
BUDAPESTI CORVINUS EGYETEM
KERTÉSZETTUDOMÁNYI KAR

A nádgyökérteres szennyvíztisztítási technológia
vizsgálata és környezetvédelmi értékelése

Gajdov Géza

Készült a Talajtani és Vízgazdálkodási Tanszéken
a Környezetgazdálkodási szakirány keretében

Tanszéki konzulens: Dr. Vermes László egyetemi tanár

Külső konzulens: Gampel Tamás (ÉLŐVÍZ Kft.),

 Pártosi Ferencné (HIDROTERV Bt.)

Bírálók: Tóthné dr. Surányi Klára (Budapesti Corvinus Egyetem)
 Dr. Buzás Kálmán (BMGE)

Budapest, 2004. október 19.

 Látta:

 Dr. Tőkei László

 egyetemi docens, tanszékvezető

Tartalomjegyzék

1. Bevezetés, célkitűzés 1
2. Szakirodalmi áttekintés 2
 2.1. A környezetvédelem aktív és passzív módszerei 2
 2.2. A szennyvíztisztítás fogalma 2
 2.3. A szennyvíztisztítás szerepe a környezetvédelemben 3
 2.3.1. A hazai szennyvíztisztítás jelenlegi helyzete és az elvárások 4
 2.3.2. Természetes tisztulás és eutrofizáció 7
 2.3.3. A befogadó terhelhetősége 9
 2.4. A szennyvíz jellemzői 9
 2.4.1. A szennyvíz szennyező anyagai és eredetük 10
 2.4.2. Az adott körülmények között alkalmazandó tisztítási módszer
 kiválasztása 12
 2.5. Települési szennyvizek tisztításának módszerei 13
 2.5.1. Elsőfokú vagy mechanikai tisztítás 13
 2.5.2. Másodfokú, biológiai tisztítás 14
 2.5.2.1. Mesterséges biológiai tisztítás 15
 2.5.2.1.1. Csepegtetőtestes tisztítás 15
 2.5.2.1.2. Eleveniszapos szennyvíztisztítás 15
 2.5.2.1.3. Oxidációs-árkos tisztítás 16
 2.5.2.2. Természetes biológiai tisztítás 17
 2.5.2.2.1. Az élő szervezetek szerepe a természetes szennyvíztisztításban 17
 2.5.2.2.2. Tavas szennyvíztisztítás 19
 2.5.2.2.3. Az ,,élőgépek" 21
 2.5.2.2.4. Mező- és erdőgazdasági hasznosítással egybekötött, illetve egyéb
 természetes szűrőmezős szennyvíz-elhelyezési és tisztítási módok 22
 2.5.2.3. Közműpótló berendezések 24
 2.5.3. Harmadfokú, kémiai tisztítás 26
 2.5.3.1. Szennyezőanyagok kicsapása 27
 2.5.3.2. Flokkulálás 28
 2.5.3.3. Aktívszenes szűrés 28
 2.5.3.4. Fertőtlenítés 28
 2.5.3.5. Egyéb fizikai-kémiai eljárások 28
 2.5.4. Szennyvíziszap-kezelés, -elhelyezés és -hasznosítás 28
 2.5.4.1. A szennyvíziszap 28
 2.5.4.2. Szennyvíziszap-kezelés 29
 2.5.4.3. A szennyvíziszap hasznosítása 30
 2.6. Szennyvíztisztítási technológiák környezetvédelmi értékelésének alapelvei 31

 1

 2.6.1. A szennyvíztisztítással szemben támasztott általános követelmények 31
 2.6.2. A kibocsátási határértékek meghatározásának alapelvei 32
 2.6.3. A szennyvízterhelés ellenőrzése 32
 2.6.4. Egy szennyvíztisztítási technológia, tisztítómű környezetvédelmi
 értékelésének fontosabb szempontjai 33
3. A nádgyökérteres szennyvíztisztítási technológia vizsgálata 35
 3.1.A vizsgálat módszere 35
 3.2. A nádgyökérteres szennyvíztisztítás technológiája 37
 3.2.1. A gyökértéri szennyvíztisztítás általános sajátosságai, működésének
 alapjai 37
 3.2.2. A Kickuth-féle nádgyökérteres szennyvíztisztítási eljárás jellemzői 38
 3.2.3. A technológia alkalmazásának lehetőségei és annak határai 39
 3.2.4. A Kickuth-féle technológia működésének részletes ismertetése 39
 3.2.4.1. A nád szerepe a tisztításban 40
 3.2.4.2. A tisztulás mechanizmusa, mikrobiológiája, a biofilmek 40
 3.2.4.3. A nádágyakból elfolyó víz további kezelése 42
 3.2.4.4. A talaj-mátrix összeállítása 42
 3.2.5. A Kickuth-féle nádgyökérteres tisztítási eljárás technológiai
 elemei 43
 3.2.6. Az alkalmazási engedély ismertetése 46
 3.3. A vizsgált kámi szennyvíztisztító telep bemutatása 46
 3.3.1. A szennyvíztisztító telep általános ismertetése 46
 3.3.1.1. Kám település földrajzi elhelyezkedése, a helyszín rövid
 bemutatása 47
 3.3.1.2. A tisztítótelep elhelyezkedése 47
 3.3.1.3. A szennyvízgyűjtés módja 47
 3.3.1.4. A keletkező szennyvíz jellemzői 47
 3.3.1.4.1. A telepre érkező szennyvíz mennyisége 48
 3.3.1.4.2. A telepre érkező szennyvíz minőségi paraméterei 48
 3.3.1.5. A tisztítástól elvárt hatásfok 48
 3.3.2. A tisztítótelep létesítményei 49
 3.3.2.1. Előülepítő műtárgy 49
 3.3.2.2. Elosztó aknák 49
 3.3.2.3. Nádas medencék (gyökértér) 49
 3.3.2.4. Ellenőrző akna 50
 3.3.2.5. Utótisztító árkok és tó 50
 3.3.2.6. Mérőhelyek 50
 3.4. A kámi üzemeltetési tapasztalatok bemutatása 51
 3.4.1. Az üzemeltetési feltételek 51
 3.4.2. A beérkező szennyvíz paraméterei 51

 2

 3.4.3. A technológiai elemek működésének hatásfoka 52
 3.4.4. A tisztítás mértéke a tervezetthez képest 54
 3.4.5. A szükséges tisztítási hatásfok értelmezése, meghatározása 54
 3.4.5.1. A befogadóra vonatkozó határértékek 54
 3.4.5.2. A különböző technológiai elemek tisztítási hatásfokának
 értelmezése 56
 3.4.6. Üzemeltetési feladatok 58
 3.4.7. A klimatikus viszonyok hatása a működési hatásfokra, téli üzem 59
 3.4.8. Módosítások, technológiai-hidraulikai ellenőrző számítások 61
 3.4.9. A kámi szennyvíztisztító telep költségeinek alakulása 62
 3.4.9.1. Beruházási költségek 62
 3.4.9.2. Üzemeltetési költségek 62
 3.5. A telep működésének környezetvédelmi értékelése 62
 3.5.1. A telep részletes környezetvédelmi értékelése 62
 3.5.2. A végső következtetés 65
4. Összefoglalás, javaslatok 66
Irodalomjegyzék 69
Melléklet I. 71
Melléklet II. 72

 3

1. Bevezetés, célkitűzés

 A környezet állapotának átfogó javítása Magyarországon is fontos szempont

úgy az ember, mint más élőlények életkörülményeinek fenntartása illetve javítása

céljából különösen az Európai Uniós csatlakozással járó elvárások ismeretében.

Utóbbiak főleg a hulladékkezelésre és a szennyvíztisztításra koncentrálnak.

 A szennyvizek tisztításának nagyarányú fejlődése volt tapasztalható az 1950-es

évektől kezdve, ekkortól számos szennyvíztisztító telep épült hazánkban is. E

felfutás első évtizedeiben a hangsúly főleg a megtisztított víz mennyiségén volt, de

az ekkor létesült tisztítóművek nem mindig tudták azt a vízminőséget produkálni,

melynek a befogadóba történő engedése nem változtatja meg lényegesen annak

minőségi paramétereit. Másrészt ezek általában a nagyobb településekhez köthető

költséges nagyberuházások voltak, melyek ugyan az érintett város szennyezés

kibocsátását jelentősen csökkentették, ám az ezek rendszereibe be nem kapcsolható,

távolabbi kistelepülések számára nem követhető példáknak bizonyultak. Az

alacsony népességű települések kisebb költségen megvalósítható, egyszerűen és kis

költséggel üzemeltethető szennyvíztisztító technológiát igényelnek. Mivel ezek nem

valósultak meg jelentős számban, a kistelepülések csatornázottsága és a hozzá

kapcsolódó szennyvíztisztítás tekintetében számottevően lemaradtak. Aktuálissá

vált tehát egy, az előbbi kívánalmaknak megfelelő hatékony és elérhető, hazánk

viszonyaihoz adaptált tisztítási technológia kifejlesztése illetve átvétele. A hazai

gyakorlatban is megjelent már néhány kísérleti jellegű, ill. prototípusként

megvalósult, természetes vagy telepített nádasokat alkalmazó gyökérzónás típusú

tisztító telep, de hatásfokukról és működésük részleteiről még nincsenek értékelt

adataink.

 Munkám célja ennek megfelelően egy átfogó képet adni az ismert

szennyvíztisztítási technológiákról az ide vonatkozó szakirodalom ismertetésével,

valamint bemutatni egy − a fent említett kívánalmak szerint létrehozott − természet-

közeli tisztítási technológiát a már megvalósult telepek létesítési és üzemeltetési

tapasztalatainak bemutatásán és a környezetvédelmi szempontok szerinti

értékelésén keresztül.

 4

2. Szakirodalmi áttekintés

2.1. A környezetvédelem aktív és passzív módszerei

 A környezetvédelem olyan tevékenységek és intézkedések összessége, amelyek

célja a környezet veszélyeztetésének, károsításának, szennyezésének megelőzése,

valamint a kialakult károk mérséklése vagy megszüntetése, és a károsító

tevékenységet megelőző állapot helyreállítása. (Vermes, 1998)

 A környezetvédelem aktív módszerei a környezet veszélyeztetésének

megelőzésére irányulnak, olyan korszerű, környezettudatos intézkedések hozásával,

és modern, a fenntartható fejlődés kívánalmainak tudatában fejlesztett technológiák

bevezetésével, amelyek kiküszöbölik a károkozás lehetőségét. Az aktív módszerek

közé tartozik a szennyvíztisztítás is, mivel annak segítségével megelőzhető a vizek

elszennyeződése. Korszerű, hatékony szennyvíztisztítás mellett kevesebbet kell a

vizek utólagos tisztítására és az ivóvíz-előállításra költeni.

 A passzív módszerek a már kialakult károk mérséklését és felszámolását

szolgálják, általában a környezet valamely elemének tisztítását jelentik, illetve a

károsított terület eredeti állapot szerinti helyreállítását, rekultiválását.

 Az eredményes környezetvédelem szükség szerint mind az aktív, mind a

passzív módszert alkalmazza: a passzív módszerre leginkább az elmúlt idők

környezeti tudatlansága, hanyagsága miatt bekövetkezett környezetkárosítások miatt

van szükség a már bekövetkezett szennyezések felszámolásához, az aktív

módszerek pedig azt szolgálják, hogy az ezután létesülő beruházások,

tevékenységek ne okozzanak további károkat.

2.2. A szennyvíztisztítás fogalma

 Szennyvíztisztítás: a keletkező szennyvíz szennyező anyagainak olyan mértékű

eltávolítása, illetve minőségi átalakítása, melynek során a tisztított víz a természetes

befogadókba kerülve ott ne okozzon károsítást. (Vermes, 1997)

 5

 A tisztítás általában három fokozatban valósul meg. Először megtörténik a

mechanikai tisztítás, melynek során a szennyvizek fizikailag leválasztható úszó és

lebegő anyagait távolítják el rácsok, ülepítők, szűrők segítségével. A második

fokozatban vagyis a biológiai tisztítás során a mechanikai úton el nem távolítható

szerves anyagok lebontása következik be a szennyvizekben található

mikroorganizmusok segítségével. A harmadik tisztítási fokozat alatt az oldott

ásványi anyagok – elsősorban növényi tápanyagok – eltávolítása történik. (Vermes,

1998)

2.3. A szennyvíztisztítás szerepe a környezetvédelemben

Az emberiség a térhódításával, a népesség növekedésével egyre több nyomot

hagy maga után bolygónkon, pl. egyre több hulladékot termel. Ennek egyik formája

a szennyvíz is, mely ráadásul a lakosság városokban történő koncentrálódásával

maga is egyre koncentráltabban jelenik meg, így egyre nagyobb tehertételt jelentve

a sűrűbben lakott területek környezete, különösen pedig a vizei számára.

Máig gyakori ,,megoldás”, hogy a nagy folyók, tavak mellé, vagy a tengerpartra

települt városok, falvak szennyvize közvetlenül az élővízbe ömlik. Kétségtelen,

hogy az élővizeknek a víztömegtől, a vízi ökoszisztéma állapotától függően kisebb-

nagyobb természetes tisztuló képessége van, de ennek ellenére a víztömeg egy

része, esetleg egésze elszennyeződik. A tavak, a zárt tengeröblök és a beltengerek

olyan nagy szervesanyag-terhelést kaphatnak, hogy beindulhat a kultúreutrofizáció

folyamata. A szakirodalom olyan nagy befogadók eutrofizációjáról is említést tesz,

mint az Erie-tó, vagy a Balti-tenger. A települések további növekedésével és a

lakossági vízfogyasztás emelkedésével ez a szennyvíz-elhelyezési mód nem járható,

a vízi élővilágot veszélyezteti, és az újabb vízbeszerzéseket is korlátozza. Meg kell

tehát oldani, hogy a kommunális szennyvíz csak megfelelő tisztítás után kerüljön az

élővizekbe. (Kerényi, 1995)

A mesterséges tisztításnak is meg vannak azonban a korlátjai és költséges, ezért

hosszútávon nem elsősorban a mesterséges tisztítás fejlesztésével, hanem a

megfelelő gyártási és egyéb vízhasználati technológia kialakítása mellett keletkező

 6

minimális mennyiségű és szennyezettségű víz termelésével kell a problémát

megoldani.

A vízhasználatunk során tekintettel kell lennünk arra, hogy ugyan a Föld teljes

vízkészlete hatalmas: kb. 2 milliárd km³, de ebből csupán 9 millió km³ a

szárazföldek vízkészlete (Domokos és mts., 1999). Ez a kontinentális vízkészlet

azonban rendkívüli jelentőségű, hiszen használati célra, vízbázisként jobbára csak

ez jöhet számításba (a könnyen hozzáférhető édesvízkészlet nem éri el a Föld

vízkészletének 0,5%-át (Sántha, 1996)), ráadásul ezen vízkészletek eloszlása

erősen egyenetlen, sőt mennyisége az utóbbi évtizedek klímaváltozásának hatására

néhol jelentékenyen csökken, így megfelelő mennyiségben és minőségben történő

megőrzésük égetően fontos.

2.3.1. A hazai szennyvíztisztítás jelenlegi helyzete és az elvárások

 A csatornázás és a szennyvíztisztítás elmaradottsága miatt hazai vizeink

legnagyobb terhelője a tisztítatlan szennyvíz.

 Az 1998-as adatok szerint a 10 000-nél kisebb népességű településeken a

település méretétől függően a lakásoknak 79,5-86,6 %-a van a közüzemi

ivóvízhálózatba, míg 3,6-22,0 %-a a közcsatorna-hálózatra kapcsolva.

 A 10 000-200 000 lakosú településeknél ezek az arányok 88,9-98,1 %, illetve

37,9-76,1 között mozognak.

 A 200 000 főt meghaladó népességű településeken a közüzemi ivóvízhálózatba

kapcsolt lakások aránya átlagosan 97,7 %, ugyanakkor a közcsatorna-hálózatba

átlagosan csak 71,2 %-uk van bekötve. Budapesten ezek arányok 98,3 %, illetve

90,7 %. Látható tehát, hogy a kisebb településeken rosszabbak az arányok.

 Országos átlagban 1998-ban a lakások 91,1 %-a vezetékes ivóvízzel ellátott, 47,6

%-a pedig a közcsatorna-hálózatba bekötött, míg 1999 végére ez 91,6, illetve 49,3

%-ra nőtt, ami 42,3 %-os közműollót jelent. (forrás: KVVM)

 Az MTA adatai szerint (Beliczay és mts.,1994) 1992-ben az összes szennyvíz

 ■ 13 %-a csak mechanikai,

 ■ 31 %-a mechanikai és biológiai tisztításon ment át, és mindössze

 7

 ■ 2 %-a a harmadlagosan, tehát a maradék szerves és szervetlen eutrofizációt

okozó mikroszennyezőktől is megtisztított szennyvíz. A fennmaradó 54 %

tisztítás nélkül került a befogadóba.

 A KVVM szerint az 1997. évben termelődött 707 millió m³ szennyvíz

 ■ 14 %-a csak mechanikailag tisztított,

 ■ 53 %-a a mechanikailag és biológiailag, míg

 ■ közel 30 %-a tisztítatlan formában került az élővizekbe, és csak

 ■ kb. 3 %-a esett át harmadfokú tisztításon.

 A biológiailag is tisztított települési szennyvíz aránya 1999-re 57 %-ra nőtt. A

befogadóba tisztítatlanul bocsátott szennyvíz mennyisége az 1990-es 948 000

m³/nap (53,5 %) értékről 1998-ra 726 000 m³/nap (45,9 %) mértékűre csökkent.

Azonban a szennyezőanyag mennyisége lényegesen nem csökkent, mivel a víz

mennyiségének csökkenésével párhuzamosan növekedett a töménysége.

1.ábra A szennyvizek tisztítási fázisok szerinti arányai Magyarországon (forrás:

KVVM)

 A felszíni vízminőség alakulásának egyik jelentős befolyásoló tényezője, hogy a

települési szennyvízkezelés még mindig lényegesen elmarad a vezetékes vízellátás

szintjétől, amit az 1999-ben országos szinten mért 42,3 %-os közműolló is mutat. A

jelenlegi közműolló kialakulásában nagy szerepet játszott az, hogy az

önkormányzatok kötelezően ellátandó feladatai közé tartozott a lakosság egészséges

 8

ivóvízzel való ellátása, viszont a szennyvíztisztítási feladatok nem, így ezek

háttérbe szorultak. Ennek eredményeképpen a kis vízhozamú vízfolyások hígító és

tisztulási képességét már sokszorosan meghaladja a szennyezés mértéke.

 A csatornázatlan területeken megközelítően 1,1 millió egyedi (csatornapótló)

megoldással hozzávetőlegesen 500 000 m³/nap szennyvizet helyeznek el. Ez

zömében lakossági eredetű. Mind a működtetés, mind a berendezések technológiai

kialakítása rendkívül heterogén.

 Általában elmondható, hogy mára a vezetékes ivóvíz ellátással a szennyvíz

mennyisége annyira megnőtt, hogy azt már nem lehet a telken belül eredményesen

elszikkasztani. Ezt csak a központi csatornahálózat és központi szennyvíztisztító

berendezés segítségével lehet megoldani. A központi csatornázásnak azonban azt a

közegészségügyi előnyét is látni kell, melyet a szennyező anyagok és kórokozó

szervezetek gyors elvezetése jelent föld alatti csővezetékeken egészen a

tisztítótelepig, így zárva ki a fertőzésveszélyt.

 Az Európai Unióhoz való csatlakozásunkra való tekintettel a 91/271/EGK

irányelv alapján az alábbi minimális követelményeknek kell eleget tennie

hazánknak:

■ legkésőbb 2008 december 31.-ig az érzékeny területeken fekvő 10 ezer

lakosegyenérték (LE) feletti kibocsátású agglomerációkban biztosítani kell a

szennyvízelvezető hálózat kiépítését, és meg kell oldani a biológiai tisztítás

mellett a harmadik fokozatú tisztítást (maradék tápanyag eltávolítást) is;

■ legkésőbb 2010 december 31.-ig minden 15 ezer LE-nél nagyobb agglomerációt

el kell látni szennyvízelvezető hálózattal, és legalább másodfokú, azaz biológiai

tisztításnak kell a szennyvizet alávetni;

■ legkésőbb 2015 december 31.-ig minden 2 ezer és 15 ezer LE közötti

agglomerációban meg kell oldani a szennyvízelvezetést és a szennyvíz legalább

másodfokú, azaz biológiai tisztítását a befogadóba bocsátás előtt;

■ amennyiben 2 ezer LE alatti település is rendelkezik közműves

szennyvízelvezetéssel, és a befogadó felszíni víz, akkor a befogadónak megfelelő

szennyvíztisztításra megállapított határidő 2005 december 31.

 9

 Tehát mind az uniós előírások, mind a hazai vizek terheltségének foka indokolja

a csatornázási és szennyvíztisztítási beruházások minél előbbi felfuttatását.

2.3.2. Természetes tisztulás és eutrofizáció

 Természetes tisztulásnak nevezzük a felszíni vizeknek azt a tulajdonságát, hogy

a beléjük került szennyező anyagokat bizonyos idő alatt képesek lebontani, nem

szennyező anyagokká átalakítani. A természetes tisztulás fizikai, kémiai és biológiai

úton megy végbe a szennyező anyagok és a befogadó jellegének megfelelően.

 A felszíni vizek természetes tisztulásában igen fontos szerepet játszó fizikai

folyamatok közül az ülepedés és az adszorbció emelhető ki.

Ülepedés útján tisztul meg a felszíni befogadó mindazon oldhatatlan és

biológiailag nem lebontható anyagoktól, amelyek az adott körülmények (sebesség,

turbulencia, hőmérséklet) között önmagukban ülepedni képesek, illetve azoktól

melyek az adott hőmérsékleti és vízminőségi viszonyok mellett koagulálásra

képesek. Az így kiülepedett anyag csak addig marad a mederfenéken, ameddig a víz

mozgási viszonyai újra meg nem mozgatta és a víztestbe nem emeli. A felszíni

vizek ülepedéssel történő tisztulása ezért csak a kisebb vagy közepes vízhozamokra

ad megfelelő eredményt.

Az anyagok egy része a vízben lévő fizikai szennyező anyagokra adszorbcióval

kötődik és a továbbiakban osztozik sorsukban.

A kémiai tisztulás döntő formája az oxidáció. A befogadóba kerülő szennyező

anyagok egy kis hányada a vízben lévő oxigént felvéve oxiddá alakul. Az oxidok a

vízből kicsapódnak és leülepednek. Így a kémiai tisztulás során az oxidálható

anyagokból fizikai szennyezések lesznek, amelyek általában kiülepednek.

A biológiai tisztulás a szerves szennyezések eltávolításának döntő formája. A

biológiai folyamat vagy oxigént használ fel (aerob folyamat), és szén-dioxidot,

foszfátot, szulfátot termel, vagy oxigénmentes környezetben megy végbe (anaerob

folyamat), és kén-hidrogén, metán, ammónia, szén-dioxid, valamint szulfidok

keletkeznek a folyamat végén. Az aerob lebomlás során meghatározott mennyiségű

oxigénre van szüksége az élő szervezeteknek. Ezt az oxigént a befogadóban lévő – a

 10

hőmérséklettől függő – oldott-oxigén tartalom szolgáltatja. A felhasznált oxigén

pótlása döntően a levegőből történik a vízfelület nagysága, a szél, a hullámzás, a víz

keveredési viszonyai, a vízhőmérséklet, a levegőhőmérséklet és a víz relatív oxigén

hiánya által megszabott mennyiségben, valamint a biológiai folyamatok is juttatnak

oxigént a vízbe (fitoplankton, vízinövények, nádgyökérzet).

Amennyiben a víz az oxidációhoz szükséges oxigénmennyiségen felül annyi

többlet oxigént is tartalmaz, ami a különböző fejlettségű élőlények

életkörülményeihez szükséges, a víz tisztulása teljes.

Anaerob körülmények között történik a bomlás oxigénszegény vagy

oxigénhiányos környezetben. Viszonylag kevés baktérium és protozoa faj végez

anaerob lebontást, de igen nagy egyedszámmal. Élővízben anaerob bomlás

legfeljebb a fenék közeli vízrétegben vagy a fenékiszapban történik normális

körülmények között. Az anaerob bomlás lassúsága és kellemetlen velejárói (szag,

látvány) mindenképpen indokolják azt, hogy a tisztulási folyamatból lehetőleg

legyen kizárva. A gyakorlatban ez úgy érhető el, hogy a befogadót vagy tisztító

tavat, nádast a terhelhetőség határán belül használjuk ki.

A befogadó természetes tisztító képessége nagymértékben függ a

hőmérséklettől, a mikroszervezetek tevékenységétől és a keveredési viszonyoktól

(néhány ºC hőmérséklet emelkedés hatására akár a többszörösére is nőhet, ha a víz

oxigéntartalma nem limitáló tényező). Itt kell megemlíteni, hogy a folyóvizek

természetes tisztulási képessége – főleg a magasabb oldott oxigén tartalma folytán –

jobb, mint az állóvizeké. A természetes tisztulás igen bonyolult folyamatának tehát

egy döntő láncszeme a vízben lévő oxigén mennyisége. (Juhász, 1977)

Ha az élővíz tartósan a természetes tisztulási kapacitását meghaladó mértékű

szennyezésnek van kitéve, bekövetkezik az eutrofizáció. Az eutrofizálódás során a

vizek tápanyagtartalmának (főleg N és P) növekedése (a tápanyagfeldúsulás)

következtében nagy tömegben elszaporodnak az alga és hínár fajok vízvirágzást

okozva. Ezek több szerves anyagot produkálnak, mint amennyit a heterotróf

szervezetek felhasználnak. Megváltoznak a víz fizikai, kémiai paraméterei, mely az

élővilág átalakulását (fajszám tekintetében szegényedését) is maga után vonja.

Megkezdődik a tavak feltöltődése, elmocsarasodása. (Sántha, 1996)

 11

2.3.3. A befogadó terhelhetősége

 A befogadó terhelhetősége függ annak szerves anyag tartalmától, öntisztuló

képességétől, méretétől, vízfolyások esetén a vízhozamtól (főleg a mértékadó

valószínűségű kisvízhozamtól), vagyis a hígulási viszonyoktól, valamint a

beengedés felett lévő vízfolyás-szakasz terheltségétől.

 A befogadó terhelésének csökkentésére alkalmazott eljárás a szennyvíz, vagy

részben tisztított víz megfelelően szigetelt módon történő tárolása kisvíz idején,

majd magasabb vízállás esetén a befogadóba bocsátása (pl. fűzfői szennyvíztározó).

Másik a hígítási fokot növelő eljárás a bebocsátandó szennyvíz hígítása

esővíztározóból, vagy egy másik vízfolyásból bevezetett vízzel. (Juhász, 1977)

2.4. A szennyvíz jellemzői

A szennyvíz fogalma: A különféle vízhasználatok során keletkező, ásványi és

szerves szennyeződéseket tartalmazó víz, amelyet a közüzemi csatornahálózaton

külön vagy a csapadékvízzel együtt vezetnek el.

A kommunális (települési) szennyvíz jellemzően a háztartások által termelt

szennyvizet foglalja magában a helyi kis volumenű gyártó és szolgáltató ipar

járulékos szennyvizeivel együtt. Közcsatornába csak olyan összetételű és

mennyiségű szennyvizet szabad bevezetni, amelynek paraméterei a vonatkozó

jogszabályban megfogalmazott határértékeknek megfelel. Tehát a kommunális

szennyvíz összetétele bizonyos határokon belül marad.(Vermes, 1998)

2.4.1. A szennyvíz szennyező anyagai és eredetük

Eredetük szerint nagyjából az alábbi módon csoportosíthatjuk a szennyező

anyagokat:

■ Az emberi szervezet hulladékai az egyik fő összetevő:

-vizelet: 1,2-1,4 l / nap;

-bélsár: 100-150 g / nap.

 12

 Ezek könnyen bomló szerves vegyületeket és nagy mennyiségű baktériumot

tartalmaznak (az emberi bélsár tömegének 25 %-a baktérium), ezért már két órán

belül rothadásnak indulnak. Bennük jellemzően megtalálhatók az alábbi

mikroszervezetek: Streptococcus spp., Escherichia spp., Pseudomonas spp.,

illetve patogén szervezetek: Salmonella, Leptosperia, Tubercolosis és számos

egyéb baktériumfaj, valamint nehezen elpusztítható bélféregpeték, Hepatitis és

számos egyéb vírus.

■ Tisztálkodásból származó hulladékok: szappan, haj, szőr, bőrhám, zsiradék, por,

kozmetikai hulladékok stb.

■ Konyhai műveletekből származók: technológiai vizek (bennük jellemzőek az olaj,

zsírok jelenléte), mosogatásból származó szennyezések: darabos

élelmiszerhulladék és egyéb szerves szennyezések, mosogatószer maradék,

detergensek…

■ Takarításból származók: pl. tisztítószer maradványok, zsír, olaj, por, vegyszer

hulladékok stb.

■ Ehhez adódik még hozzá a már említett helyi iparból illetve szolgáltatásokból

származó kis mennyiségű szennyvíz, melynek összetétele azonban nem térhet el

lényegesen a háztartási szennyvízétől.

■ Egyesített rendszerű csatornahálózat esetén (amikor a csapadékvíz és a háztartási

szennyvíz elvezetése egy csatornahálózaton keresztül történik) további

szennyezést jelent a csapadékkal lemosott utcai szennyeződés: por, homok, talaj,

olaj, aszfalt és gumipor, darabos szemét és főleg télen a só is.

■ Egészségügyi intézmény csatornára csatlakozása esetén erősen fertőző

szennyeződés, gyógyszer, antibiotikum maradékok kerülhetnek a település

szennyvizébe. Utóbbi nagy mértékben nehezíti a biológiai tisztítást. (Juhász, 1977)

 A tisztítást nehezítő anyagok között kiemelendők még a zsírok és olajok,

melyek nehezen távolíthatók el, és a víz színén szétterülve az aerob lebomlást

gátolva rontják a tisztítás hatásfokát. Hasonlóan kellemetlen anyagok a detergensek,

melyek habképződést okozhatnak, biológiailag nehezen bonthatók, és így szintén

rontják a szennyvíztisztítás hatásfokát, bár ma már törekednek a könnyen lebomló

ún. ,,lágy” detergensek használatára.

 13

 A szennyező anyagok csoportosítása jellemzőik szerint:

 A házi szennyvíz szennyező anyagait sokféleségük miatt anyagcsoportok

szerint határozzuk meg, azok fizikai, kémiai, biológiai tulajdonságaik szerint

(Benedek, 1989):

 ■ oldott szennyezők;

 ■ nem oldott szennyezők, melyeket két csoportra oszthatunk:

 ● nem lebegő;

 ● lebegő anyagokra, melyet még tovább oszthatunk:

 ♦ ülepedő (fajsúlya nagyobb egynél) és

 ♦ nem ülepedő anyagokra (fajsúlya ≤ 1).

1. táblázat Házi szennyvíz átlagos összetétele (mg/l) (Juhász, 1977):
 összes szennyező szervesanyag BOI5 ásványi anyag

oldott anyag 660 330 80 330
lebegő anyag 600 400 280 200
ebből ülepíthető 400 270 130 130
nem ülepíthető 200 130 150 70
összes 1260 730 360 530

 Amint az 1. táblázatban látható a házi szennyvizekben az oldott-anyag tartalom

kicsit magasabb a nem oldottnál, a szennyvíz összes szennyező anyagának alig

egyharmada a nem oldott ülepíthető, vagyis a legegyszerűbben, ülepítéssel

eltávolítható rész, tehát általában szükség van valamilyen biológiai tisztításra is.

 A kommunális szennyvíz mennyiségének, koncentrációjának jellemzői:

 Általában elmondható, hogy a gazdasági és kulturális fejlődéssel a vízfogyasztás

jobban nő, mint a hulladéktermelés, ezért a kisebb települések szennyvizei

rendszerint koncentráltabbak.

 A lakosság szennyvíz termelése időben is változik: hosszútávon a gazdasági és

társadalmi viszonyok függvényében, míg rövidtávon a lakossági szokásoknak,

életritmusnak megfelelően ingadozik. E rövidtávú ingadozás periódusideje alapján

megkülönböztethetünk:

 ■ éves periódust: nyáron kb. másfélszerese a szennyvízhozam az évi átlagnak;

 14

 ■ heti periódus: hétköznap a hétvégihez képest nagyobb szennyvíztermelés

észlelhető, és jelentősen nagyobb töménységgel;

 ■ napi periódus: az éjszaka folyamán a nappalihoz képest kisebb mennyiségű és

töménységű szennyvíz termelődik.

 Egyesített rendszerű csatornahálózat esetén még ehhez az ingadozáshoz járul

hozzá a nagyobb esőzésekkor elvezetendő nagy mennyiségű csapadékvíz. Ilyenkor

a szennyvízhozam a szárazideinek az 50-100-szorosát is meghaladhatja. (Csapóné

Felleg, 2000)

2.4.2. Az adott körülmények között alkalmazandó tisztítási módszer

kiválasztása

 A fentebb megfogalmazottak fényében a szennyvíz tulajdonságai és a tisztítás

célja alapján döntik el, hogy milyen víztisztítási módszerek sorát alkalmazzák. Ha

csupán az a cél, hogy a befogadót – feltételezve annak nagy természetes tisztuló

képességét – ne terhelje túlságosan a beléje engedett szennyvíz, elegendő lehet a

mechanikai tisztítás egyedüli alkalmazása. (Kerényi, 1995)

 Az alkalmazásra kerülő szennyvíztisztítási eljárás kiválasztása az adott időszakra

jellemző, és a helyi feltételeket is figyelembe vevő többszempontú döntés-

előkészítő értékelés alapján történik. A döntést meghatározó fontosabb szempontok:

 ■ a szennyvíz mennyisége, összetétele, és azok ingadozása;

 ■ a befogadó és annak terhelhetősége;

 ■ a tisztítási rendszerrel elérhető hatékonyság;

 ■ a keletkező szennyvíziszap mennyisége és összetétele, elhelyezési lehetősége;

 ■ a települési viszonyok, helyi feltételek;

 ■ a beruházás műszaki kivitelezhetősége;

 ■ a telep üzemeltetési biztonsága;

 ■ környezeti és egészségügyi feltételek;

 ■ a beruházási és üzemeltetési költségek a helyi önkormányzat anyagi

lehetőségeinek, és az általa elérhető plussz pénzügyi források fényében.

 15

2.5. Települési szennyvizek tisztításának módszerei

 A települési szennyvizek tisztítása három fokozatban történik: fizikai (első-),

biológiai (másod-), kémiai (harmadfokú) tisztítás. (Vermes, 1997) A gyakorlatban

ezen fokozatok különböző eljárásainak kombinációjából áll össze a mesterséges

szennyvíztisztítás menete. A mesterséges szennyvíztisztítás tehát bonyolult fizikai,

kémiai és biológiai folyamatok célszerűen összeállított láncolata. (Juhász, 1977)

2.5.1. Elsőfokú vagy mechanikai tisztítás

Ennek során a szennyvíz fizikailag elválasztható, darabosabb úszó és lebegő

anyagait távolítják el rácsok, szűrők, ülepítő berendezések segítségével. Ez a

fokozat sokszor önmagában is működik, szennyezés csökkentő hatása akár 40-60

%-os is lehet, de a korszerű szennyvíztisztítás bármely módszeréhez kapcsolódóan

az első fokozatként jön számításba. Ide tartozik a csatornahálózaton elvezetett

szennyvízbe infiltrációval bekerülő homok eltávolítása is homokfogók segítségével.

A mechanikai tisztítás műveleti elemei a durvább rácsok és finom rácsszűrők,

az ezeken keletkező rácsszemét kezelése, homok és zsírfogók, és az előülepítés.

Rácsok: Használnak durva rácsokat 40-100 mm és utána beépítve finom

rácsokat 5-10 mm közötti rácsmérettel. A rácson fennakadt szennyeződések

(rácsszemét) eltávolítása kézi vagy gépi úton történik. A rácsokon átfolyó szennyvíz

sebességét kb. 0,6 m/s értéken tartják, hogy a homok kiülepedése csak a rácsok után

történjen meg. A rács az összes szennyező anyag maximum 5 %-ának

visszatartására képes.

A rácsszemét kezelése: A durva rácsokon évente 2-3 l/fő rácsszemét

keletkezik, a finom rácsokon kb. 3-4 l/fő. A rácsszemetet összegyűjtik, és vagy

ellenőrzött tárolókban, szeméttelepen helyezik el, vagy égetéssel semmisítik meg.

A homok és zsírfogóban: a szennyvíznél könnyebb olajok és zsírok, valamint a

nagyobb fajsúlyú szennyező anyagok leválasztása történik. A homokfogón átáramló

víz sebessége kb. 0,3 m/s, ami megfelelő a homok és egyéb nagyobb szemcsék

lerakódásához, de a szerves szemcsék még tovább sodródnak. E művelet eszközei a

 16

különböző ülepítő tartályok és medencék. A leülepedett szilárd fázist rendszeresen

eltávolítják kézi úton kaparókanállal, vagy gépi úton általában szivattyú

segítségével.

A zsírfogó egy úszó merülőfal, mely a kisebb fajsúlyuk miatt felúszó olajokat

és zsírokat felfogja. A merülőfal előtt felhalmozódó anyagot kézi vagy gépi úton

időről-időre lemerítik a vízfelszínről.

A homok és zsírfogóknak létezik egy levegőztetett változata is, mely

kiküszöböli az egyszerű rendszer hátrányait. Az előnyök: csökken a szaghatás, a

homokülepedés és a zsírleválasztás nem függ a bevezetett víz sebességétől. A

rendszerbe vezetett levegő ugyanis maga hoz létre egy körkörös áramlást, mely

segíti a zsírok felúszását és a homok leülepedését.

Előülepítés: Ez a mechanikai fokozat utolsó, fakultatív eleme. Használatával a

bevezetett szennyvíz lebegőanyag tartalma akár 50-60 %-kal is csökkenhet, amely

jelentősen tehermentesíti az utána következő biológiai fokozatot. Az így leválasztott

szerves iszap kezelése egy későbbi fejezetben, a szennyvíziszapok kezelésénél

tárgyalt módokon történhet. Az előülepítés viszont csak nagy szervesanyag-tartalmú

szennyvíznél alkalmazható, hogy a továbbvezetett víz szervesanyag-tartalma

elegendő legyen a következő fokozat mikroorganizmusainak táplálására, így a

megfelelő hatásfokú biológiai tisztítás fenntartására. (Juhász, 1977)

2.5.2. Másodfokú, biológiai tisztítás

 A másodfokú, vagy biológiai tisztítás folyamán a szennyvízben lévő

mikroorganizmusok elszaporítása és tevékenységük felfokozása révén bontják és

ásványiasítják, élő sejtanyaggá alakítják a szennyvíz szerves anyagait, ezáltal a víz

szennyező hatása jelentősen csökken. A szerves anyagokat rendszerint aerob

viszonyok közt működő mikroorganizmusok bontják, de a lebontás történhet

levegőtlen, anaerob körülmények között is. A jól működő biológiai fokozattal a

szennyvíz tisztulása 80-90%-os hatásfokot is elérhet. A szennyvizek biológiai

kezelési megoldásait alapvetően két fő csoportba sorolhatjuk: mesterséges és

természetes eljárásokra. (Öllős, 1992)

 17

2.5.2.1. Mesterséges biológiai tisztítás

 A mesterséges biológiai tisztítás tipikusnak mondható példái a csepegtetőtestes

tisztítás, amely a talajban lejátszódó tisztulási folyamatokat igyekszik utánozni,

valamint az eleveniszapos tisztítás, amely a vizekben végbemenő tisztulást veszi

példaként.

 2.5.2.1.1. Csepegtetőtestes tisztítás

A szennyvíz oldott szerves anyagainak elbontására alkalmazott aerob módszer.

 A hagyományos (kőzúzalékos) és a műanyag töltetű csepegtetőtestekben az

előülepített szennyvíz a nagy fajlagos felületű töltőanyagra települt biológiai hártya

mikroorganizmusainak lebontóképessége folytán tisztul meg. A szennyvizet

egyenletesen juttatjuk a töltőanyagra.. A BOI eltávolítás bioszorpció és koaguláció,

az oldott komponenseknek a biológiai hártyában történő fokozatos lebontása révén

jön létre. A lebontó mikroorganizmusok számára szükséges aerob viszonyokat a

legtöbb esetben a természetes légmozgás biztosítja.

 A gyakorlatban a csepegtetőtestek szervesanyag, illetve hidraulikai terhelésének

mértékétől függően megkülönböztethetünk kis, mérsékelt, nagy és szuper terhelésű

berendezéseket. (Öllős, 1992)

 A csepegtetőtestes tisztítás kezdeti népszerűségét egyszerű üzemeltetésének,

alacsony beruházási és üzemköltségének köszönhette, azonban tisztítási hatásfok

tekintetében általában elmarad az eleveniszapos tisztítási módszerek mögött.

2.5.2.1.2. Eleveniszapos szennyvíztisztítás

Általában ez a leggyakrabban alkalmazott eljárás országszerte. A mechanikailag

előtisztított szennyvíz a nagy mikroorganizmus tömeget tartalmazó eleveniszapos

medencébe kerül, ahol a mikroorganizmusok életben tartása és nagy számban

történő megújítása érdekében az iszap–szennyvíz keveréket levegőztetik, keverik és

áramoltatják. Bizonyos idő elteltével az eleveniszapot ülepítéssel elválasztják a víz

fázistól, és egy részét fölös iszapként elvezetik, másik részét visszaforgatják

(recirkuláltatják) az újonnan érkező szennyvíz ,,beoltása” céljából.

 18

 Az eleveniszapos eljárás szuszpendált állapotban lévő baktériumokat használ az

oldott és a kolloid állapotú szervesanyagoknak szén-dioxiddá és vízzé való

oxidálásához. Az oxidáció révén a szervesanyag nagy része a sejtekbe épül be,

valamint a fölös iszappal távolítják el a rendszerből.

 Az eleveniszapos tisztítási megoldások az iszap tartózkodási idejétől függően

három nagyobb csoportba sorolhatók, melyek működési hatásfokban, létesítési és

üzemeltetési költségben eltérhetnek:

1) Nagy terhelésű rendszer: Ez esetben nagy a lebegő anyagok koncentrációja és a

térfogati terhelés, magas a tápanyag/mikroorganizmus arány és rövid az iszap

tartózkodási ideje (1/2-2 nap). Az ilyen rendszerben tisztított szennyvíz

minősége a többiéhez képest a leggyengébb, a rendszer üzemi egyensúlya

könnyen felborul, ezért szigorú ellenőrzésre és szabályozásra van szükség.

2) Hagyományos rendszer: Napjainkban ez a legelterjedtebb eljárás. Az iszap

tartózkodási ideje 3,5-7 nap, a tisztított szennyvíz minősége jó, és a rendszer

bizonyos határokon belül a lökésszerű terheléseket is elviseli a tisztított víz

minőségének jelentősebb romlása nélkül.

3) A hosszú idejű levegőztetéses (totáloxidációs) rendszer: Itt kicsi a szervesanyag-

terhelés, és hosszú a levegőztetési idő, az iszap tartózkodási ideje 10-20 nap. A

legstabilabb üzemű, de a legkisebb kapacitású változat. Jellemzője, hogy az

elfolyó víz lebegőanyag tartalma nagyobb, mint a másik két rendszernél, előnye,

hogy kevés fölös iszap keletkezik. (Öllős, 1992)

2.5.2.1.3. Oxidációs-árkos tisztítás

 Az oxidációs árok voltaképpen az eleveniszapos rendszer egyik változatának

tekinthető. Kialakítása: egy önmagába visszatérő, rendszerint trapéz szelvényű árok

a levegőztető medence funkcióját látja el, melyben vízszintes tengelyű rotorok

végzik a szennyvíz levegőztetését.

 Az ilyen tisztítóberendezés nagy előnye, hogy a tisztítás közben keletkező

bakteriális pelyhekből keletkező iszap oly mértékig oxidálódik és stabilizálódik,

hogy az elvezetett fölös iszap jelentősebb szagképződés nélkül tárolómedencébe

vagy iszapszikkasztó ágyra vezethető. Ehhez azonban az üzemeltetés során a felvízi

 19

ágban az oldott oxigén tartalmat 0,5-2,0 mg/l között kell tartani. A túllevegőztetés

ugyanis rontja a tisztítás hatásfokát, mert olyan iszappelyhek képződését segíti,

amelyek nem ülepszenek ki, hanem az elfolyó vízbe kerülnek. Az árokban mozgó

szennyvíz áramlási sebességét 0,3-0,5 m/s értékek között érdemes tartani, így a

pelyhek az árokban ülepednek ki, ahonnan azt időnként kitermelik.

 A rendszer érzékeny a nagyobb csapadékokból származó többlet hidraulikai

terhelésre és a téli üzemeltetésre is. A jól működő oxidációs árokban a BOI

eltávolításának hatásfoka 90-98%-os is lehet, és a rendszerben a szervesanyagok

oxidálásán kívül a nitrifikáció és a denitrifikáció is végbemegy. (Öllős, 1992)

2.5.2.2. Természetes biológiai tisztítás

 A természetes biológiai szennyvíztisztítás az a folyamat, melyben a szennyvíz

másodfokú tisztítása, vagyis szilárd részeinek eltávolítása és szervesanyagainak

lebontása természetes ökoszisztémák (ökológiai rendszerek) igénybevételével

folyik, szemben a mesterséges biológiai tisztítással, ahol mindez műtárgyakban,

gépi berendezések segítségével, fosszilis energia felhasználásával megy végbe. A

természetes biológiai tisztítás is igényel műszaki létesítményeket és

beavatkozásokat, de a tisztulás folyamatai zömmel természetes, újratermelődő

energiaforrások fölhasználásával zajlanak. Ide tartoznak: a tavas szennyvíztisztítás,

a szennyvizek mező- és erdőgazdasági hasznosítással egybekötött tisztítási és

elhelyezési megoldásai, valamint az egyéb szűrőmezős eljárások.

2.5.2.2.1. Az élő szervezetek szerepe a természetes szennyvíztisztításban

 A szennyvízben lévő szerves és szervetlen anyagokat a vízben élő baktériumok,

növényi és állati szervezetek populációi alakítják át, bontják le és használják föl

saját testük felépítéséhez.

A tavak aerob zónáiban az aerob baktériumok tevékenykednek, amelyek a

szerves vegyületeket egyszerűbb oxidált termékekre pl szén-dioxidra és vízre

bontják. Az ebben a folyamatban részt vevő, leggyakrabban kimutatható

 20

baktériumfajok, illetve nemzetségek: Achromobacter, Alcaligenes, Beggiatoa alba,

Flavobacter, Pseudomonas, Spherotilus natans, Zooglea stb.

Az anaerob zónában a heterotróf sav- és metántermelő baktériumok bontják le a

komplex szerves vegyületeket egyszerű alkoholokká és savakká, majd ezek további

bontása révén szén-dioxiddá, vízzé, metánná és más végtermékekké.

A Cyanobaktériumok és a bíbor kénbaktériumok (Chromatiaceae) asszimilálni

képesek az egyszerűbb szerves vegyületeket, de megélnek a szervetlen anyagokon

is, és oxigéntermelésükkel nagymértékben hozzájárulnak a tóban élő aerob

baktériumok oxigénellátásához.

A szennyvízzel, valamint a szerves anyagok lebontásából a tavakba került

oldott növényi tápanyagok a vízben élő algáknak és magasabb rendű vízi

növényeknek jelentenek táplálékot, amelyet azok a fotoszintézishez használnak fel,

és új növényi szerves anyagot építenek föl belőlük. A szennyvíztavakban ezért az

algák jelenléte általában kedvező és kívánatos, csakúgy mint az úszó-, vagy a

gyökeres vízi növényeké. Ezek jelentős szerepet játszanak a nitrogén-, a foszfor- és

a kálium-vegyületek eltávolításában, és táplálékul szolgálnak a vízben élő

mikroszkópikus és makroszkópikus állati szervezeteknek (pl Cyclops, Daphnia,

halak stb.), amelyek testükbe építik be a vízből kivont anyagokat.

A legintenzívebb növényi tápanyag-hasznosítóként –és ezáltal víztisztítóként−

ismert a magasabb rendű növények közül a vízijácint (Eichornia crassipes), a

kagylótutaj (Pistia stratiotes), a békalencsék (Lemna spp.), de ilyenek az évelő nád

(Phragmites), a sás (Carex), vagy a káka (Schoenoplectus) különböző fajai,

változatai is. Utóbbiak szerepe a tápanyaghasznosítás mellett a talaj szerkezetének

fenntartása és javítása, és annak aerob jellegének növelése is. Víztisztító hatásukat

újabban mesterséges akvakultúrákban is igyekeznek hasznosítani. (Vermes, 1997)

A mikroorganizmusok és növények által együttesen végzett víztisztító szerepre

alapozódnak az ún. gyökérszűrőmezős tisztítórendszerek – így a

diplomadolgozatom témájául szolgáló nádgyökérteres szennyvíztisztító rendszer is

−, amelyeket mesterségesen létesítenek főként kisebb települések, üdülőtelepek

kommunális szennyvizeinek kezelésére.

 21

2.5.2.2.2. Tavas szennyvíztisztítás

 A természetes biológiai szennyvíztisztítás sokfelé elterjedt módszere, ahol a

szennyező anyagok a vízben lezajló természetes folyamatok hatására bomlanak le.

A rendszerint földmedrű és viszonylag sekély tavakban a bevezetett szennyvizet a

fizikai, a kémiai és a biológiai hatások együttese tisztítja meg, miközben hígulás,

oldódás, ülepedés, beszivárgás, szűrés, oxidáció, sejtszintézis, fotoszintézis,

gázcsere, párolgás, hőcsere és más folyamatok mennek végbe. A szennyvíz

kiülepedett és szuszpenzióban lévő szerves anyagait egyaránt a vízben élő

baktériumok bontják le. Jól tervezett és szakszerűen üzemeltetett szennyvíztavakban

ezek a természetes folyamatok eredményesen, megfelelő hatásfokkal hasznosíthatók

a kommunális szennyvizek tisztítására. Jellemzőjük a kis beruházási és üzemeltetési

költség, valamint az egyszerű üzemeltetés. (Vermes, 1997)

 A szennyvíztisztító tavakat általában a mélység, a levegőztetés megléte és

módja, a biológiai folyamatok típusa, a bevezetett szennyvíz minősége, a víz

tartózkodási ideje, a kapcsolás módja, a recirkuláció jellemzői, illetve feladatuk

szerint osztályozhatjuk.

 A szennyvíztisztító tavak feladatuk szerint lehetnek:

Stabilizációs tó: olyan tisztító tó, amelybe a szennyvizet nyersen, minden

előtisztítás nélkül vezetik be, feladata a szennyvíz stabilizálása.

Oxidációs tavak: ezeket előülepítés után biológiai fokozatként, rendszerint sorba

kapcsolva működtetik, bennük oxidatív körülmények uralkodnak.

Utótisztító tavak: olyan aerob vagy fakultatív tó, amely a biológiai tisztításon

átesett szennyvíz minőségét tovább javítja az ülepíthető anyagok, a BOI-

koncentráció, az eutróf tápanyagok (főleg az ammónia) tartalmának, valamint a

fekálbaktériumok csökkentése révén, különösen az érzékeny befogadók

vízminőségének védelmére. (Öllős, 1991)

Az uralkodó biológiai reakciók szempontjából csoportosítva:

Aerob tó: ennek jellemzője a kis mélység, a teljes átvilágítottság, oldott

oxigéntartalom a teljes mélységben anaerob zónák nélkül. A tóban a szilárd

részecskék szuszpendált állapotban vannak, s ezért az elfolyó vízben a

 22

lebegőanyag-tartalom is magasabb, mint pl. a fakultatív tóban. Megfelelő

nagyságú terhelés esetén külön levegőztetésre nincs szükség, elegendő a tó

felületén beoldódó oxigén mennyiség. Az aerob tó különösen alkalmas a főleg

oldott szerves anyagokat tartalmazó, kis lebegőanyag-tartalmú szennyvizek

tisztítására. (Vermes, 1997)

Fakultatív tó: jellemzője, hogy benne aerob és anaerob folyamatok is

végbemennek. A tisztításhoz szükséges tartózkodási idő viszonylag hosszú,

mivel mind a BOI, mind a lebegőanyag csökkentés a tóban megy végbe.

 Jellemzőjük a közepes (2 m körüli) vízmélység és három vízréteg

elkülönülése. A fenék közelében anaerob viszonyok uralkodnak, középen

található a fakultatív zóna, efelett pedig az aerob réteg helyezkedik el.

 Üzemeltetésük és fenntartásuk nem nehéz feladat, de tisztítási hatásfokuk is

korlátozott, ezért több, csökkenő nagyságú tó sorba kapcsolása szükséges.

Másik megoldás, hogy a fakultatív tavakat párhuzamosan kapcsolva, vagy

váltogatott kapcsolású üzemben működtetik. Hatásfokuk miatt relatíve nagy

vízfelületek kialakítása szükséges, ezért területigényük nagy.

 A tartózkodási idő szerint megkülönböztetünk rövid (1-3 napos), közepes (3-

20 napos) és hosszú (21-180 napos) tartózkodási idejű fakultatív tavakat. Az

utótisztító tóként alkalmazott fakultatív tóban az elfolyó tisztított víz minőségét

rontó algásodás elkerülése végett a víz tartózkodási ideje 60 napnál nem lehet

hosszabb.

Levegőztetett tó: Ennek a tónak az oldott oxigén tartalmát mesterségesen,

rotorokkal, szivattyúkkal, illetve sűrített levegő injektálásával kell kiegészíteni.

Mivel a levegőztetett tavakban nagy a tápanyag/mikroorganizmus arány, és

rövid a tartózkodási idő, a szervesanyag-stabilizálás kismértékű, az oldott

szervesanyagok sejtanyagokba alakulnak. Ezen anyagok az elfolyó vízből

történő eltávolítása céljából utóülepítésre általában szükség van.

Anaerob tó: Itt nincs aerob zóna, a nagy szervesanyag-terhelés következtében az

oldott oxigén a vízből teljesen hiányzik. A tisztítás hatásfoka a sav- és a

metántermelő baktériumok arányától, ezek megfelelő egyensúlyától függ. Az

anaerob tavak főleg a magas szervesanyag tartalmú ipari szennyvizek biológiai,

 23

valamint előtisztítására alkalmasak. Nagy hátrányuk, hogy működésük erős

szagképződéssel jár, illetve bennük a tisztulás folyamata csak részleges.

 A különféle szennyvíztavakból gyakran alakítanak ki különböző kombinált

szennyvíztavas rendszereket, újabban szennyvizes halastavak és algás tavak is

kapcsolódnak pl. aerob vagy fakultatív szennyvíztisztító tavakhoz. Igen jó

eredményeket értek el az egy aerob, egy fakultatív és két utótisztító tó sorba

kapcsolásával kialakított tavas rendszerben. (Vermes, 1997)

2.5.2.2.3. Az ,,élőgépek”

 Az ,,élőgép” technológia tulajdonképpen egy merített fixfilm-hordozó töltettel

intenzifikált eleveniszapos biológiai rendszer, amely azonban új technológiai

elemek alkalmazása, és a hagyományos eljárásban is megtalálható elemek sajátos

elrendezése révén annál hatékonyabban működik. Jellemzője, hogy töltetként élő

növényi gyökereket alkalmaznak, amely hatalmas fajlagos felülettel rendelkezik,

valamint oxigénnel és különböző szerves savakkal segíti a mikrobiális lebontást.

 A növények a medencék felszínére feszített műanyag rácson helyezkednek el,

gyökerük 0,5-1,5 m mélyen nyúlik a reaktortérbe. A technológia további

jellegzetessége a kaszkádszerűen sorba kapcsolt medencesor, a keletkező

szaganyagok eltávolítását szolgáló biofilter és a levegőztetett biológiai szűrő. A

technológiai sor a szennyvíz mennyiségétől, összetételétől, a befogadóra előírt

paraméterektől, illetve a helyi adottságoktól függően kiegészülhet mechanikai

előtisztító fokozattal, biológiai vagy fizikai-kémiai előtisztítóval, iszapkezelő- és

víztelenítő, illetve ha szükséges fertőtlenítő egységgel.

 A szervesanyag és a növényi tápanyagok lebontását legnagyobb részben

különböző mikroorganizmusok végzik. Ezt a folyamatot segíti a szennyvíz, illetve a

szennyvíziszap reaktortartályok közötti recirkuláltatása a technológiai sor végén

elhelyezkedő nyitott aerob tartályokból és az ülepítőből a sor elején elhelyezkedő

tartályokba. A tisztításban részt vesznek egyéb mikroszervezetek, gombák, kagylók,

csigák, a technológiai sor végén pedig bioindikátorként halak élnek. Tehát egy

 24

mesterségesen összeállított, de komplex természetközeli ökoszisztéma jön létre.

Ennek köszönhető a rendszer stabilitása.

 A technológia előnye még, hogy teljesen zárt, nincs kellemetlen zaj- és

szagemisszió, illetve az üde növényfelület látványként sem utolsó. A hazai

viszonyok mellett üvegházba érdemes telepíteni, így a technológia egész évben

kielégíti az elfolyó vízzel szemben támasztott minőségi előírásokat. A folyamat

során fajlagosan alacsony mennyiségű fölös iszap képződik. (Takács, 2001)

2.5.2.2.4. Mező- és erdőgazdasági hasznosítással egybekötött, illetve egyéb

természetes szűrőmezős szennyvíz-elhelyezési és tisztítási módok

 Jelenlegi is folyó környezetvédelmi kutatások egyik kiemelt célja olyan

ökológiai rendszerek kialakítása és fejlesztése, amelyek alkalmasak a természetben,

a természetes ökoszisztémákban érvényesülő hulladéklebontó és anyagátalakító

folyamatok felhasználásával az egyre nagyobb mennyiségben keletkező természetes

eredetű szennyvizek és hulladékok ártalmatlanítására és egyben hasznosítására.

 Az ebből a célból szóba jöhető rendszerek két nagy csoportba sorolhatók:

1) a vízben (víz-növény-állat), valamint

2) a talajban, illetve talajon (talaj-növény-állat) kialakult ökológiai rendszerekre.

 A vízi vagy akvatikus rendszerekkel az előző két fejezetben már foglalkoztam,

a terresztris vagy talaj rendszerekhez tartoznak azok a megoldások, amelyekben a

talaj jelenti a lebontás fő közegét és színterét, s amelyek lehetővé teszik az oda

juttatott szennyvíz anyagainak mező- és erdőgazdasági hasznosítását is.

 A szükséges mértékben előkezelt szennyvíz átmeneti tárolás után a továbbító és

szétosztó berendezés segítségével az akvatikus vagy talaj-növény rendszerű

elhelyező/hasznosító területre kerül. A mindkettőben végbemenő − bár más és más

feltételek között, eltérő ütemben és mértékben lezajló − lebontási folyamatok

eredményeként a víz megtisztul, egy része az evapotranszspiráció révén a légkörbe

jut, másik része beépül a növényekbe, tárolódik a talajban, illetve megtisztult

formában bekerül a talajvízbe, a fennmaradó hányadát pedig, mint megszűrt,

tisztított vizet vezethetjük a felszíni befogadókba. A rendszerben a tisztulás részint

 25

az első fázisban az előkezelés folyamán (általában mechanikai, néha biológiai vagy

részleges biológiai tisztítás, szükség esetén kémiai kezelés), részint az

elhelyezés/hasznosítás színterén a vízben, illetve a talajban megy végbe. Eközben −

eltérően a mesterséges műtárgyas tisztítási technológiáktól − a növények (vagy

halak) által létrehozott hasznosítható produktum révén mindkét ökológiai rendszer

gazdaságilag értékelhető eredményt is nyújt az ember számára amellett, hogy

megoldja a víz tisztítását. Ez gazdaságosabbá teszi a beruházást, illetve ily módon a

biomassza anyagai is visszakerülnek a természetes körforgásba.

 Az említett szennyvízhasznosítási módok számos változatban és variációban

elképzelhetők. Eltérhetnek az előkezelés fázisában alkalmazott mechanikai,

biológiai, kémiai kezelés alkalmazásában, az átmeneti tárolás idejében (1 naptól a

néhány hónaposig), a kijuttatás, szétosztás módjában.

 A technológiai rendszernek az elhelyező/hasznosító telepet tekintve

1) a vízi ökoszisztémához tartoznak:

 ■ pl. a szennyvíztisztító és hasznosító halastavak

2) a talaj-növény rendszerekhez:

■ a meglévő erdők és egyéb természetes vegetációjú területek (hazánkban ez

jogszabályilag tiltott);

■ a speciálisan a szennyvízhasznosításra létrehozott faültetvények (pl. cellulóz-

nyárasok, energiaerdők);

■ a szántóföldi művelés alatt álló területek;

■ a nádas vagy gyepes szűrőmezők.

További változatokat jelentenek a talaj-növény rendszerekben a különböző

ültetvények, a szántóföldi termesztésben az évelő és az egyéves kultúrák, valamint a

talaj típusa és szerkezete szerint kialakuló változatok. (Vermes, 1997)

Azon megoldásoknak, amelyek a szennyvíz tisztítását nem haszonnövényekkel,

hanem a természetben is előforduló növényekkel, növénytársulásokkal (pl.

nádassal), illetve erdőgazdasági hasznosítás útján oldják meg, kétségtelen előnye,

hogy elkerülik a táplálékláncot, így eleve kiküszöböli a potenciálisan fertőző vagy

mérgező anyagok eljutását a haszonállatokhoz és az emberekhez.

 26

A felsoroltak közül a talaj-növény rendszerek, azon belül is a nyárfás elhelyező

rendszer, illetve a szántóföldi elhelyezés a legelterjedtebb.

A nyárfás rendszernél a mechanikai tisztítás és rövid idejű tárolás után a

szennyvíz egész évben folyamatosan kerül kijuttatásra. Ilyen pl. hazánkban az 1970

óta működő Gyula Városi Szennyvíztisztító és Elhelyező telep, de azóta más

településen is létesült ilyen.

A szántóföldi elhelyezés általában úgy működik, hogy előtisztítás (esetleg

részleges biológiai tisztítás), majd rövid tárolás után a szennyvizet az év egy

részében a szántóföldi területre, másik részében cellulóznyár ültetvényre juttatják.

Ez az ún. kombinált elhelyező/hasznosító rendszer. Ilyen kombinált rendszerként

létesítették a Kecskeméti, valamint a Cegléd Városi Szennyvízelhelyező és

Hasznosító Rendszert, de hasonló telep már 1895 óta üzemel Braunschweigban, és

napjainkban is több hasznosító telep létesül pl. az Egyesült Államokban.

Az ilyen szűrőmezők jó működésének alapfeltétele a rendszeres és egyenletes

elosztású, de szakaszos terhelés, a kiszámított mértékű szennyvízadagolás, továbbá

a növényzettel való borítottság, ami a szűrőhatás regenerálásának és fenntartásának

fontos feltétele. (Vermes, 1997)

2.5.2.3. Közműpótló berendezések

 Bizonyos lakosságszám alatt gazdaságtalan a csatornahálózat és

szennyvíztisztító telep kiépítése és üzemeltetése. Ezeken a területeken, ahol nincs

csatornarendszer, vagy az önkormányzat anyagi helyzete miatt csak később

valósulhat meg, a helyben történő szennyvíztisztítás lehet a környezet

szempontjából az egyetlen jó megoldás. Különösen ott fontos az ilyen berendezések

kiépítése, ahol a vezetékes vizet már bevezették, hiszen a termelődő szennyvíz

mennyiségét ez jelentősen megnöveli. Az erre alkalmas kis tisztítóberendezések

egyes lakóházak vagy közösségek szennyvizeinek kezelésére megfelelőek max.

200-250 lakosig. Ezeket csak kisegítő berendezéseknek kell tekinteni, ezért csak ott

szabad őket alkalmazni, ahol a központi szennyvíztisztító teleppel ellátott közműves

csatornahálózatra való csatlakozás nem lehetséges. Ennek megfelelően telepítésük

 27

és üzemeltetésük hatóságilag szabályozott. Csak megfelelő karbantartás mellett

üzemelnek megfelelően. (Öllős, 1992)

 Az egyéni (házi) tisztítóberendezések főbb típusai:

Az egyszerű tisztító gödrök: A legegyszerűbb ilyen berendezések.

Lényegében földbe süllyesztett, lefedett, vízzáró falú medencék, melyekben a

lakóházból kikerülő kis mennyiségű szennyvízből leülepedett iszap szerves anyagait

anaerob rothasztó baktériumok bontják le. Hátrány a lassú lebomlás és az azzal járó

szaghatás, valamint a kifolyó víz oxigénben nagyon szegény, ami hátrányos a

befogadó élővízre nézve. Előnye egyszerű felépítésén túl a kis karbantartásigénye.

Egyszerű és többkamrás oldómedencék: Az előbbitől abban különböznek,

hogy itt a rothadási folyamat átterjed az iszap felett lévő ülepített szennyvízre is,

amely még tartalmaz oldott és félig oldott állapotban bomló anyagokat. A kétnapos

tartózkodási időre méretezett medencét egyszerű oldómedencének nevezzük (mely

lényegében csak az iszap ülepítésére szolgál), a 10 napos tartózkodási időre

tervezettet pedig bővített oldómedencének (ennyi idő alatt a szervesanyag

legnagyobb része biológiailag lebomlik).

 A bővített oldómedencét közfalakkal több kamrára szokták osztani. Egyetlen

család számára többnyire kis kétkamrás oldómedencét készítenek, többcsaládos

lakóházak számára pedig 3-4 kamrásat. Ilyen többkamrás kb. 50 m³-es oldómedence

végső terhelhetősége 200-250 lakos. A szennyvíz a kamrákon folyik át, az első

kamrában leülepednek a durva szennyezések, a második, harmadik, negyedik

kamrában pedig a finomabb ülepedő részek. Az oldómedencét évente legalább

kétszer tisztíttatni kell, ilyenkor az iszap kb. 1/6-át meghagyják oltóiszapnak.

 Az oldómedencékben a tisztulás csak részben megy végbe, ezért azok tartalmát

nem szabad egyenesen az élővízbe vezetni, további tisztítási fokozatra van szükség,

amely lehet homokszűrés, vagy az elfolyó víz nagy területen történő elszikkasztása

szikkasztócső hálózaton keresztül. Ezek alkalmazásának előfeltétele a megfelelően

nagy terület. Az elszivárogtatás során egyrészt a talajban a mikroorganizmusok

tevékenysége révén tovább tisztul az oldómedencéből kilépő víz, másrészt

szétosztódik a kert altalajában, nedvességgel és tápanyagokkal látva el a

növényzetet. Ilyenformán nem csak szennyvíztisztítás, hanem értékesítés is.

 28

Szikkasztáskor aerob lebomlási folyamatok mennek végbe (a szikkasztócsövekhez

csatlakoztatott szellőzők révén), a szennyező anyagok ásványosodnak.

 Szikkasztás nem valósítható meg a különösen nehéz agyagtalajoknál, illetve ott

ahol a sérülékeny felszín alatti vizek miatt ez hatóságilag tilos. Például ez utóbbi

esetben alkalmazhatjuk a homokszűrést mely szintén a biológiai tisztulás

befejezését célozza. A módszer lényege a földbe süllyesztett két, egymás felett

elhelyezett perforált cső homokréteggel elválasztva. A felsőbe vezetik a szenny-

vizet, az alsóból pedig az összegyűlt megtisztított vizet immár a befogadóba lehet

vezetni. Az aerob viszonyokról a csövek szellőztetésével kell gondoskodni.

Emscher-kút: Ez nem más, mint egy kétszintes ülepítő-medence. A felső

részének a feneke ferdén középfelé lejtő, egymáshoz hajló csúszófelületből áll,

melyek lefelé nem záródnak össze teljesen. Az így megmaradt résen keresztül

tudnak az ülepedő iszaprészek az alul lévő rothasztótérbe lecsúszni, ahol az iszap az

anaerob metánbaktériumok segítségével lebomlik.

Kiskapacitású csepegtetőtestes medence és eleveniszapos biológiai

kisberendezés: hasonlóan működnek, mint a már ismertetett nagyméretű telepeken

üzemelők, csak kisebb méretekben megvalósítva.

A szikkasztóakna vagy szikkasztókút sajnos még napjainkban is széles

körben használt módszer. Ezen keresztül általában a teljesen nyers, tisztítatlan

szennyvizet próbálják meg eltüntetni. Gyakran a szikkasztógödör falát átütve

hoznak létre szikkasztókutat, így spórolva meg a szennyvízszippantás, elszállítás és

szakszerű elhelyezés, vagy egy alkalmas tisztítómű megépítésének költségeit. Ez a

módszer azonban súlyosan elfertőzheti, elszennyezheti a talajvizet. (Randolf, 1970)

Az említetteken kívül ma már számos változatban készülnek különböző

konténeres biológiai szennyvíztisztító kisberendezések, melyek rövid idő alatt

telepíthetők és beüzemelhetők. (Kerényi, 2003)

2.5.3. Harmadfokú, kémiai tisztítás

 A harmadfokú tisztítással az előző fokozatok után a szennyvízben maradó

oldott ásványi anyagok egy részét, főként az eutrofizációt okozó növényi

 29

tápanyagokat, a nitrogént és a foszfort, illetve a szennyvízből más úton nehezen

kivonható nehézfémeket távolítják el. Különösen az érzékeny befogadókba kerülő

vizek tisztításakor (állóvizek, kis vízhozamú vízfolyások, vízparti üdülőterületek)

fontos ennek a fokozatnak a beiktatása a szennyvíztisztítás rendszerébe.

Ezenkívül kémiai-fizikai (bár nem a harmadfokú tisztítási fokozathoz sorolható)

kezelések használatosak még az alábbi területeken:

■ szennyvizek előkezelése, ha eredeti összetételük a mechanikai-biológiai kezelést

nem teszi lehetővé;

■ oldhatatlan vagy kicsapható alkotórészek előzetes eltávolítása;

■ a terhelésingadozás megszüntetéséhez a szennyvíz-hozzáfolyással arányosan;

■ az iszapfelfúvódás megakadályozására;

■ az elfolyó tisztított víz ülepedési tulajdonságainak javítására.(Förstner, 1993)

 A harmadfokú kezelés lehetséges módjai (Barótfi, 2000):

:

2.5.3.1. Szennyezőanyagok kicsapása

 Az oldott ionok az adagolt kicsapószerekkel nehezen oldódó és ennek

következtében inert vegyületeket képeznek, amelyek kiülepedésük után a

kicsapóreaktorból, illetve az ülepítőmedencéből eltávolíthatók.

 Mindenek előtt a foszfáteltávolítás fontos (kicsapószerként a vas-, alumínium-

és kálciumsók váltak be). Kicsapatást ezenkívül a nehézfémek, szulfidok, cianidok

és tenzidek eltávolításához alkalmaznak. Ám nem minden kicsapató szer köt le

minden szennyező iont, ezt a hiányosságot utánkapcsolt technikák pl.

aktívszénszűrő, vagy ioncserélő alkalmazásával egyenlítik ki.

 A tisztítási sorba illesztés helye szerint a kicsapatás lehet (Förstner, 1993):

■ előkicsapás: a kicsapószert az előülepítés előtt adagolják;

■ szimultán kicsapás: a kicsapószert a biológiai tisztítási fokozatba adagolják;

■ utókicsapás: a biológiai fokozatból távozó szennyvízbe adagolják a kicsapószert;

■ pehelyszűrés: az utókicsapáshoz pehelyszűrést is csatlakoztatva a szűrés jobb

fázisszétválasztása miatt alacsonyabb elfolyó foszfor koncentráció érhető el.

 30

2.5.3.2 Flokkulálás

 A flokkulációs (pelyhesítési) eljárás során oldatlan szilárd, de kis méretük

folytán nehezen ülepíthető anyagok összekapcsolása történik. Ezen szennyezők

kolloid eloszlását bizonyos hatóanyagok (flokkulálószerek, flokkulánsok)

segítségével úgy alakítják át, hogy azok mechanikai eljárásokkal (ülepítés, szűrés,

centrifugálás vagy flotáció) leválaszthatók lesznek. Flokkuláló anyagként kalcium-

hidroxid, vas(II)-, vas(III)- és alumíniumsókat, illetve aktivált agyagföldet, kaolin és

bentonit jellegű anyagokat alkalmaznak.

2.5.3.3. Aktívszenes szűrés

 A ki nem csapatott oldott anyagok és a nehezen lebontható szervesanyagok,

mindenekelőtt a szerves szintetikus vegyületek (SOV) eltávolításához használatos

eljárás, mely a szűrésre használt aktívszén nagy fajlagos felületén bekövetkező

abszorpción alapul.

2.5.3.4.Fertőtlenítés

 Az utolsó fokozat részeként gyakran alkalmaznak a tisztított vízben még

jelenlévő mikrobák, főleg az ellenálló patogén szervezetek elpusztítására klórozást

vagy ózonizálást. (Barótfi, 2000)

2.5.3.5. Egyéb fizikai-kémiai eljárások

 Oldott ionok eltávolítására pl. sótalanításra, nehézfémek eliminálására

használják még az ioncserélés, vagy a reverz ozmózis eljárását. (Kerényi, 2003)

2.5.4. Szennyvíziszap-kezelés, -elhelyezés és –hasznosítás

2.5.4.1. A szennyvíziszap

 A szennyvíziszap a szennyvíztisztítás mellékterméke, a szennyvízből

eltávolított úszó és lebegő szilárd anyagok, valamint a biológiai tisztításkor

keletkező élő és elhalt baktériumpelyhek tömege alkotja. A tisztítás során képződő

legnagyobb térfogatú melléktermék. (Vermes, 1997)

 31

 Eredete szerint kétféle lehet:

1) a mechanikai tisztítási fokozatban az előülepítő fenekén összegyűlő, onnan

eltávolított ún. nyersiszap, melyben durva, szálas anyagok is vannak, sűrűsége

nagy, szervesanyag-tartalma 60-80%;

2) az utóülepítő iszapja: ezt a biológiai fokozatban, az eleveniszapos vagy a

csepegtetőtestes tisztítás utóülepítőjében különítik el a szennyvíztől. pelyhesebb

szerkezetű, szervesanyag-tartalma 75-80%. Ennek egy részét visszaforgatják a

biológiai fokozatban, másik részét fölös iszapként elvezetik és tovább kezelik.

2.5.4.2 Szennyvíziszap-kezelés

 Szennyvíziszap-kezelésnek nevezzük mindazokat a műveleteket, amelyeket a

keletkező iszappal a szennyvíztisztító telepen végeznek a térfogat és a

fertőzőképesség csökkentése, illetve a kezelhetőség, a hasznosíthatóság vagy az

elhelyezhetőség javítása céljából. (Vermes, 1997)

 A szennyvíziszap minősége jellemző az adott településre, leginkább a tisztítási

technológiára, s így településenként változhat. Ezek a tényezők befolyásolják a

későbbi felhasználási módot.

 A szennyvíziszap általános összetételét két nagy csoportba soroljuk:

1) a hasznosítható anyagokra (iszapvíz, ásványi és szervesanyagok, tápanyagok,

nyomelemek), melyek révén az iszap hasznosítható melléktermék;

2) korlátozó összetevőkre (pl. nehézfémek, patogén mikroorganizmusok), melyek

gátolják az iszap hasznosítási lehetőségeit, de legalábbis költséges többlet

technológiai elem beépítését teszik szükségessé. (Barótfi, 2000)

Mivel a települési szennyvíziszap víztartalma nagy (95-98 %), a leggyakoribb

kezelési módszer ezen víztartalom csökkentése, mert ezzel az iszap tömege

jelentősen lecsökken megkönnyítve az iszap későbbi manipulálását. Ezt szolgálja a

gravitációsan vagy gépi úton végzett sűrítés.

Iszapstabilizálás: célja, hogy az iszap könnyen bomló szerves anyagait

szagmentes és önmagától tovább már nem bomló, fertőzést nem okozó anyagokká

alakítsa át, ezáltal megkönnyítse és biztonságossá tegye a további mozgatást,

elhelyezést, illetve hasznosítást. E cél elérésére alkalmazott háromféle eljárás:

 32

1) aerob stabilizálás, melyet az iszap levegőztetésével végeznek;

2) anaerob rothasztás, mely zárt térben, levegőtől elzártan végzett fermentáció (az

ennek során képződő főleg metánból álló biogáz jól hasznosítható energiaforrás);

3) kémiai kezelés, amely az iszapot mész vagy klór adagolásával teszi stabillá.

Az iszapkondicionálás művelete az iszap kezelése az iszapvíz jobb hatásfokú

leadása, valamint a benne lévő szervesanyagok stabilizálása, a patogén szervezetek

számának csökkentése céljából. Ez történhet vegyszerek adagolásával, hővel

(termikus kondicionálás), iszapmosással, nedves oxidációval. (Barótfi, 2000)

 A víztelenítés: az iszap víztartalmának további csökkentése. Eredményeképpen

az iszap mechanikusan manipulálhatóvá, prizmában tárolhatóvá válik. Történhet

napon szárítással, iszapszikkasztó ágyakban vagy számos víztelenítő berendezéssel.

 Ezt követően még további víztelenítés is alkalmazható pl. hőkezeléssel,

granulálással, de ezek már tetemes (100-1000-szeres) többlet energiafelhasználással

járnak. (Benedek, 1990)

 A már említett eljárásokon kívül az iszap fertőtlenítése történhet még

besugárzással vagy ultrahangos kezeléssel is. (Barótfi, 2000)

 Az iszapkezelés utolsó fázisa a tárolás, amely lehet:

1) későbbi felhasználás esetén átmeneti tárolás, vagy

2) végleges depóniában való elhelyezés az erre a célra kialakított lerakóban.

Ha a szennyvíziszap mezőgazdasági célú vagy egyéb hasznosítása valamely

okból (pl. annak összetevői miatt) nem valósítható meg, akkor az iszap ártalmat-

lanítására, megsemmisítésére az égetés is szóba jöhet arra megfelelő égetőműben.

Ennek hátránya az iszap képviselte biomassza elvesztése, illetve a légszennyezés.

2.5.4.3. A szennyvíziszap hasznosítása

 Az iszap hasznosítása az erdő-, illetve mezőgazdasági területen történő

elhelyezéssel valósítható meg, így hasznosul annak értékes szervesanyag és

mikroelem tartalma. Kísérletek bizonyítják, hogy a rendszeresen és körültekintően

végzett szennyvíziszap-adagolás jelentősen javítja a talaj szerkezetét, a humusz-,

tápanyag- és nedvességtartalmát, valamint a mikrobiális talajéletet. Az iszapkezelés

hatására számottevő termésnövekedés tapasztalható. Mindemellett tekintettel kell

 33

lenni az általa tartalmazott toxikus nehézfémekre is, melyek alapvetően

meghatározzák a szennyvíziszap hasznosíthatóságát, illetve az adott területre

maximálisan kijuttatható mennyiségét.

 A szennyvíziszap felhasználási módjai a következők:

■ elhelyezés rekultiválandó területen a talaj termékenységének, művelhetőségének

helyreállítására;

■ talajjavítást célzó elhelyezés;

■ elhelyezés meglévő erdőben (Magyarországon csak az erre a célra telepített

faültetvényben engedélyezett);

■ elhelyezés faültetvényeken és egyéb ültetvényeken;

■ szántóföldi elhelyezés, mely a leggyakoribb iszap elhelyezési mód.

 A szennyvíziszap mezőgazdasági hasznosítás céljából kijuttatható folyékony

iszap, földszerű víztelenített iszap vagy granulált iszap formájában. (Vermes, 1997)

2.6. Szennyvíztisztítási technológiák környezetvédelmi

értékelésének alapelvei

2.6.1. A szennyvíztisztítással szemben támasztott általános követelmények

A szennyvíztisztítás feladata tehát a szennyvíztelepre befolyó víznek a káros

alkotóktól való megtisztítása, vagy ezen alkotók szintjének olyan mértékű

csökkentése, amely már nem veszélyes a környezetre, a befogadó élővízben nem

okoz eutrofizációt, sem közegészségügyi, sem gazdasági kárt, vagyis a befogadó

vizének ipari, mezőgazdasági vagy egyéb célú felhasználhatóságát nem korlátozza.

Jogszabályi követelmény, hogy az elfolyó tisztított víz paraméterei hosszútávon

is megfeleljenek a 203/2001. (X.26.) Korm. Rendeletben és a 9/2002. (III.22) KöM-

KöViM Rendeletben foglalt határértékeknek, illetve a területileg illetékes

környezetvédelmi felügyelőség által a jogszabályi alapokon hozott határozatban

foglalt kibocsátási határértékeknek.

 34

Azonban csak olyan mértékű tisztítás indokolt, amelyet a befogadó vízminősége

feltétlenül megkíván, mert az indokoltnál nagyobb mértékű tisztítás jelentős költség

többletet okozna.

2.6.2. A kibocsátási határértékek meghatározásának alapelvei

 A kibocsátási (emissziós) standardok a vízszennyezés szabályozásának olyan

eszközei, melyek közvetve vagy közvetlenül a vízszennyezés csökkentési

technológiákra vannak hatással. A határérték kommunális szennyvizek esetén

kifejezhető az egy lakosra jutó szennyezőanyag kibocsátásban, vagy az elfolyó

szennyvízben megengedett koncentrációkban. A magyar standard területspecifikus

vízgyűjtő szerinti, vízhasználati igény szerinti határértékeket ír elő.

 Az elfolyó szennyvízre vonatkozó határértékek a biológiai oxigénigény (BOI), a

kémiai oxigénigény (KOI) és az összes lebegőanyag mellett számos szennyező

anyag, az eutrofizációnak kitett érzékeny területeken az összes foszfor és az összes

nitrogén koncentrációjában, illetve a százalékos csökkentési igényben van megadva.

 A határérték megállapításakor a befogadó sérülékenységén és a vízhasznosítási

igényeken kívül figyelembe veendő a befogadó pillanatnyi és célállapota, illetve a

gazdaságosan elérhető leghatékonyabb megoldás is. (Barótfi, 2000)

2.6.3. A szennyvízterhelés ellenőrzése

 A szennyvízterhelés ellenőrzését gyakorlatilag a befogadó jellemző

szelvényének, valamint a bejutó szennyvizeknek a rendszeres minőségvizsgálatával

lehet megoldani. A szennyezettség ellenőrzése lehet közvetlen vagy közvetett.

 A közvetlen ellenőrzés a szennyvízkiömléseknél a tömény szennyvízből vett

mintákon, másrészt a beömlés alatt jól megválasztott keresztszelvényekben a

befogadóból vett mintákon történik. A kivett mintaanyagot vízminőségi

laboratóriumban elemzik. A minősítés a főbb komponensekre a mintavétel

helyszínén is történhet kisebb pontossággal ún. gyorstesztekkel.

 35

 A közvetett ellenőrzés során a víznek valamely könnyen észlelhető olyan fizikai

vagy biológiai tulajdonságát mérik, ami jellemző a víz minőségére vagy annak

néhány fontos komponensére. Ez lehet pl. a víz zavarosságának nyomon követése.

 A kibocsátásokat évente 4-24 alkalommal vett terhelésarányos, vagy 14 órás

mintákkal kell ellenőrizni. Megfelelő tisztított az a szennyvíz, mely a határértékeket

úgy teljesíti, hogy az a nem megfelelő minták maximalizált számát sem haladja

meg, s a nem megfelelő minták értékei sem térhetnek el a határérték 100 %-ánál

nagyobb mértékben. (Barótfi, 2000)

2.6.4. Egy szennyvíztisztítási technológia, tisztítómű környezetvédelmi

értékelésének fontosabb szempontjai

 Egy szennyvíztisztítási technológia vagy tisztítómű környezetvédelmi

szempontú értékelésekor figyelembe veendő fontosabb szempontok:

1) a szennyvíztisztító telepről elfolyó víz minősége (lebegőanyag-, szervesanyag-,

oldott só-, toxikus anyag pl. nehézfém tartalma, pH-ja, fertőzőképessége, oldott

oxigén tartalma, egyéb paraméterek pl. hőmérséklete stb.), mennyisége, illetve

arány a telepre bevezetett vízéhez képest (pl. a növények evaprotranszspirációja

által eltávozó víz miatt), a tisztított víz befogadóba bocsátásának menete (szakaszos

vagy folyamatos);

2) a technológiai műveletek közben keletkező melléktermékek (rácsszemét,

szennyvíziszap) mennyisége, minősége (pl. nehézfém tartalma) és ezek alapján

mezőgazdasági vagy energetikai célú hasznosíthatósága;

3) a tisztítási technológia során fellépő légköri emisszió és szaghatás (anaerob

folyamatok esetén jelentős szaghatással kell számolni, miközben kén-hidrogén,

ammónia, metán és egyéb bomlástermék kerülnek a légkörbe);

4) a technológia vagy az azt alkalmazó tisztító telep külső energiaigénye (pl.

szivattyúk, keverők levegőztetők elektromos áramigénye);

5) a tehnológia adalékanyag igénye (pl. flokkuláló-, ülepítő-, kicsapó-,

fertőtlenítőszerek);

 36

6) a tisztítómű által keltett zajterhelés (a telepen üzemelő gépek pl. szivattyúk,

levegőztetők stb. zaja);

7) a technológia elszigeteltsége a talajtól, talajvíztől (nyers szennyvíz kerül-e

kapcsolatba a talajjal ahol elszivárogva talaj vagy talajvíz szennyezést okozhat);

8) tájképi beilleszkedés, a szennyvíztisztító telep fajlagos mérete;

9) a technológia érzékenysége az átlagostól jelentősen eltérő mennyiségű vagy

szennyezőanyag tartalmú szennyvíz érkezésére, nagyobb terhelésingadozáskor

mennyire stabil a tisztítás hatásfoka;

10) a technológia érzékenysége az egyéb külső körülményekre pl. téli üzemeltetés

során az alacsony hőmérsékletre. (Vermes, 1997)

 A felsorolt szempontok jórészt azonosak egy tisztítómű létesítését megelőző

környezeti hatásvizsgálat szempontjaival.

 37

3. A nádgyökérteres szennyvíztisztító technológia

vizsgálata

3.1. A vizsgálat módszere

 A diplomamunkámat a nádgyökérteres szennyvíztisztítási technológia hazai

meghonosítójának, az ÉLŐVÍZ Kft.-nek és e technológiát használó magyarországi

tisztító telepek üzemeltetését felügyelő HIDROTERV Bt.-nek a segítségével

készítettem. A vizsgálatot konkrét telep (kámi) vizsgálatán keresztül végeztem.

 A nádgyökértéri szennyvíztisztítás iránti érdeklődésem a szakmai gyakorlatom

kapcsán az ÉLŐVÍZ Kft. ügyvezető igazgatójánál tett látogatásom alkalmával vette

kezdetét 2002 augusztusában. Dr. Pálfalvy Zoltánnal, első találkozásunk alkalmával

a rendszer általános jellemzőibe, más technológiákkal szembeni előnyeibe, valamint

működésének alapjaiba vezetett be. A tőle kapott technológiai leírások, valamint az

ilyen beruházások költségeit, előnyeit összefoglaló anyagok áttanulmányozását

követően több alkalommal találkoztunk, amikor konzultációs jelleggel

megbeszéltük a tőle kapott írásos anyagok, illetve néhány általam megkérdezett,

szintén a szennyvíztisztítási szakmában dolgozó szakember e technológiával

kapcsolatos véleménye alapján bennem felmerült és összegyűjtött kérdéseket. Ekkor

(2003 októberében) – látva a téma iránti fokozódó érdeklődésemet és a technológia

diplomamunkám témájává választását – az ő segítségével jutottam el Dr. Gampel

Tamáshoz, aki a cég által létesített szennyvíztisztító telepek tervezéséért felelős, és

akitől további jelentős segítséget kaptam úgy a Kickuth-féle eljárással kapcsolatban,

mint a diplomamunkám első részét képező szakirodalmi áttekintéshez.

 Az ilyen módon összegyűlt, illetve saját könyvtári kutatásaim során gyűjtött

információk, írásos anyagok feldolgozását követően 2004 júniusában újra

felkerestem a technológia működésével kapcsolatban felmerült kérdések tisztázása

céljából. Ekkor figyelmembe ajánlotta az Országos Vízügyi Főigazgatóság egy

frissen elkészült tanulmányát, mely a természetközeli szennyvíztisztítási

technológiák vízminőség-szabályozási aszpektusait és a vízinövények

 38

szennyvíztisztításában játszott szerepét tekinti át, és melyben a vizsgálatok alapját a

nádgyökérteres szennyvíztisztító telepek, azon belül is elsősorban a Kickuth-féle

rendszer képezi. Ez a tanulmány is segített a technológia ismertetésének

elkészítésében, az ilyen telepek működésének környezetvédelmi célú értékelésében,

az általuk megvalósítható tisztítási hatásfok megítélésének kérdésében.

 A munkám készítésének későbbi fázisában 2004 szeptemberében újra többször

konzultáltam Dr. Gampel Tamással, hogy a Magyarországon már működő Kickuth-

rendszerű tisztítótelepek létesítésének és üzemeltetésének tapasztalatairól további

felvilágosítást kapjak, valamint a technológia működési mechanizmusainak

kapcsolatos még felmerült kérdéseket megbeszéljük.

 A létesítési és az üzemeltetési tapasztalatokra vonatkozó információk teljes

összegyűjtéséhez felvettem a kapcsolatot az üzemeltetést végző HIDROTERV Bt.

ez ügyben felelős mérnökével Pártosi Ferencnével is, aki ezeken kívül a számszerű

értékeléshez szükséges, a cég által végzett mérések adatait is a rendelkezésemre

bocsátotta. Az adatok feldolgozása során szeptemberben és októberben e témákban

még többszöri konzultációt folytattunk.

 A kapott adatok feldolgozása során kiemelt figyelmet fordítottam a telepek, és

az eljárás hatékonyságát, szennyezőanyag kibocsátását, illetve a környezetvédelmi

megítélésében szerepet játszó egyéb vizsgálati szempontokat jellemző mérési

eredmények, megfigyelések bemutatására.

 Tehát diplomamunkám elkészítését a téma jellegéből, illetve a szükséges

vizsgálatok elvégzésének nehézségeiből (elsősorban költségeiből) adódóan az

eljárás hazai alkalmazójától (ÉLŐVÍZ Kft.), a telepek üzemeltetését végző cégtől

(HIDROTERV Bt.), az eljárás működéséről, hatékonyságáról tanulmányt készítő

Országos Vízügyi Főigazgatóságtól, a természetes szennyvíztisztítás e módszerével

is foglalkozó szakirodalomból, illetve néhány egyéb forrásból pl. építésügyi

tanácsadó vagy környezetvédelmi szervezet internetes honlapjáról nyert

információk feldolgozására alapozva végeztem, ügyelve a felhasznált adatok

aktualitására is.

 39

3.2. A nádgyökérteres szennyvíztisztítás technológiája

3.2.1. A gyökértéri szennyvíztisztítás általános sajátosságai, működésének

alapjai

 A gyökérteres eljárás olyan természetes (természetközeli) szennyvíztisztítási

eljárás, mely a gyökértérben, illetőleg a gyökerekkel átszőtt talajban élő aktív

baktériumok és gombák sokaságát használja fel a szennyvíz tisztítására.

 Empírikus tények igazolják, hogy a magasabbrendű vízinövények kedvező

hatást gyakorolnak a természetes vizek minőségére. Ezt a hatást a vízszintes és

függőleges irányban fejlődő terjedelmes, sűrű szövevényt alkotó gyökérzetük

biztosítja. A gyökerekkel átszőtt talajban a baktériumsűrűség többszöröse (akár 10-

100-szorosa) a gyökérhiányos talajnak, ami lehetővé teszi egészen kis térben nagy

mennyiségű szervesanyag lebontását. A gyökérzónában feldúsult oxigén

jelenlétében és a talajban mozaikszerűen kialakuló aerob, valamint anaerob

folyamatok hatásaként a szennyvízben lévő tápanyagok ebben a közegben

biokémiai úton lebomlanak. Szennyvíztisztításra felhasználható a nád (Phragmites

communis), a széles- és keskenylevelű gyékény (Typha latifolia illetve T.

angustifolia), a sás (Carex gracilis) vagy a tavi káka (Schoenoplectus lacustris).

 Ezeknek az alternatív szennyvíztisztítási módszerek közé sorolt megoldásoknak

ma már számos változata ismert pl. a német Kickuth-féle rendszer vagy az osztrák

Purátor rendszer. A különböző változatok eltérhetnek a vízáramlás irányában

(vertikális vagy horizontális), ettől függően a víz elvezetése történhet a szűrőágy

alatt elhelyezett vagy a szűrőágy alsó végén lévő drénrétegben elhelyezett

alagcsövön keresztül, különbség lehet a szűrőágy szigetelésében (beton vagy fólia

borítású medence), az alkalmazott növényfajokban (általában sás, nád, káka,

amelyek lehetnek egynemű vagy vegyes állományban), a víz bevezetése és

szétosztása történhet pl. alagcsövön vagy bukóélen keresztül, a nádágyak sorba

kapcsolhatók, kiegészíthetők stabilizációs tóval vagy szikkasztó rendszerrel stb.

 40

 Jelen dolgozat – behatárolt terjedelme miatt – csupán az egyik legelterjedtebb,

hazánkban is több éve működő szennyvíztisztító telepekkel képviselt technológia

ismertetésére vállalkozik.

3.2.2. A Kickuth-féle nádgyökérteres szennyvíztisztítási eljárás jellemzői

 A gyökérszűrőmezős eljárás a német Kickuth munkássága nyomán terjedt el.

Magyarországon két a Kickuth által létrehozott rendszer hazai viszonyokra adaptált

változatát alkalmazó gyökérteres tisztító telep is működik.

 Itt térnék ki a növényeket szennyvíztisztítás céljából alkalmazó rendszerek

elnevezését illető – gyakran a szakirodalomban is megjelenő – bizonytalanságra. A

növényeket komplex összetételű talajban alkalmazó vízszintes átfolyási irányú

rendszer elnevezése helyesen gyökérteres vagy gyökértéri, míg a növényeket

csepegtetőtestes tisztítás során csupán a töltet (általában kavics) intenzifikálására

felhasználó függőleges átfolyási irányú rendszer neve gyökérmezős

szennyvíztisztító rendszer.

 Lefolytatott kísérletek igazolják, hogy a gyökérmező talajának aktivizálására a

Kickuth-féle technológiai eljárás keretében a legalkalmasabb vízinövénynek a nád

(Phragmites communis) bizonyult, mivel nagy tűrőképessége révén az életterében

bekövetkezett jelentősebb változásokat (hőmérséklet, pH, oldott sótartalom vagy a

víz szervesanyag tartalmának ingadozása, toxikus szennyvíz komponensek pl.

fenolok, detergensek, nenézfémek) is különösebb károsodás nélkül képes elviselni,

ezért alkalmas a kommunális szennyvizek változó paramétereinek elviselésére is. A

nád rizómái a talajban olyan sűrű paplant alkotnak, hogy a többi növény részére

lehetetlenné teszik a megtelepedést. A nád mellett szól a tájbailleszhetősége is,

hiszen a nádas látvány sehol sem idegen, bárhol, akár még természetvédelmi

területen is alkalmazható.

 Tapasztalati adatok és gazdasági számítások alapján a Kickuth-féle

szennyvíztisztítási eljárás még számos további előnnyel rendelkezik:

■ A művi szennyvíztisztítási eljáráshoz képest a beruházási költségek 40-60 %-kal

alacsonyabbak.

 41

■ A település fejlődésével arányosan a telep kapacitása bármikor rugalmasan

bővíthető, netán szűkíthető.

■ Alacsonyak a karbantartási és üzemeltetési költségek, mert a technológiában

nincsenek energiaigényes mozgó gépi berendezések, és az önszabályozó

biológiai lebomlás szükségtelenné teszi külső energiaforrás felhasználását.

■ A rendszer élettartama hosszú, és nagy a megújuló képessége.

■ A nádágyak, és az egyéb technológiai elemek biztonságos szigetelése

megakadályozza a talaj és a talajvíz elszennyeződését.

■ Szaghatása elhanyagolható, mivel a szennyvíz zárt vezetéken jut el a nád

gyökérzónájába, ahol a lebomlás szintén a földfelszín alatt megy végbe.

■ A rendszer a téli hideg időszakban is eredményesen üzemeltethető.

3.2.3.A technológia alkalmazásának lehetőségei és annak határai

 A technológia elsősorban a kis települések, üdülőtelepek kommunális

szennyvizének, illetve települési folyékony hulladékainak biológiai úton történő

tisztítására alkalmas. Körülbelül 2000 lakosegyenértékig alkalmazható ez a tisztítási

módszer, e méret felett már jelentősen megnő a szükséges telep mérete növelve a

területigényt, nehezítve a kivitelezést, ezek viszont a létesítési költségeket növelik

drasztikusan. Ennek oka, hogy a kapacitás növelésével egyenes arányban nő a

nádágyak, így a telep szükséges mérete, szemben a legelterjedtebb eleveniszapos

technológiával, ahol a kapacitással a medence térfogata nő egyenes arányban, míg a

szükséges terület kevésbé. Tehát a 2000 lakos felett a rendszer költség előnyei

elenyésznek.

3.2.4. A Kickuth-féle technológia működésének részletes ismertetése

 A Kickuth-féle nádgyökértéri szennyvíztisztításnál a tisztítási folyamat egy

szennyvízzel telített, nádgyökerekkel erősen átszőtt talaj-mátrixban történik. A

szennyvíz mozgási iránya ebben a közegben túlnyomóan horizontális. A melléklet

első oldalán látható a rendszer fő eleme, a nádágy felépítését szemléltető 2. ábra.

 42

3.2.4.1. A nád szerepe a tisztításban

 A gyökérzóna sűrűsége növeli a talaj áteresztőképességét, ami meghatározza az

adott nádágy szivárgási tényezőjét. A szivárgási tényezőtől függ a talaj hidraulikus

terhelési hatásfoka is. Ha a gyökerek és a rizómák elhalnak és lebomlanak, a

makropórusok a talajban átmenetileg megmaradnak, növelik és stabilizálják a talaj

hidraulikai konduktivítását. A Kickuth-féle rendszerben a nád elsősorban nem

tisztító, hanem talajaktiváló rendszeralkotó, legfontosabb funkciója, hogy a

szűrőágyakat stabilizálják, megfelelő körülményeket teremtve ezzel a fizikai

szűrésnek, továbbá hogy hatalmas felületet biztosítanak a mikrobiális

növekedésnek. A nád fejlett rizóma rendszerét mutatja a melléklet 1. képe.

 A nád számára nem szükséges, hogy a talaj-kapillárisokon keresztül vegyen fel

oxigént. A növények morfológiailag alkalmazkodtak a vízzel telített üledékekben

történő történő növekedéshez, mégpedig úgy, hogy egy hatalmas belső légtér

szolgál a gyökerekhez és a rizómákhoz irányuló oxigén-transzporthoz. A kiterjedt

belső üreges rendszer (aerenchyma) az anoxikus szubsztrátban is biztosítja az

oxigéndús környezetet, amely elősegíti a szervesanyagok aerob lebontását és a

nitrifikáló baktériumok növekedését. E mikroorganizmusok életterét jelentős

mértékben az oxigén jelenléte határozza meg. Így az oxigéndús terekben megindult

aerob lebomlási folyamatok az oxigénszegény terekben anaerob folyamatokra

váltanak. A váltakozóan aerob és anaerob terekből kialakult szerkezet miatt a

felületi kapacitás megsokszorozódik.

3.2.4.2. A tisztulás mechanizmusa, mikrobiológiája, a biofilmek

 A mesterséges szennyvíztisztító üzemekben éppúgy, mint a vízi illetve mocsári

növényeket felhasználó természetes szennyvíztisztítási eljárásokban a szerves és

szervetlen anyagokkal terhelt szennyvizekből a tápanyagokat az alámerült

felületeken kialakuló biofilmek baktériumközösségei távolítják el. A különböző

elemek körforgalmát irányító baktériumok a vízzel elárasztott rendszerekben igen

nagy számban fordulnak elő a vízinövények felületén lévő biofilmekben. A

biofilmek kompakt mikrobiális közösségek, amelyekben a különböző anyagcsere-

folyamatok igen magas intenzítással folynak. A biofilmek morfológiai szempontból

 43

elkülöníthető rétegekből állnak, melyekben egyidejűleg több különböző folyamat is

lezajlik, annak ellenére, hogy a különböző igényű szervezetek szoros közelségben

tevékenykednek. Például a nitrogén-eltávolítás során előbb a nitrifikáció, majd a

denitrifikáció lépését hajtják végre a baktériumok. A nitrifikáció két lépése szorosan

kapcsolódik, az ammóniából képződött nitrit az adott helyen ugyancsak

megtalálható nitrit-oxidáló baktériumok tevékenysége révén maradéktalanul

átalakul nitráttá. Az ammónia-oxidálók a biofilm felső részében egy sejtcsomókból

álló sűrű réteget képeznek, míg a nitrit-oxidálók kevéssé tömött aggregátumokban

fordulnak elő a Nitrosomonas csoportosulásainak közvetlen közelében. A kémiai

gradiens értékeket és a baktériumok rétegződését vizsgálva megállapítható a

közösség szerkezete és a metabolikus funkciók közötti szoros összefüggés. A

biofilmekben tapasztalható magas szintű aktivitás a mikroorganizmusok nagy

egyedszámának és a szerves szubsztrátok jó hozzáférhetőségének köszönhető,

valamint a növényi gyökerek által kiválasztott anyagok (gyökérnedvek vagy

exudátumok) is tápanyagul szolgálhatnak egyes mikroorganizmusoknak növelve

azok számát. A biofilm tulajdonképpen a sejtek és az extracelluláris termékek

biológiailag aktív összefüggő rétege.

 A nitrogénvegyületek lebontásának következő lépcsője a denitrifikáció, amely a

nitrátok disszimilációs folyamatokkal társuló redukciója a molekuláris nitrogénig. A

denitrifikálók mindenhol előfordulnak a vízben, de kimutatható mértékű N2-

produkció csak az aerob zónákban tapasztalható. A szulfátredukáló baktériumok

fiziológiája hasonló a denitrifikálókéhoz, viszont kizárólagosan anaerobok. A

szulfátredukálók tevékenysége révén nem csak a szulfátok elvonása valósul meg,

hanem többek között a nehézfémek eliminálása is, amelyek fémszulfidok alakjában

kicsapódnak. A redukált kénvegyületek oxidálásában a Thiobacillus-ok töltenek be

jelentős szerepet. Mivel a kén-hidrogént a vizekben a mikrobák gyorsan oxidálják,

kén-hidrogén felhalmozódása csak anaerob körülmények között észlelhető.

A szennyező anyagok lebontását, átalakítását döntőrészt ,,az élő szervezetek

szerepe természetes szennyvíztisztításban” című fejezetben már ismertetett

baktériumfajok illetve nemzetségek végzik.

 44

 A tápanyagok eltávolításában a mikrobiológiai folyamatok mellett szerepe van

fizikai-kémiai folyamatoknak is: pl. a foszfát vas és alumínium általi megkötése a

talajszűrő rétegben. Ez a folyamat azonban a nádágy élettartamát is megszabja.

 Tehát a növények, a talaj és az abban élő mikroorganizmusok összjátéka

eszközli a szennyvíz tisztítását. A legfontosabb részfolyamatok az oldott

szervesanyagok (mindenekelőtt bakteriális) lebontásából, a talajrészekhez való

lekötődéséből, a talaj vízáteresztő képességének gyökerek általi növeléséből, illetve

fenntartásából és a nád általi oxigénbevitelből állnak. Az így létrejött ásványiasodott

növényi tápanyagok egy részét felveszik a növények, és az új növényi biomassza

kialakításához felhasználva testükbe építik, miközben a víz egy részét is

elpárologtatják az evapotranszspiráció révén, mérések szerint ez 1,3-1,6 m/év

mennyiséget jelent. A nádat nem vágják le, mivel a növényi biomasszában az egyik

fő szennyező, a nitrogén csekély mértékben halmozódik fel. Mérések szerint a

mérsékelt égövben a növényi részek learatásával a lakossági szennyvizek nitrogén-

szennyezésének csak 5-10 %-a távolítható el, miközben a vágás jelentős károsodást

okozhat a nádnak a vágásfelületen történő befertőződés és az állati kártevők üreges

szárban történő megtelepedése miatt. (Balogh és Megyeri, 2004)

3.2.4.3. A nádágyból elfolyó víz további kezelése

 A nádágyból elfolyó víz így nagyrészt megtisztult, bár a nádágyakban lévő

anaerob zónák következtében bizonyos mennyiségben még tartalmazhat ammóniát,

valamint le nem kötődött foszfort. Ezek eltávolítására (különösen érzékeny

befogadók esetén van erre szükség) a nádágy után kapcsolt stabilizációs tó

szolgálhat, ahol a szennyvíz kb. 1-1,5 napot tartózkodik, és ez idő alatt a vízből a

maradék ammónia kiszellőzhet. Hasonló szerepet játszhat a foszfát-mentesítő árok

is, ahol vastartalmú kavicstöltet segíti a még vízben lévő foszfor adszorbcióját. Erre

ott lehet szükség ahol az elfolyó vízben nagyon alacsony a megengedett

foszfortartalom. A nádágy és a stabilizációs tó közé utólevegőztetőt beiktatva a

bevitt oxigén hatására tovább javítható a tisztítás hatásfoka.

 45

3.2.4.4. A talaj-mátrix összeállítása

Tehát a természetben is lejátszódó anyagátalakítási folyamatok tudatos

rendszerezése, valamint a nád gyökérzetének leginkább megfelelő talaj-mátrix

összeállítása képezi a Kickuth-féle szennyvíztisztítási technológia alapvető

lényegét. A talajjal szemben támasztott alapvető követelmény annak kötöttsége,

agyagtartalma, ugyanis az agyagásványok felelősek a talaj-mátrixban végbemenő

adszorbcióért (különösen a foszfor eliminációjáért). A nádgyökérzet igényeinek

kielégítésekor a talaj humusztartalmára és kötöttségére kell figyelemmel lenni. Bár

különös igényei nincsenek a nádnak, de a túlzottan kötött talaj gátolhatja a rizómák

növekedését, így közvetve és közvetlenül is rontva a talaj vízáteresztő képességét,

míg szervesanyagból egy kevés biztosítása már kielégíti a nád igényeit. A megfelelő

talaj keverék összeállítása tehát alapvetően a megfelelő kötöttségi érték, illetve

vízáteresztőképesség beállítását jelenti. A talajkeveréket mindig a létesítendő

tisztító telep környékéről vett talajminták vizsgálatát követően, azok eredményei

alapján a helyi talajokból állítják elő, így csökkentve a talaj szállításának költségeit.

Amennyiben nincs a közelben megfelelően magas agyagtartalmú talaj, a helyszínre

hozott bentonittal növelik a keverék adszorbciós kapacitását, esetleg nagyon

alacsony humusztartalom esetén istállótrágya illetve szecskázott szalma keverhető

bele. A talajkeverékbe ezen felül más adalékanyag adagolása nem történik.

3.2.5. A Kickuth-féle nádgyökérteres tisztítási eljárás tehnológiai elemei

Rács

 Magas durva szennyezőanyag tartalmú szennyvíz esetén az előülepítő előtt

rácsszűrő alkalmazandó.

Előülepítő műtárgy

 A technológia első eleme egy több aknás (minimum 3 db) vasbeton medence,

amely a beérkező szennyvíz fogadására és a benne lévő lebegő anyagok ülepítésére

szolgál. A leülepedett iszap eltávolítása évente 2-3 alkalommal történik.

 46

Adagoló műtárgy, elosztó akna

 A mechanikailag előtisztított, kiülepedett szennyvíz szétválasztása egyenlő

vízhozamú ágakra a gyökérteres medencék számának függvényében. A víz innen a

nádágyakba alagcsövön keresztül, kavics vagy murva rétegen szétosztva egyenletes

eloszlásban kerül bevezetésre.

Nádas medencék, nádágyak

 A Kickuth-féle szennyvíztisztítási technológiának kulcseleme a nádágy, illetve

a nád gyökerei által átszőtt talaj, vagyis a gyökértér. Ezen a közegen horizontálisan

átszivárogtatva tisztul meg a szennyvíz.

 A nádágy egy négyszögletesen kialakított, erre a célra megfelelő műanyag

fóliával szigetelt földmedence, melynek melynek szélesség-hosszúság aránya 1/1,5,

átlagos mélysége 80-100 cm. A nádas medence fenékszintjét 1-2 % -os lejtéssel kell

kiképezni az átszivárgó szennyvíz átfolyási irányának megfelelően.

A talajban átszivárgó szennyvíz a gyökérzónában lezajló tisztulási folyamat

után a medence ellenkező oldalán lévő kavics vagy murva rétegben gyűlik össze,

majd szintén alagcsövön keresztül távozik.

A nádágyban a talaj szennyvízzel való telítettségét, és így a hidraulikai esés

nagyságát a kifolyó oldalon kialakított ellenőrző aknában lévő flexibilis csövek

végének magasságbeli állításával, mint egyszerű vízszintszabályozóval lehet

változtatni. A talajban a gyökérzet sűrűsége a vízszint alakulásától függ. Így az

üzemeltetés során a vízszint időnkénti csökkentésével nagyban elősegíthető a

gyökérzet fejlődése, átrendeződése. Ezt váltogatva végzik nádágyakon a nyári

meleg időszakban. A rendszer működése akkor tekinthető ideálisnak, ha a

nádágyakban az átszivárgó szennyvíz szintje nem emelkedik a talaj felszínétől

számított 10 cm fölé. Ebben az esetben a biológiai lebomlás a gyökérzónában zajlik

és a felszínen bűzhatás nem tapasztalható.

A nádágy méretezésénél az eddigi tapasztalatokat figyelembe véve lakos-

egyenértékenként átlagosan 5 m² nádfelület kialakítása szükséges. Ebben benne

foglaltatik a nyári vízszintcsökkentés miatti, valamint a téli alacsony hőmérséklet

 47

következtében lecsökkent intenzitású lebomlás miatti teljesítménycsökkenés

igényelte ráhagyás is.

A nádágyak szükséges területét befolyásolja:

■ a szennyvíz minősége,

■ a befogadóra előírt határértékek, valamint

■ a nyári időszakban ciklikusan végrehajtásra kerülő víztelenítési időszakok

kapacitás csökkentő hatása.

Ellenőrző akna

 Az ellenőrző akna vasbetonból vagy klinkertéglából készül, és zárható

acéllemez fedéllel van ellátva. Flexibilis csövön ide kerül bevezetésre a nádágyban

megtisztított szennyvíz. A cső szintjének állításával szabályozható a nádágyban a

vízszint magassága.

Foszfát-mentesítő árok

Fakultatív elem. Vastartalmú kaviccsal töltött árok, melyen a víz horizontálisan

folyik át. Az árkot szigetelés választja el a talajtól.

Stabilizációs tó

 Az ellenőrző aknából, illetve a foszfát-mentesítő árokból a tisztított szennyvíz

az aerob stabilizációs (utótisztító) tóba folyik. A tó fenékszigetelése fólia vagy

helyszíni agyagréteg. Benne a víz tartózkodási ideje 1-1,5 nap, ezért relatíve kis

méretű tóról van szó.

Egyéb fakultatív technológiai elemek

 Az ellenőrző akna és a stabilizációs tó közé különböző utólevegőztető

lehetőségek iktathatók, mellyel tovább javítható a tisztítás hatásfoka.

Fertőtlenítő medence beiktatásával a fertőtlenítés lehetősége is biztosított.

 A Kickuth-féle technológia alkalmazásakor a szennyvíz kémiai elő- vagy

utókezelésére nem kerül sor.

 48

3.2.6. Az alkalmazási engedély ismertetése

Az ÉLŐVÍZ Természet- és Környezetvédő Kft. első alkalommal 1994. 09. 21-

én kapott alkalmazási engedélyt 2155/2/1994. számon “Gyökértéri szennyvíztisztító

eljárás” címén az új technológiára. Ezen engedély 1999. december 31.-ig volt

érvényes. A Kft. gyakorlatilag változatlan tartalommal 2000. április 18-án

00232/2000. számon a “Gyökértéri szennyvíztisztítási eljárásra” visszavonásig

alkalmazási engedélyt kapott. A gyökértéri szennyvíztisztító eljárással kommunális

jellegű szennyvizek tisztíthatók.

3.3. A vizsgált kámi szennyvíztisztító telep bemutatása

3.3.1. A szennyvíztisztító telep általános ismertetése

A kámi Polgármesteri Hivatal megbízásából az ÉLŐVÍZ Kft. 1992-ben

készítette el a szennyvíztisztító telep tervét, amely átdolgozás után 1997-ben

10.441/4/1997. számon kapott vízjogi létesítési engedélyt. Az alkalmazott

technológia: Kickuth-féle (kötött talajú, horizontális átfolyású) nádgyökérteres

szennyvíztisztítás. A befogadó a Szent János-patak 0+320 km szelvénye.

A csatornahálózat 1997. novemberében készült el. A szennyvíztisztító telep

építésének előkészítése 1997. szeptemberében, kivitelezése decemberben kezdődött

meg. A műszaki átadás 1998. augusztus 18-án volt. és 1998. augusztus 19.–1999.

március 31.-ig a telep beüzemelése folyt, melynek során ellenőrzés mellett a telep

fokozatos terhelése, a vízhozam-kiegyenlítő és elosztó szerkezetek beállítása,

valamint a különböző létesítmények működőképességének vizsgálata történt meg.

 A hatóságok 2 éves próbaüzemi időt írtak elő. A telep próbaüzeme 1999. április

1.-én kezdődött meg, és 2001. március 31.-ig tartott, lefolytatására próbaüzemi terv

készült. A próbaüzemet az ÉLŐVÍZ Kft. vezette a HIDROTERV Bt.

közreműködésével. A laboratóriumi vizsgálatok a próbaüzem első évében a Nyugat-

dunántúli Környezetvédelmi Felügyelőség, a második évében pedig a VASIVÍZ Rt.

 49

akkreditált laboratóriumában történtek. A próbaüzemről készült negyedévenkénti

jelentéseket ill. a próbaüzemi zárójelentést a próbaüzem végzője készítette, melyek

a hatóságok részére megküldésre kerültek. A végleges működési engedély kiadása a

mai napig folyamatban van.

3.3.1.1. Kám település földrajzi elhelyezkedése, a helyszín rövid bemutatása

Kám község a nyugat-magyarországi Kemeneshát déli részén, a 8. sz.

főközlekedési, és a 87. sz. közút csatlakozásánál terül el.

A településen keresztül folyik a Szent-János patak, mely a település felszíni

vizeinek befogadója. A Szent-János patak a Herpenyőn keresztül a Rába folyóba

vezeti a vizet. Az uralkodó szélirány ÉK-i.

A település jelenlegi lakosságszáma 487 fő, dinamikusan fejlődik. A

településen kiépített vezetékes ivóvíz-ellátás van.

3.3.1.2. A tisztító telep elhelyezkedése

A szennyvíztisztító telep a községtől É-K-i irányban, a Szent-János patak jobb

partján, a patak és a 8439 sz. közút közötti területen helyezkedik el. Megközelítése

e közútról lehetséges. A telep területe: 9875 m2, a Szent János-patak felé lejt.

3.3.1.3. A szennyvízgyűjtés módja

A településen gravitációs csatornahálózat került kiépítésre. A csatorna-

hálózaton 3 db szennyvízátemelő épült, melyek közül az egyik az ún. végátemelő,

mely a település teljes szennyvízmennyiségét a szennyvíztisztító telepre juttatja.

Jelenleg a lakossági rákötés 72 %-os a vízzel ellátott ingatlanok számához

viszonyítva.

3.3.1.4. A keletkező szennyvíz jellemzői

A településen kizárólag kommunális szennyvíz keletkezik. A csatornahálózat

elválasztó rendszerű, illegális csapadékvíz bekötések nincsenek, az infiltráció nem

jellemző, így csapadékvíz hozzáfolyással nem kell számolni. A településen ipari

 50

jellegű szennyvíz nem keletkezik, a helyi Termelő Szövetkezet állattartásából

származó hígtrágyát külön kezelik.

3.3.1.4.1. A telepre érkező szennyvíz mennyisége

A tervezés 77 m3/d kapacitás figyelembe vételével történt. A tényleges

szennyvízmennyiség ennek alatta maradt, de növekvő tendenciát mutat. A telep

átadása után a beüzemelés időszakában 10 m3/d körül volt a beérkező

szennyvízmennyiség, mely 18 m3/d-re növekedett a próbaüzem kezdetéig, 1999.

áprilisáig, 2002. évben pedig már 43 m3/d érték is előfordult.

3.3.1.4.2. A telepre érkező szennyvíz minőségi paraméterei

2. táblázat

Paraméter Tervezett (mg/l) Tényleges٭(mg/l)
KOIcr 800 797,6 (99,7 %)
BOI5 350 402,7 (115,1 %)

NH4-N 80 104,5 (130,6 %)
 kétéves átlag (1999-2000)٭

Az adatokból látható, hogy a KOI terhelés a tervezettnek megfelelő, a BOI5

terhelés a tervezettnél 15 %-kal, míg az ammóniaterhelés majdnem 31 %-kal

nagyobb, miközben a szennyvíz mennyisége jelentősen kisebb a tervezettnél.

(Részletesebben a 4. táblázatban.) Tehát a tervezetthez képest jóval töményebb

szennyvízről van szó.

3.3.1.5. A tisztítástól elvárt hatásfok:

3. táblázat A teleptől elvárt tisztítási hatásfok a főbb értékekre:

Jellemzők Értéke a nyers
szennyvízben

Értéke a tisztított
szennyvízben

KOI mg/l 800 75
BOI5 mg/l 350 25
NH4-N mg/l 80 10
 illetve a IV. vízmi-

nőségi kategóriára
előírt határértékek

 51

3.3.2. A tisztító telep létesítményei

3.3.2.1. Előülepítő műtárgy

A csatornahálózat utolsó átemelője aprítószivattyúként is funkcionál, így a

telepre nyomóvezetéken érkező szennyvíz szűrőrácson történő áthaladás nélkül

közvetlenül egy vasbetonból készült, 120 m3 hasznos térfogatú háromkamrás

oldómedencében gyűlik össze, ahol a durva szennyező anyagok kiülepednek.

(Medencetérfogatok: V1 = 61,2 m3, V2 = V3 = 29,8 m3) A tartózkodási idő: 38 óra.

A kiülepedett iszap kiemelésig részben kirothad. Az iszapelszállítás félévente

történik, amit szerződés alapján a FLORASCA Környezetgazdálkodási Kft. végez.

Az előülepítő műtárgyban egy vízhozam-kiegyenlítő szerkezet került

elhelyezésre, a lökésszerű hidraulikus terhelések kiküszöbölésére.

3.3.2.2. Elosztó aknák

A szennyvíznek a 8 nádágyra való egyenlő szétosztása mechanikus úton ún.

billegők segítségével történik, melyek betonaknákban helyezkednek el.

3.3.2.3. Nádas medencék (gyökértér)

A gyökértér a nád gyökerei által átszőtt talaj. A telepen 8 db egyenként 375 m2

felületű nádágy épült. A nádas medencékben a szennyvíz a felszín alatt, vízszintes

irányban áramlik. Tartózkodási idő: 9,9 nap.

A földmedencék rézsűs széllel lettek kialakítva, a bevezetési oldalon 60 cm, a

kivezetési oldalon 80 cm mélységgel. A fenéklejtés 1 %. A durva tükör kiemelése

után a medence fenékre, és a rézsűkre homokterítés került, a fólia szigetelés

védelme érdekében. A medencék szigetelése 1,5 mm-es SICOFOL fóliából készült

helyszíni hegesztéssel. A medencék bevezetési és kivezetési oldalán durva murva-

prizma épült, melynek az egyenletes szennyvízelosztás a feladata. A bevezetési

oldalon a murva-prizmában felül, a kivezetési oldalon a murva-prizmában alul

helyeztek el elosztó, illetve gyűjtő dréncsövet. A bevezetési oldalon a medence

hosszának kb. 1/3-ig a fenéken kavicsterítés készült, melynek a szennyvíz

előrejutásának az elősegítése a célja, különösen a kezdeti időkben, amikor a

 52

gyökérzet még nem alakult ki a mélyebb rétegekben. A kavicsterítés végében

dréncső került elhelyezésre üzemeltetési célból. Ez a dréncső és a kivezetési

kőrakatban lévő gyűjtő dréncső az ellenőrző aknába csatlakozik.

A medencék fenti előkészítése után történt a medencék talajának a betöltése.

Ebben az esetben a helyi kavicsos talajt, anyagnyerő helyről szállított agyagos

talajjal és a humusztartalom javítása céljából istállótrágyával, valamint szecskázott

szalmával keverték össze. A földbetöltést követően kerültek elültetésre a

nádrizómák, melyeket a szomszédos Oszkó település területéről szereztek be. A nád

fejlődését a melléklet második oldalán található 3. és 4. kép szemlélteti.

3.3.2.4. Ellenőrző akna

A nádas medencék kifolyási oldalán elhelyezett gyűjtődrén által összegyűjtött

tisztított szennyvizet flexibilis cső ereszti az ellenőrző aknába. A flexibilis cső

kifolyási szintjének állításával változtatható a nádas medencékben a hidraulikus

esés nagysága. A nádágyakhoz külön-külön 8 db betonból készült ellenőrző akna

épült.

3.3.2.5. Utótisztító árkok és tó

Az ellenőrző aknákból a tisztított szennyvíz a gyűjtőárkokba, majd az utótisztító

tóba kerül, ahol a maradék lebegő anyagok kiülepedése, valamint a maradék

ammónia-tartalom kilevegőztetése történik. A nyílt árkokat és a tavat egyaránt

műanyag fóliával szigetelik. (Az eredeti tervekben utótisztító árok szerepelt

érdesített betonlap-burkolattal.)

3.3.2.6. Mérőhelyek

A nyers szennyvíz mennyiségi mérése a csatornahálózat végátemelőjének (I. sz.

átemelő) szerelvényaknájában elhelyezett indukciós vízmérővel történik.

A tisztított szennyvíz mennyiségi mérése érdekében az utótisztító tóból a

befogadó Szent János-patakba történő bevezetése előtt mérőhely került kialakításra.

A tisztított szennyvíz mennyiségi mérésére NA 50 mm vízmérő óra került

 53

elhelyezésre. Az óra előtti szűrő gyakori eltömődése miatt a folyamatos üzemelés

nehézkes, ezért. ellenőrzésekkor a mennyiségmérés köbözéssel történik.

3.4. A kámi üzemeltetési tapasztalatok bemutatása

3.4.1. Az üzemeltetési feltételek

A próbaüzem alatti vizsgálatok eredményeit a 3–6. sz. táblázatokban foglaltam

össze. A táblázatokban szereplő szennyvízmennyiségek a mintavételi

jegyzőkönyvekből származnak.

A szennyvíztisztító telepre 2001. első félévében 26–30 m3/d szennyvíz érkezett.

A vízzel ellátott ingatlanok száma a faluban 170 ebből a csatornahálózatra kötött

ingatlanok száma 119, azaz 70 %. Mindez azt mutatja, hogy a jövőben a telepre

érkező szennyvíz mennyisége számottevően nem fog változni.

3.4.2. A beérkező szennyvíz paraméterei

4. táblázat A nyers szennyvíz minőségének adatai a próbaüzem alatt:

Jellemzők

Átlag
(g/m3)

Minimum
(g/m3)

Maximum
(g/m3)

KOI 797,6 403 1122
BOI5 402 260 610
NH4-N 104,5 91,7 132
NO3 1,4 1,1 1,7
Összes
lebegőanyag

239 142 422

Összes P 19,5 15,1 22,3
SZOE 53,6 6,6 98
Coliform/ml 179.667,7 20.000 460.000

A telepre érkező szennyvíz átlagos szervesanyag-tartalmú (KOI 797,6 g/m3).

Két esetben volt kiugróan magas a szennyvíz KOI értéke. Ekkor feltehetően a

csatornahálózatba idegen anyag bebocsátás (szippantott szennyvíz, stb.) történt. A

szennyvíz ammónia-nitrogén koncentrációja viszont rendre magas, hasonlóan a

térségben található Kám nagyságrendű településekéhez. A szerves oldószer extrakt

 54

tartalom is magas, holott a településen kifőzde nem üzemel, csak az óvodának és az

iskolának van konyhája.

3.4.3. A technológiai elemek működésének hatásfoka

A bővített oldómedencében (előülepítő) a szennyvíz átlagosan 4,3 napot

tartózkodik, erősen berothadt állapotúvá válik. A telepen igen gyakori a bűzös kén-

hidrogénes szag. A bővített oldómedence szennyezőanyag eltávolítási hatásfoka az

alábbiak szerint alakult:

 KOI 9,1 %
 BOI5 17 %
 Összes lebegő anyag 41 %
 SZOE 29 %

A többi komponens tekintetében tisztítási hatásfokról nem beszélhetünk.

5. táblázat A 8 db nádágyról elfolyó kevert szennyvíz minősége az alábbi

(Megjegyzendő, hogy igen kevés vizsgálati adat áll rendelkezésre):

 Átlag

(g/m3)
Minimum
 (g/m3)

Maximum
 (g/m3)

KOI 124,9 74 277
BOI5 56,8 12 150
NH4-N 44,9 21 87,8
NO3 7,8 < 1 11,4
Összes
lebegőanyag

106,0 33 237

Összes P 6,9 4,3 11,7
SZOE 0,5 0,5 0,5
Coliform/ml 2.489,0 78 4900

Ezek szerint a nádágyakon a szennyezőanyag eltávolítás hatásfoka az alábbi:

 KOI 82,7 %
 BOI5 82 %
 Ammónia-N 60 %
 Összes lebegő anyag 23,0 %
 SZOE 98 %
 Összes P 64 %

 55

A nádágyakon tehát részleges biológiai tisztítás történik. A KOI és az ammónia-

N rendre meghaladja a 3/1984. OVH. sz. rendelkezés határértékeit.

6. táblázat Az utótisztító tó után a befogadó Szent János-patakba bocsátott tisztított

szennyvíz minőségi jellemzői a próbaüzem ideje alatt az alábbiak voltak:

Átlag
(g/m3)

Minimum
(g/m3)

Maximum
(g/m3)

KOI 155,2 98 259
BOI5 41,0 11,0 125
NH4-N 33,4 18 49,8
NO3 13,4 1,2 61
Összes
lebegőanyag

62,4 15,0 237

Összes P 4,9 3,1 10,4
SZOE 1,4 0 4,9
Coliform/ml 820 0 4.600

 (Az átlag értékekben az 1999. 06. 10. és 07. 15. közötti értékeket nem vettük

figyelembe, mivel még a tisztavizes feltöltés hatása érvényesült az eredményekben.)

A próbaüzem kezdetétől fennálló üzemelési probléma, hogy a nádágyak elején

a felszínen megjelenik a víz, és utat találva magának a felszínen, egy része

tisztítatlanul jut el a kifolyási oldalig. Télen a fagyott felszín miatt ez a probléma

fokozottan jelentkezik. Ezen a problémán lényegesen nem javított a szalmabálából

készített valamint a deszkapalló leásásával létesített keresztgát sem.

A nádágyak első felében tehát magasan áll a víz, ezért a nádágyak első

harmadánál elhelyezett dréncsövek kivezetései igen magas állásban 90 cm-en

üzemelnek, így biztosítható, hogy ott ne történjen kifolyás. A nádágyak kifolyási

oldalán tartósan alacsony a vízszint (15–20 cm). Itt megfigyelhető, hogy a nádágyak

végén a nád kevésbé fejlett és több a száraz állomány.

Az utótisztító tavat elhagyó tisztított szennyvíz KOI értéke magasabb, mint a

nádágyak utáni szennyvízé, ennek oka a nyári időszakban fellépő algásodás. A

befogadóba bocsátott szennyvíz opálos, időszakosan kellemetlen szagú, a KOI és az

ammónia-N folyamatosan határérték feletti.

 56

A telepen a bakteriológiai tisztulás jelentős, az illetékes ÁNTSz a befogadóba

bocsátott szennyvíz fertőtlenítésére nem kötelezte az üzemeltetőt.

3.4.4. A tisztítás mértéke a tervezetthez képest

7. táblázat. A tisztított víz minőségi paraméterei:

Paraméter Tervezett (mg/l) Tényleges٭(mg/l)
KOIcr 75 149,2

KOIcr szűrt - 75,5
BOI5 25 41,0

NH4-N 10 29,6
 kétéves átlag (1999-2000)٭

Megjegyzés: az utótisztító tóban bekövetkező algásodás miatt szűrt minták

elemzése is történt.

8. táblázat A változás mértéke = nyers – tisztított:

Paraméter Tervezett (mg/l) Tényleges٭(mg/l)
KOIcr 725 648,4

KOIcr szűrt - 722,1
BOI5 325 361,7

NH4-N 70 74,9
 kétéves átlag (1999-2000)٭

Az adatokból látható, hogy a KOI eltávolítás szűrt minta esetén a tervezettnek

megfelelő, a BOI és az ammónia eltávolítás meghaladja a tervezett mértéket.

3.4.5. A szükséges tisztítási hatásfok értelmezése, meghatározása

3.4.5.1. A befogadóra vonatkozó határértékek

A tervezés időszakában még a 3/1984. sz. OVH rendelet szabályozta, hogy a

felszíni vizekbe milyen mértékű szennyezőanyag tartalmú vizek engedhetők be.

Kám esetében a befogadó Szent János-patak (Rába vízgyűjtő) a VI. vízminőség-

védelmi kategóriába tartozott, ezért a bevezetésre kerülő tisztított szennyvíz

minőségének ki kellett elégítenie a 3/1984. OVH sz. rendelet erre vonatkozó

előírásait (8. táblázat). A szükséges tisztítási hatásfokot tehát csak a befogadó

határozta meg.

 57

9. táblázat A 3/1984. sz. OVH rendelet Szent János-patakra vonatkozó határértékei:

Szennyezés Határérték (mg/l)
Dikromátos oxigén fogyasztás 75
Szerves oldószer extrakt 10
Vízzel nem elegyedő oldószer 0,005
pH 6-9
Összes só természetes eredetű
 technológiai eredetű

2000
2000

Nátrium egyenérték % 45
Fenolok 3
Összes lebegő anyag 200
Kátrány 1
Ammónia-ammónium-ion 10
Összes vas 10
Összes mangán 5
ANA detergens 5
Szulfidok 2
Szabad klór 2
Fluoridok 10
Coliform szám 10/ml

A befogadókra vonatkozó fenti rendelet 2003. január 01-től a 9/2002 (III.22.)

KöM-KöViM rendelet alapján megváltozott. Más területi vízminőség-védelmi

kategóriákat, és határértékeket állapít meg. Eszerint a kámi szennyvizek befogadója

a 3. általános kategóriába tartozik.

10. táblázat A 9/2002 (III. 22.) KöM-KöViM rendelet alapján a határértékek:

Szennyezés Határérték (mg/l)
pH 6-9
Dikromátos oxigén fogyasztás
KOIk

150

Biokémiai oxigénigény BOI5 50
Összes nitrogén, N-összes 50
Összes foszfor, P-összes 10
Összes lebegőanyag 200
Összes vas 20
Összes mangán 5
Szulfidok 2
Aktív klór 2
Szerves oldószer extrakt 10
Ammónia/ammónium-nitrogén 10
Coliform szám 10/cm3

 58

Fenti rendelet 2. sz. melléklete (11. táblázat) "Technológiai határértékeket" is

meghatároz. Itt már nem csak koncentráció, hanem tisztítási hatásfok is szerepel, és

az új rendelet már részben figyelembe veszi a LE nagyságot.

11. táblázat A 9/2002 (III.22.) KöM-KöViM rendelet 2.sz. melléklete:

Komponens Koncentráció (mg/l) Minimális csökkentési
hatásfok (%)

Kémiai oxigénigény (KOI) 125 75
Biokémiai oxigén-igény
(BOI5, 20 oC-on
nitrifikáció nélkül)

25 70─90 között

Összes lebegőanyag 35 90

Összes foszfor
2 (10 000─100 000 LE

között)
1 (>100 000 LE)

80
80

Összes nitrogén
15 (10 000─100 000 LE

között)
10 (>100 000 LE)

70─80 között
70─80 között

A határértékeket koncentrációra, de legalább a százalékban megadott mértékig

való csökkentésre kell alkalmazni. A százalékos csökkentést a tisztító telepre

bevezetett nyers szennyvíz koncentrációjához képest kell értelmezni.

3.4.5.2. A különböző technológiai elemek tisztítási hatásfokának értékelése

A szennyvíztisztító telep különböző technológiai elemeinél a tisztítási

hatásfokok az alábbiak szerint alakultak (12-14. táblázatok):

12. táblázat Előülepítő: Tisztítási hatásfok = (nyers – ülepített)/nyers

Paraméter Tervezett (%) Tényleges (%)
KOIcr 20,0 9,0
BOI5 20,0 17,0
NH4-N 0,0 -3,7

13. táblázat Nádágyak: Tisztítási hatásfok = (nyers – nádágyakról lejövő)/nyers

Paraméter Tervezett (%) Tényleges (%)
KOIcr 85,0 84,3
BOI5 85,0 85,9
NH4-N 62,5 57,0

 59

14. táblázat Utótisztító tó: Tisztítási hatásfok = (nyers – tisztított)/nyers

Paraméter Tervezett (%) Tényleges (%)
KOIcr 90,1 81,3
KOIcr szűrt - 90,5
BOI5 92,9 89,8
NH4-N 87,5 71,7

A fenti adatok alapján az alábbi megállapítások tehetők:

Az előülepítőben nem a tervezettnek megfelelően történik a tisztítás. A KOI

eltávolítás hatásfoka jelentősen alatta marad a tervezettnek. A BOI5 eltávolítás

hatásfoka közel megfelelő, de kissé az is alatta marad a tervezett értéknek.

A nádágyakban történik a szervesanyag lebontás zöme. Az adatokból kitűnik,

hogy a nádágyak közel a tervezettnek megfelelően működnek, annak ellenére is,

hogy az előülepítő nem a tervezettnek megfelelő hatásfokkal működik, illetve hogy

a várt hatásfokot csak a teljes begyökeresedés (3 év) után fogja elérni.

Az utótisztító tó hivatott a maradék szerves anyag lebontásra, és a maradék

ammónia kilevegőztetésére. Az adatok alapján megállapítható, hogy a tisztítási

hatásfokot tekintve a KOI érték szűrt minta esetén felel meg közelítőleg a tervezett

értéknek, a BOI5 érték kismértékben marad alul a tervezetthez képest (mintegy 3 %-

kal), az ammónia eltávolítási hatásfok azonban jelentősebben alulmarad a

tervezetthez képest (18 %-kal).

Az utótisztító tóban nyáron elszaporodnak az algák. Ezek ugyan oxigént

termelnek, ami segíti a nitrifikációs folyamatokat, de a bennük lévő szervesanyag

tartalom rontja az elfolyó tisztított víz minőségét. Az új határérték rendelet előírja,

hogy tavas szennyvíztisztítás után vett vízmintákat a vízminőségi vizsgálatokat

megelőzően szűrni kell (az utótisztító tó révén ez itt is alkalmazható), azonban a

szűretlen víz összes lebegőanyag koncentrációja nem haladhatja meg a 150 mg/l-t.

Esetünkben ez az érték 61,9 (kétéves átlag 1999-2000).

 Ami a bakteriológiai tisztulást illeti elmondható, hogy a nádágyak azt jó

hatásfokkal elvégzik. A nádágyból elfolyó vízben a koliform baktériumszám a nyers

szennyvízéhez képest átlagosan mintegy 98 %-kal lecsökkent, a befogadóba

engedett, a stabilizációs tavon is keresztülment tisztított vízben a mért tisztulás

átlagos mértéke már meghaladta a 99,5 %-ot is.

 60

3.4.6. Üzemeltetési feladatok

A szennyvíztisztító telep üzemeltetését 1 fő másodállású telepkezelő végzi. Az

ilyen jellegű telepeknél folyamatos a változás mindaddig, amíg a gyökérzóna

teljesen ki nem alakul. Ebben a szakaszban még szükséges a tervezők általi

rendszeres ellenőrzés és utasítás. A teljes gyökérzet 2–3 év alatt alakul ki, ekkor éri

el a telep a tervezett kapacitásnak megfelelő teljesítő képességét.

A kámi szennyvíztisztító telep esetében ez az ún. átgyökeresedési folyamat

lassabban megy végbe, mert a talaj kötöttebb, nem ideálisak a feltételek a nád

számára. A medencékből vett talajminták is azt mutatták, hogy a felső rétegek

vizesek, az alsó rétegek csak nedvesek voltak. Az átgyökeresedési folyamatot a

medencék időszakos kiszárításával lehet elősegíteni, mert a nád gyökerei a vizet

keresve lefelé fognak nőni. A kiszárítást akkor lehet elkezdeni, amikor a nádnövény

már kifejlődött, kizöldült, és elérte a megfelelő magasságot (március-május). Két-

két nádágy kiszárítását végzik egyszerre. A nád teljes begyökeresedéséig (amíg az

el nem éri a fenékfóliát) lehetőség szerint minden nádágy sorra kerül minden évben.

A kiszárítás menete a következő: 1) a vízutánpótlás megszüntetése,

 2) a medencékben lévő víz leeresztése,

 3) a medencék egy ideig szárazon tartása,

 4) majd ezután a medencék feltöltése.

A vízutánpótlás megszüntetése az elosztó aknákban a bevezető csövek

elzárásával történik, fadugó segítségével. Ezután kezdik meg a medencékben lévő

víz leeresztését. Ezt a folyamatot körültekintően kell végezni, az ellenőrző aknákban

lévő flexibilis csövek láncszemenkénti leeresztésével. 2 naponként eresztenek le kb.

5-6 cm-t. A hirtelen leeresztés káros kimosódásokat okozna, és káros áramlási

útvonalak alakulnának ki a gyökértérben. A leeresztő csövet teljesen le kell engedni.

A kiszárítási időszak (száraz periódus) 6 hét. Ennyi idő már elegendő ahhoz, hogy a

gyökérzet lefelé történő növekedése meginduljon, és egy bizonyos mélységet

elérjen. További kiszárítás a nádnövény károsodásához vezetne. A száraz periódus

befejezése után történik a medencék újbóli vízutánpótlásának megindítása.

Egyidejűleg az ellenőrző aknákban lévő szintszabályzó csöveket felső állásba kell

 61

helyezni, ami a medence felszíne alatt 10 cm-es szintet jelent. Ekkor a medencék

feltöltődéséig nincs elfolyás a medencéből.

A tisztító telepen, az egyik legfontosabb üzemeltetési feladat a nádágyakban

lévő vízszintek szükség szerinti beállítása. Ez nem csak a leürítés, illetve a feltöltés

időszakában történik, hanem szinte folyamatos állítgatást jelent. A nádágyak

hidraulikai tulajdonságai nem azonosak, nem lehet pontosan azonos mennyiséget

ráereszteni a nádágyakra. Folyamatosan ellenőrizni kell a nádágyakból elfolyó víz

mennyiségét. Legfontosabb alapelv, hogy a nádágyakról mindig történjen elfolyás,

hogy pangó vizek ne keletkezhessenek. Nyáron a párolgás miatt lecsökken a

vízszint, ilyenkor a szabályozó csövet is lejjebb kell tenni az áramlás fenntartására.

A nádágyakról elfolyó víz folyamatos szemrevételezésével megállapítható a

minőségromlás. Ekkor két eset lehetséges: műszaki hiba vagy túlterhelés.

Műszaki hiba lehet a bevezető dréncső feliszapolódása következtében fellépő

dugulás, ekkor a bevezető kőrakatban a felszínre kerül a víz és a felszínen halad

tovább, ami esetleges ún. "hidraulikai rövidzárlathoz" vezethet. Ebben az esetben a

bevezető dréncsöveket át kell mosatni.

A minőségromlás másik oka lehet, hogy a nádágyak több vizet kapnak, mint

amennyit a biológiai lebontáshoz szükséges idő alatt át tudnak engedni. Ebben az

esetben az osztóműtárgyakban elhelyezett ún. "billegőket" kell beszabályozni. A

próbaüzem alatt több ízben megfigyelhető volt, hogy a nádágyakra jutó

szennyvízmennyiség szabályozásával a kívánt tisztítási mérték beállítható.

3.4.7. A klimatikus viszonyok hatása a működési hatásfokra, téli üzem

A létesítmény télen is üzemzavar nélkül üzemelt. A nádágyak felszíne befagy,

de a felszín alatt a lebontási folyamatok zavartalanul folynak. Mivel a telep

méretezése téli üzemmódra történik, a mérési eredmények különösebb eltérést nem

mutattak a téli és a nyári időszakok között. Bár a biológiai folyamatok a

hőmérséklet csökkenésével lelassulnak, de számottevő eltérést nem tapasztaltunk. A

mérési eredmények alapján a legkedvezőbb időszak a tavasz, és az ősz. Nyáron az

utótisztító tó algásodása és a vízpangás okoz minőségromlást.

 62

3.4.8. Módosítások, technológiai-hidraulikai ellenőrző számítások

Az előülepítőként funkcionáló háromkamrás oldómedence méretezését 1,5

napos tartózkodásra kell elvégezni, mivel itt csak az ülepítő szerepet kell betöltse,

az "oldó" funkció itt nem szükséges, sőt nem is kívánatos.

Az utótisztító tavat az átfolyási idő szerint méretezzük. Az utótisztító tavakat

általában 1-2 m-es vízmélységgel és 1-5 napos átfolyási idővel méretezik. Rövidebb

átfolyási idővel, elsősorban a leülepedő anyagok visszatartásával és a koncentráció-

kiegyenlítéssel még jó hatás érhető el. Ha tápanyag visszatartás, és csíraszám

csökkentés a cél, akkor 2 napnál hosszabb átfolyási időt kell választani. Ez esetben

azonban számítani lehet a nemkívánatos algaszaporulattal.

15. táblázat A tervezett és tényleges értékek összefoglalása:

Érték, koncentráció
Megnevezés Jelölés Mértékegység

Tervezett Tényleges

ALAPADATOK
Lakos-egyenérték LE fő 500 413
Fajlagos szennyvíz
mennyiség q l/fő.d 154 97

Napi szennyvíz-
mennyiség Q m3/d 77 40

Nyers szennyvíz minőségi adatai
KOIk koncentráció KOIk g/m3 800 797,6
BOI5 koncentráció BOI5 g/m3 350 402,7
NH4-N koncentráció NH4-N g/m3 80 104,5
Fajlagos KOIk terhelés ck g/fő.d - 77,2
Fajlagos BOI5 terhelés cb g/fő.d 54 39
Fajlagos NH4-N terhelés ca g/fő.d - 10,1

NH4-N / összes N arány - % 83
KOIk / BOI5 arány - - 1,98
Előülepítő adatai
Térfogat V m3 120 120
Mélység Hü m 4,0 4,0
Tartózkodási idő tü d 1,5 3
Felületi terhelés s m/d 2,56 1,3

 63

15. táblázat folytatása
Érték,

koncentráció Megnevezés Jelölés Mérték-
egység Tervezett Tényleges

Talaj minőségi jellemzői
Hézagtényező p - 0,45 0,147

Vízvezető képesség k m/s 1,45
3-10٭ 10-3

BOI5 lebontó kapacitás K 1/d 0,245 0,147
Fajlagos oxigénbevitel qox g/m2.d 12,0 7,5
Medence geometria
Mértékadó mélység Hm m 0,6 0,6
Medencefenék lejtése I % 1,0 1,0
Medence szélesség B m 16,0 16,0

Medence hossz h m 23,5 23,5
Medencék száma - db 8 8
Összes nádfelület F m2 3000 3000
Fajlagos felület f m 6,0 7,3
Medencénkénti vízhozam Qm m3/d 9,63 5,0
Tartózkodási idő tm d 10 18

Az utótisztító elemek méretezési adatai az összehasonlító táblázatban nem

szerepelnek, mert más a tervezett, és más a megvalósított állapot. Tervezve

érdesített lapburkolattal ellátott utótisztító árok lett, míg megépítésre gyűjtőárkok és

utótisztító tó került.

Az ellenőrző méretezést végigvezetve, látható, hogy a tervezettnek megfelelő

műszaki adatokkal megépített létesítmények teljesítése a tervezettől eltérő. Ez az

előülepítő műtárgynál a kevesebb beérkező szennyvízmennyiség miatti hosszabb

tartózkodási idő miatt van.

A nádágyak esetében is a kevesebb szennyvíz hosszabb ideig tartózkodik a

medencékben. Ez nem lenne probléma. Itt a kisebb teljesítő képesség abból adódik,

hogy a medencékbe betöltött talajkeverék kötöttebb, rosszabb vízáteresztő

képességű, mint a tervezett, kisebb a hézagtérfogata. A betöltött föld inhomogén, a

különböző zónákban más, és más baktérium-törzsek szaporodnak el, és ez

kedvezőtlenül befolyásolhatja a talaj biológiai lebontó képességét, amely szintén

kisebb, mint a tervezett.

 64

3.4.9. A kámi szennyvíztisztító telep költségeinek alakulása

3.4.9.1. Beruházási költségek

 A kámi szennyvíztisztító telep beruházási összege 1998 évben ÁFA nélkül 32

millió Ft, a teljes beruházási költség 38,85 millió Ft volt.

A telepet 500 lakosegyenértékre, és 77 m3/d kapacitásra tervezték. A

lakosegyenértékre vetített fajlagos költség: 64 000 Ft/ LE, míg a

szennyvízmennyiségre vetített fajlagos költség: 415 600 Ft/m3.

3.4.9.2. Üzemeltetési költségek

Az üzemeltetés költségei legnagyobbrészt a telepkezelő bérköltségéből, a

laborvizsgálatok költségéből és az iszapelszállítás költségéből tevődnek össze.

A kámi szennyvíztisztító telepet a kámi önkormányzat üzemelteti. Az

önkormányzat a költségeket teljesen a költségvetéséből finanszírozva évente kb. 1,0

millió forintot fordít a szennyvíztisztító telep működtetésére.

3.5. A telep működésének környezetvédelmi értékelése

 Az e fejezetben végzett környezetvédelmi értékelést ugyan konkrét telep

vizsgálata nyomán végzem, ugyanakkor főként a technológia értékelésére

törekszem elvonatkoztatva a vizsgált telep méretezése kapcsán, illetőleg az

üzemeltetés során a tervezettől eltérő körülmények folytán fellépő hiányosságoktól.

3.5.1. A telep működésének részletes környezetvédelmi értékelése

Az értékelést a ,, Szennyvíztisztítási technológiák környezetvédelmi

értékelésének alapjai” című fejezetben tárgyalt szempontok szerint végeztem.

1) Az elfolyó víz minőségét vizsgálva azt tapasztalható, hogy a nádágyak tisztítási

hatásfoka a legtöbb szennyező anyag esetében megfelelő, az ammónia és a KOI

tekintetében marad el némelyest a kívánt szinttől, de ez a nádágyak után kapcsolt

 65

kiegészítő műtárgyakkal pl. stabilizációs tóval, oxidációs árokkal, foszfát-

mentesítő árokkal, esetleg utólevegőztetés beiktatásával, vagy a későbbiekben

tervezett változtatásként az előbbiek helyett a víz szikkasztócső-hálózatba

vezetésével megoldható. A kámi szennyvíz némely, az átlagostól eltérő

paramétere is megnehezítette a tisztítást, ilyen pl. a telepre vezetett szennyvíz

szokatlanul magas ammónia, és detergens tartalma. Ezenkívül megjegyzendő,

hogy a kámi telepnél felhasznált talajkeverék az ideálisnál kötöttebbre sikerült,

ami nagyban megnehezíti a nádnak a talaj gyökerekkel történő átszövését, így

rontva a tisztítás kezdeti hatásfokát. A telep a tervezett tisztítási kapacitását

ideális esetben is az üzembehelyezéstől számított kb. 3 év múlva éri el, a kámi

telep esetében ez még több időt vesz igénybe.

 A patogének szennyvízből történő eliminációját tanulmányozva azt

tapasztalták, hogy az ilyen vízszintes áramlású rendszerből valamennyi vizsgált

patogén eltávolítása többé-kevésbé végbement. Ebben a nádgyökerek által

kiválasztott gyökérnedvek baktericid hatása is szerepet játszhatott. A vizsgálatok

szerint a nádas szennyvíztelep baktérium eltávolítási hatásfoka jobbnak

mutatkozott (a koliform baktériumszám átlag kb. 99,5 %-al csökken), mint az

eleveniszapos szennyvíztisztításé, jellemzően 2-3 nagyságrenddel képes

csökkenteni a rendszer a szennyvíz baktériumtartalmát, bár a fertőtlenítés 105-

106 nagyságrendű hatásfokát nem éri el, és az előírt határértékeknek sem teljesen

felel meg, ám az illetékes ÁNTSz az eredményeket mégis jóváhagyta.

 Tehát a rendszer megfelelő méretezést és kivitelezést feltételezve, megfelelő

előülepítéssel ellátva, és a befogadó érzékenységétől valamint a beérkező

szennyvíz minőségétől függően megfelelő utótisztító elemek beiktatásával a

beüzemelési időszak leteltével képes a tőle elvárt tisztítási hatásfokot teljesíteni.

 A tisztított víz befogadóba engedése folyamatos, így abban ebből eredő

terhelésingadozások nem lépnek fel.

2) A technológiai műveletek közben mindössze az előülepítőben keletkezik

melléktermékként iszap, illetve rácsszűrő alkalmazása esetén rácsszemét. Ezek

összetétele az átlagos kommunális szennyvizekéhez hasonló, így kezelésük is

hasonló módon valósulhat meg. A keletkező szennyvíziszap fajlagos

 66

mennyisége kicsi, hiszen a tisztulás nagyrészt a nádágyakban megy végbe, nem

pedig bakteriális pehelyképzés formájában, mint a legelterjedtebb eleveniszapos

rendszerek esetében.

3) A tisztítási technológia során megfelelően működő telepnél jelentős szaghatás

nem lép fel, magában a nádágyban pedig szinte egyáltalán nem, ugyanis a

Kickuth-féle technológia nádágyaiban a víz szintje nem emelkedik a talaj

felszínétől számított 10 cm fölé. Ebben az esetben a biológiai lebomlás a

gyökérzónában zajlik le, a talaj anaerob zónáiban képződő kén-hidrogén az

aerob zónákon áthaladva oxidálódik. A szennyvíz a nádágyba illetve onnan

történő elvezetése alagcsövön keresztül történik, az előülepítő medence fedve

van. (A kámi telepen időnként tapasztalt bűz a rosszul működő előülepítő

tartályból származott, az oka pedig a tervezettnél jóval kisebb szennyvízterhelés

okán megnövekedett tartózkodási idő, és az emiatt berodhadt iszap volt.)

4) A Kickuth-féle technológiát alkalmazó telep semmiféle külső energiát nem

igényel, a víz átvezetése, szétosztása, összegyűjtése stb. gravitációs úton, a

vízszint szabályozása a kivezető csövek magasságállításával kézzel történik. A

lebomlás mikrobiális úton történik, az oxigénbevitelről a nád gondoskodik.

5) A technológia illetve a tisztító telep a talajkeverékbe igény szerint adagolt

agyagon és humusztartalom javító anyagokon kívül semmiféle adalékanyagot a

működése során nem igényel, bár nagyon érzékeny befogadó vagy magas

szennyező anyag tartalmú szennyvíz esetén kiegészíthető bármilyen kémiai

utókezeléssel.

6) Ezen technológián alapuló telepek a 4. pontnál tárgyalt okból nem alkalmaznak

mozgó gépi berendezéseket, tehát zajterhelést egyáltalán nem okoznak.

7) A telepen áthaladáskor a szennyvíz a talajjal a tisztulást megelőzően nem

érintkezik: a szennyvíz zárt vezetéken érkezik, a nádágy, a tó és az oxidációs

árok fóliával szigetelt, az ülepítő medence valamint az ellenőrző akna vízzáró

betonból készül. Ily módon a talaj vagy a talajvíz nyers szennyvíz általi

szennyezése kizárható.

8) A nádágyak rendkívül jól beilleszkednek bármilyen tájképbe, a nádas látványa

sehol sem hat idegenül, a tisztító telep egyéb berendezései pedig döntően a

 67

földbe süllyesztve helyezkednek el. Tehát ilyen technológiájú tisztító telep

létesíthető akár még természetvédelmi, tájvédelmi területen is.

 A szükséges területnagyság a kiszolgált lakosság méretével egyenesen

arányos. A Kickuth-féle nádgyökérteres eljárást alkalmazó tisztító telepeket

döntően kis települések, üdülőtelepek, vagy néhány kistelepülés együttes

kiszolgálására létesítik, ezen esetekben pedig kis méreténél fogva is könnyen

elhelyezhető.

9) A technológia nem érzékeny az akár hirtelen kismértékben megnövekedett

szennyvízhozamokra, szennyezőanyag koncentrációra. Alapvetően kommunális

eredetű szennyvizek kezelését végzi, melyek hozama elválasztó rendszerű

csatornahálózat esetén (a vizsgált telepen is ilyen működik) viszonylag

állandónak mondható és jól tervezhető. A rendszerben érvényesül a természetes

önszabályozás – lévén komplex ökológiai rendszer –, mely bizonyos határokon

belül kivédi az ingadozások hatását. (A tervezettnél jelentősen kisebb hozam

okozhat problémát az előülepítő működésében, de ez megfelelő méretezéssel

kivédhető.)

10) A technológiát alkalmazó tisztító telep a téli időszakban is eredményesen

üzemeltethető, mivel a lebomlás a talaj felszíne alatt zajlik, a szárán hagyott

nádas illetve a lehullott leveleinek hőszigetelő hatása, a biológiai bomlás során

képződő hő, és a folyamatosan áramló víz együttes hatására – ha kisebb

intenzitással is – de végbemegy a lebomlás. Télen a megfelelő hatásfokú

tisztuláshoz fajlagosan nagyobb nádas felületre van szükség, ez azonban a

lakosegységenkénti 5 m² -es értékbe bele van számítva.

3.5.2. Végső következtetés

Mindezeket összegezve elmondható, hogy a vízszintes átfolyású nádágy egy

igen sok környezetvédelmi kritériumnak kiválóan megfelelni képes tisztítási

technológiai elem. Noha nem minden szennyező anyag esetén éri el a kívánt

tisztítási hatásfokot, azonban más jól megválasztott utótisztító elemekkel

kiegészítve ez korrigálható, és azokkal egy rendszerben alkalmazva megfelelő

hatásfokkal üzemeltethető.

 68

4. Összefoglalás, javaslatok

A környezet, és ezen belül élővizeink állapotának javítása fontos célkitűzés

Magyarországon is, mind a természetes ökoszisztémák megőrzése, mind az emberi

életkörülmények javítása céljából. Ennek mielőbbi megvalósítását teszi még

sürgetőbbé hazánk Európai Uniós csatlakozásával járó vállalásai. A

szennyvíztisztítás színvonala és élővizeink minősége között szoros összefüggést

kell látnunk.

Az elmúlt évtizedekben végrehajtott költséges szennyvíztisztítási beruházások

többnyire csak a nagyobb városokat érintették, ugyanakkor adósok maradtunk a

kisebb települések szennyvízkezelési gondjainak megoldásával. Márpedig egy kis

lakosságszámú, kis költségvetésű önkormányzat számára csak valamilyen kis

beruházással megvalósítható, és egyszerűen, kis költséggel üzemeltethető

szennyvíztisztító telep lehet elérhető. Ehhez ezen szempontoknak eleget tevő,

ugyanakkor hatékony tisztítási technológiára van szükség. Diplomamunkám célja,

hogy erre a problémára egy máshol már bevált technológia ismertetésével, illetve

annak hazai meghonosításaként létrehozott tisztító telep működési tapasztalatainak

bemutatásával keressek megoldást. Ez a Kickuth-féle nádgyökérteres

szennyvíztisztítási technológia, melynek vizsgálatát a technológia meghonosítását

és a telep tervezését végző ÉLŐVÍZ Kft. és az üzemeltetést irányító HIDROTERV

Bt. közreműködése tette számomra lehetővé, illetve munkám során támaszkodtam

még az Országos Környezetvédelmi és Vízügyi Főigazgatóságnak a természetközeli

vízinövényes szennyvíztisztítási technológiák működéséről, és a növények bennük

betöltött szerepéről készült tanulmányára is.

Munkám első felében áttekintettem a szennyvíztisztítás környezetvédelmi

szerepét, a jelenleg ismert szennyvíztisztítási eljárásokat, illetve megpróbáltam

képet alkotni a szennyvíztisztítás hazai helyzetéről, majd részletesen foglalkoztam

az általam vizsgált technológia és az azt alkalmazó konkrét tisztító telep

bemutatásával, illetve működésének tapasztalataival, elsősorban a hatásfok

 69

tekintetében. Ennek során igyekeztem rámutatni a rendszer előnyeire és a vizsgálat

során tapasztalt hiányosságaira egyaránt.

A tapasztalatok alapján megállapítható, hogy a Kickuth rendszer alapját képező

vízszintes átfolyású nádágy beváltotta a hozzá fűzött reményeket, képes a tőle elvárt

tisztulást megvalósítani, a probléma inkább a rendszer egyéb elemeinek

működésével van, és végső soron ezek korlátozzák a rendszer által elérhető

hatásfokot, így ezek módosításával lehetne a legtöbbet javítani a tisztítási

színvonalon.

A tapasztalati adatok és a gazdasági számítások alapján a Kickuth–féle

nádgyökérteres eljárás az alábbi fontosabb előnyökkel rendelkezik:

● a művi szennyvíztisztításhoz képest a beruházási költségek 40-60 %-kal

alacsonyabbak;

● a település fejlődésével arányosan a telep kapacitása bármikor rugalmasan

bővíthető, netán szűkíthető;

● alacsonyak a karbantartási és üzemeltetési költségek, mert a technológiában

nincsenek energia igényes mozgó gépi berendezések, és az üzemeltetése

rendkívül egyszerű;

● ugyanezen oknál fogva a telepek semmiféle zajt nem keltenek, külső energia

bevitelt nem igényelnek;

● a rendszer élettartama hosszú, és nagy a megújuló képessége;

● szaghatása elhanyagolható, mivel a szennyvíz zárt vezetéken jut el a nád

gyökérzónájába, ahol a lebomlás szintén a földfelszín alatt megy végbe;

● a rendszer a téli hideg időszakban is eredményesen üzemeltethető;

● nagy a rendszer stabilitása, jól tolerálja újfajta szennyező anyag megjelenését

köszönhetően a komplex ökoszisztéma nagy diverzitásának és önszabályozó

képességének;

● rendkívül jól a tájba illeszthető, akár természetvédelmi területen is alkalmazható.

A vizsgálat során feltárt főbb hiányosságok:

● a nádágyak ammónia eltávolító képessége nem megfelelő, az ennek

ellensúlyozására beiktatott stabilizációs tó pedig nyáron a nagyfokú algásodás miatt

csak tovább ronthatja az elfolyó víz minőségét;

 70

● a rendszer első eleme, az előülepítő érzékeny a tervezetthez képest kisebb

szennyvízhozamra, ami jelentős szaghatást eredményezhet, sőt ronthatja a

nádágyakba kerülő víz összetételét pl. ammóniatartalmát;

 Az előbbiek kivédésére javasolható megoldások:

● A stabilizációs tó vagy oxidációs árok helyett alkalmazható pl. szikkasztócső-

hálózat, így az algásodás kivédhető lenne, és a még vízben lévő szennyező anyagok

a talajban hasznosulhatnának.

● Az előülepítőből több kisebb kapacitásút létesítve, és azokat párhuzamosan

üzemeltetve, a szennyvízhozam változásától függően le- vagy rákapcsolva

elkerülhető lenne a kezdeti kisebb szennyvízhozam miatt megnövekedett

tartózkodási idő okozta berothadás, és az ennek következtében kialakuló szaghatás.

A növényi tisztító berendezések gyakran állnak a szakmai viták középpontjában,

nem csak nálunk, hanem külföldön is. A jelenlegi hatásfok mellett törekedni kell

ezek továbbfejlesztésére, és ebben az összefüggésben még egy sor vizsgálat válik

szükségessé, hiszen itt is, mint a többi hasonló technológiájú magyarországi

telepnél nagyon kevés mérési eredmény áll rendelkezésre. A további elemzésekhez

fontos lenne egy átfogó felmérés készítése az összes vízinövényes

szennyvíztisztítóról. Európai felzárkózásunkhoz szükséges, és környezetvédelmi

szempontból is sürgető feladat a csatornázás és szennyvíztisztítás magas

színvonalon történő megoldása, melyre ezen rendszerek segítségével a

kistelepülések esetén is mód nyílna.

 71

Irodalomjegyzék

Balogh J. A., Megyeri M., 2004, Természetközeli szennyvíztisztítási technológiák

vízminőség-szabályozási aszpektusai-tanulmány,
Országos Környezetvédelmi és Vízügyi Főigazgatóság

Barótfi I. (Szerk.), 2000, Környezettechnika, Mezőgazdasági Kiadó, Budapest, 348.

Benedek P. (Szerk.), 1989, Víztisztítás-szennyvíztisztítás zsebkönyv,

Műszaki Könyvkiadó, Bp.

Benedek P. (Szerk.), 1990, Biotechnológia a környezetvédelemben,

Műszaki Könyvkiadó, Bp., -283.

Csapóné Felleg Á., 2000, Települési környezetvédelem,
KVM-Környezetgazdálkodási Intézet, Bp., -174.

Förstner, U., 1993, Környezetvédelmi technika,

Springer Hungarica Kiadó, Bp., -451.

Juhász J., 1977, Víztisztaságvédelmi módszerek és berendezések,

Tankönyvkiadó, Bp., -162.

Kerényi A., 1991, Környezetvédelem, Tankönyvkiadó, Bp.

Kerényi A., 1995, Általános környezetvédelem,

Mozaik Oktatási Stúdió, Szeged, -383.

Kerényi A., 2003, Környezettan, Mezőgazda Kiadó, Bp.

Domokos S., Forgács J., Kopasz M., Kovács N., Tóth A, (Szerk.), 1999,

Környezetvédelmi alapismeretek,
KöM-Környezetgazdálkodási Intézet, Bp.,-310

Öllős G., 1992, Szennyvíztisztítás I., Budapesti Műszaki Egyetem

Mérnöktovábbképző Intézet, Bp.

Öllős G., 1993, Szennyvíztisztítás II., Budapesti Műszaki Egyetem

Mérnöktovábbképző Intézet, Bp.

Beliczay E., Bulla M., Vári A. (Szerk.), 1994, Magyarország környezeti jövőképe,

MTA-Társadalmi Konfliktusok Kutató Központja, Bp., -96

Pálfalvy Z., 2001, A Kickuth-féle nádgyökértéri szennyvíztisztítás általános

sajátosságai, technológiája és költség előirányzatai-termékismertető,
ÉLŐVÍZ Kft.

 72

Pártosi F., 2002, A gyökértéri szennyvíztisztítás alkalmazási tapasztalatai –

szakdolgozat, Eötvös József Főiskola, Műszaki Fakultás,
Vízellátás-Csatornázási Tanszék, Baja

Randolf, R., 1976, Mit tegyünk a szennyvízzel, Mezőgazdasági Kiadó, Bp., -126.

Sántha A., 1996, Környezetgazdálkodás, Nemzeti Tankönyvkiadó, Bp., -348.

Takács Z., 2001, Organica Élőgépek-negyedik generációs biológiai

szennyvíztisztítás, Vízellátás-csatornázás, IV. (67), 64-66.

Tamás J., 1998, Szennyvíztisztítás és szennyvíziszap elhelyezés, DATE, Debrecen

Vermes L., 1998, Hulladékgazdálkodás, hulladékhasznosítás,

Mezőgazda Kiadó, Bp. –191.

Vermes L. (Szerk.), 1997, Vízgazdálkodás,

Mezőgazdasági Szaktudás Kiadó, Bp., -395.

Internet:

gisserver1.date.hu/tamas/szennyvizjegyzet

www.kvvm.hu/korny/allapot

www.foek.hu/korkep

 73

Köszönetnyilvánítás

Ezúton is szeretném megköszönni Pártosi Ferencnének (HIDROTERV Bt.),

Dr. Pálfalvy Zoltánnak és Dr. Gampel Tamásnak (ÉLŐVÍZ Kft.)

diplomamunkám megszületéséhez nyújtott segítségüket tanácsaikat,

mellyel mindvégig támogattak.

 74

 75

 76

