
PL 
15

91
38

 
B1

RZECZPOSPOLITA
POLSKA

Urząd Patentowy 
Rzeczypospolitej Polskiej

(12) OPIS PATENTOWY (19) PL (11) 159138 
(13) B1

(21) Numer zgłoszenia: 279226
(51) IntCl5: 
C02F 3/30

(22) Data zgłoszenia: 02.05.1989

(54) Sposób i oczyszczalnia do wspólnego oczyszczania ścieków miejskich i cukrowniczych

(43) Zgłoszenie ogłoszono:
14.01.1991 BUP 01/91

(45) O udzieleniu patentu ogłoszono:
30.11.1992 WUP 11/92

(73) Uprawniony z patentu:
Biuro Projektów Budownictwa Komunalnego, 
Katowice, PL
Spółka Wodno- Ściekowa “Kościan“, 
Kościan, PL

(72) Twórcy wynalazku:
Adam Rybicki, Gliwice, PL 
Bolesław Balcer, Gliwice, PL 
Andrzej Grabiański, Gliwice, PL 
Wacław Kusznik, Gliwice, PL 
Jakub Krawczyk, Gliwice, PL 
Marian Tomaszewski, Kościan, PL 
Bogusław Majka, Kościan, PL 
Piotr Małkowski, Kościan, PL 
Marek Mach, Częstochowa, PL 
Andrzej Mączyński, Gliwice, PL 
Roman Soszyński, Warszawa, PL

1. Sposób w spólnego oczyszczania ścieków miej-(57)skich i cukrow niczych w procesie dw ustopniow ym , zna-
mienny tym , że ścieki cukrow nicze poddaje się ferm enta-
cji beztlenowej zmniejszającej BZT5 o 80-85% , a ścieki 
miejskie oczyszcza się w pierwszym stopniu wysokoob- 
ciążonym  osadem  czynnym  o obciążeniu od 2  do  8  kg 
B ZT5/k g  SM d, przez napow ietrzanie redukuje się BZT5 

o 60-70%, a po  separacji osadów  ścieki miejskie miesza 
się ze ściekami cukrow niczym i uzyskując BZT5 wymie-
szanych ścieków w granicach 150-300 g /m 3, po  czym 
wymieszane ścieki oczyszcza się w drugim  stopniu  nisko- 
obciążonym  osadem  czynnym o obciążeniu 0,15-0,30 kg
B ZT5/k g  SM d, uzyskując przez napow ietrzanie redukcję 
BZT 5  do max. 12 g /m 3, zaś osady nadm ierne z obu  stopni 
miesza się, zagęszcza do 96% i poddaje ferm entacji bez-
tlenowej, przy czym w obu stopniach oczyszczania sto-
suje się elastyczną, oddzielną recyrkulację osadów.

4. Oczyszczalnia do wspólnego oczyszczania ście-
ków m iejskich i cukrow niczych, znamienna tym , że 
posiada ko lek to r ( 1 ) ścieków m iejskich, k raty  (2 ), i p ia -
skow nik (3), kom orę napow ietrzania pierwszego stopnia 
(4), połączone z osadnikiem  pośrednim  (5) wyposażonym 
w przew ód recyrkulacji osadu (6 ), przy czym osadnik  
pośredni (5) połączony jest poprzez kom orę mieszania 
(12) z kom orą  napow ietrzania drugiego stopnia  (14), a  
kom ora  m ieszania (1 2 ) połączona jest z ferm entorem  
(10), a  kom ora napow ietrzania drugiego stopnia (14), 
poprzez osadnik  w tórny (15) połączona jest z odb io rn i-
kiem ścieków, natom iast osadnik  w tórny (15) w yposa-
żony jest w przew ód (16) do recyrkulacji osadu, . . .


SPOSÓB I URZĄDZENIE DO WSPÓLNEGO OCZYSZCZANIA 

ŚCIEKÓW MIEJSKICH I CUKROWNICZYCH

Z a s t r z e ż e n i a  p a t e n t o w e

1.  Sposób wspólnego oczyszczania ścieków miejskich i cukrowniczych w procesie dwu-

stopniowym, zn a m i e n n y  t y m ,  że ścieki cukrownicze poddaje się fermentacji bez-

tlenowej zmniejszającej BZT5 o 80-85% a ścieki miejskie oczyszcza się w pierwszym stopniu 

wysokoobciążonym osadem czynnym o obciążeniu od 2 do 8 kg BZT5/kg SMd i przez

napowietrzanie redukuje się BZT5 o 60-70%, a po separacji osadów ścieki  miejskie  miesza

się ze ściekami cukrowniczymi uzyskując BZT5 wymieszanych ścieków w granicach 150-300 

g/m³ , po czym wymieszane ścieki oczyszcza się w drugim stopniu niskoobciążonym osadem

czynnym o obciążeniu 0,15-0,30 kg BZT5/kg SMd, uzyskując przez napowietrzanie redukcje

BZT5 do max. 12 g/m³ zaś osady nadmierne z obu stopni miesza się, zagęszcza do 96% i 

poddaje fermentacji beztlenowej przy czym w obu stopniach oczyszczania stosuje się 

elastyczną, oddzielną recyrkulacją osadów.

2. Sposób według zastrz. 1 ,  z n a m i e n n y  t y m ,  że przefermentowanym osadem 

nadmiernym w ilości do 15% wagowych zasila się węzeł fermentacji beztlenowej ścieków 

cukrowniczych.

3. Sposób według zastrz. 1 ,  z n a m i e n n y  t y m ,  że część przefermentowanych 

ścieków cukrowniczych w ilości do 50% wagowych wprowadza się do strumienia ścieków 

miejskich przed ich napowietrzaniem.

4. Oczyszczalnia do wspólnego oczyszczania ścieków miejskich i cukrowniczych, 

z n a m i e n n a  t y m ,  że posiada kolektor (1) ścieków miejskich kraty (2), i 

piaskownik (3), komorę napowietrzania pierwszego stopnia (4), połączoną z osadnikiem 

pośrednim (5), wyposażonym w przewód recyrkulacji osadu (6), przy czym osadnik pośredni

(5) połączony jest poprzez komorę mieszania (12), z komorą napowietrzania drugiego stopnia 

(14), a komora mieszania (12) połączona jest z fermentorem (10) a komora napowietrzania 

drugiego stopnia (14) , poprzez osadnik wtórny (15) połączona jest z odbiornikiem ścieków, 

natomiast osadnik wtórny (15) wyposażony jest w przewód (16) do recyrkulacji osadu, przy 

czym osadniki (5) i (15) połączone są przewodami (6a) i (16a) z zagęszczaczem (7) i 

wydzieloną komorą fermentacyjną (8) połączoną przewodem (17) z fermentorem (10) zaś przewód 

(18) ścieków cukrowniczych po fermentorze (10) połączony jest z kolektorem (1) ścieków 

miejskich przed komorą napowietrzania pierwszego stopnia (4).

*  *  *

Przedmiotem wynalazku jest sposób wspólnego oczyszczania ścieków miejskich i sezonowo 

występujących ścieków cukrowniczych metodą osadu czynnego oraz oczyszczalnia ścieków do 

realizacji tego sposobu.

Znana jest z patentu nr 121 946 dwustopniowa technologia oczyszczania ścieków

miejskich metodą osadu czynnego, w której w pierwszym stopniu stosuje się osad czynny 

wysokoobciążony o obciążeniu osadu > 2 kg BZT5/kg SMd a w drugim osad czynny o obciążeniu 

0,15-0,30 kg BZT5/kg SMd. Metoda ta charakteryzuje się wysokim stopniem oczyszczania 

ścieków, niskim zużyciem energii i zapewnia stabilną pracę oczyszczalni przy dużej 

nierównomiernośći doprowadzanych ścieków i znajdujących się w ściekach zanieczyszczeń.

Ścieki cukrownicze powstają sezonowo w czasie kampanii i muszą być oczyszczone w 

bardzo niekorzystnym okresie klimatycznym: październik - grudzień. W tym okresie następuje 

znaczne zahamowanie procesów biochemicznych zachodzących podczas samooczyszczania 

odbiorników wodnych. Stwarza to wymóg osiągnięcia bardzo wysokiego stopnia oczyszczania


159 138 3

ścieków cukrowniczych. Ze względu na sezonowy zrzut ścieków cukrowniczych ich rolnicze 

wykorzystanie ogranicza się tylko do formy nawożenia zapasowego. Oczyszczanie ścieków 

cukrowniczych odbywa się obecnie głównie metodami sztucznymi. Do najczęściej stosowanych 

metod biologicznego oczyszczania ścieków cukrowniczych należą metody wykorzystujące 

fermentację metanową lub metody tlenowe z użyciem osadu czynnego a także kombinacje obu 

tych metod. Jednym z popularnych sposobów oczyszczania ścieków cukrowniczych jest ich 

gromadzenie w zbiornikach akumulacyjnych, gdzie pozostają do lata lub do początku kolejnej 

kampanii cukrowniczej. Zastosowanie do oczyszczania ścieków cukrowniczych metod bardziej 

intensywnych jak złoża biologiczne czy osad czynny ma ograniczone zastosowanie ze względu 

na okresowość występowania ścieków i długi czas wpracowania. Stosowany niekiedy jest 

dwustopniowy proces oczyszczania obejmujący fermentacje beztlenową oraz metody tlenowe, 

co znane jest przykładowo ze zgłoszenia nr P 258 434. Proces ten wymaga także długiego 

okresu wpracowania, rzędu 1 miesiąca, przez co nie spełnia wymogów ochrony środowiska 

a także konieczności zasilania substancjami biogennymi i mikroelementami niezbędnymi do 

podtrzymania życia flory bakteryjnej w ściekach cukrowniczych. Celem wynalazku jest metoda 

wspólnego oczyszczania ścieków miejskich i cukrowniczych oraz oczyszczalnia ścieków służąca 

do realizacji proponowanego procesu. Proponowana technologia charakteryzuje się krótkim 

okresem wpracowania, korzystnymi wskaźnikami eksploatacyjnymi oraz wysokim stopniem 

oczyszczania ścieków.

Sposób wspólnego oczyszczania ścieków miejskich i cukrowniczych według wynalazku

polega na tym, że w pierwszym stopniu ścieki cukrownicze poddaje się ferementacji

beztlenowej zmniejszającej BZT5 o 80-85% a ścieki miejskie oczyszcza się w pierwszym

stopniu wysokoobciążonym osadem czynnym o obciążeniu od 2 do 8 kg BZT5/kg SMd i przez

napowietrzanie redukuje się BZT5 o 60-70%, a po separacji osadów ścieki miejskie miesza

się ze ściekami cukrowniczymi uzyskując BZT5 wymieszanych ścieków od 150-300 g/m³.
Wymieszane ścieki oczyszcza się w drugim stopniu niskoobciążonym osadem czynnym o

obciążeniu 0,15-0,30 kg BZT5/kg SMd uzyskując po napowietrzeniu redukcję BZT5 do max 12

g/m³. Osady nadmierne z obu stopni miesza się, zagęszcza do 96% i poddaje fermentacji 

beztlenowej, przy czym w obu stopniach oczyszczania stosuje się elastyczną oddzielną 

recyrkulacje osadów. Przefermentowanym osadem nadmiernym, w ilości do 15% tego osadu 

zasila się strumień ścieków miejskich przed ich napowietrzaniem.

Sposobem według wynalazku można osiągać bardzo wysoki stopień oczyszczania ścieków, 

przy czym czas wpracowania oczyszczalni ścieków cukrowniczych jest bardzo krótki. Z węzła 

fermentacji osadów nadmiernych kieruje się część sfermentowanych osadów do pierwszego 

stopnia oczyszczania ścieków cukrowniczych, przez co uzyskuje się praktycznie 

natychmiastowo wymagane stężenie osadu tam fermentowanego. W trakcie kampanii cukrowniczej, 

przy wahaniach ilości i stężenia ścieków cukrowniczych, przez regulację ilości 

doprowadzanych do węzła fermentacji ścieków cukrowniczych przefermentowanego osadu 

nadmiernego uzyskuje się stabilność stężenia osadu w węźle fermentacji ścieków 

cukrowniczych. Stwierdzono, że do uzyskania pełnej stabilizacji zwykle wystarczy 

skierowanie 1-2% wagowych strumienia osadów nadmiernych, podczas gdy w trakcie wpracowania 

konieczne jest skierowanie w krótkim okresie od 8-15% tego strumienia.

Ścieki cukrownicze po fermentacji beztlenowej pozbawione są substancji biogennych, 

szczególnie azotu i fosforu oraz mikroelementów niezbędnych do rozwoju flory bakteryjnej. 

Substancje te w wystarczającej ilości zawarte są w ściekach miejskich. Przez wymieszanie 

obu rodzajów ścieków uzyskuje się korzystny, odpowiedni dla rozwoju bakterii tlenowych 

skład ścieków które, poddane napowietrzaniu, oczyszczane są w wysokim stopniu. Uniknięto 

także wprowadzania do ścieków cukrowniczych kosztownych domieszek substancji biogennych

i mikroelementów. Przez elastyczną, oddzielną dla każdego stopnia, recyrkulację osadów 

uzyskuje się możliwość regulacji stężeń w poszczególnych stopniach oczyszczania. Zapewnia 

to uzyskanie optymalnych, bardzo wysokich wskaźników oczyszczania ścieków. Sposobem według 

wynalazku uzyskać można oczyszczenie ścieków do rzędu 6 g BZT5/m³, a stopień redukcji 

może wynieść powyżej 99%.


4 158  138

Aby zwiększyć sprawność oczyszczania, zwłaszcza w okresie wpracowywania węzła 

fermentacji ścieków cukrowniczych można zasilać przefermentowanymi ściekami cukrowniczymi 

również pierwszy stopień napowietrzania ścieków miejskich, nawet do 50% wagowych ścieków 

cukrowniczych.

Oczyszczalnia do wspólnego oczyszczania ścieków miejskich i cukrowniczych według 

wynalazku zawiera kolektor ścieków miejskich, doprowadzony poprzez kraty i piaskownik 

do komory napowietrzania pierwszego stopnia. Komora ta połączona jest z osadnikiem 

pośrednim, wyposażonym w przewód recyrkulacji osadu. Osadnik pośredni połączony jest z 

komorą mieszania, do której także z fermentora doprowadzane są ścieki cukrownicze. 

Wymieszane ścieki doprowadza się do komory napowietrzania drugiego stopnia, a następnie 

do osadnika wtórnego wyposażonego w przewód recyrkulacji osadu. Osady nadmierne z osadnika 

pośredniego i wtórnego poprzez zagęszczacz doprowadzane są przewodami do wydzielonej komory 

fermentacyjnej, połączonej przewodem z fermentorem. Przewód ścieków cukrowniczych po 

fermentorze połączony jest z kolektorem ścieków miejskich przed komorą napowietrzania 

pierwszego stopnia.

Oczyszczalnia według wynalazku zawiera niewielką ilość urządzeń, o prostej budowie, 

przez co uzyskano niski poziom nakładów inwestycyjnych. Oczyszczalnia odznacza się dużą 

elastycznością pracy przez wprowadzenie regulowanej cyrkulacji osadu w komorach 

napowietrzania, zasilanych dodatkowo ściekami cukrowniczymi fermentowanymi z regulowanym 

zasilaniem. Te elementy regulacyjne, połączone z typowym systemem napowietrzania, również 

o regulowanej wydajności, pozwalają na uzyskanie dowolnego stopnia oczyszczania ścieków 

miejskich i cukrowniczych, niezależnego - w bardzo szerokich granicach - od ilości 

doprowadzanych ścieków i stężenia zanieczyszczeń w nich zawartych. Uzyskiwany z węzłów 

fermentacji gaz w pełni zaspakaja potrzeby energetyczne oczyszczalni.

Przedmiot wynalazku jest bliżej przedstawiony na rysunku będącym schematem 

oczyszczalni. Ścieki miejskie kolektorem 1 doprowadzone są poprzez kratę 2 i piaskownik 

3 do komory napowietrzania pierwszego stopnia 4. Z komory tej ścieki kierowane są do 

osadnika pośredniego 5, w którym następuje separacja osadu. Część osadu jest recyrkulowana 

przewodem 6 do komory 4 a część, jako osad nadmierny, przewodem 6a poprzez zagęszczacz 

7 kierowana jest do wydzielonej komory fermentacyjnej 8. Odciek z zagęszczacza 7 

wprowadzany jest nieuwidocznionym na rysunku przewodem do komory 4. Ścieki cukrownicze 

przewodem 9 kierowane są do fermentora 10, z którego przewodem 11 wprowadzane są do komory 

mieszania 12, do której równocześnie przewodem 13 doprowadzane są ścieki z osadnika 

pośredniego 5. Połączony strumień ścieków wprowadzany jest do komory napowietrzania 

drugiego stopnia 14, a następnie do osadnika wtórnego 15 a po tym osadniku oczyszczone 

ścieki kierowane są do odbiornika. W osadniku wtórnym 14 następuje separacja osadu, którego 

część przewodem 16 jest recyrkulowana do komory 14 a część - jako osad nadmierny - 

przewodem 16a kierowana jest poprzez zagęszczacz 7 do wydzielonej komory fermentacyjnej 

8. Część, do 15%, osadu przefermentowanego przewodem 17 kierowana jest do fermentora 10 

w celu utrzymania w nim właściwych parametrów fermentacji. Pozostała część osadu 

przefermentowanego odprowadzana jest z oczyszczalni. Z fermentora 10 część ścieków w ilości 

50% kierowana jest do komory napowietrzania 4 przewodem 18 z zasuwą regulacyjną 19. Ten 

rozdział ścieków cukrowniczych umożliwia uzyskanie optymalnych obciążeń w obydwu stopniach 

napowietrzania. Biogaz z fermentora 10 i wydzielonej komory fermentacyjnej 8 przewodem 

20 jest doprowadzany do urządzeń energetycznych.


159 138


159  138

Zakład Wydawnictw UP RP. Nakład 90 egz. 
Cena 10 000 zł


	Dane bibliograficzne 
	Opis
	Zastrzeżenia
	Rysunki

