

Tekniskt nedslag i Stockholms framtida avloppsrening

STOCKHOLM
VATTEN
OCH AVFALL

Ett av Europas största avloppsreningsverk

Insprängt i Henriksdalsberget, på gränsen mellan Stockholm och Nacka, ligger Sveriges största avloppsreningsverk.

Henriksdals reningsverk invigdes 1941. Då hade det kapacitet att rena närmare 150 000 m³ avloppsvatten per dygn. Sedan dess har reningsverket byggts ut i flera olika etapper för att möta kraven från en växande stad. Befolkningsökning och skärpta reningskrav har drivit teknikutvecklingen till det effektiva reningsverk som finns idag.

Avloppet kommer från människor och industrier och varje dygn produceras flera hundra miljoner liter avloppsvatten i Stockholm, Huddinge och sex grannkommuner. För att rena avloppsvatten driver Stockholm Vatten och Avfall Henriksdal och Bromma reningsverk.

Avloppsrening – Ett fungerande kretslopp och mer därtill

Förutom att ta hand om och rena avloppsvattnet för att skydda miljön, arbetar Stockholm Vatten och Avfall för ett fungerande kretslopp. En av de viktigaste restprodukterna från avloppsreningen är det slam som produceras vid reningsverket. Slammet kommer från avloppsvattnet och rötas i rötammare till biogas innan det avvattnas och transporteras bort från reningsverket.

Det avvattnade slammet är utmärkt att använda som näringsämne i jord- och skogsbruk men det kräver i sin tur att oönskade ämnen inte hamnar i avloppet. Stockholm Vatten och Avfall ställer därför höga krav på vad bland annat industrier får släppa ut i avloppet. Även stockholmarnas agerande är viktigt i vad man får och inte får hålla ut i avloppet.

Allt slam som produceras vid Henriksdals reningsverk uppfyller alla myndighetskrav och är dessutom certifierat enligt REVAQ. Certifieringen innebär att Stockholm Vatten och Avfall bedriver ett aktivt och strukturerat uppströmsarbete för att minska mängden oönskade ämnen i slammet.

Reningsverket producerar inte bara slam som kan användas på jordbruksmark utan också biogas som används för att driva stadens bussar och från det rena avloppsvattnet produceras fjärrvärme till boende i Stockholm.

Stockholms framtida avloppsrening – idag

I Stockholm har vi renat avloppsvatten sedan 1930-talet och i över 80 år har avloppsreningen utvecklats med ökade krav till den effektiva rening som finns idag. Avloppsreningsverk blir aldrig färdigbyggda, de måste ständigt utvecklas med nya förutsättningar från samhället.

En ökad belastning från fler som vill bo i Stockholm och nya myndighetskrav på reningen är en utmaning för avloppsreningsverken. Som en viktig aktör för samhällsutvecklingen tar nu Stockholm Vatten och Avfall ett helhetsgrepp om avloppsreningen i Stockholm med projektet Stockholms Framtida Avloppsrening där Henriksdals reningsverk byggs ut för framtiden.

Med ny teknik, så kallad membranfiltrering, och förbättrade reningsprocesser kan det befintliga reningsverket i Henriksdal kompletteras och byggas ut. Genom att säkerställa kraftförsörjning och god tillgänglighet i reningsprocessen säkras framtidens avloppsrening i Stockholm.

Sicklaanläggningen

Sicklaanläggningen, placerad i berg under Hammarbybacken, är en del av Henriksdals reningsverk. Här kommer den befintliga anläggningen kompletteras med ytterligare berggrum för ett helt nytt reningsverk. Totalt kommer cirka 480 000 m³ fast berg att tas ut för en ny anläggning inrymmande grovrening, sandfång samt kemisk rening med försedimentering. Totalt kommer avloppsvatten från cirka 1 000 000 människor att förbehandlas här innan det slutbehandlas i den biologiska reningen i Henriksdal. Sicklaanläggningen inrymmer även två pumpstationer där avloppsvattnet från Stockholm lyfts in i reningsverket.

Henriksdalsanläggningen

Sickla- och Henriksdalsanläggningen utgör Henriksdals reningsverk. I Henriksdalsanläggningen kommer

befintliga processvolymeter att uppdateras och optimeras med ny teknik. Nya anläggningsdelar kommer att byggas för slamhantering och kraftförsörjning och det utbyggda reningsverket kommer att stå väl rustat inför kommande framtida reningskrav avseende exempelvis läkemedelsrening.

Innan avloppsvattnet släpps ut i Saltsjön renas det bland annat från ämnen som orsakar algbloomning och syrebrist. Två av ämnena som renas bort är kväve och fosfor och avloppsvattnet renas i tre steg; mekaniskt, kemiskt och biologiskt.

Mekanisk rening

När avloppsvattnet kommer in till verket passerar det så kallade rensilar där större föremål och skräp fångas upp. Det som avskiljs är bland annat bomull, tops och våtservetter. Det avskilda rensat tvättas, pressas och kan återvinnas. Avloppsvattnet rinner sedan vidare genom ett sandfång där sand och andra tyngre partiklar avskiljs. Sanden och partiklarna transporteras vidare för återvinning via så kallade sandtvättar.

Kemisk rening och försedimentering

Avloppsvattnet innehåller stora mängder fosfor som göder sjöar och vattendrag om den inte renas bort. Genom att tillsätta fällningskemikalier fälls fosfor ut och bildar flockar. I försedimenteringsbassänger sjunker sedan flockarna till botten och bildar slam. Detta så kallade primärslam pumpas till slambehandlingen där det blir biogas.

Vid höga flöden, då inkommande flöden till reningsverket överstiger kapaciteten i det biologiska reningssteget, används så kallad direktfällning med förstärkt kemisk rening och sandfiltrering. Avloppsvatten som inte kan renas biologiskt leds då efter försedimenteringen direkt till sandfilter.

Biologisk rening

I det biologiska reningssteget renas organiskt material och kväve bort med hjälp av mikroorganismer. Mikroorganismerna bryter ner det organiska materialet och omvandlar kvävet till kvävgas. Kvävgasen ventileras ut och återförs till atmosfären som till största delen, 71 %,

består av kvävgas. Mikroorganismerna går under namnet aktivt slam och är en mycket viktig del för en effektiv rening.

Det aktiva slammet separeras från det reade avloppsvattnet med membranfilter. Membranfiltren fungerar som barriärer med mycket små hål, 0,04 μm , eller 0,00004 mm, som släpper igenom rent vatten men håller kvar slammet. Membranfiltrering är en för Stockholm Vatten och Avfall ny teknik som installeras i anläggningen. Tekniken gör att den befintliga biologiska reningen i Henriksdal kan användas optimalt utan att behöva byggas ut.

Stora delar av slammet pumpas tillbaka till de biologiska bassängerna och överskottsslammet pumpas till slambehandling. Innan det renade avloppsvattnet släpps ut i Saltsjön utvinns värmen i vattnet för produktion av fjärrvärme.

Slambehandling

Slammet från avloppsreningen pumpas till förtjockning där en stor del av vattnet tas bort. Därefter värms slammet upp till cirka 35 °C innan det pumpas till rötkastrarna. I rötkastrarna bryts slammet ned med hjälp av bakterier och den gas som bildas består av ca 60 % metan och resten koldioxid. Biogasen renas

i en gasuppgraderingsanläggning och kan därefter användas som fordonsbränsle. Vid driftproblem i gasuppgraderingen används gasen för el- och värmeproduktion på reningsverket.

Syftet med slambehandlingen är, förutom att producera gas, att få ett så bra slam som möjligt för att kunna återföra det till kretsloppet. Röttslammet som blir kvar efter rötning innehåller stora mängder fosfor och kväve och håller hög kvalitet enligt REVAQ-certifieringen. Ett REVAQ-certifierat slam är godkänt för spridning på jordbruk, men slammet kan även användas för återställning av mark runt gruvor eller till kompostering.

Sicklaanläggningen

- | | | | |
|---|---------------------------|---|------------------------------------|
| 1 | Inlopp Farsta och Årsta | 5 | Försedimenteringsbassänger |
| 2 | Inlopp Bromma pumpstation | 6 | Utlopp till Henriksdal |
| 3 | Förbehandling rens | 7 | Personalbyggnad |
| 4 | Förbehandling sand | 8 | Mottagning för fällningskemikalier |

Bromma pumpstation ansluter till avloppstunneln, Söderortstunneln, på ett djup om ca -46 m. Pumpstationen lyfter sedan avloppsvattnet ca 50 m upp till reningsanläggningen i Sicklaberget. Pumpstationen är säkrad mot översvämning och kan drivas med reservkraft i händelse av strömavbrott.

I förbehandling rens avskiljs skräp från avloppsvattnet, så kallat rens, samt sand. Renset tvättas och avvattnas

för att kunna återvinnas som energi. Sanden som finns i avloppsvattnet kommer från gator och spolats ner i avloppssystemet vid regn. Sanden sliter på pumpar och rör och avlägsnas från avloppsvattnet i sandfång. Avskild sand tvättas och avvattnas och kan återanvändas. I försedimenteringsbassängerna sedimenterar energirikt primärslam som rötas till biogas i rötkastrarna.

Henriksdalsanläggning

- | | | | | | |
|---|---------------------------------------|----|-------------------|----|-----------------------------------|
| 1 | Inlopp Danviken | 6 | Membranfiltrering | 11 | Slamhygienisering |
| 2 | Inlopp Sickla | 7 | Sandfilter | 12 | Slamavvättning, processkemikalier |
| 3 | Förbehandling rens och sand | 8 | Utlopp | 13 | Gasklocka |
| 4 | Försedimenteringsbassänger | 9 | Slamförtjockning | 14 | Gasfackla |
| 5 | Biologisk rening i luftningsbassänger | 10 | Rötkammare | 15 | Gasuppgradering |

Henriksdals reningsverk ligger på gränsen mellan Nacka och Stockholm.

Tre tillopp ansluter till reningsverket, från Danviken, Sickla och Nacka. Avloppsvatten från Nacka och Danviken grovrenas i silgaller och sandfång i förbehandling rens och sand innan det rinner vidare till försedimenteringen. I försedimenteringen avskiljs energirik primärslam som rötas.

Efter försedimenteringen renas avloppsvattnet biologiskt. Här ansluter även det förbehandlade avloppsvattnet från Sicklaanläggningen. Den biologiska reningen sker med så kallat aktivt slam. Det är mikroorganismer och bakterier som bryter ner organiska ämnen, omvandlar ammonium till ofarlig kvävgas och binder fosfor. Aktivt slam-processen har funnits i över 100 år och är den vanligaste metoden att rena avloppsvatten biologiskt.

Biologisk rening

Den biologiska reningen avslutas i membranfiltreringen där det aktiva slammet avskiljs från det renade avloppsvattnet, som leds till Saltsjön. En del av det renade avloppsvattnet leds till Hammarbyverken där värmepumpar tar hand om värmen i vattnet och producerar fjärrvärme.

Allt slam som produceras i reningen av avloppsvattnet pumpas till slambehandlingen där det rötas till biogas.

Membranfiltrering

Membranfiltrering är en ny teknisk lösning för Stockholm Vatten och Avfall. Tekniken har funnits länge, sedan 1960-talet, och som reningsteknik för avloppsrening är den väletablerad. Drivkrafterna kring ett införande av membranfiltrering vid Henriksdals reningsverk är bland andra platsbrist, hårda reningskrav och en känslig recipient.

Genom att filtrera det aktiva slammet som används i den biologiska reningen blir det renade avloppsvattnet, som även kallas permeat, partikelfritt. Membranen avskiljer även mikroplaster, bakterier och en stor del virus. Permeatet är mycket väl lämpat för en framtida ytterligare kompletterande reningsprocess som exempelvis läkemedelsrester. Det aktiva slammet pumpas tillbaka till luftningsbassängerna och återanvänds i den biologiska reningsprocessen.

Totalt ska 1 008 stycken membrankassetter installeras i anläggningen med en total yta på ca 1,6 miljoner m² membranarea, lika mycket som 230 fotbollsplaner.

Membranen är av typen Hollow Fibre, eller Hålfiber, och kan enklast liknas med ett sugrör. Hålfiber filtrerar utifrån och in vilket betyder att slammet är på utsidan av membranet och filtreringen sker mot hålfibers mitt. Det renade vattnet sugs ut genom filtret med en pump.

Membrankassetten som installeras i Henriksdals reningsverk är GE Zenon Zeeweed 500d LEAPmbr med en porstorlek på 0,04 μm .

Luftningsbassängerna i Henriksdal rymmer 209 000 m³ vatten, eller 209 000 000 liter. Det är lika mycket som 1 miljon badkar.

Slambehandling

- | | | | | | |
|---|----------------------------------|---|-------------------|----|---------------------------------------|
| 1 | Slamförtjockning, överskottsslam | 5 | Slamhygienisering | 9 | Mottagning externt organiskt material |
| 2 | Slamförtjockning, primärslam | 6 | Slamavvattning | 10 | Fettslammottagning |
| 3 | Förvärmning av slam | 7 | Polymeranläggning | 11 | Gasklocka |
| 4 | Rötkammare | 8 | Slamsilos | 12 | Gasuppgradering |

Allt slam som produceras på Henriksdals reningsverk, i Sickla- och Henriksdalsanläggningen, rötas i rötchamrarna.

Förtjockningen av slammet innan rötning är viktigt för att spara energi och inte överbelasta rötprocessen. Slammet förtjockas till 6–7 % torrsubstanshalt innan det värms upp och pumpas till rötchamrarna.

I rötchamrarna rötas det förtjockade slammet anaerobt i minst 12 dygn. Det innebär att slammet behålls i en syrefri miljö där organiskt material bryts ner i olika steg och metangas bildas. Rötprocessen är värmekänslig och slammet värms upp via värmeväxlare. Det rötade slammet mellanlagras i slamtankar innan slutavvattning sker. I slamtankarna kan slammet värmas upp till 55 °C under 8 timmar, vilket dödar bakterier och gör att slammet blir hygieniserat.

Det avvattnade slammet är REVAQ-certifierat och håller så bra kvalitet att det kan användas för spridning på åkermark.

Tekniska fakta

Vid framtagande av denna broschyr är vissa system under projektering och upphandling varför slutliga lösningar kan skilja sig något.

Reningskrav

Begränsningsvärden för Henriksdals reningsverk

- 6 mg/l BOD7 som kalenderårsmedelvärde,
- 6 mg/l Tot-N som kalenderårsmedelvärde,
- 0,2 mg/l Tot-P som kalenderårsmedelvärde,
- < 2 mg/l NH4-N som medelvärde perioden juni-oktober

Begränsningsvärden inkluderar allt bräddat/förbilet avloppsvatten inom reningsverket.

Dimensionerande värden

Dimensionerande år:	2040
Antal anslutna:	1 621 000 personer
Medellöde:	530 000 m ³ /d
BOD7-belastning:	113 000 kg/d
Tot-N belastning:	19 440 kg/d
Tot-P belastning:	2 600 kg/d
Qdim:	5,1 m ³ /s
Qmax biologisk rening:	10 m ³ /s
Qmax reningsverket:	19 m ³ /s

Inloppspumpar

Danvikens pumpstation

Pumpar:	3 st snäckpumpar
Kapacitet:	2,7 m ³ /s, st
Lyfthöjd:	ca 4 mvp

Farsta/Årsta pumpstation

Pumpar:	3 st snäckpumpar
Kapacitet:	2,5 m ³ /s, st
Lyfthöjd:	2-3 mvp

Bromma pumpstation

Pumpar:	10 st centrifugalpumpar
Kapacitet:	6 m ³ /s vid låg nivå i tunnel. 10 m ³ /s vid hög nivå i tunnel.
Lyfthöjd:	52 mvp

Förbehandling rens

Henriksdal:	6 st rensilar, MEVA Monoscreen 3 mm spaltvidd
Sickla:	15 st rensilar, hålpålsilar, 6 mm håldiameter

Förbehandling sand

Henriksdal:	3 luftade sandfång
Totalvolym:	2 460 m ³
Upphållstid Qdim:	9 min
Upphållstid Qmax:	4 min
Sickla:	6 luftade sandfång
Totalvolym:	3 400 m ³
Upphållstid Qdim:	13 min
Upphållstid Qmax:	5 min

Försedimentering och förfällning

Henriksdal:	13 bassänger
Totalyta:	8 200 m ²
Bassäng	<i>Längd</i> <i>Bredd</i> <i>Djup</i>
FS1-FS8:	60 m 10 m 3,6 m
FS9:	60 m 10 m 3,7 m
FS10-FS13:	70 m 10 m 6,7 m
Upphållstid Qdim:	1,8 h
Upphållstid Qmax:	0,8 h
Skraptyp:	Linskrapor
Kemikaliedos:	10-12 g Fe/m ³ förfällning
Sickla:	10 bassänger
Totalvolym:	10 400 m ³
Bassäng	<i>Längd</i> <i>Bredd</i> <i>Djup</i>
FS1-15:	80 m 16 m 4,0 m
Upphållstid Qdim:	2,7 h
Upphållstid Qmax:	1,1 h
Skraptyp:	Kedjeskrapor
Kemikaliedos:	10-12 g Fe/m ³ förfällning

Pumpstation innan biologisk rening

Pumpar lyfter försedimenterat avloppsvatten till biologisk rening.

Antal:	3 pumpar per pumpstation, totalt 21 st.
Pumpar:	Xylem PL7040
Kapacitet:	0,87-1,68 m ³ /s per bioblock
Lyfthöjd:	1,74 mvp

Luftningsbassänger

Henriksdal:	7 bioblock
Totalvolym:	209 000 m ³ , 29 000 m ³ per bioblock
Upphållstid Qdim:	7 h
Upphållstid Qmax:	3 h
Zoner:	1 RAS-deox, 5 luftade eller anoxiska zoner, 1 avluftningszon och 1 efterdenitrifikationszon
Syrehalt:	1-3 mg O2/l
Luftflöde:	49 000-63 000 Nm ³ /h
Slamhalt:	< 8 g MLSS/l
Luftartyp:	finblåsigt gummimembranluftare
Luftfabrikat:	Grundfos, 9" diffusorer
Antal luftare:	19 600 st
Fällningskemikalie:	8-12 g FE/m ³ simultanfällning
Extern kolkälla:	10-20 m ³ /d för efterdenitrifikation

Kompressorer biologisk rening

Kapacitet:	7x15 000 Nm ³ /h, 1,3 mbar
Effektbehov:	Min 250 kW/kompressor, Max 525 kW/kompressor
Fabrikat:	Siemens, HV-Turbo
Typ:	KAT10 SV

Returslampumpstation

Antal:	8 pumpar per pumpstation, totalt 56 st.
Pumpar:	Xylem PL7040
Kapacitet:	3–5 m ³ /s
Lyfthöjd:	2,6–4 mvp

Membranfilteranläggning

Antal linjer:	7 st, 1 per bioblock
Antal tåg per linje:	6 st
Fabrikat:	GE ZeeWeed 500d leapMBR
Antal membran:	1 008 st
Pordiameter:	0,04 µm
Medelflux:	17 l/m ² ,h
Maxflux:	30 l/m ² ,h

Fällning med järnklorid på membranläggningen 700 kg/d

Permeatpumpstation

Antal:	4 pumpar per bioblock, totalt 32 st.
Pumpar:	Sulzer SMDV 400–350
Kapacitet:	0,6 m ³ /s, st
Lyfthöjd:	max 12 mvp

Pumpstation före sandfilter

Antal:	12 st, 3 pumpar per filterblock
Pumpar:	Xylem PL7060 och Xylem PL7080
Kapacitet:	0,35–10 m ³ /s
Lyfthöjd:	2,7–3,7 mvp

Sandfilter

Antal sandfilter:	60 st fördelat på 4 block
Typ:	Nedströms, 2 media, djupbädsfilter
Totalyta:	3 600 m ² , 60 m ² /filter
Belastning:	Max 10 m/h
Filtermaterial överst:	1 m bläschiffer med korstorlek Ø 2,5–3,5 mm
Filtermaterial underst:	0,5 m sand med korstorlek Ø 1,2–1,9 mm

Fällning med järnsulfat på sandfilteranläggningen 2–5 g FE/m³

Slamförtjockning**Överskottslamförtjockning**

Antal förtjockare:	6 st,
Typ:	Centrifug
Kapacitet:	5 000 kg TS/h

Primärslamförtjockare

Antal förtjockare:	4 st
Typ:	Bandförtjockare
Kapacitet:	5 000 kg TS/h

Rötkammare

Antal:	7 st
Total volym:	39 000 m ³
Volym RK1–RK4,RK7:	5 000 m ³ , 22 m vätskenivå
Volym RK5,RK6:	7 000 m ³ , 28 m vätskenivå
Temperatur:	55 °C, termofil rötning
Upphållstid:	> 12 d
Organisk belastning:	< 4 kg VS/m ³ ,d
Rågasproduktion:	4 500 Nm ³ /h

Slamhygienisering

Hygieniseringsprocess:	Hålltid 55 °C
Hygieniseringsvolym:	4 x 1 500 m ³
Upphållstid:	8 h
Slamtank:	2 x 1 500 m ³

Rötslamavvattning

Antal avvattnare:	6 st
Typ:	Centrifug
Kapacitet:	14 400 kg TS/h, 60 m ³ /h

Slamsilos för avvattnat slam

Antal:	6 st silos á 250 m ³
Kapacitet:	1 500 m ³
Upphållstid:	ca 4 dygn

Gasmotorer och gaspannor

Antal gasmotorer:	2 st
Effekt:	4 MW, 550–600 Nm ³ /h rågas
Typ:	Jenbacher JMS 316 GS-B. L4-takts förbränningsmotor 16 cylindrar
Antal gaspannor:	3 st
Effekt:	6 910 kW gas, 7 690 kW olja
Typ:	Osby parca AB, Weishaupt kombi- brännare för olja/gas

Gasfackla

Antal:	2 st
Kapacitet:	800 och 4 000 Nm ³ /h

Gasklocka

Antal:	1 st
Kapacitet:	4 000 m ³

Mottagningsstation för externt organiskt material

Kapacitet fettslam:	50 000 ton/år
Kapacitet Substrat:	50 000 ton/år

Gasuppradering

Process:	Vattenskrubbteknik
Kapacitet:	20 miljoner Nm ³ /år

Värmesystem

Uppvärmning av Henriksdals reningsverk sker via fjärrvärme och värmepump. Fjärrvärmens värmer kontorsbyggnader samt tilluft till anläggningen. Uppvärmningen av tilluft till berganläggningen sker via återvunnen värme ur renat avloppsvatten och fjärrvärme eller gas. Sickla-anläggningen värms upp via värmeåtervinning från frånluften samt fjärrvärme.

Uppvärmningen av slam som ska rötas sker via värmepumpar. Värmen återvinns från det rötade slammets och från de stora blåsmaskinerna i det biologiska reningssteget samt från kylcentraler.

Effekt värmepump:	11 MW
Effekt fjärrvärme:	6,8 MW

Ventilation

All frånluft som luktar ventileras ut via skorsten. Ventilationsluft från anläggningsdelar som riskerar att alstra lukt i omgivningen renas via kolfilter och ozonbehandling.

Luftmängd

Henriksdal:	200 m ³ /s, via en 80 m hög skorsten
Sickla:	70 m ³ /s, via en 68,5 m hög skorsten

AVLOPPSRENING NU OCH I FRAMTIDEN

Med Stockholms Framtida Avloppsrening säkras avloppsreningen i Stockholm för framtiden. Bortom 2040 kommer Henriksdals reningsverk att kunna byggas ut ytterligare så nästa generation kan säkra sin avloppsrening. Detta är en förutsättning för en bra vattenkvalitet i Stockholm och i Östersjön.

Stockholm Vatten och Avfall
08-522 128 80
framtidensavloppsrening@svoa.se
www.svoa.se/sfa

En del av Stockholms stad