
 RAPPORT

Mätning av metanemission
från slamlagret vid

Slottshagens
avloppsreningsverk

Rapporten godkänd:
2013-05-25

John Munthe
Forskningschef

Kåre Tjus
Christian Baresel

Mats Ek
B2115

Organisation

IVL Svenska Miljöinstitutet AB
Rapportsammanfattning

Projekttitel
Minska utsläppen av växthusgaser från
svensk hanteringen av avloppsvatten
och avloppsslam

Adress
Box 21060
100 31 Stockholm Anslagsgivare för projektet

Svenskt Vatten Utveckling, FORMAS,
Naturvårdsverket, SYVAB, Käppala,
Ragnsells stiftelse

Telefonnr
08-598 563 00

Rapportförfattare
Kåre Tjus, Christian Baresel, Mats Ek

Rapporttitel och undertitel
Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk

Sammanfattning
Mätning av metan från källor där organiska restprodukter hanteras behövs eftersom det kan
uppstå utsläpp till luft i olika delar av systemet. En av dessa källor är slamlager vid
avloppsreningsverk. Denna rapport redovisar mätningar av metanutsläpp i slamlagret vid
avloppsreningsverket Slottshagen som ägs av Norrköping Vatten. Mätningar som genomfördes
av IVL Svenska Miljöinstitutet enligt en mätmetod som valdes enligt önskemål från ARV och
rapporten innehåller även en diskussion kring osäkerheter med vald metod samt vilka
kompletterande mätningar som rekommenderas för att få en mer fullständig uppfattning av de
totala utsläppen av metan och andra växthusgaser.
Enligt dessa mätresultat släpps runt 30 kg metan ut från slamlagret under ett dygn. Utifrån
dessa mätvärden kan en genomsnittlig metanavgång på 0,17 kg CH4 per m3 slam in i slamlagret
och dygn skattas.
Nyckelord samt ev. anknytning till geografiskt område eller näringsgren
metanutsläpp, växthusgaser, ARV, slam

Bibliografiska uppgifter

IVL Rapport B2115
Rapporten beställs via
Hemsida: www.ivl.se, e-post: publicationservice@ivl.se, fax 08-598 563 90, eller via IVL, Box 21060, 100 31
Stockholm

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

1

Innehållsförteckning

Innehållsförteckning ..1
Bakgrund ...2
Förutsättningar ...2
Metodbeskrivning ..3

Provtagning och provhantering ...4
Provanalyser ..5

Resultat ..5
Felkällor/Osäkerhet...6
Rekommendationer ...6

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

2

Bakgrund
Det finns behov av mätning av metan från källor där organiska restprodukter hanteras
eftersom det kan uppstå utsläpp till luft i olika delar av systemet. En av dessa källor är
slamlager vid avloppsreningsverk.

På uppdrag av och i samarbete med Norrköping Vatten har IVL Svenska Miljöinstitutet
genomfört mätningar av metanutsläpp i slamlagret vid Slottshagens ARV inom ramen av
projektet Minska utsläppen av växthusgaser från svensk hanteringen av avloppsvatten och avloppsslam.
Mätmetoden har valds enligt önskemål från ARV och rapporten innehåller även en
diskussion kring osäkerheter med vald metod samt vilka kompletterande mätningar som
rekommenderas för att få en mer fullständig uppfattning av de totala utsläppen av metan
och andra växthusgaser.

Förutsättningar
Slamlagret är i en tidigare slamförtjockare med diametern 13,1 m vilket ger en yta på ca 130
m2. Den genomsnittliga volymen i slamlagret har under mätningstillfället varit 250 m3.
Slamlagret är helt öppet och delvis omblandat via en rundpumpning. Detta ger en viss
syrsättning som bör minska fortsatt metanbildning i lagret. Denna rundpumpning
bedömdes dock endast påverka mindre än 10 % av ytan direkt. Vid platsbesök sågs tydligt
att resten av bassängen hade ett tjockt lager av mer eller mindre torrt slam med tydliga
gasblåsor.

Figur 1. Slamlagret vid Slottshagen ARV.

Inpumpningen av nytt slam styrs av nivån i rötkammaren, och sker intermittent i centrum
av bassängen. Under inpumpningen väller slam ut över ca 10 % av ytan. Vid mättillfälle

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

3

pumpades 170 m3 slam per dygn in i slamlagret. Utpumpning sker till två centrifuger som
drivs i stort sett kontinuerligt.

Figur 2. (a) Rundpumpning av slam; och (b) inpumpningen av slam i bassängen.

Mätningarna inkluderade även enklare mätningar av metankoncentrationen i
ventilationsflödet från centrifughuset.

Mätningarna genomfördes den 3 maj 2012. Temperaturen i slamlagret mättes inte. Den
genomsnittliga temperaturen borde dock varit runt 30°C med tanke på med tanke på
volymen och uppehållstiden i bassängen, samt vädret vid mättillfälle (uppehåll och runt 20
garder på dagen) och temperaturen i rötkammaren på 35°C.

Metodbeskrivning
Att mäta den faktiska och totala metanbildning i slamlagret är svårt utan inkapsling av hela
lagret. För att inkludera metanavgången vid olika driftförhållande såsom olika temperaturer,
fyllningsgrad m.m. skulle det dessutom behövas kontinuerliga mätningar över en längre
period vid olika årstider. Den förenklade metoden som användes vid de genomförda
mätningarna är utformad enligt önskemål från Slottshagen ARV. Metoden gick ut på att
använda befintlig utrustning bestående av en flytkammare (huv, area 0,81 m2) för insamling
av gaser från slamlagret. Uppsamlad gas analyseras och flöden kontrolleras för att få
metanflödet vid mättillfället. Den generella mätmetoden beskrivs konceptuellt i Figur 3.

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

4

Figur 3. Schematisk beskrivning av mätutrustningen som används vid mätningar i slamlagret.

Provtagning och provhantering

Rundpumpning av slammet och slaminloppet bedömdes med största sannolikhet påverka
metanutsläppet. Metoden enligt ovan ger punktvisa mätresultat och för att kompensera för
variationer genomfördes mätningar på totalt fyra olika punkter. Dessa punkter föredelades
så att olika representativa delar av slamlagret (t.ex. nära inpumpning) inkluderades.

 Provpunkt 1: Centrerad i slamlagret.
 Provpunkt 2: ca 2 m från mitten, snett mittemot inloppet.
 Provpunkt 3: Vid inloppet.
 Provpunkt 4: ca 0,5 m från motsatta kanten mot inloppet.

Spädluftflödet in till huven anpassades för att mäta med tillräcklig noggrannhet samtidigt
som explosiva gasblandningar inte fick uppstå. Gasprover samlades in tills stabila
metanhalter uppmätes. Det totala luftflödet ut från huven varierade från 1,5 till 1,8 m3/tim.

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

5

Provanalyser

Efter att huven placerats och provtagningen startat analyserades luften tills stabila halter
erhölls, vilket krävde ungefär 20-30 min. För analyser användes ett IR-instrument av
märket MIRAN 1B2. Instrumentet mäter metankoncentrationen i parts per million (ppm).
Luften från huven pumpades med en luftpump in i mätinstrumentet. Luften passerade
först ett fuktfilter som bestod av silikagel för att ta bort fukt som stör mätningen.
Rapporterade värden nedan är kalibrerade enligt tillverkarens angivna metod.

Figur 4. Placering av huven för insamling av gaser från slamlagret.

Resultat
Tabell 1 visar medelvärden för uppmäta metanhalter, luftflöden vid mätningen samt
beräknat totalutsläpp baserat på de fyra provpunkterna och uppräkning till hela
bassängytan.

Tabell 1. Mätresultat från provpunkterna samt beräknat totalutsläpp.

Provpunkt
Medelvärde

[ppm]
Luftflöde
[m3/tim]

Metanutsläpp#
[kg CH4/dygn]

1 8641 1,73 39,5
2 8026 1,50 31,8
3 4273 1,60 18,1
4 7228 1,50 28,7
 Medel totalt 29,5

- med antagen konstant avgång över hela ytan

Enligt dessa mätresultat släpps runt 30 kg metan ut från slamlagret under ett dygn (eller 47
m3 CH4 per dygn). Det framgår tydligt från tabell 1 att det hårda slamskiktet på ytan

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

6

påverkar avgången av metan. Det är dock troligt att det totala utsläppet ligger runt det
beräknade medelvärde vid hänsyn till alla provpunkter.

Utifrån dessa mätvärden kan en genomsnittlig metanavgång på 0,17 kg CH4 per m3 slam in
i slamlagret och dygn (eller 0,27 m3 CH4 per m3 inkommande slam och dygn) räknas fram.

Mätningar i ventilationsflöde från centrifughuset gav i genomsnitt 77 ppm metan. Med ett
frånluftsflöde på 2,3 m3/s (personlig kommunikation Slottshagen) blir det uppskattade
metanutsläppet från centrifugkörning 10,1 kg CH4 per dygn (eller 16,1 m3 CH4 per dygn).

Med en uppskattad totalproduktion av 4 264 m3 rågas (med ungefär 60 procent metan)
under dygnet för mätningarna (personlig kommunikation Slottshagen) blir metansläppet i
slamlagret och centrifughuset ungefär 2,5 % av den totala metanproduktionen.

Felkällor/Osäkerhet
Det finns ett antal osäkerheter och förenklingar knutna till de utförda mätningarna. Dessa
är delvis relaterade till själva mätningen som mäter punktutsläpp som sedan räknas om till
totalutsläpp. Även själva slamlagret bidrar genom sin utformning med ytor i rörelse och
ytor med hårda slamtäcken till variationer i metanutsläpp och därmed osäkerheten i det
beräknade totalmängen.

Förutom dessa felkällor har mätutrustningen en viss felmarginal. Själva mätmetoden kan
som diskuterat endast ge ett ögonblickvärde. Detta gäller såväl mätningar i slamlagret och
centrifughuset.

Det är även viktigt att betona att mätningar är endast representativa för slammet den dagen
mätningar utfördes. Slam med högre eller lägre temperatur, annorlunda uppehållstid i
slamlagret, andra väderförhållanden m.m. kan påverka metanutsläppet från slamlagret.

Rekommendationer
Med tanke på de osäkerheter punkmätningar på slamlagret med olika slamytor innebär vore
det intressant att uppskatta verklig eller potentiell avgång av metan från lagret till
atmosfären vid olika förhållanden. Den maximala potentiella avgången skulle kunna mätas
med några prover från olika områden under slamytan. Gasbildningen skulle då mätas på
lämpligt sätt under några dagar och vid olika temetraturer (30°C, 20°C och 10°C?) för att
simulera olika årstider. Med hjälp av medeluppehållstiden i bassängen och antaganden om
temperaturen bör man kunna räkna ut en rimlig maximal avgång av metan över året. Det
skulle också visa om det skulle direkt löna sig att använda bassängen som ett sätt att öka
tiden för rötning. Uppehållstiden i rötkammaren är nu bara ca 14 dygn.

Det finns olika skäl till varför metanutsläpp bör minimeras. Dessa inkluderar
säkerhetsaspekter, klimatpåverkan, ekonomi och lukt.

Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk IVL rapport B2115

7

De genomförda mätningarna har endast fokuserat på slamlagret. Det finns dock ett antal
andra punkter där man kan få metanavgång. En av dessa är i centrifugrummet som redan
inkluderades i mätningarna och som är viktig för både personal och explosionsrisken vid
fläktbortfall. En annan punkt är rötningen och rejektvattenbehandling. Mätningar i SBR
och i mellanlagret för rejektvatten före SBR skulle kunna ge en ökad förståelse av
metanutsläppen. Mellanlagret är en täckt betongcistern med diametern ca 7 m. På toppen
finns en öppning på ca 0,5 m2 vid inloppet, och två mindre hål. Mätningar vid
rötningsprocessen är redan planerade.

Utöver dessa mätningar av metanutsläpp i processdelar kopplat till slamhantering finns det
ett antal andra punkter i reningsprocessen som bidrar till utsläpp av växthusgaser. En
genomgång av de totala utsläppen av växthusgaser kopplat till avloppsvattenrening vid
Slottshagen skulle inte bara ge ett samlat beslutsunderlag för planeringen och utvecklingen
av verksamheten vid Slottshagen utan även kunna bidra till kommunikationen med
invånarna t.ex. genom ett fotavtryck med hjälp av koldioxidekvivalenter per använd
kubikmeter vatten. Detta fotavtryck skulle då inkludera både direkta utsläpp av metan,
lustgas och koldioxid från olika reningsprocesser samt indirekta utsläpp via transporter,
kemikalier, energianvändning etc.

	Mätning av metanemission från slamlagret vid Slottshagens avloppsreningsverk
	Innehållsförteckning
	Bakgrund
	Förutsättningar
	Metodbeskrivning
	Provtagning och provhantering
	Provanalyser

	Resultat
	Felkällor/Osäkerhet
	Rekommendationer

