

SPILDEVANDSKOMITEEN

ERFARINGSUDVEKSLING I VANDMILJØTEKNIKKEN **EVA**

NR. 1 • 38. ÅRGANG • JANUAR 2025

Adresseliste for udvalgsmedlemmer

Anders Badsberg Larsen

(Formand)

WSP

Alfred Nobels Vej 21C st. tv, 9220 Aalborg Øst

mail: anders.badsberg@wsp.com

Tlf. 6040 0492

Signe Barnes

Novozymes A/S

Hallas Alle 1, 4400 Kalundborg Denmark

e-mail: sgba@novonesis.com

Tlf. 3077 0985

Jesper Ellerbæk Nielsen

(Næstformand)

Aalborg Universitet,

Institut for Byggeri, By og Miljø

Thomas Manns Vej 23, 9220 Aalborg Ø

e-mail: jen@build.aau.dk

Tlf. 9940 2905

Andreas Kvist Fredberg

Rambøll

Olof Palmes Allé 22, 8200 Aarhus N

e-mail: akvf@ramboll.dk

Tlf. 5161 0445

Klaus K. Jensen

(Kasserer)

Vejle Spildevand A/S

Toldbodvej 20, 7100 Vejle

Email: klaje@vejlespildevand.dk

Tlf. 5172 4893

Jasper Vanger Jensen

Aalborg Forsyning

Norbis Park 100, 9310 Vodskov

E-mail: Jasper.jensen@aalborgforsyning.dk

Tlf. 3085 0901

Rikke Rørvang

HOFOR

Ørestads Blvd. 35, 2300 København

e-mail: julbje@hofor.dk

Tlf. 2795 4309

Udgiver

Ingeniørforeningen, IDA – Spildevandskomiteen Erfaringsudveksling i Vandmiljøteknikken EVA.

Indlæggene i bladet står for forfatterens egen regning, og Eva-udvalget er ikke nødvendigvis enig i den udtrykte holdning eller anbefaling.

Hjemmeside

www.evanet.dk

E-mail

evaudvalg@gmail.com

Dette blads redaktør

Jesper Ellerbæk Nielsen, jen@build.aau.dk

Næste blads redaktør

Signe Barnes, sgba@novonesis.com

Deadline for indlæg til næste blad

Marts 2025

Næste blad forventes udgivet

Maj 2025

Redaktion

Margrethe Nedergaard, man@skanderborgforsyning.dk

Indhold

Leder	5
Indbydelse til Temadag og Årsmøde	6
H₂S – Derfor kan væskefasemålinger bidrage til at løse svovlbrinte problemet Peter Solgaard Madsen og Kim Petersen Karlson	10
Sulfinizer – Naturbaseret, grøn og kemikaliefri svovlbrintebekæmpelse Kim Skals, Sulfinizer	14
10 års erfaringer med offerledninger i beton: Effektiv teknologi mod lugtgener fra afløbssystemer Sigurd Matz Neergaard og Asbjørn Haaning Nielsen	16
Regnmålere er nøglestenen i klimatilpasning for milliarder Ane Loft Mollerup	20
Legat-modtager Takker ... Esther Ritterbusch	24

Kalender

Faglige arrangementer

EVA-udvalget opfordrer til, at medlemmerne holder øje med faglige arrangementer på relevante hjemmesider (EVA-udvalget, DANVA, IDA Miljø, Ferkvandscenteret m.fl.)

EVA-udvalget søger at placere temadage så de ikke konflikter med andre større fagligt relevante arrangementer.

Leder

Vi har taget de første spæde skridt ind i året 2025. Det bliver et år der bringer meget nyt med sig indenfor vores fælles passion for vand. Terrænnært grundvand går fra hjemløs til et fælles ansvar; implementering af byspildevandsdirektivet i dansk kontekst påbegyndes og så kan vi nok forvente at der for alvor kommer gang i udstedelse af udledningstilladelser, nu hvor 2024 blev året hvor rammerne for udledning blev rystet lidt på plads igen. De emner dykker vi ned i ved to af årets temadage; der handler om rammer og grænseflader for vores projekter samt terrænnært grundvand. Den sidste temadag giver plads til erfaringsudveksling og at dykke helt ned i det tekniske område og de smarte løsninger. Teknisk nicheviden er også omdrejningspunktet for denne udgave af EVA-bladets fokus på spildevand, der lugter. Det er et problem, der lever et lidt stille liv, men med alvorlige konsekvenser for de der berøres. Det kan jeg for helt egen regning skrive under på; efter på egen hånd at have oplevet en vellykket kloakering på min sommerhusvej med konsekvensen at halvdelen af sommerhusejerne ikke længere kunne opholde sig i deres sommerhuse på grund af lugtgener. Så hvad kan vi gøre ved det? I bladets artikler får du bl.a. noget af den nyeste viden om problemet; og en flig af de løsninger, som kan være med til at løse udfordringerne.

Målet med **EVA** – Det nationale Erfaringsnetværk for **VA**ndteknikken – er at sikre udveksling af relevant viden; det gør vi bedst hvis vi tager ejerskab sammen; så en opfordring til at dele de gode og/eller læringsrige historier med os i form af artikler i kommende blade eller input til temadage eller specifikke oplæg. Vores mail er altid åben og der er virtuel kaffe på kanden til en snak om dine idéer på evaudvalg@gmail.com. Måske du endda har lyst til at blive en del af EVA-udvalget? Så er det nu du skal melde dit kandidatur og stille op på generalforsamlingen i forbindelse med vores næste temadag den 27. februar.

Må 2025 blive et år fyldt med VANDvittigt spændende projekter, nytænkende løsninger og masser af god erfaringsdeling over frokosten og inspirerende oplæg til vores temadage i 2025.

EVA-udvalget

EVA-udvalget indbyder til

EVA-temadag

Torsdag den 27. februar 2025, Hotel Nyborg Strand

De store spildevandsprojekter – Rammer og grænseflader

Teknik, hydraulik og renseeffektivitet skal helst gå op i en højere enhed på vores store projekter. Men det står ikke alene – for teknikken skal spille op mod de juridiske, strukturelle og miljømæssige rammer for at lykkes. I de senere år er der set eksempler på flere teknisk stærke projekter, der strander på mangelfuld belysning af miljømæssige konsekvenser eller juridiske tolkninger.

På denne temadag dykker vi ned i nogle af de væsentlige rammer og grænseflader med målet at styrke bevidstheden og erfaringsdele om, hvordan vi sikrer bedst mulig compliance.

Dagens Program

9:30 Kaffe/te og rundstykker

10:00 Velkomst og introduktion til dagens emne

v. Signe Barnes, EVA-udvalget

RAMMER OG GRÆNSEFLADER

10:10 Sikring af vand- og naturinteresser
– hvilke krav stiller det til udledning af spildevand
og bygge- anlægs aktiviteter i naturen

v. Morten Brozek, NIRAS

v. Karin Cederkvist, NIRAS

2 år er gået siden Horsens-sagen trak tæppet væk under hidtidig praksis for udledningstilladelser. Siden da har myndigheder, rådgivere og forsyninger arbejdet på højtryk for at finde fodfæste, der er kommet revideret lovgivning og vejledning og mange af de ansøgninger og tilladelser, der har ligget stille er nu i proces igen. Hasselmus vs. Teknisk anlæg – hvem er David og hvem er Goliat og hvad betyder dansk og EU-retlig naturlovgivning for mulighederne for etablering af tekniske anlæg i natur- og habitatområder. I dette indlæg giver Morten Brozek, seniorkonsulent ved NIRAS og tidligere biolog i Miljøstyrelsen samt Karin Cederkvist, miljøkemiker ved NIRAS en status på hvor vi står i dag og hvilke krav og udfordringer natur- og vandlovgivningen stiller til projekter, der enten indbefatter udledning af spildevand og regnvand til vandmiljøet eller som etableres i eller i beskyttet natur eller habitater.

DELTAGERGEBYR

STUDERENDE,
IKKE MEDLEM AF IDA
kr. 0

LEDIG
kr. 0

STUDIEMEDLEM
kr. 0

MEDLEM AF ARRANGØR
kr. 2.150

IDA-MEDLEM
kr. 2.150

SENIORMEDLEM
kr. 2.550

IKKE IDA-MEDLEM
kr. 3.450

Er du ph.d. studerende?

Så kan du blive tilmeldt til 0 kr!

Skriv til koordinator
Sylvie Chambelland på
syc@ida.dk så sørger
hun for din tilmelding.

TILMELDING

Tilmeld dig på
IDAs hjemmeside

HVOR DU OPGIVER

- Arrangement nr.
- Navn
- Adresse
- Tlf. nr.
- E-mail
- Helst fødselsdato
- Oplysning om du er ingeniør eller ej.

(Arrangementet
er åbent for alle)

10:50 Miljøvurderinger – hvorfor, hvornår og hvordan

v. *Emilie Just Nielsen, DMR*

Alle projekter, der kan få væsentlig indvirkning på miljøet, skal miljøvurderes – men hvilke projekter kan det, og hvordan sikres det, at konsekvenser for miljøet vurderes fyldestgørende? Med konkrete eksempler fra spildevandsprojekter og nedslag i afgørelser fra Miljø- og Fødevareklagenævnet giver Emillie Just Nielsen, med erfaring fra udarbejdelse af 40 miljøkonsekvensvurderinger hos DMR og en lang historik som myndighedsperson på området, sit take på de rammer som miljøvurderingsloven sætter for udformningen af de tekniske spildevandsprojekter.

11:15 Kaffepause

11:35 Årsmøde

EVA afholder årsmøde med beretning om sidste års arbejder. Der vil derudover være mulighed for at komme med input til udvalgets arbejde og ikke mindst, vil der være mulighed for at stille op som medlem af udvalget.

1. Valg af dirigent
2. Bemærkninger til dagsorden
3. Formandens beretning
4. Fremlæggelse af regnskab
5. valg af udvalgsmedlemmer*
6. Eventuelt

*Jesper Ellerbæk Nielsen har været medlem af bestyrelsen i 2 x 3 år og kan derfor ikke genopstille.

Anders Badsberg Larsen har været medlem af bestyrelsen i 3 år og ønsker at genopstille.

Signe Barnes har været medlem af bestyrelsen i 3 år og ønsker at genopstille.

Nye kandidater skal melde sig til udvalgets formand **Anders Badsberg Larsen** og kasserer **Klaus Jensen** senest 8 dage før årsmødet. Udvalgets medlemmer skal efterfølgende godkendes på Spildevandskomitéens plenarforsamling.

12:10 Frokost

KONKRETE PROJEKTER OG DERES TAKE PÅ RAMMERNE OMKRING

13:00 Udvidelse af Kalundborg Renseanlæg og vurdering af konsekvens for Jammerland Bugt

v. Nikolaj Mikkelsen, Kalundborg Forsyning

v. Maja La Cour Bohr, WSP

Kalundborg centralrenseanlæg skal indenfor en kort tidshorizont udvides markant for at tilgodese en hastigt voksende industri i byen. Projektet indbefatter etablering af bassinvolumener til minimering af bypass under regn, udvidelse af de biologiske processer samt avanceret rensning af miljøfarlige stoffer. Med et behov for en ny udledningstilladelse og etablering af fysiske anlæg i grønne arealer med rekreative interesser og flagermusaktivitet er der i 2023 og 2024 foretaget en omfattende miljøkonsekvensvurdering med fokus på at belyse alle relevante parametre ift. udledning jf. vandrammedirektivet og finde en praktisk vej frem i en tid med stor usikkerhed om praksis for udledninger. I indlægget fortæller projektgruppen om udfordringer, dilemmaer og hvordan arbejdet med miljøkonsekvensvurderingen påvirkede udformningen af det endelige projekt.

14:00 Kaffepause

14:15 Storkeengen – Klimatilpasning af Vorup for sikring mod ekstremregn og oversvømmelser fra Gudenåen

v. Lisa Meldgaard, Vandmiljø Randers

v. Christina Sass, Randers Kommune

I et naturskønt område tæt ved Gudenåen har Vandmiljø Randers netop indviet et stort klimatilpasningsprojekt, der både indbefatter etablering af skybrudsveje, et stort naturbaseret regnvandsbassin og dige mod Gudenåen. Lisa Meldgaard og Christina Sass fortæller om vejen fra idé til færdigt anlæg og de udfordringer, der har været ved at skabe et klimatilpasningsprojekt på naturens betingelser, indbefattende redesign af anlæg efter en dispensation fra naturbeskyttelsen blev påklaget og ændret til et afslag.

15:25 Afrunding og afsluttende bemærkninger

v. Signe Barnes, EVA-Udvalget

Vi afrunder dagen med 20 minutters fælles refleksion over dagens tema

15:15 Tak for denne gang og kom godt hjem

H₂S

Derfor kan væskefasemålinger bidrage til at løse svovlbrinteproblemet

Af: Peter Solgaard Madsen,
Sulfilogger
pem@sulfilogger.com

Af: Kim Petersen Karlson,
Sulfilogger
kpk@sulfilogger.com

Svovlbrinte, også kendt under den kemiske betegnelse H₂S, er en velkendt og kompleks udfordring i spildevandsindustrien. Gassen dannes naturligt under nedbrydning af organisk materiale i iltfattige miljøer i bl.a. transportsystemer og på renseanlæg. Selvom processen er naturlig, er konsekvenserne alt andet end harmløse. Fra sundhedsrisici for medarbejdere og naboer til omfattende korrosion i spildevandsinfrastrukturen repræsenterer H₂S en betydelig trussel, som kræver konstant overvågning og handling.

Den karakteristiske lugt af rådne æg er ofte det første tegn på tilstedeværelsen af H₂S. Denne ubehagelige lugt kan trænge gennem kloakdæksler og skabe gener for medarbejdere og lokalsamfund. Men bag lugten gemmer der sig langt alvorligere problemer. H₂S er yderst giftig, selv i lave koncentrationer, og kan forårsage alvorlige helbredsproblemer. Samtidig har gassen en destruktiv effekt på infrastrukturen. Når H₂S reagerer med fugt og ilt, dannes svovlsyre, som kan forårsage alvorlig korrosion af beton. Desuden angriber svovlbrinte metaller direkte, hvor særligt jern og kobber er udsat. Dette resulterer ofte i dyre reparationer og en reduceret levetid for spildevandssystemerne.

Hvorfor væskefasemålinger er afgørende

For effektivt at håndtere svovlbrinteproblemet kræves en dyb forståelse af dets omfang, oprindelse og udvikling. Mens danske spildevandsforsyninger har adgang til mange værktøjer som kemidosering, filtre og rensegrise, er præcise og retvisende målinger nøglen til at forstå og løse problemet på effektiv vis. Her har de traditionelle gasfasemålinger deres begrænsninger. Disse målinger giver ofte kun et overfladisk billede af problemets sande omfang, da H₂S-koncentrationerne i luften let påvirkes af lokale forhold som turbulens og temperaturændringer.

Det er her, en ny generation af væskefase-sensorer som SulfiLogger-sensoren kommer ind i billedet. Disse sensorer kan, foruden at måle svovlbrinte i gas-fasen, også måle direkte og kontinuerligt i det ubehandlede spildevand, hvilket giver unikke muligheder for at opnå et bedre indblik i problemet.

For at demonstrere værdien af væskefasemålinger blev teknologien testet i et dansk demonstrationsprojekt, der sammenlignede væske- og gasfasemålinger. I projektet blev tre SulfiLogger-sensorer installeret i en 3 meter dyb brønd hos en dansk spildevandsforsyning. Sensorerne blev placeret tre forskellige steder i den samme brønd:

direkte i spildevandet, i luften lige over spildevandet og i luften lige under brønddækslet. Resultaterne talte deres tydelige sprog. Målingerne viste nemlig, at væskefasemålingerne gav det mest pålidelige indblik i udviklingen i H₂S -niveauerne, mens målingerne i gasfasen, særligt fra sensoren tæt på brønddækslet, ikke på samme måde kunne give et retvisende indblik i udviklingen.

Gasfase-målinger viser toppen af isbjerget

At måle svovlbrinte i gasfasen kan sammenlignes med at se toppen af et isbjerg. Man kan se, at der er et problem, men det er uklart, hvor stort det er. Svovlbrinte i luften er flygtig, og koncentrationen påvirkes let af faktorer som luftstrømme, turbulens og temperaturændringer. Disse dynamiske forhold skaber store udsving, som gør det vanskeligt at opnå retvisende målinger. Desuden måler gasfase-målingerne kun den fraktion H₂S, der frigives fra spildevandet, mens de overser den ofte betydelige forekomst, der bliver i spildevandet og dermed transporteres videre nedstrøms fra målepunktet.

Væskefasemålinger giver derimod et mere pålideligt og repræsentativt billede – et billede, der viser hele størrelsen på isbjerget. I spildevandet optræder svovlbrinten i en koncentreret og stabil form, som er upåvirket af de flygtige forhold i gasfasen. Disse målinger giver derfor en dybere forståelse af både hvor meget svovlbrinte der er ved måleområdet samt et indblik i hvor meget, der potentielt kan frigives til luften og skabe nye problemer længere nedstrøms i netværket.

Fra data til handling

Data fra væskefasemålinger er mere end bare tal – det er et strategisk redskab, som danske spildevandsforsyninger kan bruge til at optimere deres indsats mod svovlbrinte. De detaljerede og pålidelige data gør det muligt at omsætte indsigt til konkrete handlinger, der både er mere effektive og økonomisk bæredygtige.

Data fra demonstrationsprojekt, hvor 3 svovlbrintesensorer målte hhv. i spildevandet (blå), i luften lige over spildevandet (grøn), og i luften lige under brønddækslet (rød). Væskefasemålingerne gav det mest retvisende indblik i udviklingen i svovlbrinteniveauer over tid.

Først og fremmest gør væskefasemålinger det muligt at identificere præcist, hvor svovlbrinteproblemerne opstår i forgrenede kloaknetværk. Denne indsigt giver forsyningerne mulighed for at fokusere tiltag, hvor de har størst effekt.

Derudover giver væskefasemålinger mulighed for løbende overvågning af såkaldte hotspots – områder i systemet, hvor risikoen for høje svovlbrinteniveauer og deraf følgende korrosion er særligt stor. Ved at overvåge disse kritiske lokationer kan forsyninger reagere i tide og forhindre alvorlige skader på infrastrukturen.

Sidst, men ikke mindst, kan væskefasemålinger optimere doseringsinitiativer som jern- og nitratdosering. Ved at justere doseringen baseret på faktiske svovlbrinteniveauer, kan forsyninger undgå både overdosering, der spilder ressourcer, og underdosering, der ikke løser problemet. Resultatet er en mere præcis og økonomisk forsvarlig håndtering af svovlbrinteproblemet.

Væskefasemålinger repræsenterer et afgørende skridt fremad i kampen mod svovlbrinte. Ved at vælge disse avancerede teknologier kan forsyningsselskaber ikke blot håndtere nutidens udfordringer, men også skabe fundamentet for en mere robust og bæredygtig fremtid. Med muligheden for at opnå dybere indsigt og træffe mere kvalificerede beslutninger kan væskefasemålinger transformere spildevandsinfrastrukturen og således sikre en mere effektiv og holdbar løsning på svovlbrinteproblemet.

Derfor giver væskefase-målinger af svovlbrinte mere retvisende data

Svovlbrinte dannes og transporteres i spildevandet. Ved at måle her får man et præcist overblik over, hvor meget der er lokalt, og hvor meget der potentielt kan frigives længere nedstrøms. I modsætning til gasfasemålinger, der ofte forvrænges af lokale forhold som turbulens og luftstrømme, giver væskefasemålinger stabile og pålidelige data.

Sulfinizer

—

Naturbaseret, grøn og kemikaliefri svovlbrintebekæmpelse

Af: Kim Skals, Sulfinizer

Svovlbrinte er et kendt og omfattende problem for danske forsyninger. Den giftige gas, der naturligt dannes i kloaksystemer, kan være til stor gene, hvis den slipper ud af kloakken og i værste fald, kan den være sundhedsskadelig for driftspersonale ved pumpestationen og borgere, der bor omkring pumpestationen. Bliver svovlbrinte i kloakken kan det også være en dyr fornøjelse, idet betonkonstruktioner, el-installationer og -anlæg hurtigt bliver nedbrudt af gassen.

Flere og flere forsyninger vælger den grønne vej

Forsyningerne i Danmark har gennem mange år håndteret svovlbrinteproblematikken med en palette af forskelligartede løsninger, uden at finde en metode som både er effektiv og billig. I løbet af de seneste tre-fire år har en ny grøn, naturbaseret og kemikaliefri løsning imidlertid fundet vej ind på markedet. Sulfinizer!

Sulfinizer og svovlbrintebekæmpelse med muslingeskaller er i dag i drift hos bl.a. Lolland Spildevand, Envafor, Aarhus Vand, Vestforsyning samt Vesthimmerlands spildevand og snart i Blue Kolding. Desuden står der to filtre i Sverige hos VA Syd og Sjöbo kommune.

Muslingeskaller – det perfekte filter

Den svovlbrinteholdige kloakluft ventileres gennem det kalkholdige filtermateriale, som er hovedbestanddelen i muslingeskaller. Når den svovlbrinteholdige luft passerer gennem filtermaterialet, omdanner bakterier sulfid til svovlsyre; svovlsyre, der efterfølgende neutraliseres af kalken i muslingeskallerne og efterlader gips og vand som restprodukt.

Da calciumsulfat/gips er tungtopløseligt, er svovlet bundet og frigives under normale forhold ikke til væske- eller gasfasen.

- 1 Indsug af svovlbrinteholdigt luft
- 2 Fordeling af svovlbrinteholdigt luft
- 3 Svovlbrinten omsættes til gips i muslingeskallerne
- 4 Skyllevand sprøjtes ud over skallerne
- 5 Ventilator og luftafkast
- 6 Gipsholdig afløbsvand føres til afløbssystemet

For at fjerne den udfældede gips overrisles skallerne periodisk med vand. Den gipsholdige perkolat ledes via afløb med vandlås retur til kloaksystemet og videre mod renselanlægget. Ud over vandtilslutning kræver Sulfinizeren også en tilslutning til elnettet.

Muslingeskallerne – oprindelse og skæbne

Muslingeskallerne, der anvendes, er et restprodukt fra hjertemuslingeindustrien på Mors. Når skallerne er udtjente, er de blandt andet blevet beriget med store mængder sulfat, kvælstof og fosfor, hvilket gør dem særdeles værdifulde til gødnings- og jordforbedringsformål.

Analysen af de udtjente skaller fra et filter i Aarhus viser i øvrigt, at restproduktet overholder fastsatte krav ift. bekendtgørelsen om anvendelse af affald til jordbrugsformål.

Et bæredygtigt produkt?

For at få indsigt i Sulfinizerens miljøaftryk, er der lavet en LCA på Sulfinizeren. LCA'en viser, at filterets samlede CO₂-aftryk over levetiden er ca. 700 kg CO_{2e} pr. år.

En case fra Envafor, hvor tre Sulfinizere har erstattet to kemidoseringsanlæg, viser en omkostningsbesparelse (kr.) i levetiden på ca. 50 % ved at vælge Sulfinizer som løsning.

En sammenligning af CO₂-ækvivalenter i samme case, hvor der for kemikaliedosering kun er indregnet CO₂-aftryk fra fremstillingen af kemikaliet (altså uden bidrag fra transport, fremstilling og drift, doseringspumpeanlæg, tanke mv.) viser, at CO₂-aftrykket fra kemidoseringen i levetiden er minimum 4,5 gange større end for løsningen med Sulfinizer.

Sulfinizer – det er sund fornuft!

10 års erfaringer med offerledninger i beton:

Effektiv teknologi mod lugtgener fra afløbssystemer

Af: Sigurd Matz Neergaard,
Maskinmester,
Projektleder, BlueKolding

Af: Asbjørn Haaning Nielsen,
Lektor, Aalborg Universitet,
BUILD – Institut for Byggeri,
By og Miljø

Svovlbrinte (H_2S) i afløbssystemer udgør en udfordring, der kan have alvorlige konsekvenser for både miljø, infrastruktur og menneskers sundhed.

Denne gas, der dannes som et biprodukt af biologiske processer i kloaknettet, er ikke blot kendt for sin karakteristiske lugt af rådne æg, men også for sin giftighed og evne til at forårsage korrosion i kloakledninger og installationer. Problemet forværres i takt med den øgede udbredelse af spildevandspumpestationer – bl.a. i det åbne land. For at håndtere dette problem har BlueKolding igennem flere år benyttet en innovativ løsning: offerledninger.

Offerledninger er betonrør designet til at nedbrydes bevidst gennem biokorrosion for derved at reducere H_2S -koncentrationen i kloakluften og eventuelle lugtgener fra kloaksystemerne. Metoden udnytter H_2S -stripping ved øget turbulens i oppumpningsbrønden og biologisk omsætning, hvor H_2S -gassen efterfølgende omdannes til svovlsyre og angriber betonens alkaliske komponenter i den efterfølgende offerledning. Resultatet er en reduktion i lugtgener og forlænget levetid for nedstrøms beliggende kloakledninger.

Figur 1.
Tre uafhængige målinger af H₂S i luftfasen på fem positioner igennem offerledningen ved Hjarup. Målingerne er foretaget i månederne efter opstart af offerledningen i 2013.

Hvor effektive er offerledninger?

I 2013 blev de første fem offerledninger installeret herhjemme som en del af et Inno-MT-projekt. Projektet blev dengang præsenteret i en artikel i EVA-blad nr.2 fra 2014. En af de mest interessante lokaliteter var ved landsbyen Hjarup nær Kolding, hvor H₂S-koncentrationerne var særligt høje. På trods af de høje koncentrationer i oppumpningsbrønden var offerledningen i stand til at nedbringe kloakluftens indhold af H₂S væsentligt. Målingerne viste således en betydelig reduktion i H₂S-niveauer igennem ledningen, med gennemsnitlige værdier faldet til under 1 ppm ved den nedstrøms ende (Figur 1).

Som det fremgår af målingerne, kræver det en opstartstid på nogle måneder før offerledningen er fuldt effektiv. Dette skyldes, at nedbrydningen af H₂S primært foretages ved bionedbrydning på røroverfladerne som tager tid at starte op. Aalborg Universitet har sidenhen foretaget målinger på lokaliteten cirka 10 gange, hvilket har dokumenteret en vedvarende effekt.

Selvom offerledninger kræver en opstartstid på flere måneder, har deres lave vedligeholdelsesbehov gjort dem til en attraktiv løsning. De er særligt velegnede ved forgrenede pumpe-systemer i det åbne land, hvor flere pumpestationer trykker ind på en fælles trykledning. Her kan det være svært at finde egnede alternativer, da den dannede H₂S skal håndteres i nedstrøms ende af det tryksatte system. Det er fx ikke realistisk at tilsætte kemi i de enkelte pumpestationer, hvor der ofte kun er tilsluttet en eller få husstande. På baggrund af de positive erfaringer fra Inno-MT-projektet har BlueKolding sidenhen installeret flere offerledninger og driver i dag 19 sådanne anlæg.

Figur 2.

Tv-inspektion af offerledningen fra Hjarup fra 2018 (5 år, t.v.) og 2023 (10 år, t.h.).

Holdbarhed og praktiske driftserfaringer

For at maksimere levetiden er betonen til offerledninger fremstillet med høj alkalinitet ved hjælp af tilslag af kalksten eller marmor. Dette har resulteret i en forøgelse af betonens samlede levetid med 200-300 % sammenlignet med standard betonrør. På baggrund af en simpel modelberegning er levetiden af offerledningen ved Hjarup estimeret til mellem 10 og 20 år. Tv-inspektioner af ledningen bekræfter at der er sket en væsentlig påvirkning af betonen (Figur 2).

Det vurderes ud fra observationerne, at ledning stadig har en betydelig restlevetid. Det er dog svært, at fastslå det nøjagtige omfang af betonnedbrydning, da ledningen ikke har en tæringsindikator.

Det er også værd at adressere udfordringer som lavt fald i rør, hvilket kan føre til op-hobning af aflejringer og kræve periodisk rensning. På baggrund af driftserfaringerne med offerledninger hos BlueKolding foreslås en række anbefalinger (Boks 1).

Driftserfaringerne fra 10 års brug bekræfter teknologiens robusthed og effektivitet. Erfaringerne fra BlueKolding viser dog, at tilstandsovervågning er afgørende. Ved nyinstallationer bør der anvendes tæringsindikatorer, og ledningerne bør installeres med henblik på nem adgang til inspektion og vedligeholdelse.

Konklusion

Offerledninger repræsenterer en praktisk og innovativ tilgang til at håndtere lugt fra afløbssystemer. Løsningen er særligt velegnet til forgrenede pumpe-systemer i det åbne land, hvor der ofte er små spildevandsmængder, men meget høje H₂S koncentrationer. Teknologien kombinerer effektiv H₂S-fjernelse med minimale vedligeholdelseskrav og er et vigtigt skridt mod en mere bæredygtig drift af vores afløbssystemer, hvor brugen af kemikalier til håndtering af svovlbrinte minimeres.

På baggrund af driftserfaringer fra BlueKolding anbefales det:

- Tæringsindikator er et must
- Ved installation skal man være OBS på at røret drejes korrekt ift. tæringsindikator
- Registrer placering af tæringsindikator i rørlængden
- Sikre en god placering ift. Tv+spuling
- Sikre en god placering ift. Udskiftning
- Lavt fald = lang opholdstid 👍 + risiko for opbyggelse kloaksediment (dårlig selvrensning) 👎
- Registrer i driftsdatabase, lav plan for tilsyn/tv

Offerrør med markering af placering af Tærringsindikator

Offerrør med markering af placering af tærringsindikator skal vendes opad

Tærringsindikator

Kage i oppumpningsbrønd før offerrør. Kagen opstår pga for lavt fald i røret

Det kan ses på målerøret at der er forsvundet materiale på de 5 år

Artikel fra Vand i tal – 2024 Danmark, DANVA

Tekst: Mads Volquartz, DANVA

Regnmålere er nøglestenen i klimatilpasning for milliarder

Ane Loft Møllerup,
formand for Spildevandskomiteens
regnmålnetværk

Separatkloakering, regnvandsbassiner og andre anlæg til klimasikring af ejendomme er alle bekostelige løsninger. Derfor er datagrundlaget essentielt, hver gang et nyt område i Danmark skal sikres mod skader i forbindelse med regn. Her spiller 210 regnmålere, fordelt på 45 spildevandsselskaber, en afgørende rolle.

Prisen for at håndtere de stigende regnmængder er høj. Frem mod 2070 skal der investeres 220 milliarder kroner i klimatilpasning, viser en ny analyse foretaget af Envidan for DANVA. Sammenlignet med et stykke velkendt infrastruktur svarer investeringen rundt regnet til 10 Storebæltsbroer.

Og ligesom brobyggere har brug for nøjagtige udregninger til at lave sikre og solide broer, kræver klimatilpasning også et robust datagrundlag. Både for at sikre, at man får den ønskede effekt af den pågældende løsning, og at borgernes penge bliver brugt på en ansvarlig måde.

I Danmark bidrager 45 spildevandsselskaber med data fra nogle særligt præcise og velegnede målere til IDAs Spildevandskomité, som på baggrund af målingerne udarbejder regnstatistik og værktøjer, der bruges til at dimensionere forskellige anlæg inden for klimatilpasning og håndtering af ekstremregn. Regnstatistikken er grundlaget for valg af dimensionsgivende regn såsom 5-, 10- og 100-års hændelser.

Målingerne er grundlaget for vores regnvandshåndtering i Danmark, fordi Spildevandskomiteens skrifter og tilhørende dimensioneringsværktøjer bygger på data fra målerne. Værktøjerne bliver brugt af kommuner, rådgivere og forsyninger til at dimensionere tekniske løsninger ud fra. Så alle, der har en måler, bidrager til fællesskabet ved at gøre grundlaget for værktøjerne bedre, og vi er altid glade for opstillingen af nye målere.

Sådan ser en af regnmålerne ud.

Regnmålnetværk bidrager til fællesskabet

Spildevandskomiteens (SVK) regnmålnetværk består af 210 regnmålere, der ejes af 45 spildevands-selskaber, men driftes af SVK. Regnmålerstyregruppen er et udvalg under SVK, der varetager driften og udviklingen af det landsdækkende regnmålnetværk, som startede i 1979.

Ved at være en del af netværket får man service af ens måler og en professionel og sikker håndtering og kvalitetssikring af de opsamlede regndata. Derudover bidrager man til det nationale regnmålersystem. Data bruges i forskellige forskningsmæssige sammenhænge og indgår f.eks. som en del af grundlaget for SVK-skrifterne 26, 28, 30 og 32, der er med til at danne baggrund for retspraksis i Danmark ved dimensionering af afløbssystemer.

Lange serier af målinger

Målingerne af regn begyndte tilbage i 1979, og siden er der kommet mange flere målere til. Regnserierne, som man kalder de årelange målinger, bliver vedligeholdt med nye data år efter år. Løbende opdatering af data bidrager til, at man i bedst muligt omfang kan tage højde for klimaforandringer og nye nedbørmønstre, når man skal bygge nye kloakker og regnvandsanlæg. Det er vigtigt Spildevandskomiteen, at alle nuværende målere forbliver i drift, så der ikke opstår "huller" i dækningen af nedbøren på tværs af landet.

Spildevandskomiteens fokus er målrettet branchens interesser i forhold til at estimere regn med henblik på dimensionering af løsninger til regnvandshåndtering. Man skal ikke undervurdere, hvor vigtige data er, når vi skal investere milliarder i klimatilpasning. Samlet set koster det kun godt 3 millioner om året at drive regnmålernetværket – det skal vi have råd til.

Hun fremhæver, at spildevandsselskabernes målingerne har skabt og fortsat skaber det solide datagrundlag for klimatilpasningen af Danmark.

Dybest set skal målingerne og de deraf udviklede værktøjer sikre, at grundlaget for klimatilpasningen er så præcist som muligt, så vi laver de rigtige størrelser på vores bassiner fra start af og ikke skal ud at grave to gange. Det gælder også for andre typer af løsninger. På den måde sikrer vi også, at borgernes penge bliver brugt på en fornuftig måde. Samtidig har anlægsarbejde et enormt CO₂-aftryk, og derfor har det også en stor betydning, at vi holder gravearbejdet på et minimum.

Spildevandskomiteen Spildevandskomiteen, som oftest kaldes SVK, blev dannet i 1944 under Ingeniørforeningen i Danmark. Spildevandskomiteens arbejdsområde er ingeniørmæssige opgaver indenfor afløbs- og spildevandsteknikken. Spildevandskomiteen er et uafhængigt sagkyndigt organ, som samler forskellige frivillige kompetencer til at udarbejde fælles normer til brug i samfundet, baseret på bedst muligt ingeniørmæssig viden.

Se mere på www.spildevandskomiteen.dk

Legat-modtager

Takker ...

Jeg har været så heldig at få muligheden for at sudere et semester i udlandet, nærmere på Royal Melbourne Institute of Technology (RMIT) i Melbourne, Australien. Semesteret træder i stedet for mit 9. semester på uddannelsen Water and Environmental Engineering ved AAU.

I løbet af mit ophold har jeg bl.a. fulgt kurser som "Advanced Technologies for Wastewater Reclamation", "GIS Fundamentals" og "Unsaturated Soils and Advanced Laboratory Testing" som alle understøtter og videre udbygger min viden om vand og miljø i forskellige afskygninger - herunder eksempelvis spildevand og grundvand samt håndtering af disse. Nye studerende på RMIT blev taget godt imod bl.a. med et "street party" hvor klubber og organisationer stillede op med kaffe, donuts, merchandise og blomsterkranse for at byde velkommen. Kurserne har været holdt af både lokale australske men også internationale forelæsere, hvilket har bidraget med indsigt og viden fra rundt om i verden, som virkelig har været givende. Min undervisning foregik primært om aftenen og via løbende "assessment tasks". For mig var dette en stor omvæltning, da vi på AAU arbejder meget gruppebaseret og projektorienteret, hvorfor meget tid bruges på projektarbejde med studiegruppen hvorefter semesteret sluttes af med projekt- og kursuseksaminer. På RMIT derimod er der begrænset gruppearbejde og ingen reelle eksaminer, hvorfor 08-16 primært består af, individuelt, at løse opgaver eller skrive afleveringer. En undervisnings- og evalueringsform som kræver mere selvdisciplin på lang sigt men som også giver en vis frihed til at strukturere sin hverdag. Det har været anderledes men spændende at prøve.

Jeg har under mit ophold boet til leje i en lejlighed i forstaden Brunswick East sammen med tre studiekammerater. Her har vi haft mulighed for at hjælpe, støtte og supplere hinanden og på den måde agere som det sikkerhedsnet, jeg ellers ville have været foruden. Det har for mig været en gave. Ligeledes fordi at huslejen i en metropol som Melbourne ellers ville være tårnhøj. Sammen med mine bofæller - og andre internationale studerende vi har mødt undervejs - har jeg også oplevet både natur og kultur i og omkring Melbourne, som har meget at byde på i form af både et "Central Business District" med skyskrabere, kontorbygninger og Rolex butikker, en lang kystlinje med både strand og industri samt flere små hyggelige suburbs, som f.eks. Brunswick, der rummer små hyggelige kaffebarer og lokale markeder i et mere "hipster" miljø. Det er altså en noget større by en Aalborg hvor jeg ellers har min daglige gang.

Under mit ophold har jeg også været heldig at have mulighed for at besøge både Tasmanien og Sydney samt at komme på diverse weekendture rundt i staten Victoria - her vænner man sig desuden hurtigt til, at en køretur på 3-4 timer til surf-strande eller nationalparker altså er at regne som småting i et land som Australien!

Under vores mid-semester break brugte mine bofæller og jeg en uge på Tasmanien i motorhome. Her oplevede vi snestorm, regnvejr og solskin, vandfald, bjergtoppe og hvide sandstrande, vilde kænguruer, farverige fugle og meget mere. Utroligt, barskt og smukt. Sydney bød på det dejligste solskinsvejr, ikoniske attraktioner og de smukkeste hvide sandstrande.

Disse fantastiske oplevelser, møder med andre kulturer, nye indtryk, lærdom og udvikling samt minder for livet er bl.a. muliggjort af den generøse støtte som er ydet af EVA Legatet, hvorfor der skal lyde en stor tak!

Venlige aussie hilsner fra Down Under
Esther Ritterbusch

EVA

studierejselegat

for studerende på de videregående uddannelsesinstitutioner

Studerer du indenfor det faglige område, som EVA-udvalget normalt dækker gennem temadage, og har du mod på at rejse ud i verden og hente ny viden med hjem til Danmark og videreformidle denne viden, så har du mulighed for at søge et EVA-studierejselegat.

Formål

- At medvirke til at studerende opsøger ny/nyeste viden indenfor EVA-udvalgets faglige interesseområder gennem deltagelse i seminarer, kurser på udenlandske universiteter, udstillinger, studieture, studie/praktikophold eller lignende.
- At dygtiggøre danske studerende og give dem international indsigt.
- At medvirke til at der bringes ny viden og inspiration med hjem til Danmark, og at denne formidles til EVA's medlemmer gennem et mundtligt indlæg på en EVA-temadag og/eller et skriftligt indlæg i EVA-bladet.

Vilkår

1. Legatet kan søges af danske studerende, som har gennemført mindst 2 år af en dansk videregående uddannelse og indenfor en EVA-relevant studieretning.
2. Ansøgeren skal være studiemedlem af IDA.
3. Legatet kan kun søges individuelt, dvs. af enkeltpersoner, og kan kun tildeles den samme person én gang.
4. Legatet kan tildeles til deltagelse i fagrelevant aktivitet, og legatet kan dække udgifter til:
 - a. Rejse på økonomiklasse
 - b. Hotel og ophold holdt indenfor statens dispositionsbeløb for det pågældende land
 - c. Deltagergebyr
 - d. Rejseforsikring
5. Ansøgning om legat fremsendes pr. mail til EVA-udvalget (evaudvalg@gmail.com). Ansøgningen skal indeholde en kort beskrivelse af aktiviteten, det faglige indhold og forventet udbytte heraf. Med ansøgningen skal budget, CV og udtalelse/anbefaling fra studiested vedlægges. Eventuelle spørgsmål kan rettes til EVA-udvalget. Deadline for ansøgninger er 1. feb. og 1. sep. Ansøgningerne vil blive behandlet på det efterfølgende bestyrelsesmøde.
6. EVA-udvalget afgør suverænt eventuelle tvivlsspørgsmål vedrørende opfyldelse af vilkår.
7. Legatet kan maksimalt være på DKK 20.000,-.
8. Alle ansøgninger besvares personligt direkte til ansøgeren, når afgørelsen er truffet.
9. Legatmodtageren fremsender umiddelbart efter aktiviteten en kort skriftlig redegørelse, indeholdende et kort resume af aktiviteten og en evaluering af udbyttet for legatmodtageren.
10. Et studierejselegat er som udgangspunkt skattefrit, men legatet indberettes til SKAT, hvilket betyder at legatmodtageren er pligtig til at gemme de nødvendige dokumenter/bilag til dokumentation af de afholdte udgifter.
11. På normalt næstkommende EVA-temadag efter endt aktivitet afholder legatmodtageren et fagligt indlæg, baseret på deltagelse i aktiviteten, og/eller leverer et skriftlig indlæg til det efterfølgende EVA-blad.
12. Der kan opstå krav om tilbagebetaling hvis rejsen ikke kan udføres – eller hvis aktiviteten afviger væsentlig fra godkendt ansøgning. I sådanne tilfælde kontakter legatmodtager EVA-udvalget så snart det bliver legatmodtager bekendt, at aktiviteten vil afvige i fht. det ansøgte.

