
PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 1

10. előadás: A szilárd kommunális és ipari hulladékok energetikai
hasznosítása.

Fogalmak
10.1. Kommunális hulladékok. Szelektív gyűjtés technológiák.
10.2. Szerves konyhai, kerti, parkkezelési zöldhulladékok begyűjtése, komposztálása.
10.3. Deponálás. Deponált hulladék fermentálása, depóniagáz felhasználása.
10.4. Nagy-, és kis konyhai olajok, zsiradékok gyűjtése, felhasználása.
10.5. Műanyag hulladékok újrahasznosítása és energetikai hasznosítása.

Fogalmak

Hulladék Minden olyan gáznemű, folyékony (folyékony hulladék) vagy szilárd anyag
(szilárd hulladék) és tárgy, amely a mindennapi élet, munka és gazdasági tevékenység során
keletkezik. A keletkezése helyén haszontalan vagy felesleges, zavarja az emberi
tevékenységet, esetleg veszélyezteti, vagy károsítja az ember egészségét és környezetét.
Gyakran csak a szilárd ~ okat vagy csak a folyékony és szilárd ~ okat tekintik ~ oknak Eredetük
szerint termelési hulladékokat és fogyasztási hulladékokat (települési hulladékokat)
különböztetnek meg. Összetételük vagy összetevőik szerint szerves hulladékokról vagy
szervetlen hulladékokról lehet beszélni. Az összes "termelt" ~ nak mintegy 60-80 %-a termelési,
a többi fogyasztási ~, s mintegy fele-kétharmada szerves, a többi szervetlen ~. Magyarországon
jelenleg mintegy 120-130 Mt - keletkezik évente. A ~ a környezet és a környezeti elemek
(levegő, víz, talaj) fő szennyezője, amelynek ártalmatlanítása, illetve újrahasználata (iparágon
belül, reuse), vagy hasznosítása visszatérítéssel (a természetbe vagy a termelésbe,
reciklálás) a környezetvédelem és a hulladékgazdálkodás fő célkitűzése. A szennyezett
környezeti elemek (pl. szennyezett talaj) maguk is ~ oknak tekinthetők. A környezethasználónak
kötelessége a ~ keletkezését megakadályozni, mértékét csökkenteni (technológiamódosítás,
termékmódosítás), a ~ ot hasznosítani, megfelelően kezelni, ártalmatlanításáról
(hulladékártalmatlanítás) gondoskodni.

Szemét A településeken (települési hulladék), lakossági tevékenység folytán (lakossági
hulladék), elsősorban lakóházakban, intézményekben, műhelyekben, közterületen stb. keletkező
szilárd hulladék, amelyet általában rendszeresen, szervezetten gyűjtenek (hulladékgyűjtés) és
távolítanak el (szemétledobó, szemétszállítás), beleértve a külön gyűjtött és
másodnyersanyagként értékesíthető hulladékokat (szelektív hulladékgyűjtés) is.

Szerves hulladék A túlnyomórészt szerves anyagokat tartalmazó hulladékok gyűjtőneve.
Ide sorolhatók egyebek mellett a mezőgazdasági hulladékok (növényi hulladékok, állati
hulladékok, Biomassza), a trágya, a hígtrágya s általában a Települési hulladék és a
szennyvíziszap is. A ~ ok ártalmatlanítása, illetve hasznosítása összetételük vagy az erre
jellemző szervesanyag-hányad (komposztálhatóság, éghetőanyag-tartalom) alapján legtöbbnyire
tüzelőanyaggá való átalakítással (hulladéktömörítés, pellet), égetéssel vagy pirolízissel
hulladékégetés, hulladékpirodízis), továbbá komposztálással történik.

Szervetlen hulladék A hulladékoknak az a csoportja, amely túlnyomórészt vagy
kizárólag szervetlen összetevőkből áll. Egyebek mellett ~ oknak minősíthetők az építőipari
hulladékok, a sitt, a bányameddő, a vörösiszap, az ócskavas stb.. Bár többségükben nem
veszélyes hulladékoknak tekinthetők, a nagy mennyiségük és egyéb előnytelen sajátosságaik
miatt elhelyezésük és tárolásuk jelentős gonddal jár.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 2

Fogyasztási hulladék A termelési hulladékok mellett a hulladékoknak másik nagy csoportja,
amely a fogyasztási eredetű hulladékokat foglalja magában. Keletkezési helyétől függően lehet
ennek körében háztartási hulladékról (házi szemétről), kórházi hulladékról, intézményi
hulladékról, piaci szemétről stb. beszélni. A ~ legnagyobb hányadát a szervezetten gyűjtött
települési hulladék (kommunális hulladék), illetve városi szemét vagy utcai szemét képezi.

Háztartási hulladék (Házi szemét) a háztartások legtöbbnyire szilárd hulladéka, amely az
intézményi, piaci, kórházi, stb. hulladékok mellett a települési hulladékoknak nagy hányadát
képezi. A ~ vagy házi szemét főbb összetevői a papír, az üveg. a műanyag, a rongy, a fűtési
hamu és salak, a konyhai hulladék stb.. A képződő házi szemét mennyiségét 0.5-2.5 kg/nap/fő
értékre becsülik.

Hulladékgyűjtés A hulladékkezelés körébe tartozó művelet, amely jelenti a hulladékok
szemetes zsákban, kis és nagy szeméttartályokban vagy konténerekben való elhelyezését. ledobó
rendszerű vagy légáramos gyűjtését (pneumatikus hulladékgyűjtés) és aknában, bunkerben vagy
gyűjtőhelyiségben való ideiglenes tárolását a keletkezés helyén az elszállításig. Jelenti továbbá a
szeméttartályokban vagy konténerekben levő hulladékok szemétszállító járművekkel való
elszállítását (hulladékelhordás, szemétszállítás) és összehordását végleges lerakóhelyükre
(hulladéktárolás, deponálás). A hulladékkezelés módját, illetve a hulladékgazdálkodás
eredményességét alapvetően befolyásolja a vegyes összetételű hulladékok, pl. a háztartási
hulladékok fajta szerint elkülönített gyűjtése

Szelektív hulladékgyűjtés A hulladékgyűjtés rendszerén belül a hulladékban vagy a
szemétben levő és másodnyersanyagként közvetlenül felhasználható vagy értékesíthető anyagok
(fémek, papír, üveg, rongy) elkülönített gyűjtése megfelelő tárolóeszközökben (szeméttartály,
konténer, zsákos hulladékgyűjtés). A Szelektív hulladékgyűjtés szervezésének feltétele a
települési hulladékösszetétel figyelemmel kísérése, megvalósításának pedig az igénybevevők
figyelme és fegyelmezettsége.

Hulladékfeldolgozás Műveletek és eljárások összessége, amelyek során a
használhatatlan és ártalmas hulladékból ártalmatlan és/vagy használati értékkel rendelkező
termék lesz. A módszere szerint lehet mechanikai (pl. sajtolás). hidromechanikai (pl.
duzzasztás), termikus, kémiai és biológiai jellegű. A ~ esetenként lehetővé teszi annak iparágon
belüli újrafelhasználását (reuse) vagy a természetbe, illetve a termelésbe való visszatérítést
(recycling, reciklálás). A ~ i módszerek alkalmazásának általában előfeltétele a szelektív
hulladékgyűjtés vagy olyan komplex ~ i eljárás, amely előzetes hulladékosztályozásra épül.

Hulladékhasznosítás A hulladék feldolgozása és felhasználása vagy értékesítése
(hulladékgazdálkodás) iparágon belül (újrafelhasználás) vagy más termelési és fogyasztási
ágazatban (reciklálás).

Újrafelhasználás (Reuse) a fogyasztási hulladék vagy a termelési hulladék vagy
valamely huiladékkomponens nyersanyagként vagy másodnyersanyagként való hasznosítása
(hulladékhasznosítás) - a leggyakoribb értelmezés szerint - az eredeti fogyasztási vagy termelési
területen, szemben a más területre való visszatérítést jelentő reciklálás fogalmával. A
gumihulladékok legnagyobb hányadát kitevő gumiabroncsok regenerálása vagy újrafutózása pl.
a fenti értelemben az körébe tartozik. Kevert jellegű, illetve vegyes összetételű hulladék esetén
az újrafelhasználásnak a szétválogatás, a hulladékosztályozás a feltétele.

Deponálás (Hulladéklerakás, Szemétlerakás) a hulladékkezelésnek, illetve a
hulladékártalmatlanításnak egyféle megoldása, amelynek lényege, hogy a gyűjtött hulladékot
(ipari hulladék, települési hulladék, szemét) a kijelölt lerakóhelyen (pl, agyagbánya gödrökben),
alapvetően kétféle lerakási eljárás (rendezett vagy rendezetlen hulladéklerakás) szerint helyezik

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 3

el. A hulladék kijelölt helyeken kívüli elhelyezése a környezetszennyezés egyik fő forrása
(illegális hulladéklerakás). A ~ a nem megfelelő hulladékkezelés és lerakóhely előkészítés
esetén a talajszennyezés, felszíni vízszennyezés, talajvíz-szennyezés, levegőszennyezés, esetleg
mérgezés, kútmérgezés vagy tűz és robbanás veszélyével járhat. Azonos összetételű hulladék
lerakóhelye a monodepónia.

Rendezett hulladéklerakás Szabad és mélyenfekvő vagy dombépítésre alkalmas
területen, tervezés alapján, előírások szerint végrehajtott szemétlerakás (deponálás), amelyre a
talajtani és hidrológiai viszonyok előzetes vizsgálata, bejáró és lejáró út létesítése, a réteges és
prizmás lerakás, a tömörítés, az egyengetés és a humuszos földdel való rendszeres, ismételt
takarás műveletei a jellemzők. Ilyen körülmények között a környezet felszíni vizeinek,
talajvizének védelme kielégítő mértékben biztosítható.

Hulladéktárolás A hulladékoknak a hasznosításig (hulladékhasznosítás) vagy az
ártalmatlanításig (hulladékártalmatlanítás) vagy az ilyen célú elszállításig szóló, megtervezett.
biztonságos elhelyezése (deponálás).

A háztartási hulladékokat két fő csoportra oszthatjuk:
1. A háztartási (kommunális) szilárd hulladék, melynek leggyakoribb összetevői a
következők: üveg, papír, fémek (vastartalmú, nehézfémek, nem vastartalmú), többféle anyagból
készült dobozok, fehéráruk (hűtőszekrény, mosógép, stb.), barna árúk (elektromos gépek,
mikrohullámú sütő, stb.), háztartási vegyi hulladékok, gumi/gumiabroncs, szerves anyagok,
műanyagok.
2. A háztartási folyékony hulladék (szennyvíz). A szennyvíz kezelése a szennyvíztisztító
üzemek feladata, de a keletkezését tudjuk. Befolyásolni azzal, hogy kevesebb vizet és vegyszert
használunk.

Magyarországon az egy főre eső települési hulladék 500 kg/év, ez évente az összlakosságra
vetítve 4-5 millió tonna szilárd hulladékot jelent. (Forrás: OECD Környezeti Adatok, Adattár
2000). Budapesten a települési hulladék összetétele: papír 20%, műanyag 11%, textil 6%, üveg
3%, fém 2%, lebomló szerves 28%, egyéb szervetlen 30%. (Forrás: FKF Rt.)

10.1. Kommunális hulladékok. Szelektív gyűjtés technológiák.

„Nagyüzemi gyűjtéstechnológia” Minden nap a BIOKOM Kft. 36 gépjárműve hagyja el a
telephelyét. Pécs tisztántartása érdekében a hulladékszállító gépjárművek naponta 38, míg a
konténerszállítók 135 fordulót teljesítenek, miközben 3619 km utat tesznek meg.

Gépek Steyer MUT Gépek Renault SEMAT

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 4

Gépek ponyvás VOLVO Gépek UFO ürítés

Edények, konténerek. Lakossági hulladék gyűjtésére

Szelektív gyűjtőedények (UFÓ, 1,3 m3) Hulladékgyűjtő edény (1100 l-es BOBR)

Hulladékgyűjtő edény (110 l-es) Hulladékgyűjtő edény (120 l-es)

4 rekeszes szelektív gyűjtőkonténer (15 m3) UFÓ-ürítéshez konténer (32 m3)

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 5

Kommunális hulladékgyűjtés a lakosság részéről

Húsvét után Húsvét után

Húsvét után Húsvét után

Karácsonyi ünnepek eredménye Karácsony után.

Karácsonyi csomagolóanyagok a hó alatt Karácsony után eltakarítva

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 6

Tisztán is lehet hulladékot lerakni:

Nagyatád benzinkút elkerített tároló Nagyatád benzinkút: bekerített edények

Gyűjtéstechnológia a lakosság közvetlen bevonásával. Relogisztika helyben is.

A „Lakókörzeti gy űjt ő és válogató pontok” kialakítása

A műanyag hulladék (valamint üveg és papír hulladék) „házhoz megyünk”

technológiával történő, kétlépéses szelektív gyűjtése. A technológia részei: lépcsőházi
gyűjtőpontok, lakókörzeti válogatópont. Az utóbbi egy később kialakítandó „Lakókörzeti
energia-, és hulladékgazdálkodási központ” magja lehet.

Lépcsőházi gyűjtőpontok Itt történik a naponta lehelyezett háztartási csomagolási-, és

vegyipari műanyag (de papír és üveg) gyűjtése. Ehhez létre kell hozni a szükséges
gyűjtőedényeket, és ki kell alakítani az elszállítási technikát a lakókörzeti válogatópontokra.

Lakókörzeti válogatóponton történik a kommunális műanyag, üveg, papír válogatása, a

kommunális elektronikai hulladék előbontása, és innen történi a frakciók elszállítása. A
lakókörzeti válogatópontokon a műanyag feldolgozók által igényelt frakciókra történik meg a
válogatás. Ezzel együtt megvalósítható a lakókörzeti étolaj és egyéb zsiradék gyűjtése is erre a
pontra. Ezeket a feladatokat a Lakókörzeti válogatópont felelőse, a későbbi Lakókörzeti energia-
, és környezetgazdálkodási központ felelőse, vezetője végzi, majd szervezi.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 7

10.2. Szerves konyhai, kerti, parkkezelési zöldhulladékok begyűjtése,
komposztálása.

Komposzt Szerves trágya, amely mezőgazdasági hulladékból (levél- és szárrészekből), tőzeges
fekáliából, szerves települési hulladékból, kommunális eredetű szennyvíziszapból, ipari szerves
hulladékból állítható elő aerob szervezetek gombák és baktériumok segítségével megvalósított
biodegradáció révén. A komposztálással lebontott, friss szerves anyagot nyers komposztnak, az
utókezeléssel feldolgozott komposztoot érett komposztnak nevezik.

Komposztálás A hulladéklerakás, a hulladékártalmatlanítás, illetve a hulladékhasznosítás
egyik módszere, amellyel a nagy szervesanyaghányadú, de méregmentes hulladékok (szerves
hulladék, szennyvíziszap) aerob mikroorganizmusok közreműködésével (aerob fermentáció),
kellő nedvességtartalom esetén, hőfejlődés közben lebonthatók (biológiai lebonthatóság). A
komposztálás eredményeként mezőgazdasági területeken talajjavításra, trágyázásra használható
termék, stabil szerves és szervetlen anyagokból álló komposzt keletkezik. A komposztálás
hőfejlődéssel és hőmérséklet-emelkedéssel jár (50-70 °C), ami a patagén mikroorganizmusokat
elpusztítja, viszont kedvező az aerob folyamatokban közreműködő termofil és mezofil
szervezeteknek, baktériumoknak és gombáknak.

Komposztálható hulladék Olyan, komposztálásra alkalmas hulladék, amelynek nagyobb
hányada biológiailag lebontható (biológiai lebonthatóság) szerves anyagokból áll (szervesanyag
hányad). A hulladék komposztálhatóságát meghatározó tényező elsősorban a bomló anyag
minősége (szénhidrátok, viaszok, gyanták, lignin stb.). a C/N-arány, emellett fontos szerepet
játszik a levegőellátottság, a nedvesség, a hidrogén ionkoncentráció és a hőmérséklet.

BIOKOM "Zöld-hulladék" - járat.

A pécsi "Zöld-hulladék" - járat a város családi házas övezeteiben minden nap, egy-egy területen
kétheti rendszerességgel gyűjti be a keletkező ágnyesedékeket, fűkaszálékot és falombot. A
járatot díjmentesen vehetik igénybe az érintett körzetek lakói, akiknek ugyanakkor arra kell
figyelniük, hogy a kommunális hulladéktól elkülönítve, átlátszó műanyagzsákokban helyezzék
ki a zöldhulladékot a szemetes edények mellé.

Az elszállított nyesedék a kökényi komposztáló telepre kerül, ahol kezelés után értékes humuszt
nyernek belőle. 2006-ban jelentős mennyiségű zöld hulladékot gyűjtött össze a szolgáltató. A
zöld-járat menetrendje, a részletes utcalista megtalálható a BIOKOM honlapján, a
www.biokom.hu címen, illetve a társaság Közszolgáltatás 2007. című kiadványában, emellett
telefonon, az ingyenesen hívható 80/200-590-es számon is felvilágosítást kaphatnak az
érintettek.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 8

10.3. Deponált hulladék fermentálása, depóniagáz felhasználása.

Kökényi hulladéklerakó. A BIOKOM Kft. üzemelteti a Pécstől délre található Kökényi
hulladéklerakót, amely rendelkezik a megfelelő műszaki védelemmel és megfelel mind a
magyar, mind az Európai Uniós előírásoknak. A hulladék beszállítását minden esetben
mérlegelés, illetve az adatok rögzítése előzi meg, így visszamenőleg is nagy pontossággal
meghatározható, hogy a hulladék a lerakó melyik részére került.

BIOKOM Kökény BIOKOM Kökény

BIOKOM Kökény BIOKOM Kökény

A beszállított hulladék folyamatosan tömörítésre és takarásra kerül, így biztosítható a rendezett
környezet megőrzése. A megfelelő közegészségügyi állapotok fenntartása érdekében az
előírások szerinti rendszerességgel végzünk légy-, illetve rágcsálóirtást. A lerakó szigetelését
HDPE fólia biztosítja, amelyet az esetleges sérülések elkerülése érdekében elektronikus
szenzorrendszer ellenőriz. A csurgalékvíz szigetelt, erre a célra kialakított csurgalékvíz gyűjtő
medencébe kerül elvezetésre.

Depóniagáz hasznosítás.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 9

10.4. Nagy-, és kis konyhai olajok, zsiradékok gyűjtése, felhasználása.

http://www.naturenergia.hu/mindenevo.htm
Bármilyen olajról is legyen szó, a speciális kialakításának köszönhetően, a német gyártmányú
KROLL olajégővel a különböző olajfajták problémamentesen eltüzelhetők. Kifejezetten
alkalmas energetikai célú növényolaj, fáradt olaj hasznosítás, elhasznált sütőolaj
hasznosítás területén fűtésre, melegvíz előállításra. Az égés a szabadalmaztatott kialakításnak
köszönhetően tökéletes, minimális a korom és nincs füstkibocsátás.
A normál olajégőkkel szemben az univerzális olajégő a speciális kialakításnak köszönhetően
nem dugul el és tisztítása, karbantartása a tüzelőanyag szennyezettségétől függően 2-4 havonta,
azaz egy fűtési idényben egyszer esedékes. Nincs több eldugulás, a fúvóka folytonos
tisztítgatása és az ezzel járó kellemetlenségek növényolaj, fáradtolaj tüzelés esetén sem
(dízelüzemű gépjárművek motorolaja esetén azonban a porlasztótárcsát fokozott
rendszerességgel kell tisztítani).

Univerzális olajégő

Az olajégő a németországi TÜV Reinland Product Safety GmbH által bevizsgálásra került
(repceolajjal). A teljesen automatikus működésű égők 7 teljesítménykategóriában állnak
rendelkezésre 14 és 187 kW teljesítményhatárok között. Az olajégő installálása nem teszi
szükségessé a már meglévő fűtési rendszer átalakítását, a fûtésszabályozás továbbra is a
kazánon, illetve az épületben elhelyezett termosztáttal végezhető.

Az eltüzelhető olajok, zsírok
Az olajégő gyakorlatilag bármilyen olajjal üzemeltethető. Az olaj szó előtt bármi szerepelhet,
sőt az égő a megolvasztott állati és növényi eredetű zsírokat is gond nélkül elégeti. Az olajégő
nem éget el olajos tárgyak tisztítására használt szereket (pl. brigéciol). Tisztításra, lemosásra
használt olajokat szennyezettségük miatt feltétlenül ülepíteni, szűrni kell mielőtt tüzelésre
kerülnek. Egyedi tulajdonsága az égőfejnek, hogy a különböző olajfajták egymással
összekeverhetőek, azaz nincs szükség átállásra olajfajta váltásakor. Egyszerűen az olajok ugyan
abba a tartályba tölthetőek, mindössze az előfűtést kell beállítani. Az eltüzelhető olajok:

• fűtőolajok
• gázolaj
• fáradtolaj, hidraulikaolaj, fékolaj
• hajtóműolaj
• sütőolaj, kukoricaolaj, repceolaj

valamint bármilyen állati és növényi eredetű zsír (margarin), olaj (pl. halolaj, pálmaolaj)
eltüzelhető. FONTOS! Benzin, higító, alkohol nem keverhető az eltüzelendő olajba.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 10

Az olajégő működése
Az olajégő a hagyományos nyomásporlasztásos égőktől eltérően levegőporlasztásos üzemben
működik, így az égő működtetéséhez szükség van külső kompresszorra (min. 1,5 bar, KG/UB
20P-100 esetén 80l/perc, KG/UB 150-200 esetén 150 l/perc légszállítás).
Az égő primerlevegő szabályzó egységére kötött magasnyomású levegő az égő tartályából
felszívja az olajat, az égő működése gyakorlatilag a karburátorhoz hasonló.
Az égőn nincs tápszivattyú, egy külső szivattyúegység juttatja az olajat az égőtartályba vagy az
égőnél magasabbra helyezett olajtartályból gravitációs úton folyik az égőtartályba.
Az égő tartályában található egy úszókapcsoló, amely a tartály feltöltését szabályozza. A
megfelelő olajszint elérésekor a tápszivattyút kikapcsolja vagy ejtőtartálynál a tüzelőanyag
vezetékbe épített mágnesszelepet zárja.
Az égőtartályban helyezkedik el egy fűtőpatron is, mely az olajhőmérséklet szabályzón beállított
hőmérsékletre fűti az olajat. A beállított hőmérséklet elérésekor az égő automatikusan indul.

Olajégő

Az olajégő típusai - teljesítmények
Bármilyen alkalmazási környezetről is legyen szó, az olajégő 7 teljesítménykategóriája széles
választékot biztosít az egyedi igények kielégítésére. A legkisebb teljesítményű olajégő egy
kisebb méretű műhely vagy étterem, illetve egy átlagos méretű családiház esetében már
optimális megoldást jelent a fűtés és melegvízellátás biztosítására. A KG/UB 55 alkalmas egy
családi ház és egy műhely kiszolgálására is.

Műszaki
adatok

 KG/UB
20-P

KG/UB
20

KG/UB
55

KG/UB
70

KG/UB
100

KG/UB
150

KG/UB
200

Tüzelőanyag kg/h 1,4-2,0 2,5-3,9 3,5-5,2 5,4-7,8 7,8-9,6 8,9-14,1 12,7-18
Teljesítmény kW 14-20 26-40 37-54 56 - 81 81-100 93-147 131-187
Tápfeszültség V/A 230/6 230/6 230/6 230/6 230/6 230/6,4 230/6,4
Motor telj. W 110 110 110 110 110 250 250
Súly kg 15 15 15 15 15 26 26

Motor fordulatszám Rpm 2800
Fűtőpatron teljesítménye W 1100

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 11

Telepítési példa

Egy komplett rendszer: KG/UB20
olajégő, WOLF CNK 40 olajkazán

KROLL UBK-1 kompresszor

Összehangolt működés a
háttérben álló gázkazánnal.

A csövezés és
füstgázelvezetés

Az olajégő installálása vegyestüzelésű kazánok esetében a tűztér ajtajának kisebb átalakítását
követően (a rögzítés kialakítása az ajtón), olajtüzelésű kazánok és égőfejjel szerelt gázkazánok
esetében pedig a szabványos szerelőkarimának köszönhetően egyszerűen elvégezhető. Így a
fűtésen kívül a melegvízellátást is biztosítani lehet az olajégővel (a keletkező fáradtolaj,
növényolaj, zsír folyamatosan hasznosítható).
Az égőhöz opcionálisan rendelhető normál vagy fűtött szűrővel és úszó szívócsõvel ellátott
tápszivattyú lehetővé teszi, hogy a tüzelőanyag közvetlenül a tüzelőanyag tartályból
továbbításra kerüljön az olajégőbe, minden további egység közbeiktatása nélkül. A szívócsövet
egyszerűen bele kell lógatni a tartályba, melyet az úszó a folyadék tetején tart, így a tartályban
leülepedett szennyeződések még növényolaj, fáradtolaj, sütőolaj hasznosítás esetében sem
kerülnek az égőbe.
A fűtött szűrő alkalmazása alapvetően olyan esetekben javasolt, amikor növényolaj kerül
elégetésre vagy a tüzelőanyagot nagyobb távolságból (>10 m), illetve nyílt téren keresztül kell
az égőfejbe juttatni (pl. a tüzelőanyag tartály kültérben helyezkedik el). Egyéb esetekben 100
mikron finomságú szűrő rendszerbe építése biztonságos üzemmódot tesz lehetővé. Ugyancsak
opcionálisan rendelhető 60 / 120 / 215 literes acélhordó és 59 vagy 109 literes tüzelőanyag
tartály (KROLL).
A speciális kialakítás, amelynek köszönhetően bármely olaj, fáradtolaj elégetése lehetséges
szükségesé teszi egy légkompresszor alkalmazását az elégetésre kerülő olaj porlasztásához
(min. 1,5 bar, KG/UB 20P-100 esetén 80l/perc, KG/UB 150-200 esetén 150 l/perc légszállítás -
az olajégő rendelkezik beépített nyomásszabályozóval). Önálló, központi fűtés nélküli helyeken
az univerzális olajkályha alkalmazható eredményesen a fűtés gazdaságos megoldására.

Elektromos
kompresszor (Kroll
UBK-1)

Dugattyús
kompresszor
(Aircraft)

Tápszivattyú egység
szűrővel

Kerámiabetét az égés
hatásfokának
növelésére

Az olajégő beépítése. Így lehet a már meglévő kazánra telepíteni

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 12

Az olajégő telepítése szabványos csatlakozással rendelkezõ, égõfejjel ellátott kazánok esetén
egyszerûen elvégezhetõ az égõfej cseréjével. Vegyestüzelésû kazánok esetén a tûztér ajtaján kell
kialakítani a felfogatást biztosító csatlakozást.
A tüzelõanyag ellátásra kétféle módszer alkalmazható. Az egyik az ejtõtartályos megoldás, ahol
a tüzelõanyag tartály az égõfej beépítési magassága felett helyezkedik el, minimum 1 méterrel.
Ennél a módszernél egy mágnesszelepet kell a rendszerbe építeni, melyet az égõtartályban lévõ
kapcsoló nyit-zár az olajszinttõl függõen.
A másik, lényegesen biztonságossabb és megbízhatóbb megoldás a tápszivattyúval történõ
tüzelõanyag továbbítás, itt az égõtartályban található kapcsoló a tápszivattyút üzemelteti.
Mindkét esetben 100 mikron finomságú szûrõ beépítése javasolt a szilárd részecskék,
szennyezõdések égõfejbe jutásának megakadályozására. Fûtött szûrõt kell alkalmazni, ha a
tüzelõanyagot nagyobb távolságból (>10m), illetve nyílt téren keresztül kell az égõfejbe juttatni
(pl. ha a tüzelõanyagtartály kültérben helyezkedik el). A tápszivattyús tüzelõanyag ellátás
sémarajza.
Az égés hatásfokának növelésére (különösen vegyestüzelésû kazánra történõ telepítés esetén) a
tûztérbe hõálló kerámiából (+1.260 °C) készült lángcsõ elhelyezése javasolt, melynek
köszönhetően csökken a füstgáz hőmérséklete, nő a CO2 érték és tovább mérséklődik a
koromkibocsátás.

500 liter térfogatú puffertartály hőtárolásra

Nagy-, és kis konyhai olajok, zsiradékok fermentáció útján (biogáz előállítás céljából) történő
feldolgozása, hasznosítása.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 13

10.5. Műanyag hulladékok újrahasznosítása és energetikai hasznosítása.

Eperfás úti hulladék válogatómű: A BIOKOM Kft. 1998. december 3-án avatta fel
Magyarország első és Közép-Európa mindmáig legnagyobb hulladék válogatóművét, amelyet
2001. júliusától a BIOMARK 2000 Kft. üzemeltet. Ez a válogatómű végzi a Pécs és Dél-
Dunántúl területén visszagyűjtött (papír, műanyag, fém) csomagolóanyagok, egyéb
hasznosítható hulladékok szelektálását és ipari előkészítését.

BIOKOM Eperfás út BIOKOM hulladék válogatómű

BIOKOM hulladék válogatómű BIOKOM Eperfás út

Az üzemben a beérkező anyagok fajtánként, az ipari hasznosítók igényei szerint kerülnek
szétválogatásra. A másodnyersanyagok bálázva vagy konténerekben folytatják útjukat az
újrahasznosító cégekhez, ahol újból hasznos termékek készülhetnek belőlük.

Műanyagfajták

POLIETILÉN-TETRAFTALÁT (PET) és újrahasznosítása
A PET hőre lágyuló műanyag, amelynek amorf szerkezetű változata átlátszó, fényes
felületű. Aromazáró, a széndioxiddal és az oxigénnel szemben jó gázzáró tulajdonsága miatt
előnyös élelmiszer csomagolására. PET-ből döntő többségében palack készül. A palackokat
elősorban üdítőital, ásványvíz, tej, étolaj, kozmetikumok csomagolására használják fel. A PET
átlátszóságának és vegyszerállóságának köszönhetően szinte teljesen kiszorította a
csomagolásból a PVC felhasználását.
A PET kristályos szerkezetű változata jó szálképző tulajdonságú, ezért a palack
újrahasznosításakor előnyösebb ezt a tulajdonságot figyelembe venni, és a palackhulladékból
műszálat, majd textilipari terméket készíteni: pl. szőnyeget, hálózsákot, pulóvert. Az
újrafeldolgozás során készülhet még fólia, lemez (lemezből hőformázott termék) és
háztartásvegyipari termékek részére palack is.

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 14

KISSŰRŰSÉGŰ POLIETILÉN (LDPE) és újrahasznosítása
Az LPDE a legrégebben és a legnagyobb mennyiségben gyártott hőre lágyuló műanyag, mely
döntő többségében fólia formában kerül alkalmazásra. Fóliából készülnek a csomagolásra
felhasznált, az élelmiszeriparban különösen elterjedt (mélyhűtött termékek, tej, tejtermékek,
savanyúság stb.) zacskók, és a szintén ebből az anyagból készült reklámszatyorban visszük
haza a piacról a zöldséget, gyümölcsöt is. A hőre zsugorodó LDPE fóliát egységcsomagolások
kialakítására alkalmazzák.
A használt LDPE termékekből aggromerálás és reggranulálás után ismét fólia vagy egyéb
termék készülhet. Leggyakrabban szemeteszsák formájában találkozhatunk az újrahasznosítási
folyamat termékével.

NAGYSŰRŰSÉGŰ POLIETILÉN/POLIPROPÉN (HDPE/PP) és újrahasznosítása
A fúvóformázással előállított palackok döntő többsége HDPE alapú, de határozottan fejlődik a
PP üreges testek piaca is. A legnagyobb konkurenciát a PET flakon jelentheti számukra.
Az 5 literesnél kisebb HDPE palackokba háztartásvegyipari, kozmetikai és élelmiszeripari
termékeket töltenek, míg az iparban alkalmazott hordók, kannák, ballonok 220 literes méretig
készülnek HDPE-ből.
Polipropilénből fólia, palack, tégely, vákuumformázott pohár, tányér, doboz és dobozfedél
készül. A HDPE és a PP alapú termékek élelmiszerekkel közvetlenül is érintkezhetnek, ezért az
élelmiszeripari csomagolás a fő piacuk.
Az újrahasznosítás darálás és regranulálás útján történik. A hulladékból előállított
regranulátumból a fent említett termékeken túl készülhet még láda, rekesz, esővízgyűjtő,
virágdézsa is.

EXPANDÁLT POLISZTIROL (EPS) és újrahasznosítása
A habosított (expandált) polisztirol (EPS) gyorsan terjed a csomagolástechnikában, mert
kiváló védelmet nyújt ütések ellen, a kívánt formára történhet a habosítása, élelmiszerekkel is
érintkezhet, vízhatlan, hőszigetelő és rendkívül könnyű. A felhasznált EPS tömeg-részaránya a
többi tömegműanyaghoz viszonyítva kicsi, de térfogata a hulladékban jelentős mennyiségű.
Felhasználási területei: élelmiszerek, háztartási, hiradástechnikai, elektronikai berendezések,
ipari és fogyasztói termékcsomagolások. A hő- és hangszigetelő tulajdonságának köszönhetően
az EPS elõnyösen alkalmazható a hûtõ- és az épíõiparban is. A habosítási folyamatok során, a
felhasználói igények szerint alakítható a termék sűrűsége, falvastagsága és mechanikai
ellenállóképessége. Az EPS csomagolási hulladékot darálás után az építőipari termékekben
lehet hasznosítani: aljzat vagy falszigetelés készítéséhez az építőipari termékbe bekeverve
növeli annak hőszigetelő képességét.

VEGYES MÛANYAG HULLADÉK és újrahasznosítása
A háztartási hulladékban nagy tömegben előforduló hőre lágyuló műanyagok, mint a PE, PP,
PS és a PVC, valamint a többrétegű zacskók is újrahasznosíthatók különböző technológiák
segítségével. A technológiák lényege, hogy a vegyes műanyag hulladékot összedarálás és
megfelelő összetételarány kialakítása után, a szükséges adalék anyagokkal ellátva, hőhatás
mellett formázzák. A félkész termékből (lemez, oszlop, egyéb profil) faipari módszerekkel
alakítják ki a készterméket vagy eleve formában történik a préselés.
Néhány példa a másodlagos termékekre: forgalomtechnikai elemek, építőipari lemezek, kerti
ágyásszegély, erősáramú kábelvédő lemez, komposztláda, kerti bútorok stb.
A műanyag hulladékok újrahasznosítása kíméli a környezetet, csökkenti a lerakókba kerülő
hulladék mennyiségét, mérsékli a kőolaj ill. a földgáz felhasználását és az élő fa kitermelését.

Műanyag hulladékok energetikai hasznosítása: égetés. Beremendi cementgyár

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 15

Magyarországi helyzet

http://www.logsped.hu/kornyezetvedelem.htm
Sereghajtók vagyunk az újrahasznosításban A hulladékká vált italoskarton-dobozok
újrahasznosítását tekintve Magyarország jelentősen elmarad az Európai Unió átlagos
teljesítményétől.
Amíg az EU tagállamaiban átlagosan a forgalomba hozott tejes- és gyümölcsleves dobozok 30-
40 százalékát gyűjtik vissza és hasznosítják újra, addig Magyarországon ez az arány mindössze
5-7 százalék. Az uniós rangsort Németország vezeti 65 százalékkal.
A visszagyűjtést népszerűsítő Italoskarton Környezetvédelmi Szolgáltató Egyesülés (IKSZ)
korábban közölt adatai szerint 2006-ban ilyen hulladékból várhatóan 500 tonna hasznosítása
oldódik meg Magyarországon, szemben a tavalyi 250-300 tonnával. A Tetra Pak szerint a
gyűjtés gyorsabb terjedését akadályozza, hogy az emberek nem mindig tudják, melyik színes
kukába dobják kiürült dobozaikat.
A szelektíven gyűjtött üres italos dobozok papírjából Németországban és Ausztriában karton
készül, a műanyag és az alumínium komponenst pedig cementgyárban hasznosítják, vagy
energetikai megfontolásból elégetik. (fn.hu)

A műanyag hulladékok felhasználása
A műanyagkorszak abból a nagy felfedezéssel indult, hogy a kőolajból előállíthatók olyan
hosszú, telítetlen láncú szénhidrogének, amelyekből többféle műanyag készíthető, a
felhasználók igénye szerint. Sajnos, az újrahasznosítás viszont megoldatlan. Veszprémben, a
Pannon Egyetem munkatársainak sikerül a műanyagból gázolajat készíteni.

Suli-PET második programja
A THERMO PRESS két évvel ezelőtt elinditotta a Sulipet programot, amely az iskolás
gyermekek környezettudatos gondolkodásra illetve életmódra nevelését és család tagjai,
környezettudatos magatartásának fejlesztését tűzte ki célul. Az eddigi sikerek alapján
elinditották a Sulipet második programját is.

Magyarország a 33. a zöld világranglistán
A világ államainak a környezetvédelem terén elért sikerei alapján összeállított listán az első Új-
Zéland, és Magyarország a 33. helyen áll.
A listát - amelyet az amerikai Yale és a Columbia egyetem egy-egy intézete közösen készített -
a davosi Világgazdasági Fórumon mutatták be. A rangsorhoz az értékelési alap az volt, hogy az
adott ország milyen eredményesen tevékenykedik az egészségügy, légtisztaság, vízkészletek,
természeti erőforrások kihasználása, biológiai sokféleség és a fenntartható energiafogyasztás
területén. A maximum 100 pont volt. Magyarország a 33. helyen áll 77,0 ponttal.
Az első helyre Új-Zéland került 88,0 ponttal, majd Svédország (87,8), Finnország (87,0),
Csehország (86,0), Nagy-Britannia (85,6), Dánia (84,2), Kanada (84,0), továbbá Malajzia és
Írország (83,3) következik. Az Egyesült Államok 78,5 ponttal a 28., az Orosz Államszövetség
77,5 ponttal a 32. helyen áll.
A Magyarországgal szomszédos államok közül Ausztria a 6. 85,2 ponttal, Szlovákia 79,1 ponttal
a 25., Ukrajna 71,2 ponttal az 51., Románia 56,9 ponttal a 90., Szlovákia 79,1 ponttal a 25.
helyen áll.
Az utolsó tizenöt helyen Pakisztánon és Bangladesen kívül csupa afrikai ország szerepel.
Néhány balti és balkáni állam adathiány miatt kimaradt az összesítésből. (FN)

PTE Fizikai Intézet, Környezetfizika II. 10. előadás: Szilárd kommunális hulladékok. 2011-12, NB

 16

Hivatkozások:

KF-II-
8.1.

BIOKOM
http://www.biokom.hu/

KF-II-
8.2.

Hulladéklap
http://hulladek.lap.hu/

KF-II-
8.3.

Szelektív hulladékgyűjtés lap
http://szelektivhulladekgyujtes.lap.hu/

KF-II-
8.4.

POI adatbázis: szelektív hulladékgyűjtő-lista Magyarországról
http://www.geocaching.hu/poi.geo?type=hulladekgyujto

KF-II-
8.5.

A papír hasznosításának feladata
http://www.kvvm.hu/szelektiv/hasznositas.php#2

KF-II-
8.6.

Műanyagok
http://hmika.freeweb.hu/Kemia/Html/Muanyag.htm

KF-II-
8.7.

REMOPLAST
http://www.remoplast.hu/

KF-II-
8.8.

Műanyag préselő
http://www.inventor.hu/eko/jury/palyaz/lukacs_pres.pdf

KF-II-
8.9.

Hulladéklerakók tervezési szempontjai
http://www.hik.hu/tankonyvtar/site/books/b108/ch06s12s01s05.html

Kérdések:

KF-II-10.1. Adja meg a hulladék meghatározását!
KF-II-10.2. Adja meg a Háztartási hulladék meghatározását!
KF-II-10.3. Írja le, mi történi Szelektív hulladékgyűjtés során!
KF-II-10.4. Mit ért újrafelhasználás alatt és mit a hasznosítás alatt?
KF-II-10.5. Adja meg a háztartási hulladékok csoportosítását!
KF-II-10.6. Mennyi Magyarországon az egy főre eső települési hulladék évente?
KF-II-10.7. Milyen gépek felhasználásával lehet megvalósítani a kommunális hulladékok

„Nagyüzemi gyűjtéstechnológiáját”?
KF-II-10.8. Milyen részelemei vannak a „ házhoz megyünk” szelektív gyűjtéstechnológiának?
KF-II-10.9. Írja le, hogy a kerti, parkkezelési zöldhulladékok komposztálása során milyen

folyamatok játszódnak le!
KF-II-10.10. Milyen berendezés alkalmas a fáradt olaj, az elhasznált sütőolaj és a növényolaj

energetikai hasznosításához?
KF-II-10.11. Az égetésen kívül milyen más módszer ismeretes a nagy-, és kis konyhai olajok,

zsiradékok energetikai hasznosítására?
KF-II-10.12. Mi történik egy Hulladék válogatóműben?
KF-II-10.13. Jellemezze a PET műanyagot!
KF-II-10.14. Jellemezze az LPDE műanyagot!
KF-II-10.15. Mi készül a Polipropilénből és hogyan lehet újrahasznosítani?

Pécs, 2012. január 20.

Dr. Német Béla

