

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Διπλωματική Εργασία με θέμα:
«Έλεγχος λειτουργίας Κέντρου Επεξεργασίας Λυμάτων
Καβάλας»

ΣΤΕΛΛΑ ΣΑΒΒΟΠΟΥΛΟΥ

Επιβλέπων Καθηγητής:
Κ. Διονύσης Μαντζαβίνος

ΧΑΝΙΑ, Μάρτιος 2009

ΠΡΟΛΟΓΟΣ

Η εκπόνηση της παρούσας εργασίας πραγματοποιήθηκε στα πλαίσια της εκπλήρωσης των υποχρεώσεών μου για τις προπτυχιακές σπουδές στο Τμήμα Μηχανικών Περιβάλλοντος Πολυτεχνείου Κρήτης. Σκοπός της διπλωματικής εργασίας είναι η παρουσίαση και ο έλεγχος λειτουργίας της Εγκατάστασης Επεξεργασίας Λυμάτων του Δήμου Καβάλας.

Για την ανάθεση καθώς και την επίβλεψη της εργασίας θα ήθελα να ευχαριστήσω τον κ. Μαντζαβίνο Διονύσιο, Αναπληρωτή Καθηγητή του Τμήματος Μηχανικών Περιβάλλοντος Πολυτεχνείου Κρήτης. Επίσης, θα ήθελα να ευχαριστήσω τους υπεύθυνους λειτουργίας του Κέντρου Επεξεργασίας Λυμάτων Καβάλας για την διάθεση όλων των πολύτιμων στοιχείων, χωρίς τα οποία θα ήταν αδύνατη η εκπόνηση της παρούσας εργασίας.

ΠΕΡΙΛΗΨΗ

Το αντικείμενο της παρούσας διπλωματικής εργασίας είναι ο έλεγχος λειτουργίας του Κέντρου Επεξεργασίας Λυμάτων (ΚΕΛ) της πόλης της Καβάλας. Για τον σκοπό αυτό παρουσιάστηκε καταρχήν εκτενώς το υφιστάμενο και το μελλοντικό σχήμα επεξεργασίας γραμμής επεξεργασίας λυμάτων και ιλύος και συλλέχθηκαν δεδομένα λειτουργικών παραμέτρων για επί μέρους μονάδες της εγκατάστασης για συνολικά τέσσερα έτη λειτουργίας.

Τα έτη για τα οποία παρουσιάστηκαν και αξιολογήθηκαν δεδομένα λειτουργίας είναι τα εξής: 2001, 2002, 2005 και 2007. Οι παράμετροι λειτουργίας που χρησιμοποιήθηκαν για τον έλεγχο λειτουργίας της εγκατάστασης είναι το ρυπαντικό φορτίο εισόδου και εξόδου τόσο σε όρους BOD₅ όσο και σε όρους COD, η συγκέντρωση αιωρούμενων στερεών εισόδου και εκροής, οι συγκεντρώσεις αμμωνιακού αζώτου εισόδου και εκροής, νιτρικού αζώτου εκροής, οι συγκεντρώσεις φωσφορικών στην είσοδο και εκροή της εγκατάστασης, ενώ παρουσιάστηκαν και αξιολογήθηκαν ως προς την απόδοση της μονάδας και δεδομένα από τον βιοαντιδραστήρα της εγκατάστασης (SVI, συγκέντρωση ανάμικτου υγρού).

Η αξιολόγηση της απόδοσης λειτουργίας της εγκατάστασης έγινε σε σχέση με τα όρια που προτείνει η νομοθεσία για την απαιτούμενη εκροή των εγκαταστάσεων επεξεργασίας λυμάτων σε υδάτινους αποδέκτες. Βάσει της αξιολόγησης λειτουργίας της μονάδας εξάγονται συμπεράσματα σε σχέση με τα χαρακτηριστικά των εισερχόμενων λυμάτων, τον τρόπο λειτουργίας της μονάδας καθώς επίσης και σε σχέση με το υφιστάμενο αλλά και το μελλοντικό σχήμα επεξεργασίας του Κέντρου Επεξεργασίας Λυμάτων Καβάλας..

ΠΕΡΙΕΧΟΜΕΝΑ

	Πρόλογος	
	Περίληψη	
	Περιεχόμενα	
1	Εισαγωγή	6
2	Ευρωπαϊκή και ελληνική νομοθεσία εγκαταστάσεων επεξεργασίας	9
3	Παρουσίαση υφιστάμενων εγκαταστάσεων και μελλοντικού σχήματος επεξεργασίας στο ΚΕΛ Καβάλας	13
3.1	Γραμμή επεξεργασίας λυμάτων	13
3.1.1	Φρεάτιο εισόδου και παράκαμψης	13
3.1.2	Μονάδα εσχάρωσης	13
3.1.3	Μονάδα ελαιοδιαχωρισμού	14
3.1.4	Μονάδα πρωτοβάθμιας καθίζησης – αντλιοστάσιο πρωτοβάθμιας ιλύος	16
3.1.5	Αντλιοστάσιο πρωτοβάθμιας ιλύος	18
3.1.6	Μονάδα μέτρησης παροχής	18
3.1.7	Μονάδες βιολογικής επεξεργασίας	18
3.1.8	Φρεάτια μερισμού – Μονάδα τελικής καθίζησης	23
3.1.9	Μονάδα κροκίδωσης - διήθησης	24
3.1.10	Μονάδα ταχείας μίξης	25
3.1.11	Μονάδα κροκίδωσης	26
3.1.12	Μονάδα διήθησης	26
3.1.13	Μονάδα απολύμανσης	27
3.1.14	Αναρρυθμιστική δεξαμενή εξόδου	28
3.2	Γραμμή επεξεργασίας ιλύος	28
3.2.1	Αντλιοστάσια ανακυκλοφορίας και εξαγωγής περίσσειας ιλύος	28
3.2.2	Μονάδα πάχυνσης δευτεροβάθμιας ιλύος	30
3.2.3	Προπάχυνση πρωτοβάθμιας ιλύος	31
3.2.4	Αντλιοστάσιο τροφοδοσίας αναερόβιου χωνευτή	31
3.2.5	Χώνευση – Εξοπλισμός εξυπηρέτησης χώνευσης	32
3.2.6	Αεριοφυλάκιο	35
3.2.7	Πυρσός καύσης βιοαερίου	35

3.2.8	Μεταπάχυνση πρωτοβάθμιας ιλύος	36
3.2.9	Ομογενοποίηση πρωτοβάθμιας – Δευτεροβάθμιας ιλύος	36
3.2.10	Αντλιοστάσιο τροφοδοσίας αφυδάτωσης ιλύος	37
3.2.11	Αφυδάτωση	37
3.3	Βοηθητικές μονάδες	38
3.3.1	Μονάδα διήθησης νερού χρήσης – πιεστικό βιομηχανικού νερού	38
3.3.2	Παρακαμπτήριες διατάξεις	38
4	Παρουσίαση και αξιολόγηση λειτουργικών παραμέτρων ΚΕΛ Καβάλας	40
4.1	Εισαγωγή	40
4.2	Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2001	40
4.3	Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2002	45
4.4	Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2005	50
4.5	Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2007	54
5	Συμπεράσματα - Συζήτηση Βιβλιογραφία - Αναφορές Παράρτηματα	59

1. ΕΙΣΑΓΩΓΗ

Ιδιαίτερη σημασία έχουν αποκτήσει τα τελευταία χρόνια τα έργα αποχέτευσης και επεξεργασίας αποβλήτων, τα οποία αποτελούν ένα μέρος της συνολικής κοινωνικής προσπάθειας για την λήψη άμεσων και δραστικών μέτρων κατά της ραγδαία αυξανόμενης ρύπανσης του περιβάλλοντος.

Τα έργα αποχέτευσης και επεξεργασίας αποβλήτων έχουν σαν σκοπό την όσο το δυνατό γρηγορότερη και οικονομικότερη απομάκρυνση του νερού που έχει χρησιμοποιηθεί με διάφορους τρόπους (απόβλητα) και αποτελεί πλέον το σύνολο των ακαθάρτων, που μετά από την κατάλληλη επεξεργασία οδηγείται προς διάθεση στο περιβάλλον.

Το σύνολο των έργων αποχέτευσης και επεξεργασίας αποβλήτων αποτελείται από τα παρακάτω μέρη (Κουτσογιάννης Δ., 1999):

- I. Το σύστημα αποχέτευσης ομβρίων και ακαθάρτων, το οποίο μπορεί να είναι χωριστικό, παντοροϊκό ή μικτό
- II. Τις εγκαταστάσεις επεξεργασίας των αποβλήτων
- III. Τα έργα μεταφοράς και διάθεσης των επεξεργασμένων αποβλήτων στον τελικό αποδέκτη
- IV. Τα έργα αντιπλημμυρικής προστασίας των κατοικημένων περιοχών από τα όμβρια των γειτονικών λεκανών απορροής

Τα απόβλητα που καταλήγουν στις εγκαταστάσεις επεξεργασίας διακρίνονται, ανάλογα με την προέλευσή τους, στις παρακάτω κατηγορίες:

- A) Αστικά απόβλητα που προέρχονται από οικιακά συγκροτήματα, γραφεία, καταστήματα, σχολεία, ξενοδοχεία κλπ.
- B) Απόβλητα βιομηχανιών και βιοτεχνιών, που διοχετεύονται στο αποχετευτικό σύστημα μετά από μερική επεξεργασία.
- Γ) Επιφανειακά νερά απορροής, δηλαδή τα νερά της βροχής μαζί με τα προϊόντα έκπλυσης των δρόμων που καταλήγουν στο αποχετευτικό σύστημα
- Δ) Νερά διήθησης – εισροής που δέχεται το αποχετευτικό σύστημα λόγω της μη απόλυτης στεγανότητάς του (αρμοί αγωγών, σημεία με φθορές) και που προέρχονται από τον υδροφόρο ορίζοντα και τα νερά επιφανειακής απορροής.

Τα αστικά λύματα, τα οποία περιλαμβάνουν τα απόβλητα των παραπάνω κατηγοριών, περιέχουν σοβαρές συγκεντρώσεις σε αιωρούμενα στερεά, οργανική ύλη, άζωτο και φώσφορο σε οργανική και ανόργανη μορφή και επίσης κολοβακτηρίδια σε πολύ μεγάλες συγκεντρώσεις. Η μελέτη της τροφικής κατάστασης του αποδέκτη, στον οποίο πρόκειται να οδηγηθούν τα επεξεργασμένα πλέον λύματα, θα καθορίσει ποιοι από τους παραπάνω ρύπους και σε ποιο ποσοστό θα απομακρυνθούν.

Η επεξεργασία των λυμάτων πραγματοποιείται σε διαδοχικές βαθμίδες, την προκαταρκτική, την πρωτοβάθμια, την δευτεροβάθμια και την τριτοβάθμια επεξεργασία.

Κατά κανόνα η ελάχιστη επεξεργασία περιλαμβάνει την προκαταρκτική και την πρωτοβάθμια επεξεργασία, με την οποία επιτυγχάνεται ένας αξιόλογος βαθμός απομάκρυνσης των αιωρούμενων στερεών και του οργανικού φορτίου των λυμάτων.

Βέβαια, στις περισσότερες περιπτώσεις υδάτινων αποδεκτών απαιτείται προχωρημένη απομάκρυνση του οργανικού φορτίου και των αιωρούμενων στερεών, γεγονός που επιτυγχάνεται με την δευτεροβάθμια επεξεργασία των λυμάτων, η οποία έπεται της πρωτοβάθμιας επεξεργασίας. Κατά κανόνα, η δευτεροβάθμια επεξεργασία πραγματοποιείται σε βιολογικούς αντιδραστήρες συνεχούς ή διακοπτόμενης ροής με αιωρούμενη ή προσκολλημένη βιομάζα. Η ανάγκη για νιτροποίηση του αμμωνιακού αζώτου δεν είναι σπάνια. Αντίθετα, για τις υψηλές θερμοκρασίες των ελληνικών λυμάτων, η νιτροποίηση στην εγκατάσταση ενεργού ιλύος είναι κανονικά αναπόφευκτη για μεγάλο τμήμα του έτους. Εύλογη, συνεπαγόμενη πρακτική είναι η εφαρμογή της απονιτροποίησης ακόμη και στις περιπτώσεις όπου τα νιτρικά δεν δημιουργούν πρόβλημα για την διάθεση των λυμάτων στον αποδέκτη, δεδομένου ότι δύσκολα μπορεί να παρεμποδιστεί η απονιτροποίηση στις δεξαμενές τελικής καθίζησης με αποτέλεσμα την διαφυγή σημαντικών συγκεντρώσεων αιωρούμενων στερεών στην εκροή.

Η ιλύς η οποία παράγεται από τις εγκαταστάσεις επεξεργασίας των αποβλήτων αποτελεί τη δεύτερη σημαντική συνιστώσα της συνολικής διαχείρισης των λυμάτων. Έτσι, η υδαρή ιλύς οδηγείται αρχικά προς συμπύκνωση σε εγκαταστάσεις πάχυνσης, όπου έχουμε σαν αποτέλεσμα την αύξηση της συγκέντρωσης των στερεών της ιλύος.

Στην συνέχεια, απαιτείται η σταθεροποίηση της ιλύος, η οποία μπορεί να επιτυγχάνεται με αερόβιες ή με αναερόβιες διεργασίες.

Το πρόβλημα της μεταφοράς και διάθεσης της ιλύος έχει οδηγήσει στην επιβολή της αφυδάτωσης της ιλύος, όπου πραγματοποιείται περαιτέρω αύξηση της συγκέντρωσης των στερεών της ιλύος. Το σημαντικό πλεονέκτημα της αφυδάτωσης είναι η επίτευξη σημαντικής μείωσης του όγκου της ιλύος, γεγονός που καθιστά ευκολότερη και οικονομικότερη την μεταφορά της.

Οι δυσκολίες που υπεισέρχονται στα θέματα διάθεσης της ιλύος έχουν οδηγήσει τα τελευταία χρόνια στην εφαρμογή μεθόδων επεξεργασίας της ιλύος, όπως η ξήρανση ή σπανιότερα καύση της ιλύος. Η εφαρμογή της μεθόδου της ξήρανσης έχει σαν αποτέλεσμα την σημαντικότερη μείωση του όγκου της ιλύος, την καταστροφή των παθογόνων μικροοργανισμών αλλά και την προοπτική της εμπορικής διάθεσης του τελικού προϊόντος ως εδαφοβελτιωτικού.

Θα πρέπει επίσης να σημειωθεί ότι σημαντική συνιστώσα της γραμμής επεξεργασίας ιλύος μίας εγκατάστασης αποτελεί και η παραγωγή στραγγιδίων από τις επί μέρους διεργασίες διαχείρισης και επεξεργασίας της ιλύος. Το ρεύμα των παραγόμενων στραγγισμάτων μπορεί να είναι ιδιαίτερος επιβαρυνμένο από την άποψη του ρυπαντικού φορτίου αλλά και των παροχών των στραγγιδίων που παράγονται.

Ο σκοπός της παρούσας εργασίας είναι ο έλεγχος λειτουργίας του Κέντρου Επεξεργασίας Λυμάτων (ΚΕΛ) της πόλης της Καβάλας, βάσει των μετρήσεων διαφόρων λειτουργικών παραμέτρων για τις επί μέρους μονάδες της εγκατάστασης.

Για τον σκοπό, στο δεύτερο κεφάλαιο του παρόντος παρουσιάζεται κατ' αρχήν η ισχύουσα ελληνική και ευρωπαϊκή νομοθεσία για τα συστήματα επεξεργασίας αστικών λυμάτων και τον απαιτούμενο βαθμό απομάκρυνσης των ρυπαντικών φορτίων σε σχέση με τους αποδέκτες τελικής διάθεσης των επεξεργασμένων εκροών.

Εν συνεχεία, στο επόμενο κεφάλαιο γίνεται η αναλυτική παρουσίαση των έργων του Κέντρου Επεξεργασίας Λυμάτων Καβάλας που βρίσκονται ήδη σε λειτουργία, αλλά και η περιγραφή των εγκαταστάσεων της γραμμής λυμάτων και ιλύος που κατασκευάστηκαν και σύμφωνα με τον προγραμματισμό των έργων τίθενται σταδιακά σε λειτουργία από την 01-01-2009.

Στην συνέχεια, στο επόμενο κεφάλαιο γίνεται η παρουσίαση των αποτελεσμάτων των μετρήσεων διαφόρων παραμέτρων λειτουργίας των επί μέρους μονάδων του ΚΕΛ Καβάλας που πάρθηκαν από τους υπεύθυνους λειτουργίας του έργου κατά την διάρκεια των τελευταίων ετών καθώς και αξιολόγηση των αποτελεσμάτων αυτών σε σχέση με τα όρια που τίθενται από τη νομοθεσία για την απαιτούμενη απόδοση της εγκατάστασης.

Τέλος, το τελευταίο κεφάλαιο της παρούσας εργασίας περιλαμβάνει τα βασικά συμπεράσματα που προέκυψαν κατά την επεξεργασία και αξιολόγηση των μετρήσεων του προηγούμενου κεφαλαίου, καθώς και την αιτιολόγηση τους σε σχέση με τις συνθήκες λειτουργίας της εγκατάστασης.

2. ΕΥΡΩΠΑΪΚΗ ΚΑΙ ΕΛΛΗΝΙΚΗ ΝΟΜΟΘΕΣΙΑ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ

Το νομοθετικό πλαίσιο σχετικά με την διαχείριση / επεξεργασία των λυμάτων σε ευρωπαϊκό επίπεδο περιλαμβάνει κατά κύριο λόγο την Οδηγία 91/271/ΕΟΚ. Η Οδηγία αυτή αφορά στην συλλογή, την επεξεργασία και απόρριψη των αστικών λυμάτων και την επεξεργασία και απόρριψη λυμάτων από ορισμένους βιομηχανικούς τομείς.

Η Οδηγία ορίζει την ελάχιστη τεχνική υποδομή σε δίκτυα αποχέτευσης και εγκαταστάσεις επεξεργασίας λυμάτων που πρέπει να διαθέτουν οι οικισμοί της Ευρωπαϊκής Ένωσης ανάλογα με τον πληθυσμό και τον αποδέκτη επεξεργασμένων λυμάτων.

Για τους σκοπούς της Οδηγίας νοούνται ως:

- Αστικά λύματα: τα οικιακά λύματα ή το μείγμα οικιακών με βιομηχανικά ή / και όμβρια ύδατα
- Οικιακά λύματα: τα λύματα από περιοχές κατοικίας και υπηρεσιών που προέρχονται κυρίως από τον ανθρώπινο μεταβολισμό και τις εμπορικές δραστηριότητες
- Βιομηχανικά λύματα: οποιαδήποτε λύματα που απορρίπτονται από κτίρια και χώρους που χρησιμοποιούνται για οποιαδήποτε εμπορική ή βιομηχανική δραστηριότητα και τα οποία δεν είναι οικιακά ή όμβρια ύδατα

Σύμφωνα με τις διατάξεις της Οδηγίας 91/271/ΕΟΚ η απαιτούμενη υποδομή για κάθε οικισμό και ο προσδιορισμός του απαιτούμενου επιπέδου επεξεργασίας καθορίζεται από έναν συνδυασμό κριτηρίων και συγκεκριμένα:

- Τις ολικές μονάδες ισοδύναμου πληθυσμού των οικισμών: σύμφωνα με την Οδηγία ορίζεται ως 1 ι.π. (μονάδα ισοδύναμου πληθυσμού) το αποικοδομήσιμο οργανικό φορτίο που παρουσιάζει βιοχημικές ανάγκες σε οξυγόνο πέντε ημερών (BOD5) ίσες με 60 gr/ημέρα. Το φορτίο που εκφράζεται σε μονάδες ισοδύναμου πληθυσμού πρέπει να υπολογίζεται με βάση το μέγιστο μέσο εβδομαδιαίο φορτίο που εισέρχεται στον σταθμό επεξεργασίας στην διάρκεια του έτους, εξαιρουμένων των ασυνήθιστων καταστάσεων, όπως οι περιπτώσεις πλημμυρικών παροχών.
- Τον γενικό χαρακτήρα του υδάτινου αποδέκτη των αστικών λυμάτων (ευαίσθητος, λιγότερο ευαίσθητος, κανονικός)
- Τον ειδικό χαρακτήρα της περιοχής όπου οδηγούνται τα επεξεργασμένα αστικά λύματα (παράκτια ύδατα, γλυκά νερά και εκβολές ποταμών)

Τα όρια για τα ποιοτικά χαρακτηριστικά των επεξεργασμένων λυμάτων βάσει της Οδηγίας 91/271 παρουσιάζονται στον Πίνακα 2.1 στην συνέχεια.

Πίνακας 2.1: Μέγιστες επιτρεπόμενες συγκεντρώσεις για απορρίψεις από εγκαταστάσεις επεξεργασίας λυμάτων

Κανονικοί αποδέκτες		
Παράμετρος ρύπανσης	Μέγιστο Επιτρεπόμενο Όριο	Ελάχιστη ποσοστιαία μείωση (εναλλακτικά*)
BOD₅ στους 20 °C (χωρίς νιτροποίηση)	25 mg/l**	70-90%
COD	125 mg/l**	75%
SS (για οικισμούς με ι.π. άνω των 10.000)	35 mg/l**	90%
(για οικισμούς με ι.π. μεταξύ 2.000 και 10.000)	60 mg/l**	70%
Ευαίσθητοι Αποδέκτες (ισχύουν τα ανωτέρω όρια και επιπλέον τα ακόλουθα)		
P_{total} (για οικισμούς με ι.π. μεταξύ 10.000 και 100.000) (για οικισμούς με ι.π. άνω των 100.000)	2 mg/l	80%
	1 mg/l***	
N_{total} (για οικισμούς με ι.π. μεταξύ 10.000 και 100.000) (για οικισμούς με ι.π. άνω των 100.000)	15 mg/l***	70-80%
	10 mg/l***	

* εναλλακτικά εφαρμόζεται η τιμή συγκέντρωσης ή το ελάχιστο επιβαλλόμενο όριο μείωσης ρύπανσης των επεξεργασμένων αστικών λυμάτων

** για συγκεκριμένο ποσοστό δειγμάτων, που κυμαίνεται συνήθως από 90-95%

*** ως μέση ετήσια τιμή

Ο χαρακτηρισμός των αποδεκτών σε κανονικούς, ευαίσθητους και λιγότερο ευαίσθητους γίνεται σε μεγάλο βαθμό με βάση τα υδροδυναμικά τους χαρακτηριστικά και έμμεσα με βάση την αφομοιωτική τους ικανότητα, με ιδιαίτερη έμφαση στο φαινόμενο του ευτροφισμού και στις χρήσεις των νερών.

Σύμφωνα με την Οδηγία 91/271 ευαίσθητοι αποδέκτες θεωρούνται:

- οι φυσικές λίμνες γλυκών υδάτων, εκβολές ποταμών και παράκτια ύδατα όπου παρουσιάζεται ευτροφισμός ή που μπορεί να παρουσιαστεί εάν δεν ληφθούν προστατευτικά μέτρα
- τα επιφανειακά γλυκά ύδατα για άντληση πόσιμου νερού, των οποίων η περιεκτικότητα σε νιτρικά ιόντα υπερβαίνει ή θα μπορούσε να υπερβεί τα 50 mg/l
- περιοχές όπου απαιτείται πρόσθετη επεξεργασία από την δευτεροβάθμια για την τήρηση άλλων Οδηγιών του Συμβουλίου (π.χ. Οδηγία για την ποιότητα των επιφανειακών υδάτων, Οδηγία για την ποιότητα των υδάτων κολύμβησης, Οδηγία για την διαβίωση των ιχθύων, Οδηγία για τα ύδατα για οστρακοειδή, Οδηγία για την προστασία των οικοσυστημάτων, της άγριας πανίδας και χλωρίδας).

Για να χαρακτηριστεί μία περιοχή ως ευαίσθητη αρκεί να ισχύει έστω και ένα από τα παραπάνω κριτήρια. Ο χαρακτηρισμός του βαθμού ευαισθησίας των υδάτινων αποδεκτών θα πρέπει υποχρεωτικά να αναθεωρείται κάθε τέσσερα χρόνια, ενώ ο στις λιγότερο ευαίσθητες περιοχές μπορεί να γίνει απόρριψη αστικών λυμάτων που έχουν υποστεί μόνο πρωτοβάθμια επεξεργασία.

Η Οδηγία 91/271/ΕΟΚ ενσωματώθηκε στο εθνικό δίκαιο της Ελλάδας με την ΚΥΑ 5673/400/1997 (ΦΕΚ 192Β/14-3-1997) με τίτλο «Μέτρα και όροι για την επεξεργασία των αστικών λυμάτων», η οποία στην συνέχεια συμπληρώθηκε με τις ΚΥΑ 19661/1982/1999 (ΦΕΚ 181Β/29-9-1999) και την ΚΥΑ 48392/939/3-2-2002 (ΦΕΚ 405Β/3-4-2002) στις οποίες καθορίζεται και επικαιροποιείται ο κατάλογος των ευαίσθητων περιοχών στην χώρα μας.

Η Ελλάδα έκρινε ότι δεν είναι περιβαλλοντικά σκόπιμος ο χαρακτηρισμός λιγότερο ευαίσθητων αποδεκτών και κατά συνέπεια οι εγκαταστάσεις επεξεργασίας λυμάτων σχεδιάζονται και κατασκευάζονται για δύο κατηγορίες αποδεκτών τους κανονικούς και τους ευαίσθητους αποδέκτες και σύμφωνα με τις απαιτήσεις της Οδηγίας.

Η Οδηγία 86/278/ΕΟΚ σχετικά με την επαναχρησιμοποίηση της ιλύος στην γεωργία ενσωματώθηκε στο εθνικό δίκαιο με την ΚΥΑ 80568/4225/1991 (ΦΕΚ 641Β/1991). Η Οδηγία αποσκοπεί στην ενθάρρυνση της ορθής επαναχρησιμοποίησης της ιλύος καθαρισμού λυμάτων στη γεωργία. Αντιμετωπίζει κυρίως τα θέματα των οριακών τιμών για τα βαρέα μέταλλα στο έδαφος και την ιλύ καθαρισμού, την επεξεργασία της ιλύος καθαρισμού, τις προϋποθέσεις χρήσης της ιλύος καθαρισμού στη γεωργία, τη δειγματοληπτική ανάλυση εδαφών και ιλύος καθαρισμού και την τήρηση «βιβλίων» (μητρώων) για την παραγωγή και τη χρησιμοποίηση της ιλύος καθαρισμού στη γεωργία.

Αναφορικά με την εφαρμογή της Οδηγίας 91/271 σε επίπεδο χώρας, η συνολική παραγωγή υγρών αστικών αποβλήτων αντιστοιχεί σε ισοδύναμο πληθυσμό 12-12.5 εκατομμυρίων. Το

ποσοστό που εξυπηρετείται από εγκαταστάσεις δευτεροβάθμιας επεξεργασίας λυμάτων ανέρχεται σήμερα σε 80% (Ανδρεαδάκης Α., 2008). Η χρονική εξέλιξη κατασκευής και λειτουργίας των εγκαταστάσεων στην Ελλάδα και του αντίστοιχου εξυπηρετούμενου πληθυσμού χαρακτηρίζεται από την σημαντική αύξηση του ποσοστού του εξυπηρετούμενου πληθυσμού το 1994 που οφείλεται στην έναρξη λειτουργίας της ΕΕΛ Ψυττάλειας και πληρέστερα το έτος 2004 όταν ολοκληρώθηκαν στην Ψυττάλεια τα έργα δευτεροβάθμιας επεξεργασίας.

Ο Πίνακας 2.2 στην συνέχεια παρουσιάζει την συνοπτική κατάσταση σε επίπεδο χώρας αναφορικά με τον αριθμό και τα αντίστοιχα ποσοστά εν λειτουργία εγκαταστάσεων επεξεργασίας λυμάτων, οι οποίες εξυπηρετούν ελληνικές πόλεις παρέχοντας δευτεροβάθμια και τριτοβάθμια επεξεργασία.

Πίνακας 2.2: Εξυπηρετούμενος από ΕΕΛ ισοδύναμος πληθυσμός την Ελλάδα (2006), (Ανδρεαδάκης Α., 2008)

Πόλεις με ι.π.	Ποσοστό πόλεων με ΕΕΛ
> 150.000	100%
100.000 – 150.000	80%
50.000 – 100.000	85%
15.000 – 50.000	70%
2.000 – 15.000	20%

Όπως προκύπτει από τα ποσοστά του Πίνακα 2.2, το ποσοστό συμμόρφωσης για τα μεγάλα και μεσαίου μεγέθους αστικά κέντρα είναι αρκετά ικανοποιητικό για την χώρα μας, ενώ αντιθέτως έμφαση θα πρέπει να δοθεί στην κατασκευή ΕΕΛ στις πόλεις μεταξύ 2.000 – 15.000 κατοίκων στις οποίες τα ποσοστά παραμένουν ακόμη σε χαμηλά επίπεδα.

3. ΠΑΡΟΥΣΙΑΣΗ ΥΦΙΣΤΑΜΕΝΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΚΑΙ ΜΕΛΛΟΝΤΙΚΟΥ ΣΧΗΜΑΤΟΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΣΤΟ ΚΕΛ ΚΑΒΑΛΑΣ

3.1 Γραμμή επεξεργασίας λυμάτων

3.1.1 Φρεάτιο εισόδου και παράκαμψης (υπάρχουσα μονάδα)

Τα λύματα από την πόλη της Καβάλας και τους λοιπούς οικισμούς καταθλίβονται στο φρεάτιο εισόδου και παράκαμψης, το οποίο επαρκεί για τις ανάγκες της φάσης σχεδιασμού και λειτουργεί ως συνδυασμένο φρεάτιο εισόδου με δυνατότητες ολικής παράκαμψης της εγκατάστασης ή τροφοδοσίας της βιολογικής βαθμίδας. Στο φρεάτιο υπάρχουν δύο (2) θυροφράγματα απομόνωσης.

3.1.2 Μονάδα εσχάρωσης (υπάρχουσα μονάδα)

Μηχανικές εσχάρες

Τα λύματα διέρχονται μέσα από τις εσχάρες, όπου απομακρύνονται τα ογκώδη αντικείμενα που περιέχονται σ' αυτά και μεταφέρονται σε ειδικά δοχεία συγκέντρωσης. Έχουν εγκατασταθεί δύο (2) μηχανικά αυτοκαθαριζόμενες και μία (1) εφεδρική παρακαμπτήρια χειροκαθαριζόμενη εσχάρα.

Οι μηχανικές εσχάρες αποτελούνται από καμπύλες ράβδους που καθαρίζονται αυτόματα από τα στερεά που συγκρατούνται με κατάλληλο μηχανισμό (κτένι), που διαγράφει περιστροφή 90° μοιρών. Όταν ο μηχανισμός φτάσει στο ανώτατο τμήμα των ράβδων, τα στερεά που συγκρατούνται οδηγούνται αυτόματα στο σύστημα μεταφοράς εσχαρισμάτων.

Σε περίπτωση εμπλοκής κάποιου αντικειμένου στα διάκενα των εσχάρων, ο μηχανισμός απομάκρυνσης είναι εφοδιασμένος με αυτόματο σύστημα που τον μεταφέρει μέχρι το σημείο εμπλοκής και τον επιστρέφει στο σημείο εκκίνησης, επιτρέποντας έτσι την απρόσκοπτη λειτουργία του τμήματος των εσχάρων που δεν έχει εμπλοκή. Όταν ο μηχανισμός απομάκρυνσης των στερεών δεν λειτουργεί, βρίσκεται σε οριζόντια θέση πάνω από την στάθμη του νερού.

Χειροκαθαριζόμενη – παρακαμπτήρια εσχάρα

Η χειροκαθαριζόμενη απλή εσχάρα έχει τοποθετηθεί σε παράλληλο υπερυψωμένο κανάλι και χρησιμεύει ως παρακαμπτήρια σε περίπτωση βλάβης ή συντήρησης των μηχανικών εσχάρων. Η εσχάρα αποτελείται από επίπεδες ράβδους που καθαρίζονται με το χέρι, με δίκρανο.

Θυροφράγματα

Ανάντη και κατάντη των καναλιών των μηχανικών εσχάρων υπάρχουν θυροφράγματα απομόνωσης. Σε περίπτωση βλάβης ή έμφραξης της μηχανικής εσχάρας η διάταξη των

καναλιών επιτρέπει την αυτόματη υπερχειλίση των λυμάτων από το κανάλι της μηχανικής εσχάρας στο κανάλι της χειροκαθαριζόμενης εσχάρας.

Επεμβάσεις και επεκτάσεις

Στο φρεάτιο εκροής θα συνδεθεί νέος αγωγός που θα οδηγεί τα λύματα κατ' ευθείαν στην δεξαμενή πρωτοβάθμιας καθίζησης, όταν απαιτείται παράκαμψη του εξαμμωτή / λιποσυλλέκτη.

Έλεγχος / τρόπος λειτουργίας

Η λειτουργία του ξέστρου της εσχάρας ρυθμίζεται από παράμετρο που αφορά τον χρόνο λειτουργίας και παύσης από το σύστημα ελέγχου και από δύο (2) αισθητήρια στάθμης που είναι τοποθετημένα ανάντη των εσχάρων. Σε περίπτωση που η στάθμη των εισερχόμενων λυμάτων ανέλθει ενεργοποιείται αυτόματα η εσχάρα. Ο έλεγχος λειτουργίας γίνεται από πίνακα ελέγχου και από διακόπτες που βρίσκονται δίπλα στις εσχάρες. Ο ελικοειδής μεταφορέας λειτουργεί ταυτόχρονα με την εσχάρα και σταματά ετεροχρονισμένα.

Πίνακας 3.1: Παράμετροι σχεδιασμού μονάδας εσχάρωσης

Μηχανικές εσχάρες	
Αριθμός εσχάρων	2
Μέγιστη δυναμικότητα	2 x 1800 m ³ /hr
Απόσταση μεταξύ ράβδων	19 mm
Συνολικό πλάτος	2 x 1050 mm
Βοηθητικές εσχάρες	
Αριθμός εσχάρων	1
Απόσταση μεταξύ ράβδων	30 mm
Συνολικό πλάτος κάθε εσχάρας	1500 mm

3.1.3. Μονάδα ελαιοδιαχωρισμού (δεξαμενές εξάμμωσης και λιποσυλλογής) (νέα μονάδα)

Από την υπάρχουσα μονάδα εσχάρωσης τα λύματα θα οδηγούνται σε νέα μονάδα εξάμμωσης και λιποσυλλογής. Η παλαιά μονάδα θα καταργηθεί πλήρως.

Κύρια λειτουργία του αεριζόμενου εξαμμωτή

Ο εξαμμωτής είναι ειδικά μελετημένος με αερισμό μέσω διάχυσης ώστε να προσδίδεται κυκλική κίνηση στο υγρό περιεχόμενο του θαλάμου. Η κίνηση αυτή εξασφαλίζει ότι τα οργανικά στερεά των λυμάτων διατηρούνται σε αιώρηση και μόνο τα σωματίδια της ανόργανης άμμου καθιζάνουν στους χώρους συγκέντρωσης άμμου που βρίσκονται στον πυθμένα της δεξαμενής.

Η καθιζάμενη άμμος θα αντλείται σε πλευρική διώρυγα και στην συνέχεια στον διαχωριστή άμμου με την βοήθεια 3 (1 εφεδρική) υποβρύχιων αντλιών άμμου τοποθετημένων σε δύο (2) ανεξάρτητες παλλινδρομικές γέφυρες.

Στον διαχωριστή η άμμος διαχωρίζεται από τα υγρά που επιστρέφουν στην κύρια ροή των λυμάτων ανάντη της βιολογικής βαθμίδας.

Κύρια λειτουργία του λιποσυλλέκτη

Οι λιποσυλλέκτες είναι παράλληλα κανάλια ροής ενσωματωμένα στις δεξαμενές εξάμμοσης. Λόγω της πρόσφυσης των φυσσαλίδων του αέρα που διαχέεται στην δεξαμενή εξάμμοσης, τα σωματίδια λίπους επιπλέουν στην επιφάνεια του λιποσυλλέκτη. Τα επιπλέοντα λίπη οδηγούνται στο αντίστοιχο φρεάτιο λιπών με την βοήθεια συστήματος επιφανειακής σάρωσης που βρίσκεται πάνε σε κάθε κινούμενη γέφυρα. Τα δύο φρεάτια λιπών είναι εφοδιασμένα με σύστημα στράγγισης του υγρού που διαχωρίζεται από τα λίπη. Τα υγρά επιστρέφουν στην κύρια ροή των λυμάτων ανάντη της βιολογικής επεξεργασίας. Τα λίπη που συγκεντρώνονται θα απομακρύνονται περιοδικά με την βοήθεια βυτιοφόρου.

Θυροφράγματα – παράκαμψη

Ανάντη των δύο διαμερισμάτων υπάρχουν θυροφράγματα απομόνωσης. Με κατάλληλο χειρισμό των ανωτέρω θυροφραγμάτων, καθώς και των αντίστοιχων στο φρεάτιο εισροής της πρωτοβάθμιας καθίζησης είναι δυνατή είτε η παράκαμψη ενός εκ των δύο διαμερισμάτων εξάμμοσης / λιποσυλλογής, είτε η πλήρης παράκαμψη και των δύο διαμερισμάτων εξάμμοσης, οπότε και τα λύματα μετά την εσχάρωση καταλήγουν απ' ευθείας στην πρωτοβάθμια καθίζηση.

Έλεγχος – τρόπος λειτουργίας

Η λειτουργία του εξάμμοτή – λιποσυλλέκτη θα ελέγχεται μέσω σήματος από τον μετρητή της παροχής στον διάυλο Parshall και από χρονοδιακόπτες. Οι φυσητήρες που τροφοδοτούν το σύστημα διάχυσης αέρα θα λειτουργούν εκ περιτροπής (2 σε λειτουργία, 1 σε εφεδρεία).

Πίνακας 3.2: Παράμετροι σχεδιασμού μονάδας ελαιοδιαχωρισμού

Παροχή αιχμής	2160 m ³ /hr
Αριθμός διαμερισμάτων	2
Συνολικός όγκος εξάμμοτή	147 m ³
Ωφέλιμο βάθος	2,75 m
Λόγος μήκους προς πλάτος	6,3
Χρόνος παραμονής στην παροχή αιχμής	4,1 min
Συνολική επιφάνεια λιποσυλλογής	52 m ²
Αριθμός αντλιών άμμου	3 (1 εφεδρική)
Δυναμικότητα κάθε αντλίας	20 m ³ /hr

Αριθμός φυσητήρων	3 (1 εφεδρική)
Δυναμικότητα κάθε φυσητήρα	220 m ³ /hr
Ειδική απόδοση αερισμού	16,9 Nm ³ /hr/m
Αριθμός δοχείων άμμου	6 x 1100 lt
Αποθηκευτική ικανότητα δοχείων άμμου	8.3 days
Αριθμός φρεατίων λιπών	2
Συνολικός όγκος φρεατίων λιπών	67 m ³
Αποθηκευτική ικανότητα φρεατίων λιπών	9.5 days

3.1.4 Μονάδα πρωτοβάθμιας καθίζησης – αντλιοστάσιο πρωτοβάθμιας ιλύος (νέα μονάδα)

Από την μονάδα εξάμμωσης λιποσυλλογής τα λύματα θα οδηγούνται στην δεξαμενή πρωτοβάθμιας καθίζησης.

Στην κυκλική δεξαμενή καθίζησης γίνεται απομάκρυνση μέρους των αιωρούμενων στερεών και του BOD με βαρύτητα. Τα λύματα εισέρχονται στο κέντρο της δεξαμενής μέσω κατάλληλης διάταξης εισόδου που αντιστρέφει την ροή των λυμάτων και περιορίζει την κινητική τους ενέργεια. Τα υγρά φτάνουν στην περίμετρο της δεξαμενής καθίζησης όπου βρίσκεται το κανάλι εξόδου. Επειδή η ταχύτητα των υγρών είναι μικρή, λαμβάνει χώρα η καθίζηση των βαρύτερων αιωρούμενων στερεών. Τα μερικώς καθαρισμένα λύματα διέρχονται πάνω από τον διπλό υπερχειλιστή εξόδου και μέσω του φρεατίου εξόδου που βρίσκεται στην εξωτερική πλευρά της δεξαμενής καθίζησης θα οδηγούνται σε μονάδα μέτρησης της παροχής. Όλες οι επιπλέοντες ύλες που ανέρχονται στην επιφάνεια συκρατούνται από πετάσματα αφρού τοποθετημένα κατά μήκος της περιμέτρου της δεξαμενής καθίζησης.

Διαμετρικό κυκλικό ξέστρο

Το διαμετρικό κυκλικό ξέστρο συγκεντρώνει τα καθιζάνοντα στερεά στον κώνο συλλογής ιλύος, στο κέντρο της δεξαμενής καθίζησης, από όπου ένας αγωγός τα οδηγεί στο παραπλήσιο αντλιοστάσιο α'βάθμιας ιλύος, από όπου αντλούνται προς τη νέα μονάδα πάχυνσης α'βάθμιας ιλύος. Πάνω στο ξέστρο είναι τοποθετημένη μία λεπίδα αφρών, με την οποία οδηγούνται τα επιπλέοντα στερεά και οι αφροί προς τα πετάσματα αφρών στην περιφέρεια της δεξαμενής και από εκεί καταλήγουν στην χοάνη συλλογής αφρών.

Φρεάτιο αφρού

Στο φρεάτιο αφρού συγκεντρώνεται ο αφρός από την δεξαμενή πρωτοβάθμιας καθίζησης, από όπου κατά καιρούς απομακρύνεται.

Θυροφράγματα

Στην εισροή της δεξαμενής θα κατασκευαστεί φρεάτιο εφοδιασμένο με 4 θυροφράγματα, μέσω των κατάλληλων χειρισμών των οποίων θα είναι δυνατή η παράκαμψη των μονάδων ανάντη της δεξαμενής ή ακόμα και της ίδιας της δεξαμενής πρωτοβάθμιας καθίζησης, ανάλογα με τις απαιτήσεις λειτουργίας.

Πίνακας 3.3: Παράμετροι σχεδιασμού μονάδας πρωτοβάθμιας καθίζησης

Παροχή σχεδιασμού	20.000 m ³ /day
Παροχή αιχμής	2.160 m ³ /hr
Αριθμός δεξαμενών	1
Διάμετρος	28,0 m
Μέσο βάθος	4,20 m
Συνολική επιφάνεια	616 m ²
Συνολικός όγκος δεξαμενών	2.586 m ³
Μήκος υπερχειλιστών	165 m
Υδραυλικός χρόνος παραμονής στην παροχή σχεδιασμού	3,1 hr
Επιφανειακή φόρτιση στην παροχή σχεδιασμού	32,5 m ³ /m ² /day
Υδραυλικό φορτίο υπερχειλιστή στην παροχή αιχμής	13,1 m ³ /m ² /hr
Απομάκρυνση BOD	35%
Απομάκρυνση SS	65%
Απομάκρυνση N	10%
Απομάκρυνση P	10%
Εκροή προς βιοαντιδραστήρα	
BOD	3.965 kg/day
SS	1.911 kg/day
N	1.020 kg/day
P	228 kg/day
Ποσότητα ιλύος που καθιζάνει	
BOD	2.135 kg/day
SS	3.549 kg/day

3.1.5. Αντλιοστάσιο πρωτοβάθμιας ύλης

Μέσω του αντλιοστασίου, η πρωτοβάθμια ύλη που καθιζάνει στην δεξαμενή πρωτοβάθμιας καθίζησης αντλείται προς τον παχυντή βαρύτητας πρωτοβάθμιας ύλης.

Πίνακας 3.4: Παράμετροι σχεδιασμού αντλιοστασίου πρωτοβάθμιας ύλης

Αριθμός αντλιών	2 (1 εφεδρική)
Δυναμικότητα κάθε αντλίας	20 m ³ /hr

3.1.6. Μονάδα μέτρησης παροχής (υπάρχουσα μονάδα)

Στον διάυλο Parshall μετράται και καταγράφεται αυτόματα η παροχή των λυμάτων. Μετά την μέτρηση τα λύματα οδηγούνται στις μονάδες βιολογικής επεξεργασίας.

Στο πρώτο τμήμα της μονάδας δημιουργούνται συνθήκες μόνιμης ροής. Κατόπιν το πλάτος του καναλιού μειώνεται με τον ενσωματούμενο διάυλο Parshall που διαθέτει πλάτος στένωσης (λαιμού) 24 ιντσών. Ο διάυλος είναι σχεδιασμένος με τέτοιο τρόπο ώστε η ανάντη στάθμη του υγρού να είναι ευθέως ανάλογη της παροχής.

Η στάθμη των λυμάτων μετράται με συσκευή υπερήχων, από όπου υπολογίζεται το βάθος ροής και καταγράφεται η αντίστοιχη παροχή λυμάτων στον πίνακα ελέγχου

3.1.7 Μονάδες βιολογικής επεξεργασίας

- Φρεάτιο παράκαμψης (υπάρχουσα μονάδα)

Τα λύματα από τον μετρητή παροχής καταλήγουν με βαρύτητα στο υπάρχουν φρεάτιο παράκαμψης από το οποίο καταλήγουν είτε στην βιολογική βαθμίδα είτε, σε έκτακτες περιπτώσεις, κατ' ευθείαν στην αναρρυθμιστική δεξαμενή εξόδου.

Στο φρεάτιο υπάρχει ένα (1) θυρόφραγμα απομόνωσης.

- Δεξαμενές επιλογής (υπάρχουσα μονάδα)

Από το φρεάτιο παράκαμψης τα λύματα οδηγούνται στις 4 εν σειρά δεξαμενές επιλογής. Στην πρώτη δεξαμενή καταλήγει και η ανακυκλοφορία ύλης από τις υπάρχουσες 2 δεξαμενές δευτεροβάθμιας καθίζησης. Στην ίδια δεξαμενή θα καταλήγει και η ανακυκλοφορία ύλης από τις 2 νέες δεξαμενές δευτεροβάθμιας καθίζησης. Ο όγκος των δεξαμενών αυτών αντιστοιχεί σε μικρό χρόνο παραμονής και υψηλό F/M.

Σε κάθε δεξαμενή υπάρχει εγκατεστημένος ένας αργόστροφος αναδευτήρας, έτσι ώστε η ενεργός ύλη να διατηρείται σε αιώρηση.

Πίνακας 3.4: Παράμετροι σχεδιασμού δεξαμενών επιλογής

Παροχή σχεδιασμού	20.000 m ³ /day
Αριθμός δεξαμενών	4

Όγκος δύο πρώτων δεξαμενών	2 x 154 m ³
Όγκος δύο δεύτερων δεξαμενών	2 x 297 m ³
Συνολικός όγκος	616 m ²
Συνολικός όγκος δεξαμενών	902 m ³
Χρόνος παραμονής	29,4 min
Αριθμός αναμικτήρων	4

- Φρεάτιο εισροής (υπάρχουσα μονάδα)

Από τις δεξαμενές επιλογής τα λύματα οδηγούνται στο φρεάτιο εισροής των δεξαμενών αερισμού, το οποίο είναι εφοδιασμένο με 2 μηχανικούς υπερχειλιστές εισροής, ώστε τα λύματα και η ανακυκλοφορούσα ιλύς να οδηγείται σε μία εκ των δύο δεξαμενών αερισμού.

- Δεξαμενές αερισμού (υπάρχουσα μονάδα)

Στις δεξαμενές αερισμού οι οργανικές ουσίες και το άζωτο των λυμάτων αποσυντίθενται βιολογικά από αερόβιους μικροοργανισμούς που καταναλώνουν οξυγόνο (μέθοδος ενεργού ιλύος).

Η ειδική μορφή λειτουργίας της εγκατάστασης – μέθοδος BIO-DENITRO – εξασφαλίζει την ελεγχόμενη βιολογική αποδόμηση των νιτρικών (απονιτροποίηση). Έτσι, μειώνεται η συγκέντρωση του αζώτου στην εκροή, μειώνεται η κατανάλωση ενέργειας και αποφεύγεται η ανεξέλεγκτη απονιτροποίηση στις δεξαμενές καθίζησης, που σε διαφορετική περίπτωση θα δημιουργούσε σοβαρά προβλήματα σε σχέση με τις ιδιότητες της ιλύος και κατά συνέπεια σε σχέση με την ποιότητα εκροής.

Αεριστήρες – ρότορες

Ο αερισμός εξασφαλίζει την παρουσία ικανής συγκέντρωσης οξυγόνου και την ικανοποιητική ανάμιξη για να έρχονται σε επαφή οι μικροοργανισμοί με τις ρυπαντικές ουσίες των αποβλήτων.

Οι υπάρχοντες ρότορες είναι επιφανειακοί αεριστήρες τύπου βούρτσας και αποτελούνται από ένα οριζόντια περιστρεφόμενο άξονα πάνω στον οποίο τοποθετούνται πτερύγια που δημιουργούν την απαραίτητη τύρβη για την οξυγόνωση των λυμάτων. Κατά την περιστροφή του άξονα, τα λύματα μέσα στις δεξαμενές αερισμού εξαναγκάζονται σε οριζόντια κίνηση.

Για την καλύτερη ρύθμιση του παρεχόμενου οξυγόνου οι 4 από τους 8 υπάρχοντες ρότορες (2 σε κάθε δεξαμενή αερισμού) είναι δύο ταχυτήτων (υψηλής και χαμηλής). Σε υψηλές ταχύτητες περιστροφής του ρότορα η ενεργός ιλύς και οι ρυπαντικές ουσίες βρίσκονται σε πλήρη ανάμιξη μέσα στην μάζα των λυμάτων, η οποία οξυγονώνεται παράλληλα με την

τροφοδότηση αέρα από την ατμόσφαιρα. Σε χαμηλές ταχύτητες περιστροφής του ρότορα εξασφαλίζεται πάλι πλήρης ανάμιξη, αλλά περιορισμένος βαθμός αερισμού.

Η ρύθμιση οξυγόνωσης θα γίνεται με την βοήθεια των 4 νέων οξυγονομέτρων που θα τοποθετηθούν δύο σε κάθε μία δεξαμενή αερισμού. Η στάση / εκκίνηση των ροτόρων και η επιλογή υψηλής / χαμηλής ταχύτητας περιστροφής θα γίνεται αυτόματα.

Λόγος F/M

Ο λόγος της ημερήσιας ποσότητας λυμάτων, εκφραζόμενης ως kgBOD/d, προς την ποσότητα της ενεργού ιλύος στις δεξαμενές επιλογής και αερισμού, εκφραζόμενης ως kgMLSS καλείται λόγος F/M. Η εγκατάσταση θα λειτουργεί με λόγο F/M < 0,12 kgBOD/kgMLSS/d και μεγάλους χρόνους αερισμού. Έτσι θα εξασφαλίζεται ένας υψηλός βαθμός καθαρισμού και επιπλέον σταθεροποίηση της παραγόμενης ιλύος (ηλικία ιλύος > 15 ημέρες).

Ιλύς

Ο υδραυλικός χρόνος παραμονής των λυμάτων στις δεξαμενές αερισμού είναι περίπου 10 ώρες, χρόνος αρκετός για τον καθαρισμό των λυμάτων αλλά όχι και για την σταθεροποίηση της ιλύος. Για να επιτευχθεί σταθερός βαθμός καθαρισμού και σταθεροποίηση της ιλύος είναι απαραίτητο να διαχωριστεί το διαυγασμένο υγρό από την ιλύ, η οποία επιστρέφει στις δεξαμενές αερισμού μέχρι να σταθεροποιηθεί. Ο διαχωρισμός αυτός γίνεται στις δεξαμενές δευτεροβάθμιας καθίζησης. Μέσω των 2 αντλιοστασίων ανακυκλοφορίας ενεργού ιλύος, η επανακυκλοφορούσα ιλύς αντλείται πίσω στις δεξαμενές επιλογής όπου αναμιγνύεται με τα εισερχόμενα λύματα.

Απομάκρυνση αζώτου (μέθοδος BIO-DENITRO)

Η βιολογική απομάκρυνση αζώτου στις εγκαταστάσεις ενεργού ιλύος γίνεται συνήθως σε μία διαδικασία 2 σταδίων. Στο πρώτο στάδιο η αμμωνία οξειδώνεται σε νιτρικά (νιτροποίηση) και στο δεύτερο τα νιτρικά μετατρέπονται σε ελεύθερο άζωτο (απονιτροποίηση). Με την μέθοδο BIO-DENITRO επιτυγχάνεται ελεγχόμενη απονιτροποίηση.

Στην περίπτωση σχετικά θερμών λυμάτων υπάρχει κίνδυνος να γίνει ανεξέλεγκτη απονιτροποίηση στις δεξαμενές τελικής καθίζησης, όπου η ιλύς παραμένει σημαντικό χρονικό διάστημα σε περιβάλλον φτωχό σε οξυγόνο. Η πραγματοποίηση της απονιτροποίησης στις δεξαμενές τελικής καθίζησης συνεπάγεται έκλυση αέριου αζώτου που προκαλεί την ανύψωση στερεών που καθιζάνουν. Έτσι, εμποδίζεται η καθίζηση των στερεών, ποσοστό των οποίων ανέρχεται στην επιφάνεια και διαφεύγει στην υπερχειλίση των δεξαμενών καθίζησης οδηγώντας σε μείωση της ποιότητας εκροής.

Εξοικονόμηση ενέργειας

Με το σύστημα BIO-DENITRO επιτυγχάνεται ελεγχόμενη απονιτροποίηση στις δεξαμενές αερισμού και έτσι αποφεύγεται η ανεξέλεγκτη απονιτροποίηση που μπορεί να συμβεί στις δεξαμενές τελικής καθίζησης. Επιπλέον, οι απαιτήσεις οξυγόνου στις δεξαμενές αερισμού είναι μικρότερες οδηγώντας, έτσι, σε σημαντική εξοικονόμηση ενέργειας, η οποία για την συγκεκριμένη εγκατάσταση μπορεί να φτάσει και σε ποσοστό 30%.

Νιτροποίηση

Η πραγματοποίηση της νιτροποίησης γίνεται παράλληλα με την απομάκρυνση του οργανικού φορτίου (BOD). Ο μικρός λόγος F/M, ο οποίος είναι μικρότερος από 0,12 kgBOD/kgMLSS/d, εξασφαλίζει την πραγματοποίηση της νιτροποίησης, και καθώς η κατανάλωση οξυγόνου για την διαδικασία αυτή είναι 40% μεγαλύτερη εκείνης για την απομάκρυνση του BOD και για την ενδογενή αναπνοή, είναι πολύ σημαντικό να επαρκεί η ποσότητα οξυγόνου που διοχετεύουν οι ρότορες.

Απονιτροποίηση

Η απομάκρυνση των νιτρικών πραγματοποιείται από μία άλλη ομάδα μικροοργανισμών που χρησιμοποιούν το νιτρικό άζωτο ως πηγή οξυγόνου, ανάγοντάς το σε ελεύθερο άζωτο το οποίο εκλύεται στην ατμόσφαιρα. Για να πραγματοποιηθεί η διεργασία αυτή είναι απαραίτητο η συγκέντρωση του διαλυμένου οξυγόνου να είναι περίπου μηδενική και να υπάρχει διαθέσιμη πηγή οργανικού άνθρακα.

Έτσι, στην διαδικασία της απονιτροποίησης με την μέθοδο BIO-DENITRO (εναλλασσόμενη φόρτιση δεξαμενών) τα εισερχόμενα λύματα χρησιμοποιούνται ως πηγή άνθρακα και η μεν αερόβια διαδικασία της νιτροποίησης γίνεται κατά την αερόβια φάση, η δε απονιτροποίηση κατά την ανοξική φάση.

Υπερχειλιστές εισροής και εκροής

Τα λύματα διέρχονται και από τις δύο δεξαμενές αερισμού επειδή η μέθοδος BIO-DENITRO βασίζεται στην περιοδική επιβολή διαφορετικών συνθηκών στο ζεύγος των δεξαμενών αερισμού. Η διέλευση μεταξύ των δεξαμενών Α και Β πραγματοποιείται από τη μία προς την άλλη διαμέσου του υπάρχοντος ανοίγματος στο κοινό τοίχωμα. Η διεύθυνση ροής των λυμάτων καθορίζεται από τους μηχανικούς υπερχειλιστές εισροής και εκροής στις δεξαμενές αερισμού. Υπάρχει πάντα εκροή μόνο από την μία δεξαμενή αερισμού για την οποία ο υπερχειλιστής εκροής είναι ανοιχτός.

Έλεγχος – τρόπος λειτουργίας

Ο έλεγχος της διεργασίας του συστήματος BIO-DENITRO γίνεται με την ρύθμιση:

- της εισόδου των λυμάτων και της ανακυκλοφορίας ιλύος σε μία από τις δύο δεξαμενές αερισμού

- της στάσης / εκκίνησης και της επιλογής της ταχύτητας περιστροφής των 8 εγκατεστημένων ροτόρων
- της βύθισης των ροτόρων
- της θέσης των δύο υπερχειλιστών εκροής των δεξαμενών αερισμού

Οι 14 φάσεις λειτουργίας εμφανίζονται στο ακόλουθο σχήμα:

Σχήμα 3.1: Οι φάσεις λειτουργίας του συστήματος BIO-DENITRO στις 2 δεξαμενές αερισμού της ΕΕΛ Καβάλας (Επέκταση – Βελτίωση εγκατάστασης επεξεργασίας λυμάτων πόλης Καβάλας, Μελέτη Εφαρμογής, 2003)

Διογέτευση οξυγόνου

Με το πρόγραμμα BIO-DENITRO ρυθμίζεται η στάση / εκκίνηση των ροτόρων με βάση την συγκέντρωση του διαλυμένου οξυγόνου που μετριέται στις δεξαμενές. Σε περίπτωση χαμηλών συγκεντρώσεων οξυγόνου στην δεξαμενή, οι αεριστήρες λειτουργούν συνεχώς και μόνον όταν υπάρχουν πολύ υψηλές συγκεντρώσεις οξυγόνου γίνονται διακοπές στην λειτουργία τους. Με αυτόν τον τρόπο γίνεται εξοικονόμηση ενέργειας εφ' όσον αποδίδεται στο σύστημα τόσο οξυγόνο όσο ακριβώς απαιτείται, ενώ παράλληλα αποφεύγεται η φθορά των αεριστήρων.

Πίνακας 3.5: Παράμετροι σχεδιασμού δεξαμενών αερισμού

Παροχή σχεδιασμού	20.000 m ³ /day
Αριθμός δεξαμενών	2 υπάρχουσες
Εισερχόμενο BOD	3.965 kg/d
Εισερχόμενο N	1.020 kg/d
Συνολικός όγκος δεξαμενών	8.000 m ²
Χρόνος παραμονής	9,5 hrs
Συγκέντρωση MLSS	4,4 – 4,6 kg SS/m ³
Λόγος τροφής / μικροοργανισμούς, F/M	0,119-0,114

	kgBOD/kgSS
Συντελεστής παραγωγής ιλύος	0,61-0,64 kgSS/kgBOD
Περίσσεια ιλύος	1.818-1.923 kg/d
Ηλικία ιλύος	15,2 days
Ογκομετρική φόρτιση	0,52 kgBOD/m ³ /d
Ημερήσια απαίτηση οξυγόνου	8.135 kg O ₂ /d
Αριθμός ροτόρων μήκους 9 m	8 υπάρχοντες
Ικανότητα οξυγόνωσης ανά ρότορα	64,8 kgO ₂ /hr
Ειδική ικανότητα οξυγόνωσης	2,98 kgO ₂ /kgBOD

3.1.8 Φρεάτια μερισμού – Μονάδα τελικής καθίζησης

- Μεριστής παροχής δευτεροβάθμιας καθίζησης Νο 1 (υπάρχουσα μονάδα)

Τα καθαρισμένα υγρά οδηγούνται από τις υπάρχουσες δεξαμενές αερισμού στο υπάρχον φρεάτιο διανομής καθιζήσεων Νο 1. Από εκεί οδηγούνται σε γειτονικό θάλαμο από όπου η παροχή ισοκατανέμεται στις δύο υπάρχουσες δεξαμενές δευτεροβάθμιας καθίζησης μέσω δύο υπερχειλιστών.

- Μεριστής παροχής δευτεροβάθμιας καθίζησης Νο 2 (νέα μονάδα)

Μέρος της παροχής των λυμάτων οδηγείται από τον μεριστή Νο 1 στο νέο μεριστή παροχής Νο 2. Από εκεί ισοκατανέμονται στις δύο νέες δεξαμενές δευτεροβάθμιας καθίζησης μέσω δύο υπερχειλιστών.

- Δεξαμενές δευτεροβάθμιας καθίζησης (2 υπάρχουσες & 2 νέες)

Στην υπάρχουσα εγκατάσταση έχουν κατασκευαστεί δύο δεξαμενές δευτεροβάθμιας καθίζησης και θα κατασκευαστούν επιπλέον δύο νέες.

Στο σύνολο των 4 κυκλικών δεξαμενών καθίζησης, τα καθαρισμένα λύματα διαχωρίζονται από την ενεργό ιλύ. Τα λύματα εισάγονται στο κέντρο κάθε δεξαμενής από μία ειδική διάταξη εισροής που αναστρέφει τα λύματα και περιορίζει την κινητική τους ενέργεια. Επειδή η ταχύτητα ροής των λυμάτων στη δεξαμενή είναι πολύ μικρή, η ιλύς καθιζάνει. Τα καθαρισμένα λύματα οδηγούνται προς την περιφέρεια της δεξαμενής, όπου υπερχειλίζουν προς το περιφερειακό κανάλι εκροής απαλλαγμένα από τα στερεά και καταλήγουν στο φρεάτιο εκροής που βρίσκεται στην περιφέρεια της δεξαμενής. Από εκεί οδηγούνται στην υπάρχουσα αναρρυθμιστική δεξαμενή εξόδου. Τα επιπλέον στερεά ανέρχονται στην επιφάνεια απ' όπου κατακρατούνται από πετάσματα αφρού που βρίσκονται στην περιφέρεια κάθε δεξαμενής καθίζησης.

Κυκλικό ξέστρο

Το κυκλικό ξέστρο συγκεντρώνει την καθιζάνουσα ιλύ στον κώνο συλλογής ιλύος που βρίσκεται στο κέντρο κάθε δεξαμενής καθίζησης. Από εκεί ένας σωλήνας οδηγεί στο αντίστοιχο αντλιοστάσιο ανακυκλοφορίας και περίσσειας ιλύος.

Σύστημα απομάκρυνσης αφρού

Πάνω στο ξέστρο είναι τοποθετημένη μία λεπίδα αφρών, με την οποία οδηγούνται τα επιπλέοντα στερεά και οι αφροί προς τα πετάσματα αφρών που βρίσκονται τοποθετημένα στην περιφέρεια της δεξαμενής και από εκεί καταλήγουν στην χοάνη συλλογής αφρών.

Πίνακας 3.5: Παράμετροι σχεδιασμού μονάδας δευτεροβάθμιας καθίζησης

Παροχή σχεδιασμού	20.000 m ³ /day
Παροχή αιχμής	2.160 m ³ /hr
Αριθμός δεξαμενών	4 (2 υπάρχουσες & 2 νέες)
Διάμετρος	25 m
Μέσο βάθος	2,73 m υπάρχουσες & 3,70 m νέες
Συνολική επιφάνεια δεξαμενών	1.963 m ²
Συνολικός όγκος δεξαμενών	2.683 & 3.632 m ³
Συνολικό μήκος υπερχειλιστών	294 m
Υδραυλικός χρόνος παραμονής για παροχή σχεδιασμού	7,6 hr
Επιφανειακή φόρτιση για παροχή σχεδιασμού	10,2 m ³ /m ² /d
Επιφανειακή φόρτιση στερεών για παροχή σχεδιασμού	100 kgSS/m ² /hr
Υδραυλικό φορτίο υπερχειλιστή για παροχή αιχμής	7,3 kgSS/m ² /hr

3.1.9 Μονάδα κροκίδωσης - διήθησης (μελλοντική)

Στην εγκατάσταση υπάρχει ο χώρος και τα υδραυλικά περιθώρια για την κατασκευή μονάδας τριτοβάθμιας επεξεργασίας. Με την επέκταση αυτή θα είναι δυνατή η «υπό όρους» χρήση των επεξεργασμένων λυμάτων για άρδευση.

Τα λύματα μετά την έξοδό τους από τις δεξαμενές δευτεροβάθμιας καθίζησης θα οδηγούνται μελλοντικά στην μονάδα κροκίδωσης, διήθησης και διύλισης. Η μονάδα αποτελείται από δεξαμενή ταχείας ανάμιξης, 3 εν σειρά δεξαμενές κροκίδωσης και 2 εν παραλλήλω μηχανικά φίλτρα ειδικά για την επεξεργασία λυμάτων.

Σύστημα προσθήκης χημικών

Πριν την διύλιση των λυμάτων θα γίνεται δοσομέτρηση:

- Διαλύματος χλωριούχου πολυαργιλίου (PAC)
- Διαλύματος πολυηλεκτρολύτη

Για την προσθήκη του διαλύματος PAC θα χρησιμοποιηθεί δεξαμενή αποθήκευσης ενεργού όγκου 10.000 lt, η οποία θα φέρει ηλεκτρόδια στάθμης για τον έλεγχο των δοσομετρικών αντλιών και ειδοποίηση για την επαναπλήρωση της δεξαμενής. Για την δοσομέτρηση του χλωριούχου πολυαργιλίου θα χρησιμοποιηθούν δύο δοσομετρικές αντλίες (η μία εφεδρική) οι οποίες θα λειτουργούν αυτόματα και αναλογικά, βάσει της μέτρησης της παροχής λυμάτων.

Η προσθήκη του διαλύματος χλωριούχου πολυαργιλίου θα γίνεται στην δεξαμενή ταχείας ανάμιξης, όπου με την βοήθεια του υποβρύχιου αναδευτήρα θα επικρατούν συνθήκες έντονης τύρβης.

Για την προσθήκη πολυηλεκτρολύτη θα εγκατασταθεί σύστημα προετοιμασίας και αποθήκευσης τριών εν σειρά διαμερισμάτων. Στον πρώτο θάλαμο θα πραγματοποιείται η Παρασκευή του πολυηλεκτρολύτη, στον δεύτερο θάλαμο θα πραγματοποιείται η ωρίμανση και στον τρίτο θάλαμο θα αναρροφούν οι δοσομετρικές αντλίες. Για την δοσομέτρηση του πολυηλεκτρολύτη θα χρησιμοποιηθούν 4 δοσομετρικές αντλίες (η μία εφεδρική) ρυθμιζόμενης παροχής.

3.1.10 Μονάδα ταχείας μίξης

Από τις καθιζήσεις τα επεξεργασμένα λύματα θα οδηγούνται στην δεξαμενή ταχείας μίξης όπου θα αναμιγνύονται με διάλυμα χλωριούχου πολυαργιλίου (PAC), που θα δοσομετρείται κατά ελεγχόμενο τρόπο για τον σχηματισμό κροκίδων.

Η δεξαμενή ταχείας μίξης έχει διαστασιολογηθεί για την παροχή αιχμής και θα εφοδιαστεί με υποβρύχιο αναδευτήρα για την δημιουργία έντονης τύρβης.

Πίνακας 3.6: Παράμετροι σχεδιασμού μονάδας ταχείας μίξης

Αριθμός δεξαμενών	1
Συνολικός όγκος	100 m ³
Όγκος θαλάμου ενεργού ζώνης μίξης	0,5 m ³
Χρόνος παραμονής στην παροχή σχεδιασμού	2,2 sec
Αριθμός αναδευτήρων	1

3.1.11 Μονάδα κροκίδωσης

Από την δεξαμενή ταχείας μίξης τα λύματα θα υπερχειλίζουν στην μονάδα κροκίδωσης. Στην μονάδα εξασφαλίζονται οι καλύτερες δυνατές συνθήκες δημιουργίας συσσωματωμάτων. Με τον τρόπο αυτό εξασφαλίζεται η μεγιστοποίηση της απόδοσης της διεργασίας.

Θα κατασκευαστούν τρεις εν σειρά δεξαμενές κροκίδωσης και σε κάθε μία από αυτές θα εγκατασταθεί ένας αργόστροφος κατακόρυφος αναδευτήρας.

Πίνακας 3.7: Παράμετροι σχεδιασμού μονάδας βιολογικής επεξεργασίας

Αριθμός δεξαμενών	3 εν σειρά
Συνολικός όγκος	300 m ³
Όγκος θαλάμου ενεργού ζώνης μίξης	7,9 m ³
Χρόνος παραμονής στην παροχή σχεδιασμού	11 sec
Αριθμός αναδευτήρων	3

3.1.12 Μονάδα διήθησης

Το φίλτρο τριτοβάθμιας επεξεργασίας είναι τύπου περιστρεφόμενου τυμπάνου τοποθετημένου σε κατάλληλα διαμορφωμένο κανάλι από σκυρόδεμα με φυσική ροή των υπό επεξεργασία υγρών από το εσωτερικό προς το εξωτερικό του τυμπάνου. Στην έξοδο του φίλτρου υπάρχει υπερχειλιστής που διατηρεί την ελάχιστη στάθμη υγρών στο κανάλι του φίλτρου.

Διηθητικό μέσο

Το διηθητικό μέσο αποτελείται από ειδικό ύφασμα πολυαμιδίου με μέγιστη διάσταση πόρων 40 μm διαιρεμένο σε εύκολα αντικαταστάσιμα πλαίσια. Κατά την λειτουργία το άνω μέρος της κυλινδρικής επιφάνειας διήθησης ευρίσκεται πάνω από την στάθμη υγρών ώστε να διευκολύνεται η επιθεώρηση όλων των πλαισίων του διηθητικού μέσου αλλά και το διαδοχικό αυτόματο ανάστροφο καθάρισμα της επιφάνειας διήθησης.

Αντίστροφη πλύση

Το φίλτρο αποτελεί ενιαία κατασκευή μαζί με τις αντλίες αντίστροφης πλύσης και απομάκρυνσης στραγγιδίων που βρίσκονται σε ειδικά διαμορφωμένους χώρους μέσα στο κανάλι κατάντη του φίλτρου.

Κατά την λειτουργία το φίλτρο παραμένει στάσιμο μέχρι τα ηλεκτρόδια στάθμης δώσουν σήμα ανάντη υψηλής στάθμης και ενεργοποιήσουν έτσι για μικρό χρονικό διάστημα το σύστημα περιστροφής φίλτρου και ταυτόχρονα την αντλία περιστροφής πλύσης μέχρι η

ανάντη στάθμη πέσει πάλι σε χαμηλότερο σημείο. Μόλις η στάθμη του υγρού πέσει κάτω από ένα καθορισμένο σημείο, η περιστροφή του φίλτρου σταματά.

Πίνακας 3.8: Παράμετροι σχεδιασμού μονάδας διήθησης

Αριθμός μηχανικών φίλτρων	2
Ωφέλιμη επιφάνεια διήθησης	11,5 m ²

3.1.13 Μονάδα απολύμανσης (μελλοντική)

Τα καθαρισμένα λύματα μετά την διέλευσή τους από τα φίλτρα εισέρχονται στην μονάδα απολύμανσης. Το σύστημα είναι τύπου ανοιχτού καναλιού, στο οποίο η τροφοδοσία του νερού επιτυγχάνεται μέσω βαρύτητας και με σύστημα ελέγχου όπως καθορίζεται στην συνέχεια.

Το σύστημα απολύμανσης είναι πλήρες με συστοιχίες UV, κέντρο ελέγχου, συστήματα ανίχνευσης, κέντρο διανομής ισχύος, πλαίσια στήριξης συστοιχιών, αυτόματο ρυθμιστή στάθμης και ηλεκτρόδιο ανίχνευσης χαμηλής στάθμης.

Λυχνίες

Οι λυχνίες είναι τοποθετημένες σε συστοιχίες (UV modules). Ένα ανοξείδωτο πλαίσιο στηρίζει τις λυχνίες και φέρει τις αντίστοιχες καλωδιώσεις και τα συστήματα τροφοδοσίας.

Συστοιχίες λυχνιών

Οι συστοιχίες των λυχνιών ομαδοποιούνται με παράλληλη τοποθέτηση σε τράπεζες μέσα στο κανάλι απολύμανσης. Οι τράπεζες των συστοιχιών τοποθετούνται εν σειρά μέσα σε ένα κανάλι.

Το επίπεδο της στάθμης του νερού διατηρείται σταθερό στο κανάλι μέσω ενός ρυθμιστή στάθμης κατάντη των συστοιχιών UV στο κανάλι, ο οποίος έχει αυτόματη θύρα ρύθμισης στάθμης με αντίβαρο.

Κάθε συστοιχία φέρει σύστημα αυτόματο καθαρισμού των χιτωνίων που εξασφαλίζει την απομάκρυνση κάθε επικαθίσματος από τα χιτώνια χαλαζία, παράλληλα με την διαδικασία απολύμανση χωρίς να απαιτείται η διακοπή της λειτουργίας κάποιων συστοιχιών.

Αυτόματος ρυθμιστής στάθμης

Για την εξασφάλιση της βέλτιστης απολύμανσης θα τοποθετηθεί αυτόματος ρυθμιστής στάθμης. Ο μηχανισμός ρύθμισης στάθμης έχει σχεδιαστεί ώστε να διατηρεί σταθερή την στάθμη, εντός συγκεκριμένων ορίων, προκειμένου να διατηρούνται οι λυχνίες βυθισμένες και να μην δημιουργείται υπερβολικά μεγάλο στρώμα νερού πάνω από τις ανώτατες λυχνίες, ανεξάρτητα από την διακύμανση της παροχής του. Ο ακριβής έλεγχος της στάθμης είναι κρίσιμος παράγοντας για την σωστή λειτουργία του συστήματος καθώς η παράκαμψη

μέρους της ροής των λυμάτων πάνω από τις λυχνίες θα έχει ως αποτέλεσμα την κακή απολύμανση.

Έλεγχος – τρόπος λειτουργίας

Η λειτουργία του συστήματος ελέγχεται με την χρήση αυτόνομου κέντρου ελέγχου που ανταποκρίνεται σε όλες τις απαραίτητες δυνατότητες λειτουργίας και ανίχνευσης, συμπεριλαμβανομένης της δυνατότητας ειδοποίησης σε περίπτωση αστοχίας.

Μελλοντική επέκταση

Για την μελλοντική επέκταση του συστήματος για < 10 κολοβακτηρίδια ανά 100 ml στο 80% των δειγμάτων, το σύστημα θα έχει 15 συστοιχίες ανά τράπεζα, συνολικά δηλαδή 240 λυχνίες.

Πίνακας 3.9: Παράμετροι σχεδιασμού μονάδας απολύμανσης

Αριθμός τραπεζών	2 & 1 μελλοντική
Αριθμός συστοιχιών ανά τράπεζα	12
Αριθμός λυχνιών ανά συστοιχία	8

3.1.14 Αναρρυθμιστική δεξαμενή εξόδου (υπάρχουσα μονάδα)

Τα καθαρισμένα λύματα θα οδηγούνται από τις 4 δεξαμενές καθίζησης στον θαλάσσιο αποδέκτη μέσω της υπάρχουσας αναρρυθμιστικής δεξαμενής εξόδου. Μελλοντικά τα καθαρισμένα λύματα θα διέρχονται μέσω των μονάδων κροκίδωσης, διήθησης και απολύμανσης πριν καταλήξουν στην δεξαμενή εξόδου.

3.2 Γραμμή επεξεργασίας ιλύος

3.2.1 Αντλιοστάσια ανακυκλοφορίας και εξαγωγής περίσσειας ιλύος

- Αντλιοστάσια ανακυκλοφορίας βιολογικής ιλύος (1 υπάρχον & 1 νέο)

Στην υπάρχουσα εγκατάσταση έχει κατασκευαστεί ένα αντλιοστάσιο ανακυκλοφορίας βιολογικής ιλύος και θα κατασκευαστεί ένα επιπλέον που θα εξυπηρετεί τις 2 νέες δεξαμενές δευτεροβάθμιας καθίζησης.

Μέσω των αντλιοστασίων βιολογικής ιλύος μέρος της ιλύος που καθιζάνει στις 4 δεξαμενές καθίζησης επιστρέφει με άντληση στις δεξαμενές επιλογής ως ιλύς ανακυκλοφορίας με την βοήθεια υποβρύχιων αντλιών.

Η ανακυκλοφορία της ιλύος είναι αναγκαία προκειμένου να αποφευχθεί αφ' ενός η συσσώρευση ιλύος στις δεξαμενές δευτεροβάθμιας καθίζησης, με επακόλουθη εκροή μεγάλης συγκέντρωσης αιωρούμενων στερεών στην έξοδο, αφ' ετέρου να εξασφαλιστεί η

επαρκής ποσότητα ενεργού ιλύος στις δεξαμενές αερισμού με σκοπό την αποικοδόμηση του βιολογικού υλικού στα ανεπεξέργαστα λύματα. Η ποσότητα της ανακυκλοφορίας ιλύος εξαρτάται από την φύση των λυμάτων και της ιλύος.

Από κάθε δεξαμενή καθίζησης, η ιλύς οδηγείται με την βοήθεια της βαρύτητας στο αντίστοιχο αντλιοστάσιο ανακυκλοφορίας ιλύος. Το υπάρχον αντλιοστάσιο εξυπηρετεί τις υπάρχουσες δεξαμενές καθίζησης και είναι εφοδιασμένο με έξι (2 εφεδρικές) αντλίες και θυροφράγματα απομόνωσης. Ομοίως, το νέο αντλιοστάσιο θα εξυπηρετεί τις δύο νέες δεξαμενές καθίζησης και θα είναι επίσης εφοδιασμένο με έξι (2 εφεδρικές) αντλίες παρόμοιας δυναμικότητας.

Η λειτουργία των αντλιών ανακυκλοφορίας ελέγχεται αυτόματα από το σήμα του μετρητή παροχής ιλύος ή μέσω χρονοπρογράμματος.

Πίνακας 3.10: Παράμετροι σχεδιασμού αντλιοστασίου ανακυκλοφορίας βιολογικής ιλύος

Υπάρχον αντλιοστάσιο	
Αριθμός αντλιών	6 (2 εφεδρικές)
Δυναμικότητα κάθε αντλίας	180 m ³ /hr
Νέο αντλιοστάσιο	
Αριθμός αντλιών	6 (2 εφεδρικές)
Δυναμικότητα κάθε αντλίας	189 m ³ /hr
Συνολική αντλητική ικανότητα	1.476 m ³ /hr
Ικανότητα ανακυκλοφορίας	177% της παροχής σχεδιασμού

- Αντλιοστάσια περίσσειας βιολογικής ιλύος (1 υπάρχον & 1 νέο)

Στην υπάρχουσα εγκατάσταση έχει κατασκευαστεί ένα αντλιοστάσιο περίσσειας βιολογικής ιλύος και θα κατασκευαστεί ένα επιπλέον. Τα αντλιοστάσια είναι ενιαίες κατασκευές με τα αντίστοιχα αντλιοστάσια ανακυκλοφορίας ιλύος.

Προκειμένου να διατηρηθεί σταθερή η συγκέντρωση της ενεργού ιλύος (MLSS) στις δεξαμενές αερισμού, μία ποσότητα ιλύος από τις δεξαμενές δευτεροβάθμιας καθίζησης αντλείται προς το κτίριο μηχανικής πάχυνσης βιολογικής ιλύος.

Το υπάρχον αντλιοστάσιο εξυπηρετεί τις υπάρχουσες δεξαμενές καθίζησης και είναι εφοδιασμένο με δύο (1 εφεδρική) αντλίες. Ομοίως και το νέο αντλιοστάσιο θα εξυπηρετεί τις δύο νέες δεξαμενές καθίζησης και θα είναι εφοδιασμένο επίσης με δύο (1 εφεδρική) αντλίες παρόμοιας δυναμικότητας. Τα δύο αντλιοστάσια θα καταθλίβουν την περίσσεια ιλύ σε κοινή δεξαμενή συγκέντρωσης.

Πίνακας 3.11: Παράμετροι σχεδιασμού αντλιοστασίου περίσσειας βιολογικής ιλύος

Παραγόμενη περίσσεια ιλύς	1.923 kg SS/d
Όγκος περίσσειας ιλύος	229 m ³ /d
Υπάρχον αντλιοστάσιο	
Αριθμός αντλιών	2 (1 εφεδρική)
Δυναμικότητα κάθε αντλίας	45 m ³ /hr
Νέο αντλιοστάσιο	
Αριθμός αντλιών	2 (1 εφεδρική)
Δυναμικότητα κάθε αντλίας	60 m ³ /hr
Χρόνος λειτουργίας αντλιών	2,2 hr

3.2.2 Μονάδα πάχυνσης δευτεροβάθμιας ιλύος (υπάρχουσα μονάδα)

Από το αντλιοστάσιο τροφοδοσίας μηχανικής πάχυνσης, η περίσσεια βιολογική ιλύς αντλείται προς το υπάρχον κτίριο μηχανημάτων στο οποίο θα εγκατασταθούν οι δύο φυγοκεντριτές πάχυνσης. Αρχικά, θα γίνεται προσθήκη πολυηλεκτρολύτη στην ιλύ η οποία οδηγείται στον φυγοκεντριτή. Εκεί φυγοκεντρείται και παχύνεται μέχρι η συγκέντρωση των στερεών να φτάσει στο 5%.

Η παχυμένη ιλύς θα ρέει σε δοχείο αποθήκευσης από όπου θα αναρροφούν 2 (1 εφεδρική) αντλίες παχυμένης ιλύος. Έτσι, εξερχόμενη από τους φυγοκεντριτές η παχυμένη ιλύς θα αντλείται απρόσκοπτα στην υπάρχουσα δεξαμενή ομογενοποίησης ιλύος.

Πίνακας 3.12: Παράμετροι σχεδιασμού μονάδας πάχυνσης βιολογικής ιλύος

Αριθμός παχυντών (φυγοκεντριτών)	2
Συνολική δυναμικότητα	2 x 23 m ³ /hr = 46 m ³ /hr
Παραγόμενη περίσσεια ιλύος	1.923 kgSS/d
Όγκος παχυμένης ιλύος	38,5 m ³ /d
Συγκέντρωση παχυμένης ιλύος	5%
Ώρες λειτουργίας ανά εβδομάδα	35 hr
Αριθμός μονάδων πολυηλεκτρολύτη	1 υπάρχουσα
Αριθμός αντλιών δοσομέτρησης	3 (1 εφεδρική) νέες
Δυναμικότητα κάθε αντλίας πολυηλεκτρ.	250 lt/hr
Αριθμός αντλιών εκροής	2 (1 εφεδρική)
Δυναμικότητα κάθε αντλίας	10 m ³ /hr

3.2.3 Προπάχυνση πρωτοβάθμιας ιλύος (υπάρχουσα μονάδα)

Στον παχυντή η πρωτοβάθμια ιλύς που αντλείται από το αντλιοστάσιο πρωτοβάθμιας ιλύος υφίσταται πάχυνση με βαρύτητα σε βαθμό που η συγκέντρωση στερεών αν αυξάνει σε 5%. Μία αργά κινούμενη διάταξη ανάδευσης / σάρωσης εξασφαλίζει τον βέλτιστο βαθμό ανάδευσης.

Η ιλύς εισέρχεται στην δεξαμενή μέσω ειδικής διάταξης εισόδου με την οποία αντιστρέφεται η ροή της και μειώνεται η ταχύτητά της. Τα στερεά καθιζάνουν στον πυθμένα της δεξαμενής και το υπερκείμενο υγρό υπερχειλίζει μέσω οδοντωτού υπερχειλιστή της δεξαμενής. Από εκεί οδηγείται με βαρύτητα ανάντη της βιολογικής βαθμίδας.

Το ξέστρο είναι διαμετρικό και εφοδιασμένο με διάταξη ανάδευσης τύπου πασσάλου, ώστε να εξασφαλίζεται καλή και ταχεία συμπίκνωση της ιλύος. Ο σαρωτής ιλύος εξασφαλίζει την μεταφορά της ιλύος που έχει καθιζήσει στον κώνο στο κέντρο της δεξαμενής.

Επειδή στον χωνευτή χρησιμοποιείται μηχανικός αναδευτήρας, η εισερχόμενη ιλύς θα διέρχεται μέσα από μονάδα αυτόματης λεπτοεσχάρωσης με μηχανικό κόσκινο. Με τον τρόπο αυτό θα αφαιρούνται κυρίως οι τρίχες και θα αποφεύγεται η δημιουργία συσσωματωμάτων μέσα στον χωνευτή που προκαλούν λειτουργικά προβλήματα. Θα υπάρχει επίσης διάταξη παράκαμψης της εσχάρωσης.

Πίνακας 3.13: Παράμετροι σχεδιασμού μονάδας προπάχυνσης α'βάθμιας ιλύος

Ποσότητα πρωτοβάθμιας ιλύος	3.549 kgSS/d
Αριθμός δεξαμενών	1
Διάμετρος δεξαμενών	10 m
Βάθος δεξαμενής	3,5 m
Συνολική επιφάνεια	79 m ²
Συνολικός όγκος	275 m ³
Κλίση πυθμένα	10%
Επιφανειακή φόρτιση στερεών	45,2 kgSS/m ³ /d
Χρόνος παραμονής	1,2 d
Αριθμός μονάδας εσχάρωσης	1
Δυναμικότητα μονάδας εσχάρωσης	40 m ³ /hr

3.2.4 Αντλιοστάσιο τροφοδοσίας αναερόβιου χωνευτή

Η παχυμένη πρωτοβάθμια ιλύς αντλείται προς την μονάδα αναερόβιας χώνευσης με την βοήθεια 2 (1 εφεδρική) αντλιών ξηρού τύπου θετικής εκτόπισης τοποθετημένων στο κτίριο εξυπηρέτησης του χωνευτή. Ο κοινός καταθλιπτικός αγωγός ενώνεται με την γραμμή

ανακυκλοφορίας ιλύος και οδηγείται στους εναλλάκτες θερμότητας όπου θερμαίνεται πριν την είσοδο στον χωνευτή.

Στον καταθλιπτικό αγωγό θα τοποθετηθεί δικλείδα που θα επιτρέπει την παράκαμψη της αναερόβιας χώνευσης. Στην περίπτωση αυτή η παχυμένη ιλύς θα οδηγείται κατ' ευθείαν στην εκροή του χωνευτή και θα καταλήγει στην υπάρχουσα δεξαμενή μεταπάχυνσης χωνευμένης ιλύος.

Πίνακας 3.14: Παράμετροι σχεδιασμού αντλιοστασίου τροφοδοσίας αναερόβιου χωνευτή

Αριθμός αντλιών ιλύος	2 (1 εφεδρική)
Δυναμικότητα αντλιών ιλύος	2 x 8 m ³ /hr

3.2.5 Χώνευση – Εξοπλισμός εξυπηρέτησης χώνευσης

Στον χωνευτή η πρωτοβάθμια ιλύς υφίσταται χώνευση ώστε να μπορεί να διατεθεί σταθεροποιημένη και απαλλαγμένη από δυσάρεστες οσμές. Η πλήρης μονάδα χώνευσης αποτελείται από την δεξαμενή αναερόβιας χώνευσης, το κτίριο εξυπηρέτησης χωνευτή με τον λέβητα και τα λοιπά μηχανήματα, το αεριοφυλάκιο και τον πυρσό καύσης της περίσσειας βιοαερίου.

Η διεργασία χώνευσης εκτελείται απουσία οξυγόνου και περιλαμβάνει κυρίως δύο επί μέρους διεργασίες:

- Όξινη χώνευση
- Αλκαλική χώνευση

Διεργασία όξινης χώνευσης

Η διεργασία της όξινης χώνευσης διακρίνεται σε δύο επί μέρους φάσεις:

- Κατά την Α' φάση της όξινης χώνευσης οι υδρογονάνθρακες (κυρίως άμυλο) μετατρέπονται σε οργανικά οξέα (κυρίως οξικό και βουτυρικό οξύ). Κατά την διάρκεια της διεργασίας μεταξύ άλλων εκλύονται δυσάρεστες οσμές οφειλόμενες στην παραγωγή υδροθείου και βουτυρικού οξέος. Στην ιλύ που προέρχεται από οικιακά λύματα περιέχεται μεγάλη ποσότητα βακτηριδίων που βοηθούν στην παραγωγή οργανικών οξέων.
- Κατά την διάρκεια της Β φάσης της όξινης χώνευσης τα οργανικά οξέα που έχουν παραχθεί διασπώνται μαζί με τις ενώσεις του αζώτου και παράγονται μεταξύ άλλων ανθρακικά άλατα, ενώσεις του αμμωνίου και μικρή ποσότητα αερίων.

Διεργασία αλκαλικής χώνευσης

Κατά την διάρκεια της αλκαλικής χώνευσης διασπώνται οι εναπομείναντες υδρογονάνθρακες και οι ενώσεις του αζώτου. Τα οξέα που παράγονται κατά την διάρκεια των προηγούμενων σταδίων υφίστανται τώρα πλήρη διάσπαση σε αέριο μεθάνιο και

διοξείδιο του άνθρακα. Τα αέρια που παράγονται κατά την διάρκεια της αλκαλικής χώνευσης είναι απαλλαγμένα από οποιαδήποτε οσμή.

Τα βακτηρίδια που βοηθούν στην παραγωγή μεθανίου είναι διαφορετικού τύπου από τα βακτηρίδια που συμμετέχουν στις προηγούμενες φάσεις της χώνευσης. Τα βακτηρίδια που παράγουν μεθάνιο ονομάζονται μεθανοβακτηρίδια και δεν μπορούν να αναπτυχθούν παρά μόνο αφού η εγκατάσταση έχει λειτουργήσει για μερικούς μήνες.

Η διεργασία της χώνευσης είναι ευαίσθητα στην θερμοκρασία και τις μεταβολές της. Έτσι, σε θερμοκρασία περίπου 35 °C η διάρκεια της χώνευσης εκτιμάται ότι πρέπει να είναι τουλάχιστον 17 ημέρες. Το παραγόμενο βιοαέριο αποτελείται από περίπου 65% μεθάνιο (CH₄) και 35% διοξείδιο του άνθρακα (CO₂).

Ανάλογα με τα χαρακτηριστικά της εισερχόμενης ιλύος μπορεί να αναμένεται ότι η παραγόμενη ποσότητα βιοαερίου θα είναι περίπου 1 m³ ανά kgVS της πρωτοβάθμιας ιλύος που διασπάται. Τα ανωτέρω βασίζονται στην παραδοχή ότι η ιλύς δεν περιέχει σημαντικές ποσότητες βαρέων μετάλλων που μπορούν να επηρεάσουν δυσμενώς την διεργασία της χώνευσης.

Είσοδος και έξοδος ιλύος

Κατά την είσοδο της ιλύος με άντληση στο πάνω μέρος των χωνευτών εκτοπίζεται ανάλογος όγκος χωνευμένης ιλύος μέσω σωλήνα στον πυθμένα της δεξαμενής. Η εξερχόμενη ιλύς ρέει σε εξωτερικό φρεάτιο τοποθετημένο στο πάνω μέρος της δεξαμενής κάτω από την στάθμη ιλύος στον χωνευτή και εφοδιασμένο με τηλεσκοπική δικλείδα. Η διάταξη αυτή εξασφαλίζει ότι δεν θα γίνει ανεξέλεγκτη εκκένωση του χωνευτή που θα προκαλούσε υποπίεση με καταστρεπτικές συνέπειες.

Από την κορυφή του χωνευτή, η χωνευμένη ιλύς οδηγείται πλέον με την βοήθεια της βαρύτητας στην υπάρχουσα δεξαμενή μεταπάχυνσης χωνευμένης ιλύος.

Το σύστημα ανάδευσης διαστασιοποιείται έτσι ώστε να αποφεύγεται ο σχηματισμός αφρού αλλά αν το στρώμα ιλύος γίνει πολύ παχύ και έχει τέτοια συνοχή ώστε να μην μπορεί να αναμιχθεί, θα μπορεί να απομακρύνεται με την βοήθεια κατάλληλης διάταξης. Προκαλείται ανύψωση της στάθμης της ιλύος με συνέπεια την εκτόπιση του στρώματος της ιλύος πάνω από τον υπερχειλιστή στο πάνω μέρος της δεξαμενής και μέσα στο φρεάτιο εξόδου. Από εκεί το στρώμα αφρού οδηγείται στην υπάρχουσα δεξαμενή μεταπάχυνσης χωνευμένης ιλύος με την βοήθεια της βαρύτητας.

Ανάδευση

Ο χωνευτής θα εφοδιαστεί με μηχανικό σύστημα ανάδευσης αποτελούμενο από ένα άξονα κάθετα τοποθετημένο στο μέσο της δεξαμενής. Ο άξονας έχει δύο προπέλες, μία στην κορυφή και μία κοντά στον πυθμένα. Το σύστημα εξασφαλίζει:

- Ταχεία ανάμιξη της εισερχόμενης ανεπεξέργαστης ιλύος

- Ικανοποιητική κυκλοφορία και ανάμιξη της μάζας ιλύος που περιέχεται στην δεξαμενή, συνθήκη απαραίτητη για την λειτουργία τύπου υψηλής φόρτισης
- Διατήρηση του πυθμένα του χωνευτή καθαρού από αποθέσεις ιλύος
- Κάποιο βαθμό αποσύνθεσης του αφρού κυρίως μέσω της λειτουργίας της προπέλας στην κορυφή.

Θέρμανση

Στον χωνευτή η θερμοκρασία διατηρείται σταθερή στους 35 °C περίπου. Αυτό επιτυγχάνεται με την κυκλοφορία της μάζας ιλύος μέσω εναλλάκτη θερμότητας εγκατεστημένου στο κτήριο λεβήτων και μηχανημάτων. Ο εναλλάκτης θερμότητας λαμβάνει την θερμότητα από το θερμό νερό που προέρχεται από τον λέβητα βιοαερίου που χρησιμοποιεί ως πηγή ενέργειας το μεθάνιο που παράγεται κατά την διάρκεια της διεργασίας χώνευσης.

Προκειμένου να διατηρείται σταθερή η θερμοκρασία που είναι αναγκαία για την διεργασία (π.χ. κατά την εκκίνηση λειτουργίας) εγκαθίσταται καυστήρας διπλού καυσίμου, δηλαδή πετρελαίου και βιοαερίου.

Προκειμένου να αποφευχθεί υπερθέρμανση της ιλύος το θερμό νερό στον εναλλάκτη θερμότητας διατηρείται σε μέγιστη θερμοκρασία 60 °C.

Παραγωγή βιοαερίου

Το παραγόμενο βιοαέριο οδηγείται στο αεριοφυλάκιο αφού διέλθει από φρεάτιο αφύγρανσης. Ο υπολογισμός της ποσότητας που παράγεται και αξιοποιείται στην εγκατάσταση εκτελείται άμεσα με την χρησιμοποίηση μετρητή βιοαερίου.

Έξοδος χωνευμένης ιλύος

Η έξοδος της χωνευμένης ιλύος θα γίνεται σε φρεάτιο εξωτερικά της δεξαμενής και από εκεί θα οδηγείται με βαρύτητα προς τον μεταπαχυντή χωνευμένης ιλύος.

Πίνακας 3.15: Παράμετροι σχεδιασμού μονάδας χώνευσης

Αριθμός χωνευτών	1
Όγκος χωνευτή	1.553 m ³
Τρόπος λειτουργίας	Υψηλής φόρτισης
Θερμοκρασία λειτουργίας	35 °C
Ποσότητα πρωτοβάθμιας ιλύος	3.549 kgSS/d
Παροχή εισερχόμενης πρωτοβάθμιας ιλύος	71 m ³ /d
Χρόνος παραμονής	21,9 ημέρες
Στερεά εξερχόμενης ιλύος	2.307 kgSS/d
Συνολική θεωρητική παραγωγή βιοαερίου	1.242 m ³ /d

Αριθμός αντλιών κυκλοφορίας ιλύος	2 (1 εφεδρική)
Δυναμικότητα αντλιών κυκλοφορίας ιλύος	25 m ³ /hr
Αριθμός αντλιών κυκλοφορίας νερού	2 (1 εφεδρική)
Αριθμός εναλλακτών θερμότητας	1
Δυναμικότητα εναλλάκτη θερμότητας	230.000 kcal/hr
Αριθμός λεβήτων / καυστήρων	1
Δυναμικότητα λέβητα	260.000 kcal/hr
Αριθμός αναμικτήρων	1
Ισχύς αναδευτήρα	3,6 kW

3.2.6 Αεριοφυλάκιο

Η κύρια λειτουργία του αεριοφυλακίου είναι η εξισορρόπηση πιθανών διακυμάνσεων στην ποσότητα και στην ποιότητα του παραγόμενου βιοαερίου και η τροφοδοσία των καταναλώσεων ακόμη και στην περίπτωση βραχυχρόνιας διακοπής της παραγωγής αερίου στον χωνευτή.

Το αεριοφυλάκιο είναι πλωτού τύπου ελικοειδούς ανύψωσης και γι' αυτό σχεδιάζεται ως χαλύβδινος κώδωνας που επιπλέει σε δεξαμενή νερού από οπλισμένο σκυρόδεμα. Το βάρος του αεριοφυλακίου εξασφαλίζει ότι η πίεση στο σύστημα του βιοαερίου διατηρείται σταθερή ανεξάρτητα από την παραγωγή ή κατανάλωση βιοαερίου. Η είσοδος και έξοδος του βιοαερίου γίνεται μέσω δύο συστημάτων αφύγρανσης αερίου τοποθετημένων σε φρεάτιο στο εξωτερικό του αεριοφυλακίου.

Πίνακας 3.16: Παράμετροι σχεδιασμού αεριοφυλακίου

Όγκος αεριοφυλακίου	475 m ³
Διάμετρος αεριοφυλακίου	11,0 m
Πίεση βιοαερίου, περίπου	250 mm στήλης νερού

3.2.7 Πυρσός καύσης βιοαερίου

Για λόγους ασφαλείας η περίσσεια βιοαερίου καίγεται στην ατμόσφαιρα με την βοήθεια κατακόρυφου πυρσού καύσης βιοαερίου. Η λειτουργία του πυρσού καύσης είναι αυτόματη. Ο πυρσός θα κατασκευαστεί με ειδικά σχεδιασμένη υψηλή σωλήνωση εκροής και ο χώρος γύρο από τον πυρσό θα περιφραχτεί. Με τον τρόπο αυτό η φλόγα θα είναι πάντα 2 m κάτω από την άκρη της σωλήνωσης και δεν είναι ορατή από τον περιβάλλοντα χώρο. Η λειτουργία του πυρσού καύσης βιοαερίου ρυθμίζεται αυτόματα με σήματα που προέρχονται από την διάταξη μέτρησης στάθμης του αεριοφυλακίου.

Πίνακας 3.17: Παράμετροι σχεδιασμού πυρσού καύσης βιοαερίου

Αριθμός μονάδων	1
Δυναμικότητα	150 m ³ /hr

3.2.8 Μεταπάχυνση πρωτοβάθμιας ιλύος (υπάρχουσα μονάδα)

Στον μεταπαχυντή η πρωτοβάθμια χωνευμένη ιλύς υφίσταται πάχυνση με βαρύτητα σε βαθμό που η συγκέντρωση στερεών αυξάνει σε 5%. Μια αργά κινούμενη διάταξη ανάδευσης / σάρωσης εξασφαλίζει τον βέλτιστο βαθμό ανάδευσης.

Η ιλύς εισέρχεται στην δεξαμενή μέσω ειδικής διάταξης εισόδου με την οποία αντιστρέφεται η ροή της και μειώνεται η ταχύτητά της. Τα στερεά καθιζάνουν στον πυθμένα της δεξαμενής και το υπερκείμενο υγρό υπερχειλίζει μέσω οδοντωτού υπερχειλιστή στην περιφέρεια της δεξαμενής και από εκεί οδηγείται ανάντη της βιολογικής επεξεργασίας.

Το ξέστρο είναι διαμετρικό και εφοδιασμένο με διάταξη ανάδευσης τύπου πασάλου ώστε να εξασφαλίζεται καλή και ταχεία συμπύκνωση της ιλύος. Ο σαρωτής πυθμένα εξασφαλίζει την μεταφορά της ιλύος που έχει καθιζήσει στον κώνο ιλύος της δεξαμενής. Για την άντληση της παχυμένης και χωνευμένης ιλύος στην δεξαμενή ομογενοποίησης θα χρησιμοποιηθούν οι υπάρχουσες υποβρύχιες αντλίες.

Πίνακας 3.18: Παράμετροι σχεδιασμού μονάδας μεταπάχυνσης α'βάθμιας ιλύος

Ποσότητα χωνευμένης ιλύος	2.307 kgSS/d
Αριθμός δεξαμενών	1
Διάμετρος δεξαμενών	12,0 m
Μέσο βάθος δεξαμενής	3,3 m
Συνολική επιφάνεια	113 m ²
Συνολικός όγκος	373 m ³
Κλίση πυθμένα	8%
Επιφανειακή φόρτιση στερεών	20,4 kgSS/m ² /d
Χρόνος παραμονής	8,1 days

3.2.9 Ομογενοποίηση πρωτοβάθμιας – Δευτεροβάθμιας ιλύος (υπάρχουσα μονάδα)

Η χωνευμένη πρωτοβάθμια ιλύς και η παχυμένη περίσσεια βιολογική ιλύς αναμιγνύονται στην υπάρχουσα δεξαμενή ομογενοποίησης. Η ανάμιξη / ομογενοποίηση στην δεξαμενή γίνεται με την βοήθεια εμφύσησης αέρα από τους υπάρχοντες φυσητήρες. Οι φυσητήρες τροφοδοτούν το σύστημα διάχυσης αέρα λειτουργώντας εκ περιτροπής, δηλαδή 1 σε λειτουργία και 1 σε εφεδρεία.

Πίνακας 3.19: Παράμετροι σχεδιασμού μονάδας ομογενοποίησης ιλύος

Αριθμός δεξαμενών	1
Διάμετρος δεξαμενής	8,0 m
Επιφάνεια	50,3 m ²
Όγκος δεξαμενής	231,2 m ³
Αριθμός φυσητήρων	2 (1 εφεδρικός) υπάρχοντες
Δυναμικότητα φυσητήρων	70 m ³ /hr

3.2.10 Αντλιοστάσιο τροφοδοσίας αφυδάτωσης ιλύος (υπάρχουσα μονάδα)

Προκειμένου να τροφοδοτηθούν οι υπάρχουσες ταινιοφιλτρόπρεσσες έχουν εγκατασταθεί 3 (1 εφεδρική) υπάρχουσες αντλίες. Οι αντλίες είναι τοποθετημένες στο κτήριο μηχανημάτων και αναρροφούν την ιλύ από την δεξαμενή ομογενοποίησης.

Πίνακας 3.20: Παράμετροι σχεδιασμού αντλιοστασίου τροφοδοσίας αφυδάτωσης ιλύος

Παραγόμενη ιλύς	4.230 kg SS/d
Όγκος ιλύος	84,6 m ³ /d
Αριθμός αντλιών	3 (1 εφεδρική) υπάρχουσες
Δυναμικότητα κάθε αντλίας	22 m ³ /hr

3.2.11 Αφυδάτωση (υπάρχουσα μονάδα)

Από την δεξαμενή ομογενοποίησης το μίγμα χωνευμένης πρωτοβάθμιας και περίσσειας βιολογικής ιλύος αντλείται προς τις δύο υπάρχουσες ταινιοφιλτρόπρεσσες.

Για την καλύτερη αφυδάτωση της ιλύος γίνεται ανάμιξη της με πολυηλεκτρολύτη πριν την άντλησή της προς τις ταινιοφιλτρόπρεσσες. Ο πολυηλεκτρολύτης αποθηκεύεται σε σάκους των 50 kg και προστίθεται με σύστημα αναρρόφησης σε δοχείο αποθήκευσης. Από εκεί θα δοσομετρείται αυτόματα σε δεξαμενή εφοδιασμένη με σύστημα ανάμιξης. Από την δεξαμενή ανάμιξης ο πολυηλεκτρολύτης προστίθεται στην ιλύ με την βοήθεια 3 (1 εφεδρική) αντλιών δοσομέτρησης των 3.720 lt/hr και ειδικού εξαρτήματος για την ανάμιξη της ιλύος και του πολυηλεκτρολύτη (στατικός αναμίκτης) πριν οδηγηθεί στις πρέσες.

Η βασική λειτουργία των πρεσών περιλαμβάνει 2 φάσεις:

- Την Α' φάση στράγγισης κατά την οποία το μίγμα πολυηλεκτρολύτη – ιλύος τοποθετείται σε μια οριζόντια φιλτροταινία που κινείται αργά και είναι πλεκτή από nylon. Μια σειρά από πλαστικές προεξοχές κατανέμουν το μίγμα ομοιόμορφα πάνω στην ταινία ώστε να

δημιουργηθεί ένα ισόπαχο στρώμα. Καθώς η ταινία γυρίζει αργά το νερό στραγγίζει μέσα από τα κενά της ταινίας.

- Την Β' φάση συμπίεσης κατά την οποία το μίγμα εγκλείεται στις δύο φιλτροταινίες και συμπιέζεται ανάμεσα σε περιστρεφόμενα ράουλα κάτω από αυξανόμενη πίεση.

Η αφυδατωμένη ιλύς οδηγείται με νέο σύστημα 3 (οριζόντιος – κεκλιμένος – οριζόντιος με σύστημα περιστροφής) ελικοειδών μεταφορέων στον παρακείμενο στεγασμένο χώρο αποθήκευσής της, από όπου σε τακτά χρονικά διαστήματα μεταφέρεται σε χώρο απόθεσης με φορτηγό.

Η κάθε ταινιοφιλτροπρεσσα καθαρίζεται συνεχώς με νερό έκλυσης υψηλής πίεσης από τις υπάρχουσες αντλίες βιομηχανικού νερού. Τα στραγγίδια από την διαδικασία της αφυδάτωσης και το νερό έκλυσης οδηγούνται ανάντη της βιολογικής βαθμίδας.

Πίνακας 3.21: Παράμετροι σχεδιασμού μονάδας αφυδάτωσης ιλύος

Εισερχόμενη ιλύς	4.230 kg SS/d
Ποσότητα αφυδατωμένης ιλύος	30 m ³ /d
Συγκέντρωση σε στερεά	20%
Αριθμός ταινιοφιλτροπρεσσών	2
Ικανότητα αφυδάτωσης κάθε πρέσσας	11-18 m ³ /hr
Αριθμός μονάδων πολυηλεκτρολύτη	1 νέα
Αριθμός αντλιών δοσομέτρησης	3 (1 εφεδρική) νέες
Δυναμικότητα κάθε αντλίας πολυηλ.	3.720 lt/hr

3.3 Βοηθητικές μονάδες

3.3.1 Μονάδα διήθησης νερού χρήσης – πιεστικό βιομηχανικού νερού (υπάρχουσα μονάδα)

Η μονάδα διήθησης και το πιεστικό συγκρότημα τοποθετείται στην εγκατάσταση για την παροχή βιομηχανικού νερού για:

- την παρασκευή πολυηλεκτρολύτη
- την πλύση φυγοκεντρικών
- την έκλυση των επιμέρους μονάδων
- την άρδευση του πράσινου της εγκατάστασης

3.3.2 Παρακαμπτήριες διατάξεις

Στην γραμμή λυμάτων της εγκατάστασης έχουν προβλεφθεί οι ακόλουθες δυνατότητες παράκαμψης:

- παράκαμψη εσχάρωσης (υπάρχουσα)
- παράκαμψη εξαμμωτή (νέα)
- παράκαμψη δεξαμενής πρωτοβάθμιας καθίζησης (νέα)
- παράκαμψη βιολογικής επεξεργασίας κατ' ευθείαν στην εκροή (υπάρχουσα)

Επίσης, μελλοντικά θα υπάρχει η δυνατότητα ολικής παράκαμψης της μονάδας κροκίδωσης, διήθησης και απολύμανσης.

Στην γραμμή ιλύος έχει προβλεφθεί δυνατότητα παράκαμψης του αναερόβιου χωνευτή.

Οι λειτουργίες της παράκαμψης ελέγχονται με την βοήθεια χειροκίνητων θυρογραγμάτων και δικλείδων.

4. ΠΑΡΟΥΣΙΑΣΗ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗ ΛΕΙΤΟΥΡΓΙΚΩΝ ΠΑΡΑΜΕΤΡΩΝ ΚΕΛ ΚΑΒΑΛΑΣ

4.1 Εισαγωγή

Στο παρόν κεφάλαιο παρουσιάζονται τα ποσοτικά δεδομένα της βιολογικής βαθμίδας του Κέντρου Επεξεργασίας Λυμάτων της Καβάλας για τα έτη 2001, 2002, 2005 και 2007 και συγκρίνονται οι διάφορες παράμετροι λειτουργίας και οι αποδόσεις της μονάδας σε σχέση με τα όρια που θέτει η Οδηγία 91/271 για την εκροή των επεξεργασμένων αστικών λυμάτων.

Τα δεδομένα που έχουμε στην διάθεσή μας σχετικά με την απόδοση της εγκατάστασης για τα προαναφερθέντα έτη είναι δεδομένα ημερήσιας παροχής, ρυπαντικού φορτίου εισόδου σε όρους BOD₅, COD, αιωρούμενων στερεών, αμμωνιακού αζώτου και ορθοφωσφορικών. Τα δεδομένα για την έξοδο είναι τα αντίστοιχα με αυτά της εισόδου για το ρυπαντικό φορτίο των επεξεργασμένων λυμάτων, καθώς επίσης και δεδομένα συγκεντρώσεων νιτρικού αζώτου ως αποτέλεσμα της νιτροποίησης που λαμβάνει χώρα στην βιολογική βαθμίδα. Επίσης, για τα έτη 2001, 2002 και 2005 έχουμε δεδομένα παραμέτρων λειτουργίας της δεξαμενής αερισμού (αιωρούμενα στερεά ανάμικτου υγρού, πτητικά στερεά, δείκτης καθιζησιμότητας ιλύος).

Η απόδοση μίας εγκατάστασης επεξεργασίας λυμάτων (ΕΕΛ) με τη μέθοδο της ενεργού ιλύος και συγκεκριμένα με την μέθοδο του παρατεταμένου αερισμού, εξαρτάται άμεσα, μεταξύ άλλων, από την ικανότητα της δεξαμενής δευτεροβάθμιας καθίζησης να επιτρέπει την ταχεία καθίζηση της εισερχόμενης σε αυτή βιομάζας και τον διαχωρισμό της από τα επεξεργασμένα λύματα (διαύγαση). Καθοριστικό ρόλο παίζει επίσης και η επαρκής συμπύκνωση της βιομάζας, έτσι ώστε να είναι αποτελεσματική και οικονομική η επανακυκλοφορία της. Τόσο η ταχύτητα καθίζησης της βιομάζας όσο και ο βαθμός συμπύκνωσής της εξαρτώνται από τη φύση των βιοκροκίδων που σχηματίζονται στην δεξαμενή αερισμού.

4.2 Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2001

Στα διαγράμματα που ακολουθούν παρουσιάζονται δεδομένα και παράμετροι λειτουργίας του έτους 2001 σε μέσες τιμές ανά μήνα.

Διάγραμμα 4.1: Διακύμανση της εισερχόμενης παροχής λυμάτων για το έτος 2001

Παρατηρούμε στο Διάγραμμα 4.1 ότι για το έτος 2001 έχουμε αρκετή διακύμανση στην παροχή εισόδου λυμάτων στην μονάδα, με χαμηλότερες παροχές να παρουσιάζονται κατά τους θερινούς μήνες.

Διάγραμμα 4.2: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους BOD₅ για το έτος 2001

Στο Διάγραμμα 4.2 παρουσιάζεται η διακύμανση του ρυπαντικού φορτίου (BOD₅) της εγκατάστασης κατά την διάρκεια του έτους 2001, σε μέσες τιμές ανά μήνα. Όπως παρατηρούμε, υπάρχει αρκετή διακύμανση τόσο στην είσοδο όσο και στην έξοδο της

εγκατάστασης, ενώ οι τιμές της εξόδου σε όλη την περίοδο του έτους υπερβαίνουν κατά πολύ την τιμή των 25 mg/l που τίθεται ως όριο εκροής BOD₅ από την Οδηγία 91/271. Η μέση τιμή απόδοσης της εγκατάστασης για την απομάκρυνση του BOD₅ στο σύνολο του έτους είναι 72%.

Διάγραμμα 4.3: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους COD για το έτος 2001

Στο Διάγραμμα 4.3 παρουσιάζεται η διακύμανση του COD στην είσοδο και έξοδο της εγκατάστασης για το έτος 2001, η οποία έχει παρόμοια μορφή με την διακύμανση του BOD₅, ενώ και σε αυτή την περίπτωση τα όρια εξόδου των 125 mg/l που ορίζονται από την Οδηγία 91/271 υπερβαίνονται σχεδόν κάθε μήνα του έτους. Η μέση τιμή της απόδοσης απομάκρυνσης COD της εγκατάστασης για το 2001 είναι 63%.

Διάγραμμα 4.4: Διακύμανση της συγκέντρωσης αιωρούμενων στερεών εισόδου – εξόδου για το έτος 2001

Η διακύμανση της συγκέντρωσης στερεών στην είσοδο και έξοδο της εγκατάστασης (Διάγραμμα 4.4) και ειδικά οι συγκεντρώσεις στην έξοδο ακολουθούν την μορφή του ρυπαντικού φορτίου (BOD_5 και COD), γεγονός που υποδηλώνει ότι το ρυπαντικό φορτίο εξόδου βρίσκεται σε μεγάλο ποσοστό σε σωματιδιακή μορφή. Το όριο των 35 mg/l παρατηρούμε ότι υπερβαίνεται σε όλη την διάρκεια του έτους κατά πολύ. Η μέση απόδοση της εγκατάστασης σε απομάκρυνση αιωρούμενων στερεών είναι χαμηλή, της τάξης του 43,8%. Σε σχέση με την απόδοση απομάκρυνσης αιωρούμενων στερεών της εγκατάστασης παρουσιάζεται στην συνέχεια η διακύμανση του Δείκτη Καθιζησιμότητας Ιλύος (SVI) από τις μετρήσεις στην δεξαμενή αερισμού.

Διάγραμμα 4.5: Διακύμανση της % απόδοσης απομάκρυνσης αιωρούμενων στερεών και του δείκτη SVI ιλύος για το έτος 2001

Παρατηρούμε στο Διάγραμμα 4.5 ότι, όπως αναμένεται οι τιμές SVI της ιλύος της εγκατάστασης κυμαίνονται σε υψηλά επίπεδα και είναι πάντα αρκετά μεγαλύτερες από 180 ml/gr, γεγονός που σημαίνει ότι η καθιζηματικότητα της ιλύος της εγκατάστασης στην συγκεκριμένη χρονική περίοδο είναι κακή, δεδομένου ότι για να επιτυγχάνεται ικανοποιητική καθίζηση ιλύος σε μία εγκατάσταση ενεργού ιλύος ο δείκτης SVI θα πρέπει να κυμαίνεται σε χαμηλές τιμές.

Διάγραμμα 4.6: Διακύμανση της συγκέντρωσης αμμωνιακού αζώτου εισόδου και εξόδου και νιτρικού αζώτου εξόδου για το έτος 2001

Στο Διάγραμμα 4.6 παρουσιάζονται οι διακυμάνσεις του αμμωνιακού αζώτου εισόδου και εξόδου καθώς επίσης και η διακύμανση της συγκέντρωσης του νιτρικού αζώτου στην έξοδο της εγκατάστασης στην διάρκεια του 2001. Η απόδοση της εγκατάστασης ως προς την απομάκρυνση του αμμωνιακού αζώτου είναι 72% κατά μέσο όρο στην διάρκεια του έτους.

Διάγραμμα 4.7: Διακύμανση της συγκέντρωσης φωσφορικών εισόδου και εξόδου και για το έτος 2001

Στο Διάγραμμα 4.7 παρατηρούμε την διακύμανση των συγκεντρώσεων φωσφορικών εισόδου και εξόδου της εγκατάστασης στην διάρκεια του έτους και όπως παρατηρούμε οι συγκεντρώσεις στην έξοδο είναι σχεδόν κάθε μήνα του έτους μεγαλύτερες των 2 mg/l, τιμή που τίθεται ως όριο από την Οδηγία 91/271.

4.3 Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2002

Στο υποκεφάλαιο αυτό θα παρουσιαστούν τα δεδομένα και οι παράμετροι λειτουργίας της εγκατάστασης για το έτος 2002. Στο Διάγραμμα 4.8 στην συνέχεια παρουσιάζεται η διακύμανση της παροχής εισόδου της εγκατάστασης ως μέσες τιμές ανά μήνα του 2002. Από μία πρώτη σύγκρισή με το έτος 2001 (Διάγραμμα 4.1) βλέπουμε ότι έχουμε αυξημένες παροχές εισόδου στην εγκατάσταση για το έτος 2002.

Διάγραμμα 4.8: Διακύμανση της εισερχόμενης παροχής λυμάτων για το έτος 2002

Στο Διάγραμμα 4.9 παρατηρούμε ότι και για το έτος 2002 η απομάκρυνση του BOD₅ της μονάδας δεν είναι ικανοποιητική ιδιαίτερα τους τελευταίους μήνες του έτους όπου η συγκεντρώσεις στην έξοδο δεν ικανοποιούν τον στόχο του 25 mg/l της Οδηγίας 91/271, ενώ η μέση απόδοση απομάκρυνσης BOD₅ της μονάδας είναι 79%.

Διάγραμμα 4.9: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους BOD₅ για το έτος 2002

Στο Διάγραμμα 4.10 παρουσιάζονται τα επίπεδα των συγκεντρώσεων COD στην είσοδο και έξοδο της μονάδας, όπου παρατηρείται η ίδια τάση με το Διάγραμμα 4.9 για το BOD5. Οι συγκεντρώσεις στην έξοδο της μονάδας ιδιαίτερα τους τελευταίους μήνες του έτους υπερβαίνουν την τιμή των 125 mg/l και η μέση απόδοση της μονάδας στην απομάκρυνση COD είναι 67%.

Διάγραμμα 4.10: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους COD για το έτος 2002

Στο Διάγραμμα 4.11 παρατηρούμε ότι έχουμε αρκετή διακύμανση στις συγκεντρώσεις αιωρούμενων στερεών στην είσοδο της μονάδας και ότι η απομάκρυνση τους στην έξοδο της μονάδας δεν είναι ικανοποιητική και απέχει πολύ από το όριο των 35 mg/l ιδιαίτερα στο πρώτο δμηνο του έτους, με μέση τιμή απόδοσης στα 50,3%.

Διάγραμμα 4.11: Διακύμανση της συγκέντρωσης αιωρούμενων στερεών εισόδου – εξόδου για το έτος 2002

Παρατηρώντας της διακύμανση της απόδοσης απομάκρυνσης στερεών για το έτος 2002 (Διάγραμμα 4.12) βλέπουμε ότι αυτή αποκτά αρκετά υψηλές τιμές τους μήνες από Ιούνιο έως Σεπτέμβριο, οπότε και το όριο των 35 mg/l ικανοποιείται στην έξοδο. Στην περίοδο αυτή βλέπουμε ότι ο δείκτης SVI έχει τις χαμηλότερες τιμές του για το έτος (<200ml/gr).

Διάγραμμα 4.12: Διακύμανση της % απόδοσης απομάκρυνσης αιωρούμενων στερεών και του δείκτη SVI ιλύος για το έτος 2002

Διάγραμμα 4.13: Διακύμανση της συγκέντρωσης αμμωνιακού αζώτου εισόδου και εξόδου και νιτρικού αζώτου εξόδου για το έτος 2002

Σε ότι αφορά στις συγκεντρώσεις αμμωνιακού και νιτρικού αζώτου στην μονάδα για το έτος 2002, παρατηρούμε ότι έχουμε αρκετά μεγάλη διακύμανση στην είσοδο της μονάδας σε ότι αφορά στο αμμωνιακό άζωτο αλλά η απομάκρυνσή του από την μονάδα είναι ικανοποιητική (μέσος όρος 82,5%). Τα νιτρικά στην έξοδο είναι γενικά σε χαμηλά επίπεδα.

Διάγραμμα 4.14: Διακύμανση της συγκέντρωσης φωσφορικών εισόδου και εξόδου για το έτος 2002

Υπάρχει έντονη διακύμανση στα επίπεδα των συγκεντρώσεων φωσφόρου στην είσοδο της μονάδας στην διάρκεια του έτους (Διάγραμμα 4.14), ενώ τους περισσότερους μήνες η συγκέντρωση φωσφορικών στην έξοδο δεν πιάνει το όριο της Οδηγίας 91/271. Η μέση απόδοση απομάκρυνσης φωσφορικών στην μονάδα για το 2002 είναι 61,5%.

4.4 Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2005

Η διακύμανση της παροχής εισερχόμενων λυμάτων στο ΚΕΛ Καβάλας για το έτος 2005 παρουσιάζεται στο Διάγραμμα 4.15 στην συνέχεια. Παρατηρούμε ότι έχουμε καινούργια εισροή λυμάτων στην μονάδα, αφού οι μέσες μηνιαίες παροχές στην είσοδο είναι αυξημένες.

Διάγραμμα 4.14: Διακύμανση της εισερχόμενης παροχής λυμάτων για το έτος 2005

Στο Διάγραμμα 4.15 παρουσιάζεται η διακύμανση του ρυπαντικού φορτίου σε όρους BOD₅ στην είσοδο και έξοδο της μονάδας για το έτος 2005. Σε σχέση με τα δεδομένα των δύο προηγούμενων ετών που παρουσιάζονται παραπάνω, βλέπουμε ότι κατ' αρχήν υπάρχει αρκετή διακύμανση του ρυπαντικού φορτίου στην είσοδο της μονάδας αλλά στην έξοδο παρατηρούμε μειωμένα επίπεδα συγκεντρώσεων BOD₅ τα οποία σε αρκετούς μήνες είναι κάτω του ορίου των 25 mg/l.

Διάγραμμα 4.15: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους BOD₅ για το έτος 2005

Το ρυπαντικό φορτίο σε όρους COD της εγκατάστασης για το έτος 2005 παρουσιάζει και αυτό αρκετές διακυμάνσεις στην είσοδο (Διάγραμμα 4.16), ενώ στην έξοδο παρατηρούμε ότι βρίσκεται κάτω από το όριο των 125 mg/l σε όλες τις περιπτώσεις πλην του μηνός Ιουνίου, όπου υπερβαίνει αρκετά το όριο αυτό.

Διάγραμμα 4.16: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους COD για το έτος 2005

Η συγκέντρωση αιωρούμενων στερεών εισόδου και εξόδου της εγκατάστασης για το έτος 2005 παρουσιάζεται στο Διάγραμμα 4.17 στην συνέχεια, όπου βλέπουμε και πάλι έντονη διακύμανση στην είσοδο και στην έξοδο με αρκετές περιπτώσεις μεγαλύτερες των 35 mg/l.

Διάγραμμα 4.17: Διακύμανση της συγκέντρωσης αιωρούμενων στερεών εισόδου – εξόδου για το έτος 2005

Διάγραμμα 4.18: Διακύμανση της % απόδοσης απομάκρυνσης αιωρούμενων στερεών και του δείκτη SVI ιλύος για το έτος 2005

Στο Διάγραμμα 4.18 παρατηρούμε ότι η τιμή του δείκτη SVI κινείται σε τιμές κοντά στα 200 gr/ml για αρκετούς μήνες στο 2005, ενώ η απόδοση απομάκρυνσης των αιωρούμενων στερεών στην μονάδα κινείται σχεδόν πάντα σε επίπεδα μεγαλύτερα του 70%.

Διάγραμμα 4.19: Διακύμανση της συγκέντρωσης αμμωνιακού αζώτου εισόδου και εξόδου και νιτρικού αζώτου εξόδου για το έτος 2005

Στο Διάγραμμα 4.19 παρατηρούμε ότι τα επίπεδα αμμωνιακού και νιτρικού αζώτου στην έξοδο της εγκατάστασης κυμαίνονται σε χαμηλά επίπεδα, ενώ η μέση απόδοση απομάκρυνσης αμμωνιακού αζώτου για το 2005 είναι 95,6%.

Διάγραμμα 4.20: Διακύμανση της συγκέντρωσης φωσφορικών εισόδου και εξόδου για το έτος 2005

Στο Διάγραμμα 4.20 παρατηρούμε τις διακυμάνσεις των συγκεντρώσεων φωσφορικών στην εγκατάσταση, η μέση απόδοση απομάκρυνσης των οποίων για το έτος 2005 κυμάνθηκε στα 58,4%. Βλέπουμε ότι στην έξοδο της εγκατάστασης το όριο των 2 mg/l υπερβαίνεται πολλές φορές.

4.5 Δεδομένα και παράμετροι λειτουργίας του ΚΕΛ Καβάλας για το έτος 2007

Η διακύμανση της μέσης μηνιαίας παροχής εισόδου λυμάτων για το έτος 2007 παρουσιάζεται στο Διάγραμμα 4.21 στην συνέχεια. Στο εν λόγω διάγραμμα παρατηρούμε αυξημένες παροχές εισόδου σε σχέση με τα προηγούμενα έτη.

Διάγραμμα 4.21: Διακύμανση της εισερχόμενης παροχής λυμάτων για το έτος 2007

Στην συνέχεια (Διάγραμμα 4.22) παρουσιάζεται η διακύμανση των συγκεντρώσεων BOD₅ στην είσοδο και έξοδο της εγκατάστασης. Η μέση απόδοση στην απομάκρυνση BOD₅ για το έτος 2007 είναι 94%, ενώ η εκροή είναι, όπως φαίνεται και στο διάγραμμα αρκετά ικανοποιητική.

Διάγραμμα 4.22: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους BOD₅ για το έτος 2007

Διάγραμμα 4.23: Διακύμανση του ρυπαντικού φορτίου εισόδου – εξόδου σε όρους COD για το έτος 2007

Η διακύμανση στις συγκεντρώσεις COD εισόδου είναι μεγάλη και για το έτος 2007, ενώ εκροή τις περισσότερες φορές ικανοποιεί το όριο των 125 mg/l με μέση απόδοση απομάκρυνσης για όλο το έτος στα 79%.

Διάγραμμα 4.24: Διακύμανση της συγκέντρωσης αιωρούμενων στερεών εισόδου – εξόδου για το έτος 2007

Η συγκέντρωση των αιωρούμενων στερεών στην έξοδο της εγκατάστασης για το έτος 2007 είναι αρκετά ικανοποιητική, αφού σε όλες τις περιπτώσεις εκτός από τον μήνα Απρίλιο είναι μικρότερη από τα 35 mg/l με μέση απόδοση απομάκρυνσης 86,6%.

Διάγραμμα 4.25: Διακύμανση της συγκέντρωσης αμμωνιακού αζώτου εισόδου και εξόδου και νιτρικού αζώτου εξόδου για το έτος 2005

Η συγκέντρωση αμμωνιακού και νιτρικού αζώτου στην έξοδο του ΚΕΛ είναι σε χαμηλά επίπεδα, όπως παρουσιάζεται στο Διάγραμμα 4.25, με μέση απόδοση απομάκρυνσης αμμωνιακού αζώτου για όλο το έτος 94%.

Διάγραμμα 4.26: Διακύμανση της συγκέντρωσης φωσφορικών εισόδου και εξόδου για το έτος 2007

Σε ότι αφορά στις συγκεντρώσεις φωσφορικών στην εγκατάσταση παρατηρούμε ότι και στην διάρκεια του 2007 η απόδοση της εγκατάστασης δεν είναι ικανοποιητική δεδομένου ότι σε πολλούς μήνες του έτους έχουμε υπέρβαση των 2 mg/l στην εκροή.

5. ΣΥΜΠΕΡΑΣΜΑΤΑ - ΣΥΖΗΤΗΣΗ

Στην συνέχεια θα παρουσιαστούν τα συμπεράσματα που προκύπτουν από την ανάλυση των λειτουργικών παραμέτρων του ΚΕΛ Καβάλας, όπως αυτά παρουσιάστηκαν αναλυτικά στο προηγούμενο κεφάλαιο για τα τέσσερα έτη για τα οποία υπήρχαν δεδομένα λειτουργίας, σε σχέση με τις υφιστάμενες εγκαταστάσεις του ΚΕΛ αλλά και με τις καινούργιες μονάδες που κατασκευάστηκαν.

- Αρχικά, για το έτος 2001 παρατηρούμε ότι έχουμε μία αρκετά σημαντική διακύμανση της εισερχόμενης παροχής λυμάτων, με τις μεγαλύτερες παροχές να εισρέουν στην μονάδα τους μήνες της άνοιξης και του φθινοπώρου και τις μικρότερες παροχές να παρουσιάζονται κατά την περίοδο των θερινών μηνών (Ιούνιο έως Σεπτέμβριο). Το γεγονός αυτό πιθανότατα οφείλεται στην είσοδο αυξημένων ποσοτήτων όμβριων υδάτων στο παντοροϊκό δίκτυο αποχέτευσης που εξυπηρετεί το μεγαλύτερο μέρος της πόλης της Καβάλας, στο οποίο συλλέγονται λύματα και όμβρια και μέσω του Κεντρικού Αποχετευτικού Αγωγού συνολικού μήκους 7.500 m οδηγούνται στο Κέντρο Επεξεργασίας Λυμάτων της πόλης.
- Για το ίδιο έτος, η απόδοση απομάκρυνσης ρυπαντικού φορτίου κυμαίνεται σε χαμηλά επίπεδα, τόσο για το BOD₅ (72%), όσο και για το COD (63%). Παρατηρούμε κάποιες διακυμάνσεις στις συγκεντρώσεις BOD₅ και COD στην είσοδο, αλλά σημαντικότερες διακυμάνσεις έχουμε στην εκροή, όπου σε κανένα μήνα του έτους δεν επιτυγχάνεται η επιθυμητή συγκέντρωση, δηλαδή μικρότερη των 25 mg/l για το BOD₅ και των 125 mg/l για το COD. Επίσης, όπως προκύπτει από τα Διαγράμματα 4.1 και 4.2 έχουμε παρόμοια μορφή διακύμανσης συγκέντρωσης BOD₅ και COD στην εγκατάσταση, χαρακτηριστική τυπικών αστικών λυμάτων.
- Σχετικά με την συγκέντρωση των αιωρούμενων στερεών στην εκροή για το έτος 2001 παρατηρούμε ότι έχουμε μεγάλη διακύμανση τιμών και έχουμε επίσης δύο μήνες (Ιούνιος και Σεπτέμβριος) κατά τους οποίους έχουμε σχεδόν μηδενική απομάκρυνση αιωρούμενων στερεών από την μονάδα. Οι μεγάλες συγκεντρώσεις αιωρούμενων στερεών στην εκροή της μονάδας στους δύο αυτούς μήνες εξηγεί και τις μεγάλες συγκεντρώσεις εξόδου COD και BOD₅ που παρατηρούνται κατά τους μήνες αυτούς. Το φαινόμενο αυτό προφανώς οφείλεται σε έκπλυση στερεών από την ΔTK στην εκροή της μονάδας λόγω κακής καθιζησιμότητας της ιλύος. Η μέση ετήσια απόδοση απομάκρυνσης αιωρούμενων στερεών για το 2001 κινείται σε πολύ χαμηλά επίπεδα (43,8%), ενώ σε κανένα μήνα του έτους δεν επιτυγχάνεται συγκέντρωση αιωρούμενων στερεών στην εκροή μικρότερη των 35 mg/l.

- Παρόμοια εικόνα παρουσιάζει και η διακύμανση του δείκτη SVI σε σχέση με την χαμηλή απόδοση απομάκρυνσης αιωρούμενων στερεών. Παρατηρούμε ότι για το έτος 2001, ο δείκτης Καθιζησιμότητας Ιλύος (SVI) παρουσιάζει τιμές αρκετά υψηλές, έως 400 ml/gr καθώς επίσης και μεγάλη διακύμανση, γεγονός το οποίο υποδηλώνει κακή καθιζησιμότητα ιλύος. Κατά την διάρκεια των μηνών με πολύ χαμηλή απόδοση απομάκρυνσης στερεών, ο δείκτης SVI δεν έχει τις υψηλότερες τιμές του, αλλά κυμαίνεται μεταξύ 200 – 250 ml/gr.
- Οι συγκεντρώσεις αμμωνιακού και νιτρικού αζώτου αλλά και φωσφορικών στην εκροή της εγκατάστασης για το έτος 2001 έχουν αρκετές αυξομειώσεις και η απόδοση της εγκατάστασης τόσο στην απομάκρυνση του αζώτου όσο και του φωσφόρου είναι σε χαμηλά επίπεδα.
- Για το έτος 2002 παρατηρούμε αυξημένες παροχές εισόδου στο ΚΕΛ Καβάλας σε σχέση με το έτος 2001, αλλά με πιο ομαλή διακύμανση από μήνα σε μήνα.
- Η απομάκρυνση του ρυπαντικού φορτίου για το έτος 2002 παρατηρούμε ότι είναι ικανοποιητική μόνο για την περίοδο των τελευταίων μηνών του έτους, δεδομένου ότι σε αυτούς τους μήνες ικανοποιούνται στην εκροή τα όρια τα οποία έχουν θεσπιστεί από την Οδηγία 91/271 για το BOD₅ και το COD. Η μέση απόδοση απομάκρυνσης του ρυπαντικού φορτίου είναι αυξημένη σε σχέση με το προηγούμενο έτος και είναι 79% για το BOD₅ και 67% για το COD.
- Στην εκροή της εγκατάστασης βλέπουμε ότι για το 2002 έχουμε υπέρβαση του ορίου των 35 mg/l αιωρούμενων στερεών στους περισσότερους μήνες του έτους, ενώ αρκετή είναι και η διακύμανση της συγκέντρωσης των εισερχόμενων αιωρούμενων στερεών στην εγκατάσταση.
- Ο SVI, για τους μήνες του 2002 που η απομάκρυνση των αιωρούμενων στερεών είναι στα υψηλότερα επίπεδα του έτους, παρουσιάζει τιμές μικρότερες των 200 ml/gr, οι οποίες είναι και οι χαμηλότερες του έτους.
- Το άζωτο και ο φώσφορος στην εγκατάσταση παρουσιάζουν καλή απομάκρυνση, και συγκεκριμένα για το αμμωνιακό άζωτο η μέση ετήσια απόδοση είναι 82,5% και για το φώσφορο 61,5 % με τους αρκετούς μήνες του έτους να έχουμε φωσφορικά στην εκροή σε συγκέντρωση μικρότερη των 2 mg/l.
- Για τα έτη 2005 και μετά είχαμε καινούργια εισροή λυμάτων στην μονάδα, γεγονός το οποίο μπορούμε να παρατηρήσουμε και από τα διαγράμματα της διακύμανσης της μέσης μηνιαίας παροχής. Εντούτοις, όπως βλέπουμε από τα διαγράμματα διακύμανσης όλων των λειτουργικών παραμέτρων για τα έτη 2005 και 2007, η απόδοση της μονάδας παρουσιάζεται εμφανώς βελτιωμένη τα δύο αυτά έτη. Το γεγονός αυτό οφείλεται στο ότι από το 2005 και μετά έχουμε χειροκίνητη

λειτουργία των επί μέρους μονάδων του Κέντρου Επεξεργασίας Λυμάτων Καβάλας προκειμένου να επιτυγχάνονται οι επιθυμητές συγκεντρώσεις των διαφόρων παραμέτρων στην εκροή.

- Το ρυπαντικό φορτίο σε όρους BOD₅ και COD παρουσιάζει αρκετή διακύμανση στην είσοδο της εγκατάστασης, αλλά η έξοδος είναι σε όλους σχεδόν τους μήνες και ιδιαιτέρως για το BOD₅ σε χαμηλά επίπεδα, με μέση τιμή στην απόδοση απομάκρυνσης στα 92% για το BOD₅ και στα 78% για το COD.
- Η έξοδος για τα αιωρούμενα στερεά για το 2005 δεν είναι ιδιαίτερα ικανοποιητική αφού σε αρκετούς μήνες έχουμε συγκεντρώσεις αιωρούμενων στερεών μεγαλύτερες από 35 mg/l και η μέση τιμή της απόδοσης απομάκρυνσης για το έτος είναι 78,2%.
- Στις διαθέσιμες τιμές για το SVI σε σχέση με την απόδοση απομάκρυνσης αιωρούμενων στερεών βλέπουμε ότι αυτός παρουσιάζει αρκετή διακύμανση με αρκετούς μήνες του έτους η τιμή του να είναι μικρότερη των 200 ml/gr.
- Η απόδοση απομάκρυνσης αμμωνιακού αζώτου για το έτος 2005 είναι ικανοποιητική και φτάνει στα 95,6%, ενώ τα φωσφορικά στην εγκατάσταση παρουσιάζουν και μεγάλες διακυμάνσεις στις συγκεντρώσεις εισόδου και εξόδου, ενώ η μέση απόδοση απομάκρυνσής τους είναι στα 58%.
- Το 2007 παρατηρούμε αυξημένες παροχές εισόδου στην εγκατάσταση αλλά επίσης υπάρχει πολύ έντονη διακύμανση μεταξύ των μέσων μηνιαίων τιμών, με τις μικρότερες τιμές να παρατηρούνται στην αρχή του έτους κατά την διάρκεια των μηνών Φεβρουαρίου και Απριλίου οπότε και οι παροχές στην είσοδο της εγκατάστασης φτάνουν στα επίπεδα του έτους 2001.
- Όμοια μορφή διακύμανσης έχουμε και στο ρυπαντικό φορτίο εισόδου στην εγκατάσταση, τόσο σε ότι αφορά στο BOD₅ όσο και στο COD. Οι αποδόσεις της μονάδας στην απομάκρυνση του ρυπαντικού φορτίου είναι υψηλές (94% για το BOD₅ και 79% για το COD), ενώ οι συγκεντρώσεις στην έξοδο είναι ικανοποιητικές.
- Η διακύμανση στις συγκεντρώσεις αιωρούμενων στερεών στην είσοδο της εγκατάστασης είναι όμοιες με τις διακυμάνσεις του ρυπαντικού φορτίου, γεγονός που υποδηλώνει ότι το ρυπαντικό φορτίο στην είσοδο την συγκεκριμένη χρονική περίοδο είναι σε σωματιδιακή και όχι σε διαλυτή μορφή. Η απομάκρυνση των αιωρούμενων στερεών της μονάδας είναι της τάξης του 87%.
- Η απόδοση απομάκρυνσης αμμωνιακού αζώτου συνεχίζει να είναι υψηλή για το έτος 2007 και κυμαίνεται στα 94%, ενώ η απόδοση απομάκρυνσης φωσφορικών είναι 69% με υπέρβαση του ορίου των 2 mg/l σε αρκετούς μήνες του έτους.

Όπως αναφέρθηκε και παραπάνω και όπως παρατηρούμε και από την ανάλυση των δεδομένων του προηγούμενου κεφαλαίου, από το έτος 2005 και μετά έχουμε σαφή βελτίωση της απόδοσης της μονάδας στις περισσότερες από τις παραμέτρους που εξετάζονται. Το έτος 2005, λόγω της εφαρμογής του προγράμματος «Ι. Καποδίστριας» για την συνένωση των μικρών Ο.Τ.Α., εντάχθηκαν στην περιοχή εξυπηρέτησης του δικτύου αποχέτευσης που καταλήγει στο ΚΕΛ Καβάλας δύο νέοι οικισμοί, με αποτέλεσμα την αύξηση των τελικών συνδέσεων στο δίκτυο και επομένως την αύξηση της παροχής εισόδου στην μονάδα.

Για την αντιμετώπιση της διαταραχής αυτής στο σύστημα και προκειμένου οι αποδόσεις της μονάδας να είναι σε ικανοποιητικά επίπεδα, η μονάδα λειτουργεί χειρονακτικά ανάλογα με τις επικρατούσες συνθήκες. Η λειτουργία αυτή, ειδικά στην προκειμένη περίπτωση των αυξημένων παροχών εισόδου είναι ιδιαίτερα δύσκολη με δεδομένο ότι η μονάδα έως τώρα (αρχές του 2009) λειτουργεί ως σύστημα, το σχήμα επεξεργασίας του οποίου δεν περιλαμβάνει δεξαμενή πρωτοβάθμιας καθίζησης, αλλά μόνο βιολογική βαθμίδα με το σύστημα του παρατεταμένου αερισμού, επομένως είναι πιθανό να έχουμε παρασυρμό των φλόκων της δεξαμενής αερισμού στην δεξαμενή καθίζησης λόγω της αυξημένης παροχής και της μείωσης του χρόνου παραμονής των λυμάτων στην Δεξαμενή Αερισμού. Η χειροκίνητη λειτουργία του συστήματος σε αυτήν την περίπτωση περιλαμβάνει διάφορους χειρισμούς οι οποίοι είναι απαραίτητοι για την αποδοτική λειτουργία, όπως ρύθμιση του ποσοστού ανακυκλοφορίας ιλύος από την ΔΤΚ στον βιοαντιδραστήρα, έλεγχος των επιπέδων διαλυμένου οξυγόνου στην δεξαμενή αερισμού, έλεγχος του λόγου F:M για την σωστή λειτουργία του συστήματος.

Η μειωμένη απόδοση της μονάδας κατά τα έτη 2001 και 2002 προφανώς οφείλεται στο γεγονός ότι κατά τα έτη αυτά έχουμε αρκετές διακυμάνσεις στις παροχές και στα χαρακτηριστικά των εισερχόμενων λυμάτων στην μονάδα, χωρίς αυτές να λαμβάνονται υπ' όψη κατά την λειτουργία του συστήματος προκειμένου αυτή να προσαρμοστεί κατάλληλα.

Παρατηρούμε επίσης σε όλα σχεδόν τα έτη που εξετάστηκαν ότι έχουμε μεγάλες διακυμάνσεις του Δείκτη Καθιζισιμότητας Ιλύος της μονάδας, ενώ και οι τιμές του παρουσιάζονται κατά κανόνα αυξημένες. Το γεγονός αυτό οφείλεται στην ανάπτυξη νηματοειδών οργανισμών στην μονάδα με αποτέλεσμα να έχουμε φαινόμενα αφρισμού στην ΔΤΚ και αστοχία στην εκροή της μονάδας σε ότι αφορά στα όρια των συγκεντρώσεων που πρέπει να τηρούνται βάσει της Οδηγίας 91/271. Η αντιμετώπιση του φαινομένου αυτού αντιμετωπίζεται κατά την λειτουργία της μονάδας μέσω της δημιουργίας συνθηκών shock και ανάλογα με το είδος του νηματοειδούς μικροοργανισμού που έχει αναπτυχθεί.

Το φαινόμενο της νηματοειδούς διόγκωσης της ιλύος που παρατηρείται στην εγκατάσταση οφείλεται κατά πάσα πιθανότητα σε αυξημένες ποσότητες λιπών και ελαίων που

εισέρχονται στην βιολογική βαθμίδα λόγω της μη σωστής λειτουργίας των έργων προεπεξεργασίας και της μη ύπαρξης μονάδας λιποσυλλογής στην είσοδο της εγκατάστασης. Με την λειτουργία των νέων επί μέρους μονάδων της εγκατάστασης, με την αποτελεσματική λειτουργία της λιποσυλλογής στην είσοδο της μονάδας θα μειωθούν οι συγκεντρώσεις των λιπών και ελαίων στην βιολογική βαθμίδα και επομένως θα εξαλειφθεί ένας σημαντικός παράγοντας δημιουργίας του φαινομένου της νηματοειδούς διόγκωσης της λάσπης.

Επίσης, με την λειτουργία της νέας δεξαμενής πρωτοβάθμιας καθίζησης θα απομακρυνθεί ένα σημαντικό ποσοστό του φορτίου των αιωρούμενων στερεών των εισερχόμενων λυμάτων (65%) αλλά και του ρυπαντικού φορτίου (35% μείωση BOD₅, 10% αφαίρεση αζώτου, 10% αφαίρεση φωσφόρου) με αποτέλεσμα την καλύτερη λειτουργία της μονάδας, την δυνατότητα να λειτουργήσουν οι δεξαμενές αερισμού με την μέθοδο BIO-DENITRO για την επίτευξη και απονιτροποίησης στην εγκατάσταση, αλλά και τον καλύτερο έλεγχο των διεργασιών στην μονάδα ανάλογα με τις επικρατούσες συνθήκες και την αποφυγή της ανεξέλεγκτης απονιτροποίησης στις Δεξαμενές Τελικής Καθίζησης.

Ένα ακόμη πλεονέκτημα της λειτουργίας του συστήματος BIO-DENITRO είναι η μείωση των απαιτήσεων οξυγόνου στις Δεξαμενές Αερισμού, όπου γίνεται κατανάλωση ενός σημαντικότερου ποσοστού της συνολικής ενέργειας που καταναλώνεται σε μία μονάδα επεξεργασίας λυμάτων, με αποτέλεσμα την σημαντική εξοικονόμηση ενέργειας της τάξεως του 30%.

Συνολικά, σε σχέση με το υπάρχον σχήμα επεξεργασίας του ΚΕΛ Καβάλας και με τις νέες επί μέρους μονάδες που έχουν κατασκευαστεί και πρόκειται να λειτουργήσουν, το συμπέρασμα που προκύπτει είναι ότι θα υπάρχει βελτιωμένη απόδοση της μονάδας και συμμόρφωση με τα απαιτούμενα όρια εκροής, όπως αυτά ορίζονται από τη νομοθεσία, για τις διάφορες παραμέτρους λειτουργίας, που είναι υπό εξέταση.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Ανδρεαδάκης Α., Σημειώσεις μαθήματος Υγειονομική Τεχνολογία, Τμήμα Πολιτικών Μηχανικών, ΕΜΠ, Αθήνα 2008.
- Ανδρεαδάκης Α., Σημειώσεις μεταπτυχιακού μαθήματος Προχωρημένες Μέθοδοι Επεξεργασίας Υγρών Αποβλήτων, Δ.Π.Μ.Σ. «Επιστήμη και Τεχνολογία Υδατικών Πόρων», ΕΜΠ, Αθήνα 2000.
- Environsystems A.T.E., Επέκταση – Βελτίωση εγκατάστασης επεξεργασίας λυμάτων πόλης Καβάλας, Μελέτη Εφαρμογής, 2003.
- Κουτσογιάννης Δ., Σχεδιασμός αστικών δικτύων αποχέτευσης, Ε.Μ.Π. Τομέας Υδατικών Πόρων, Έκδοση 3.1, Αθήνα 1999.
- Μαντζαβίνος Δ., Σημειώσεις μαθήματος Επεξεργασία Υγρών Αποβλήτων, Τμήμα Μηχανικών Περιβάλλοντος, Πολυτεχνείο Κρήτης 2006.
- Metcalf & Eddy, Wastewater Engineering, 3rd Edition, Revised by George Tchobanoglous and Franklin L. Burton, McGraw Hill International Editions, Civil Engineering Series, 1991
- Οδηγία 91/271/ΕΟΚ του Συμβουλίου της 21^{ης} Μαΐου 1991 για την επεξεργασία των αστικών λυμάτων, Επίσημη Εφημερίδα των Ευρωπαϊκών Κοινοτήτων, L.135/40, 30-5-1991.
- Περιφέρεια Κεντρικής Μακεδονίας, Διεύθυνση Περιβάλλοντος & Χωροταξίας, Οδηγός εσωτερικού ελέγχου λειτουργίας και συντήρησης μονάδων επεξεργασίας υγρών αποβλήτων, Θεσσαλονίκη 2006.
- Στάμου Α., Βιολογικός καθαρισμός αστικών αποβλήτων, Εκδόσεις Παπασωτηρίου, Αθήνα 1995.

ΠΑΡΑΡΤΗΜΑ Ι

Σχηματικό διάγραμμα ροής επεξεργασίας λυμάτων ΚΕΛ Καβάλας

ΔΙΑΓΡΑΜΜΑ ΡΟΗΣ ΛΥΜΑΤΩΝ ΚΕΛ ΚΑΒΑΛΑΣ

ΠΑΡΑΡΤΗΜΑ ΙΙ

Σχηματικό διάγραμμα ροής επεξεργασίας ιλύος ΚΕΛ Καβάλας

ΔΙΑΓΡΑΜΜΑ ΡΟΗΣ ΙΛΥΟΣ ΚΕΛ ΚΑΒΑΛΑΣ

ΠΑΡΑΡΤΗΜΑ ΙΙΙ

Γενική διάταξη ΚΕΛ Καβάλας (υφιστάμενη κατάσταση)

ΓΕΝΙΚΗ ΔΙΑΤΑΞΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΒΑΛΑΣ
(ΥΦΙΣΤΑΜΕΝΗ ΚΑΤΑΣΤΑΣΗ)

Τα βασικά τμήματα της εγκατάστασης είναι:

1. Είσοδος λυμάτων - Εσχάρωση
2. Αμμοσυλλέκτης - Λιποσυλλέκτης
3. Επιλογέας μικροοργανισμών
4. Δεξαμενές αερισμού
5. Δεξαμενές καθίζησης
6. Δεξαμενή αναρύθμισης - φόρτιση υποθαλάσσιου αγωγού
7. Παχυντής βαρύτητας
8. Δεξαμενή ομογενοποίησης λάσπης
9. Αφυδάτωση λάσπης
10. Υποσταθμός - Ηλεκτροπαραγωγό ζεύγος
11. Κτίριο διοίκησης - Εργαστήριο

ΠΑΡΑΡΤΗΜΑ ΙV

Συγκεντρωτικά δεδομένα ετών λειτουργίας ΚΕΛ Καβάλας

ΕΚΡΟΗ ΤΗΣ Ε.Ε.Λ. ΚΑΒΑΛΑΣ (ΕΤΟΣ 2001)

ΠΑΡΟΧΗ (M3/μην)	ΕΙΣΟΔΟΣ						ΕΞΟΔΟΣ					
	NH ₃ -N (mg/l)	NO3-N (mg/l)	P-ορθοφ (mg/l)	BOD (mg/l)	COD (mg/l)	S.S (mg/l)	NH ₃ -N (mg/l)	NO3-N (mg/l)	P-ορθοφ (mg/l)	BOD (mg/l)	COD (mg/l)	S.S (mg/l)
Ιαν-01	29.6	0.1	5.7	283	422	233.1	10.8	5.1	2.4	83	148	113.5
Φεβ-01	36.0	0.0	5.6	295	418	198.7	1.9	6.6	3.1	83	171	143.7
Μαρ-01	30.0	0.0	5.9	274	420	270.5	2.4	2.9	2.6	80	174	152.5
Απρ-01	26.5	0.0	6.2	263	430	221.0	1.1	2.4	2.6	51	160	119.3
Μαϊ-01	28.4	0.0	6.4	295	389	263.5	1.3	2.4	1.7	45	107	101.8
Ιουν-01	27.4	0.0	6.2	275	476	247.3	15.7	1.3	3.3	146	249	248.1
Ιουλ-01	26.4	0.0	6.4	220	343	219.2	17.5	0.9	2.7	80	124	94.3
Αυγ-01	24.2	0.0	6.6	238	414	236.5	13.3	1.2	3.6	67	143	134.6
Σεπ-01	25.5	0.0	6.2	251	404	263.5	7.9	1.5	3.7	103	238	235.5
Οκτ-01	30.3	0.0	6.6	274	403	259.2	7.3	1.8	3.3	49	101	96.7
Νοε-01	26.4	0.0	6.2	268	499	223.6	5.8	1.0	2.6	57	169	96.2
Δεκ-01	27.8	0.1	5.4	265	371	220.3	7.1	1.1	2.8	44	95	75.8

ΕΚΡΟΗ ΤΗΣ Ε.Ε.Λ. ΚΑΒΑΛΑΣ (ΕΤΟΣ 2002)

ΠΑΡΟΧΗ	ΕΙΣΟΔΟΣ							ΕΞΟΔΟΣ						
	NH ₃ -N (mg/l)	NO3-N (mg/l)	P-ορθoφ (mg/l)	BOD (mg/l)	COD (mg/l)	S.S (mg/l)		NH ₃ -N (mg/l)	NO3-N (mg/l)	P-ορθoφ (mg/l)	BOD (mg/l)	COD (mg/l)	S.S (mg/l)	
Ιαν-02	30.8	0.1	5.2	272	399	212.0		10.4	1.4	1.7	101	157	163.0	
Φεβ-02	27.5	0.1	6.3	296	398	208.7		2.0	1.7	1.6	78	170	163.4	
Μαρ-02	27.3	0.3	5.6	249	334	184.5		3.7	2.8	1.4	70	167	109.7	
Απρ-02	31.3	0.2	5.8	280	380	230.3		4.0	2.7	1.8	101	208	198.9	
Μαϊ-02	27.6	0.0	6.9	303	443	285.7		7.1	2.3	2.9	91	154	142.1	
Ιουν-02	33.6	0.2	6.5	272	439	198.3		12.9	1.4	2.4	57	61	32.1	
Ιουλ-02	27.9	0.0	5.9	265	409	194.0		16.6	2.0	2.0	51	91	43.0	
Αυγ-02	23.8	0.0	6.0	273	397	191.7		0.7	1.8	2.1	12	64	33.3	
Σεπ-02	25.5	0.0	5.6	287	391	244.2		1.3	1.1	2.6	19	54	44.0	
Οκτ-02	26.4	0.0	5.2	216	362	190.8		0.8	2.1	1.7	18	94	63.0	
Νοε-02	25.5	0.0	5.2	268	386	196.0		0.8	3.2	1.6	18	78	59.0	
Δεκ-02	17.7	2.7	3.0	175	237	134.7		0.9	8.9	2.7	50	150	146.3	

ΕΚΡΟΗ ΤΗΣ Ε.Ε.Λ. ΚΑΒΑΛΑΣ (ΕΤΟΣ 2005)

	ΠΑΡΟΧΗ (M3/μην)	ΕΙΣΟΔΟΣ						ΕΞΟΔΟΣ					
		N-NH3 (mg/l)	N-NO3 (mg/l)	P (mg/l)	BOD (mg/l)	COD (mg/l)	SS (mg/l)	N-NH3 (mg/l)	N-NO3 (mg/l)	P (mg/l)	BOD (mg/l)	COD (mg/l)	SS (mg/l)
Ιαν-05	441,244	23	0.0	4.5	300.0	409.0	214.7	0.7	6.5	1.1	30.0	82.0	54.6
Φεβ-05	519,210	22	1.6	3.2	193.0	283.0	141.7	1.6	7.8	1.7	21.0	103.0	32.2
Μαρ-05	539,860	21	1.4	4.3	255.0	322.0	190.0	2.8	7.4	0.9	35.0	61.0	39.4
Απρ-05	389,180	26	0.0	4.2	305.0	450.0	198.0	0.8	4.2	1.0	17.0	91.0	33.7
Μαϊ-05	443,170	26	0.9	4.4	295.0	426.0	229.5	0.5	2.1	1.0	22.0	99.0	13.9
Ιουν-05	428,150	26	0.0	2.6	257.0	437.0	185.3	0.8	1.6	2.5	21.0	173.0	50.9
Ιουλ-05	398,053	29	0.0	4.4	250.0	381.0	164.5	1.0	1.1	1.5	16.0	56.0	14.7
Αυγ-05	403,037	26	0.0	4.4	230.0	335.0	138.3	1.4	0.6	2.1	19.0	72.0	38.3
Σεπ-05	396,440	26	0.0	4.0	242.0	338.0	135.4	1.3	0.7	2.0	14.0	56.0	12.4
Οκτ-05	421,180	30	0.0	4.5	303.0	389.0	197.7	0.8	1.1	2.1	11.0	68.0	24.3
Νοε-05	410,861	29	0.0	4.6	285.0	454.0	190.0	0.6	1.2	1.9	16.0	102.0	35.0
Δεκ-05	479,704	25	0.1	3.9	270.0	380.0	115.0	0.5	2.6	1.5	14.0	64.0	75.0
	439,174	25.6	0.3	4.1	265.4	383.7	175.0	1.1	3.1	1.6	19.7	85.6	35.4

M3/ημέρα: 14,439

Ολικός P: 2,82mg/l

ΕΚΡΟΗ ΤΗΣ Ε.Ε.Α. ΚΑΒΑΛΑΣ (ΕΤΟΣ 2007)

ΠΑΡΟΧΗ (Μ3/μήνα)	ΕΙΣΟΔΟΣ						ΕΞΟΔΟΣ					
	N-NH3 (mg/l)	N-NO3 (mg/l)	P (mg/l)	BOD (mg/l)	COD (mg/l)	SS (mg/l)	N-NH3 (mg/l)	N-NO3 (mg/l)	P (mg/l)	BOD (mg/l)	COD (mg/l)	SS (mg/l)
Ιαν-07	34	0.8	6.5	335.0	462.5	219.5	1.2	3.9	1.1	10.0	60.9	18.6
Φεβ-07	37	1.2	6.7	315.0	407.0	202.5	1.1	2.7	2.5	15.5	48.9	19.8
Μαρ-07	22	0.9	5.8	235.0	327.0	161.5	0.8	1.8	2.0	13.0	59.0	28.2
Απρ-07	36	1.3	5.5	250.0	354.0	138.5	1.5	1.4	1.8	28.5	116.5	49.1
Μαϊ-07	27	1.2	5.8	230.0	431.5	139.0	1.5	2.3	2.4	15.0	112.0	22.6
Ιουν-07	25	1.2	5.7	245.0	373.0	162.5	2.1	0.9	2.6	12.0	67.5	15.8
Ιουλ-07	26	1.1	6.4	215.0	355.0	169.5	2.0	2.1	3.0	17.5	78.5	21.0
Αυγ-07	27	1.7	5.7	240.0	391.0	181.0	0.3	1.3	1.6	10.5	145.0	26.4
Σεπ-07	44	2.0	6.9	260.0	376.0	217.5	2.5	2.2	1.3	10.0	69.5	17.0
Οκτ-07	48	1.3	7.4	300.0	407.0	283.5	2.5	1.7	1.8	20.5	103.0	23.6
Νοε-07	52	2.2	8.6	430.0	557.0	386.5	2.3	5.3	1.8	10.5	30.0	8.8
Δεκ-07	21	2.6	5.8	175.0	278.0	128.5	3.8	5.3	1.4	16.5	62.0	23.1
412,151	33.3	1.4	6.4	269.2	393.3	199.2	1.8	2.6	1.9	15.0	79.4	22.8

Μ3/ημέρα: 13,550