах методах существенно расширяет потенциальные возможности почвенной утилизации осадка. Высокое разбавление инертными добавками позволяет надежно обеспечивать соблюдение требований к ПДК токсичных веществ в почве (если только к почвогрунтам не введены особые, слишком жесткие нормы).

Межсредовые воздействия

Аналогично 9.1

Применимость

При наличии осадка, удовлетворяющего нормативам – практически повсеместно

Факторы, влияющие на возможность реализации

Если осадок подвергается компостированию или сушке, то его использование в почвогрунтах облегчается.

Ключевую роль играет разумная позиция контролирурующих органов и муниципалитета в отношении использования осадка.

9.3. Получение фосфорного удобрения из золы от сжигания осадка

Цель технологии

Утилизация золы от сжигания осадка как фосфорного удобрения

Общее техническое описание

Зола, полученная при сжигании осадка, смешивается с хлористым натрием и подвергается пирометаллургической переработке в специальных реакторах. При температурах процесса тяжелые металлы улетучиваются в виде молекул типа MeCl . Обработанная зола, в значительной освобожденная от тяжелых металлов, остужается и, либо используется как фосфорное удобрение (после грануляции), либо смешивается с солями азота и калия для получения комплексного удобрения. Отогнанные хлориды тяжелых металлов осаждаются при очистке отходящих газов.

Технические и экономические преимущества по сравнению с устоявшимися технологиями

Единственная до недавнего времени технология, позволяющая разделять тяжелые металлы и соединения фосфора, находящиеся в золе от осадка. Это позволяет значительную часть массы золы из отхода превратить в товарный продукт.

Отсутствие необходимости захоранивать золу от сжигания металлов, содержащую в себе тяжелые металлы

Применимость

На крупных объектах. Предпочтительно создание групповых объектов, перерабатывающих золу от нескольких установок сжигания осадка.

Факторы, влияющие на возможность реализации

Факторы промбезопасности, сопровождающие пирометаллургическое производство. Значительная стоимость оборудования для переработки. Необходимость использования высококвалифицированного персонала с соответствующим образованием. Экономическая эффективность метода зависит от финансовых условий реализации фосфорного удобрения и конъюнктуры данного рынка.

10. Использование при производстве строительных материалов

Цель

Использование неорганической части как сырья. Использование теплотворной способности высушенного ила.

Описание процесса

Ил может использоваться в производстве стройматериалов типа кирпичей, блоков дорожного покрытия и цемента. Ил может быть обезвожен или подвергнут сушке перед использованием.

Производство кирпича.

В производстве кирпича добавка ила должна быть ограничена 5-10% по сухому веществу, чтобы избежать больших колебаний в свойствах изделия. Обычно прочность

уменьшается с увеличением содержания ила. Органическая часть ила будет выжжена в процессе производства кирпича, делая его более пористым. Этот эффект используется в производстве теплоизолирующих кирпичей, а также в производстве блоков для дорожного покрытия.

Цвет кирпичей зависит от состава ила.

Производство цемента.

В производстве цемента количество добавляемого ила также должно быть ограничено, чтобы избежать ухудшения его качества. Важным является достаточно низкое содержание фосфора (например, меньше 0,5-1,0 % P₂O₅), поскольку это влияет на прочность и время схватывания цемента. Исследования, проведенные в Дании, показали, что ил желателен предварительно сушить до содержания сухого вещества 90%. Высушенный ил прост в использовании и не имеет патогенной микрофлоры.

Эксплуатация

Опыт с использованием этого метода ограничен. Имеется только несколько сообщений в литературе об использовании ила в производстве кирпича.

Использование осадка в производстве цемента было проверено в Дании. Цементный завод в Aalborg **Portland** начал промышленное производство цемента с добавлением высушенного ила.

Соглашения на длительный срок на поставку высушенного осадка были подписаны, по крайней мере, с двумя муниципалитетами.

Среда

Имеется риск дополнительного загрязнения атмосферы в процессе изготовления кирпича в случае использования высушенного ила. Перед использованием высушенного осадка в производстве строительных материалов должен быть рассмотрен вопрос возможного загрязнения окружающей среды и проведены соответствующие консультации с властями.

Энергия

В случае использования высушенного осадка его теплотворная способность зависит от содержания сухого вещества. Высушенный осадок может уменьшить количество потребляемой на различные нужды энергии.

Преимущества

Замена сырья.

Экономия энергии.

Разрушение органических соединений и гибель патогенной микрофлоры.

«Связывание» тяжелых металлов.

Недостатки

Возможность изменения свойств конечного продукта. Необходимость предусматривать реакцию общества.

Классификация технологий (методов) и критерии ее осуществления*Классификация технологий (методов)*

А. Устаревшие	Методы, не соответствующие современным требованиям по технологическим, экологическим и/или экономическим показателям
А1. Недопустимые	Методы, использование которых наносит существенный экологический или экономический ущерб, от использования которых необходимо отказаться в кратчайшие сроки.
А2. Технически (технологически) неэффективные	Работоспособные методы, технический (технологический) эффект существенно уступает обеспечиваемым более современными методами
А3. Экономически неэффективные	Работоспособные методы, использование которых требует больших экономических затрат по сравнению с более современными методами
Б. Актуальные	
Б1. Устаевающие	Массово используемые, в том числе и на вновь создаваемых объектах, методы, характеризующиеся тенденцией сокращения использования
Б2. Современные	Методы, используемые в своей нише в значительном количестве вновь создаваемых объектов в РФ и/или в развитых зарубежных странах, либо соответствующие уровню таких методов по своим показателям
В. Передовые	Методы, обладающие существенно большей технологической, экологической и/или экономической эффективностью по сравнению с актуальными
В1. Устоявшиеся в российских условиях	Передовые методы, успешно применяемые не менее, чем 3 года на не менее, чем 3 объектах в РФ
В2. Инновационные (международно апробированные)	Передовые методы, успешно применяемые не менее, чем 3 года на не менее, чем 3 объектах вне РФ
В3. Развиваемые	Передовые методы, не имеющие достаточного количества объектов внедрения в РФ или за рубежом.

Критерии классификации технологий

1. Технологическая эффективность:

- эффективность технологического воздействия на целевые показатели сточных вод (осадка, газовых выбросов),
- остаточная величина параметра сточной воды (осадка, газовых выбросов), на который оказывается воздействие,
- другие технологические показатели (при их наличии)

2. Энерго- и ресурсопотребление

- удельная потребность в электрической (тепловой) энергии, кВт-ч/м³ сточной воды (осадка, газовых выбросов), или на кг загрязняющих веществ (сухого вещества осадка),
- удельная потребность в реагентах, в тех же единицах.

3. Затраты на период жизненного цикла

3.1. Капиталоемкость

- относительная: отношение удельного объема сооружений, необходимого для реализации технологии, к таковому для современной технологии,
- абсолютная: удельная величина капиталовложений в реализацию технологий (метода), как при новом строительстве, так и при реконструкции устаревших сооружений.

3.2. Эксплуатационные затраты на период жизненного цикла

4. Побочные действия

4.1. На обрабатываемую среду

4.2. Межсредовые воздействия

- на воздушную среду,
- на образование отходов.

5. Риски применения метода:

- надежность по достижению целевых показателей,
- аварий и техногенных катастроф,
- негативного воздействия на здоровье персонала,
- зависимость реализации рисков и аварий от работы систем автоматики и ключевых элементов оборудования.

6. Выраженность факторов, способствующих или препятствующих использованию метода, в том числе:

- потребность в площади (объеме зданий),

7. Опыт применения в РФ и за рубежом

Форма изложения материалов по технологиям (методам) / (паспорт технологии (метода))

Рассматриваемая информация	Содержание излагаемой информации
Наименование	Приводятся также вариантные (синонимичные) названия, при наличии общепринятого англоязычного названия и/или аббревиатуры – также указать
Цель технологии	Описание технологических задач, которые стоят перед технологией
Общее техническое описание	<p>Техническое описание метода, включая схему производственного процесса в соответствии с общей схемой описания процесса, представленной в Приложении. Основные технологические параметры процесса (диапазон). Указание основных отличий технологии от других известных решений.</p> <p>Основные варианты и опции реализации. Основные требования к оборудованию, необходимому для реализации технологии</p>
Обобщенная характеристика метода, с оценкой преимуществ и недостатков по отношению к другим методам	<p>1. Технологическая эффективность:</p> <ul style="list-style-type: none"> - эффективность технологического воздействия на целевые показатели, - достигаемая величина параметра, на который оказывается воздействие, - изменения других технологических показателей (при наличии). <p>2. Энерго- и ресурсопотребление</p> <ul style="list-style-type: none"> - удельная потребность в электрической (тепловой) энергии, кВт-ч/м³ обрабатываемой среды, или на кг загрязняющих веществ (сухого вещества осадка), если это применимо, - удельная потребность в реагентах, в тех же единицах. <p>3. Затраты на период жизненного цикла</p> <p>3.1. Капиталоемкость</p> <ul style="list-style-type: none"> - относительная: отношение удельного объема сооружений, необходимого для реализации технологии, к таковому для современной технологии, - абсолютная: удельная величина капиталовложений в реализацию технологий (метода), как при новом строительстве, так и при реконструкции устаревших сооружений. <p>3.2. Эксплуатационные затраты на период жизненного цикла</p>
Оценка побочных действий и	Преимущества технологии.

<p>рисков, с оценкой преимуществ и недостатков (в том числе в сопоставлении со стандартными современными методами)</p>	<p>Недостатки технологии. Побочные действия: - на обрабатываемую среду - межсредовые воздействия (на воздушную среду, на образование отходов и др.) Риски применения метода: - надежность по достижению целевых показателей, в том числе в условиях значительных колебаний параметров входящего потока, разного рода перебоев в работе, - аварий и техногенных катастроф, - негативного воздействия на здоровье персонала, - зависимость реализации рисков и аварий от работы систем автоматики и ключевых элементов оборудования.</p>
<p>Применимость технологии в зависимости от местных условий. Факторы, влияющие на возможность реализации</p>	<p>Информация о типах установок, на которых данная технология может быть использована, а именно: срок службы установки (новая или существующая), ее масштаб. Местные условия и обстоятельства, которые затрудняют или стимулируют использование технологии. В том числе - информация о влиянии климатических, геологических и др. местных условий на применимость метода. Требуемый уровень квалификации персонала.</p>
<p>Сочетание технологии с другими</p>	<p>Возможность (необходимость, целесообразность) сочетания технологии с другими.</p>
<p>Описание фактического устройства и эксплуатационных данных установок, рассматриваемых в качестве примеров</p>	<p>Ссылки на установки, на которых технология использована, для которых собрана информация и использована в данном разделе. Данные по потреблению ресурсов и эмиссиям, взятые с работающих установок, использующих данный метод (включая описание местных условий и использованных методов мониторинга). Вся другая фактическая информация о работе, обслуживании и контроле технологии</p>
<p>Документы</p>	<p>Любые дополнительные документы и материалы, конкретизирующие или уточняющие вышеизложенные разделы Паспорта</p>
<p>Литературные ссылки</p>	<p>Литература и другие ссылочные материалы (книги, отчеты, исследования, сайты), использованные при составлении данного раздела и содержащие большой объем информации</p>

Паспорт технологии (метода) – пример заполнения

№ п/п	Рассматриваемая информация	Содержание излагаемой информации
1.	Наименование	Управляемая подача воздуха в аэротенки очистных сооружений канализации с помощью одноступенчатых турбовоздуховок со встроенными механизмами двойного регулирования
2.	Цель технологии	<p>Энергосбережение посредством регулирования подачи воздуха в соответствии с потребностью для процесса очистки. Управление учитывает изменение во времени следующих параметров:</p> <ol style="list-style-type: none"> 1. Объем притока сточных вод; 2. Концентрация загрязнений; 3. Температура воздуха; 4. Температура сточных вод;
3.	Общее техническое описание	<p>Основой метода является применение центробежных одноступенчатых турбовоздуховок со встроенными механизмами двойного регулирования («dual-point control») по внешним управляющим сигналам.</p> <p>В зависимости от применяемой схемы, источником управляющего сигнала может быть один или несколько из нижеперечисленных датчиков:</p> <ol style="list-style-type: none"> 1. Датчик давления в воздуховоде; 2. Расходомер воздуха; 3. Расходомер сточной воды; 4. Датчик растворенного кислорода; 5. Различные датчики загрязнений. <p>Регулируемые турбовоздуховки могут работать как самостоятельно, так и в группе с</p>

		<p>нерегулируемыми воздуходувками. Критериями применения того или иного типа регулируемого воздуходувного оборудования является стоимость его жизненного цикла и максимальная надёжность, выраженная в сроках эксплуатации аналогичных агрегатов, уже работающих при аналогичных условиях.</p>
4.	<p>Обобщенная характеристика метода, с оценкой преимуществ и недостатков по отношению к другим методам</p>	<p>1. Технологическая эффективность</p> <p>1.1. Эффективность технологического воздействия на целевые показатели Внедрение систем с регулируемой (суточной и сезонной) подачей воздуха в пределах 45 – 100% (для каждого агрегата) в зависимости от технологической нагрузки, определяемой колебаниями поступающих на очистку расходов сточных вод и их концентраций.</p> <p>1.2. Достижимая величина параметра, на который оказывается воздействие Воздействие приходится на величину энергопотребления, сокращение которой находится в прямо пропорциональной зависимости от величины подачи воздуха. Для муниципальных станций аэрации типичная величина сокращения электропотребления составляет 35%. Разброс величины с учетом КПД современного турбокомпрессорного оборудования составляет 30 – 45%.</p> <p>1.3. Изменения других технологических показателей (при наличии): На показатели качества биологической очистки сточных вод метод регулирования подачи воздуха не оказывает отрицательного результата.</p> <p>2. Энерго- и ресурсопотребление</p> <p>2.1. Удельная потребность в электрической энергии, кВт-сут/эквивал. жителя: Снижение энергопотребления с 0,045 кВт-сут/эквивал. жителя (типично для традиционного метода) до 0,033 кВт-сут/эквивал. жителя.</p> <p>3. Затраты на период жизненного цикла</p> <p>3.1. Капиталоемкость</p> <p>3.1.1. Относительная: отношение удельного объема сооружений, необходимого для реализации технологии, к таковому для современной технологии. Широкий диапазон регулирования подачи управляемых воздуходувок (от 100 до 45%), высокие КПД и единичные производительности (до 120 тыс. против 48 тыс. м³/ч у нерегулируемых воздуходувок) позволяют снизить требуемое для технологического процесса количество воздуходувок в разы. Отсюда объем капиталовложений в строительство воздуходувной станции и приобретение оборудования составляет величину 0,4-1,0 от традиционных решений (типовое проектирование) для</p>

		<p>условий нового строительства.</p> <p>3.1.2. Абсолютная: удельная величина капиталовложений в реализацию технологий (метода), как при новом строительстве, так и при реконструкции устаревших сооружений.</p> <p>Удельная стоимость внедрения технологии на существующих и вновь строящихся очистных сооружениях зависит от производительности компрессорного оборудования и составляет:</p> <p>От 600 руб за 1 м³/ч воздуха с применением высокопроизводительных компрессоров.</p> <p>До 1700 руб за 1 м³/ч воздуха с применением компрессоров малой производительности.</p> <p>Стоимость указана в ценах 2014 года.</p> <p>Капитальные затраты составляют порядка 6-7% стоимости жизненного цикла.</p> <p>3.2. Эксплуатационные затраты на период жизненного цикла складываются из:</p> <ol style="list-style-type: none"> 1. Электроэнергии, потребляемой компрессорными агрегатами (92% стоимости жизненного цикла); 2. Стоимости работ по техническому обслуживанию системы и стоимость расходных материалов (1-2% стоимости жизненного цикла);
5.	<p>Оценка побочных действий и рисков, с оценкой преимуществ и недостатков (в том числе в сопоставлении со стандартными современными методами)</p>	<ol style="list-style-type: none"> 1. Преимущества технологии. <ol style="list-style-type: none"> 1.1. Регулирование подачи воздуха в аэротенк очистных сооружений канализации позволяет снизить стоимость очистки сточных вод путем ликвидации излишков подаваемого воздуха, которые имеют место при отсутствии регулирования. 1.2. Применение системы двойного регулирования («dual-point control») управляемых турбовоздуходувок позволяет сохранять их КПД максимальным в широком диапазоне изменения производительности, чего нельзя достичь при одинарном регулировании. Двойное регулирование предусматривает наличие не менее, чем двух регулирующих воздействий из нижеперечисленных: <ol style="list-style-type: none"> 1. Изменение частоты вращения вала; 2. Поворотные лопатки на входе в рабочее колесо; 3. Регулируемый диффузор на выходе из рабочего колеса. 2. Недостатки технологии. <ol style="list-style-type: none"> 2.1. Побочные действия: <ul style="list-style-type: none"> - на обрабатываемую среду не влияет. - межсредовые воздействия (на воздушную среду, на образование отходов и др.) отсутствуют. 2.2. Риски применения метода: <ol style="list-style-type: none"> 2.2.1. Надежность по достижению целевых показателей, в том числе в условиях значительных колебаний параметров входящего потока, разного рода перебоев в работе, обеспечивается применением

		<p>высоконадежных воздуходувных агрегатов, а надежность их электропитания обеспечивается резервированием питающих электрических линий.</p> <p>2.2.2. Так как центробежные одноступенчатые тубровоздуходувки содержат в своем составе быстровращающиеся элементы, необходимо использовать конструкции данных агрегатов, исключающие их механическое разрушение, т.к. это может повлечь за собой тяжкие последствия.</p> <p>2.2.3. Уровень шума при работе регулируемых компрессорных агрегатов не должен превышать допустимого нормами во всем диапазоне рабочих режимов.</p> <p>2.2.4. Главным элементом системы регулирования подачи воздуха являются регулируемые турбовоздуходувки, выбор которых обоснован стоимостью жизненного цикла и высокой надежностью. Выход из строя системы автоматики не приводит к аварийной ситуации, т.к. в случае некорректного управления подачей воздуха, она может быть переведена на ручное управление.</p>
6.	<p>Применимость технологии в зависимости от местных условий. Факторы, влияющие на возможность реализации</p>	<ol style="list-style-type: none"> 1. Регулирование подачи воздуха может быть внедрено на очистных сооружениях любой производительности. 2. Регулирование подачи воздуха может быть внедрено как на вновь строящихся очистных сооружениях, так и на существующих, путем замены воздуходувных агрегатов на регулируемые. 3. Экономический эффект регулирования зависит от колебаний объемов притока сточных вод и концентрации загрязнений. Чем больше диапазон изменения технологической нагрузки, тем более выражен экономический эффект от внедрения технологии. 4. Экономический эффект регулирования зависит от климатических условий. Чем больше диапазон изменения температуры воздуха в течение года, тем более выражен экономический эффект от внедрения технологии. 5. Настройка автоматического регулирования подачи воздуха требует участия специалистов АСУТП. После настройки система работает без участия человека и не требует наличия дополнительных специалистов.
7.	<p>Сочетание технологии с другими</p>	<ol style="list-style-type: none"> 1. Возможность работы с системой SCADA. Возможность работы АСУТП, устроенной по блочно-модульному принципу. 2. Целесообразность совместной работы с пневматической системой аэрации, устроенной на базе

		<p>мембранных типов аэраторов.</p> <p>3. Возможность работы в группе с существующими нерегулируемыми агрегатами.</p>
8.	Описание фактического устройства и эксплуатационных данных установок, рассматриваемых в качестве примеров	<p>Приложение 1.</p> <p>Приложение 2.</p> <p>Приложение 3.</p>
9.	Документы	<p>Приложения:</p> <p>1. Приложение 1. Список объектов в РФ, использующих технологию регулирования подачи воздуха.</p> <p>2. Приложение 2. Детальная техническая информация по методу регулируемой подачи воздуха с помощью одноступенчатых турбовоздуходувок со встроенными механизмами двойного регулирования.</p> <p>3. Приложение 3. Примеры компоновок воздуходушных станций с регулируемыми агрегатами.</p>
10.	Литературные ссылки	<p>1. Приоритет инвестирования в управляемое воздуходушное оборудование оправдан. Березин С.Е., МБА, генеральный директор ЗАО "Водоснабжение и водоотведение". Журнал "Водоочистка. Водоподготовка. Водоснабжение", № 1/2013.</p> <p>2. Энергосбережение из "воздуха". Повышение энергоэффективности очистных сооружений водоотведения. Д.т.н В.И. Баженов, проф., член-корр. РАЕН, исполнительный директор ЗАО "Водоснабжение и водоотведение". Журнал "Энергосовет" № 1 (26) 2013 г.</p> <p>3. Выбор способа регулирования воздуходушных станций для аэрации сточных вод. С.Е. Березин, МБА, генеральный директор ЗАО "Водоснабжение и водоотведение". Журнал "Водоснабжение и санитарная техника", № 11/2012.</p>