

1

HULLADÉKGAZDÁLKODÁS

Vegyi vonatkozások.

dr Farkas György

A mőszaki élet5 fejlıdése és az életszínvonal emelkedése fokozott mértékben növelte a

hulladékmennyiséget, különösen a „fogyasztói társadalmak” kialakulásával. Ez a fogalom

lassan, de biztosan a feledés homályába készül, az emberiség egyre inkább rádöbben az

energia és nyersanyagok ésszerő használatának szükségszerőségére és a takarékosság

fontosságára.

Mindezek ellenére, különösen a nagy emberi tömörülések, ipari központok és

megalopoliszok helyén óriási mennyiségő és változatos összetételő hulladék győl,

amelyet kezelni kell, ha nem akarunk „belefulladni”.

A „fejlett” társadalmakban átlag 7-7,5 tonna hulladék képzıdik fejenként és

évente. Ebben benne van az ipari, mezıgazdasági, városi és vidéki, a fogyasztásban

keletkezı hulladék. A legnagyobb gond, hogy a hulladék majdnem természetes velejárója

és társa a modern életnek.

A kérdéshez tartozó információk a szakirodalomban megtalálhatók [1, 2].

1. Hulladék és szemét. Osztályozás, elvek.

A hulladék és szemét fogalmak nem szinonimák, nem azonosak.

Hulladéknak nevezzük azokat az anyagokat, amelyek a feldolgozás vagy

felhasználás során eredeti használati értéküket elveszítették. Feleslegessé váltak és a

természeti-fogyasztási folyamatból kikerültek.

A fogyasztásban keletkezı hulladékot (a háztartási vegyes hulladékot)

gyakran szemétnek nevezzük. Erre az jellemzı, hogy nem koncentráltan keletkezik

(sok számú és nagy területre szétszórtan jelenik meg) és vegyi szempontból

heterogén összetételő, sok különbözı anyagnak a keveréke. Ha osztályozzák,

válogatják a szemetet, a homogén anyag neve már hulladék.

Bárhogyan is nevezzük, jelenléte tény és kezelni kell a jelenséget. Számtalan

törvény, rendelkezés látott napvilágot. A cél a hulladékok és szemét biztonságos,

szervezett és felügyelhetı kezelése.

2

Az egyik legrégebbi hulladékkezeléssel kapcsolatos rendszabályozás Bethlen

Gábor fejedelem idejébıl maradt fenn, 1628-ból:

„Az patakokban kik Városson által follynak, semmi némő rusnyaságot

önteni, szemetet belé hánni, ganét rea hordani, árnyékszéket rea tsinálni, bıröket

benne ásztatni, bélt, moslékot, dögöt és rusnya ruhákot szapulláson kívül ne

mossanak, se ne ásztassanak. A borbélyok is rusnya lugot belé ne öntsenek és véres

ruhákot belé ne mossanak. A szıcsök is bıröket Patakokban ne ásztassanak, és edgy

szóval az Városson által folyó Patakokban az Város között semmi rusnyaságot belé

ne öntsenek, se benne ne cselekedgyenek, mellyekben ha valaki deprehendáltatik,

elıször 1 forintra, másodczor 2 forintra, harmadczor 3 forintra et sic consequentet

totis quoties büntettesék meg.”

A jelenlegi hulladék meghatározás a hulladékgazdálkodásról szóló 2000 évi

törvénybe épült be:

„hulladék: bármely, az 1 sz. melléklet szerinti kategóriák valamelyikébe

tartozó tárgy vagy anyag, amelytıl birtokosa megválik, megválni szándékszik vagy

megválni köteles.”

1 sz. melléklet:

Q1. A továbbiakban másként meg nem határozott termelési, szolgáltatási

vagy fogyasztási maradékok.

Q2. Elıírásoknak meg nem felelı selejtes termék.

Q3. Lejárt felhasználhatóságú, szavatosságú termékek.

Q4. Kiömlött, veszendıbe ment vagy egyéb kárt szenvedett anyagok,

beleértve a baleset következtében szennyezıdött anyagokat, eszközöket, stb.

Q5. Tervezett tevékenység következtében szennyezıdött anyagok (tisztítási

mőveletek maradékai, csomagolóanyagok, tartályok stb.)

Q6. Használhatatlanná vált alkatrészek, tartozékok (elhasznált szárazelemek,

kimerült katalizátor, stb.)

Q7. A további használatra alkalmatlanná vált anyagok (szennyezıdött savak,

oldószerek, kimerült edzısók, stb.)

Q8. Ipari folyamatok maradék anyagai (salakok, üstmaradékok stb.)

3

Q9. Szennyezés csökkentı eljárások maradékai (gázmosók iszapja,

porleválasztók pora, elhasznált szőrık, szennyvíziszap stb.)

Q10. Gépi megmunkálás, felületkezelés maradék anyagai (esztergaforgács

stb.)

Q11. Ásványi anyagok kitermelésének és feldolgozásának maradékai

(ércbányászati meddı, olajkitermelés hulladéka, flotációs maradék, stb.)

Q12. Tiltott anyagokat tartalmazó termékek.

Q13. Bármely anyag vagy termék, amelynek használatát jogszabály tiltja.

Q14. A birtokosa számára tovább nem használható anyagok (mezıgazdasági,

háztartási, irodai, kereskedelmi, bolti hulladékok).

Q15. Talajtisztításból származó szennyezett anyagok.

Q16. Bármely más hulladékká vált anyag vagy termék, amely nem tartozik a

fenti kategóriákba.

A pontosítás érdekében külön listákon sorolják fel az egyes hulladék fajtákat.

A csoportosításnak sok változata lehetséges.

Az anyagi minıség szerinti csoportosítás a hulladék, vagy annak domináns

összetevıje kémiai elnevezésén alapul. Ez lehetıvé teszi, hogy a hulladék veszélyeztetı

hatásáról és kezelhetıségérıl pontos képet alkossunk.

A hatás szempontjából, a környezetre és az emberi egészségre gyakorolt hatás

szempontjából két csoportba osztjuk a hulladékokat:

 a. Veszélyes

 b. Nem veszélyes

A veszélyességi jellemzık a következık:

1. Robbanó: bármely halmazállapotú, levegı nélkül is gyors gázfejlıdéssel

járó reakcióra képes. Meghatározott körülmények között

(nyomás, hımérséklet) felrobbannak.

2. Oxidáló anyagok: más, gyúlékony anyagokkal érintkezve erıs hıtermelı

reakcióba lépnek.

3. Tőzveszélyes anyagok: - alacsony lobbanáspontú folyadékok.

 - levegın öngyulladó anyagok.

4

 - szilárd anyagok amelyek rövid ideig tartó

gyújtóforrás behatására könnyen gyulladnak és a gyújtóforrás

eltávolítása után tovább égnek vagy bomlanak.

 - vízzel érintkezve tőzveszélyes gázt fejleszt.

4. Kevésbé tőzveszélyes: alacsony lobbanáspontú folyadékok.

5. Irritáló vagy izgató anyagok: Nem marók. Bırrel érintkezve

(nyálkahártyával) gyulladást okozó anyagok.

6. Ártalmas anyagok: belélegezve, lenyelve vagy bırön át felszívódva halált

vagy egészségkárosodást okoznak.

7. Mérgezı anyagok: kis mennyiség halált okoz.

8. Karcinogén anyagok.

9. Maró (korrozív) anyagok: szövetek elhalását okozza.

10. Fertızı: életképes mikroorganizmusokat vagy azok toxinjait tartalmazó

anyagok.

11. Reprodukciót és az utódok fejlıdését gátló anyagok.

12. Mutagén anyagok. Genetikai károsodás.

13. Anyagok és készítmények, amelyek vízzel vagy levegıvel érintkezve

mérgezı gázokat vagy anyagokat termelnek.

14. Anyagok és készítmények amelyekbıl lerakást követıen valamely

formában, pl. kimosással, a fent felsorolt tulajdonságok

bármelyikével rendelkezı anyag keletkezik.

15. Környezetre veszélyes anyagok és készítmények, amelyek a környezetbe

jutva, annak egy vagy több elemét azonnal vagy meghatározott

idı elteltével károsítják. A környezet állapotát, egyensúlyi

folyamatait (ökológiai egyensúlyát) megváltoztatják.

Kémiai összetételüket tekintve a hulladékok általában egynél több

összetevıbıl állnak. Halmazállapotuk lehet szilárd, folyékony, gáz vagy iszapszerő.

Forrásai lehetnek:

1. Ásványok kutatása, kitermelése, feldolgozása, fizikai vagy kémiai

kezelése.

5

2. Mezıgazdasági, kertészeti, erdıgazdálkodási, vízkultúrás termelési,

vadászati, halászati, élelmiszeriparból származó hulladék.

3. Fafeldolgozás, papíripar, kartongyártási hulladék.

4. Bır-szırme, textilipari hulladék.

5. Kıolaj feldolgozás, földgáz tisztítás, kıszén pirolitikus kezelésébıl

származó hulladék.

6. Szervetlen kémiai folyamatokból származó hulladék.

7. Szerves kémiai folyamatokból származó hulladék.

8. Bevonatok (festék, lakk, zománc), ragasztók, tömítıanyagokat

nyomdafestékeket gyártó és felhasználó folyamatok hulladéka.

9. Fényképészeti ipar hulladékai.

10. Termikus gyártási folyamatokból származó hulladékok.

11. Fémek és egyéb anyagok felületkezelésébıl és bevonásából származó

hulladékok.

12. Fémek, mőanyagok elıállításából és alakításából, fizikai, kémiai és

mechanikai felületkezelésébıl származó hulladékok.

13. Olajhulladékok.

14. Szerves oldószerek, hőtıanyagok stb. hulladékai.

15. Hulladékká vált csomagolóanyagok.(abszorbensek, törlık, védıruha stb.)

16. A jegyzékben közelebbrıl meg nem határozott hulladékok.

17. Építési és bontási hulladékok.

18. Emberek és állatok egészségügyi ellátásából származó hulladékok.

19. Hulladékkezelı létesítményekbıl, szennyvízkezelı, tisztító állomásokból,

ivóvíz és ipari víz kezelıkbıl származó hulladékok.

20. Települési hulladék.

A hulladékok részletes felsorolásakor a pontos kóddal ellátott szennyezı és

hulladék meghatározás nemzetközileg egyesített és elfogadott rendszer.

A hulladékok jellemzésénél és leírásánál tekintetbe veszik azokat a

jellemzıket, amelyek az illetı hulladékra a legmegfelelıbbek:

 - koncentráció

 - lobbanáspont

6

 - halmazállapot

 - forrás vagy olvadáspont. Stb.

Az egyes hulladék csoportokat jellemzı tulajdonságok szerint a következı

fontosabb fogalmakat sorolhatjuk fel:

 a..Települési hulladék: háztartásokból származó szilárd vagy folyékony

hulladék

- háztartási hulladék

- közterületi hulladék

b. Települési folyékony hulladék: szennyvízelvezetı csatornahálózaton

(tisztító telepen) keresztül vezetett hulladék.

c. Csomagolási hulladék.

d. Biológiailag lebontható hulladék (biohulladék). Szerves anyag tartalmú,

amely aerob vagy anaerob módon lebontható.

e. Inert hulladék: nem megy át számottevı fizikai vagy kémiai átalakuláson.

 2. Alapelvek a hulladékgazdálkodásban.

- Elıvigyázatosság. A legnagyobb hatás feltételezésének elve.

- Megelızés. Legkiéletesebb környezeti igénybevétel elve.

- Helyreállítás.

- Felelısség. Az elıállító felelıssége. (Technológia.)

- Együttmőködés elve.

- Tájékozódás, tájékoztatás.

- Nyilvánosság.

- Nevelés.

Egy másik elvrendszer:

- A közelség elve. A hulladék győjtés és lerakási hely közelsége.

- Regionalitás elve. Begyőjtési hálózatszervezés régiónként.

- Önellátás elve. A hulladék kezelésének kötelezettsége a termelıje

által.(amikor lehetséges)

- Fokozatossági elv. Egymásra épülı lépések.

7

- Példamutatás elve. Állami és önkormányzati példaadás. Törvények

betartása.

- Költséghatékonyság.

 3. Hulladékkezelési tevékenységek.

A hulladék kezelésének több mozzanata van, amelyek egymásutánisága egy

logikus és törvényszerő sortevékenység:

3.1. Győjtés.

A környezet veszélyeztetése nélkül történı, egy szervezett győjtıhelyen való

összegyőjtése a hulladéknak, a hulladékot létrehozó hely közelében:

 - munkahelyi győjtıhely. Nem akadályozhatja a tevékenységet.

 - üzemi győjtıhely. A termelı saját telephelye

 - speciális győjtıhely. A lakósság egyes veszélyesnek minısített

hulladékát győjtik. (lejárt szavatosságú gyógyszerek, kémiai áramforrások stb.)

 - hulladékgyőjtı udvar. Háztartási hulladék győjtési helye.

A győjtıhelyek kialakításánál figyelembe kell vennie a következı tényezıket:

 - megközelíthetıség

 - a környezettıl megfelelı elszigeteltség (vízzáró aljzat, stb.)

 - illetéktelen behatolástól védés

 - meteorikus vizek a győjtıhelyre ne jussanak.

Az utóbbi években egyre inkább megfogalmazódik annak az igénye és

szükségszerősége, hogy a győjtést szelektív módon kell végezni.

3.2. Begyőjtés.

A hulladéknak a győjtıhelyekrıl történı összegyőjtése-átvétele. Ez a

tevékenység társul a:

3.3. Szállítás-al, amely a hulladék telephelyen kivüli mozgatása-szállítása,

fuvarozása.

8

A szállítást úgy kell végezni, hogy az ne szennyezze a környezetet

(szétszóródás) vagy ne veszélyeztesse azt (veszélyes hulladék). Ennek szállítására

különleges szállító jármő és engedély szükséges.

3.4. Tárolás.

A hulladéknak a termelıje által, a környezet veszélyeztetését kizáró módon

végzett, három évnél rövidebb ideig tartó elhelyezése. Törvények szabályozzák a tároló

kialakításának mőszaki és biztonsági vonatkozásait.

3.5. Elıkezelés.

A hulladék begyőjtését, tárolását, hasznosítását és ártalmatlanítását elısegítı

tevékenység, amely a hulladék fizikai, kémiai és biológiai tulajdonságának a

megváltoztatásával jár. A hulladék elıkezelése során csökken annak mennyisége,

veszélyessége, könnyebben kezelhetıvé válik, használható állapotba kerül

Ilyen mőveletek:

- a veszélyes hulladék kioldható összetevıinek beágyazása,

stabilizálása, megkötése.

- aprítás. (komposztálás elıtt)

- tömörítés. (préselés pl. mőanyag palackoknál).

- rostálás

- fáziselválasztás

- méregtelenítés (cianidok oxidációja, Cr(VI) tartalom redukciója

stb.)

- semlegesítés

- fertıtlenítés

3.6. Hasznosítás.

 - főtıanyagként történı felhasználás, energiatermelés.

 - oldószerek visszanyerése.

 - szerves anyagok visszanyerése.

 - fémek és vegyületeinek visszanyerése (Cu, Pb. Zn, Fe stb.).

9

 - egyéb szervetlen anyagok visszanyerése.

 - savak és lúgok regenerálása.

 - olajok újrafinomítása.

 - hulladék átalakítása felhasználás céljából (mőanyagok) az eredeti

felhasználástól eltérı módon való értékesítés. Pl. az építési-bontási hulladék, salak stb.

útépítés céljából történı felhasználása.

 - másodnyersanyagként történı felhasználás.(üveg, fém, papír, textil

stb.).

3.7.Ártalmatlanítás.

A hulladék és szennyezı anyagok okozta környezetterhelés csökkentése, a

környezetet veszélyeztetı, károsító hatásnak a megszüntetése.

 - lerakás a talaj felszínére vagy a talajba.

 - talajban történı kezelés: iszapok talajban történı biológiai

lebontása.

 - mély injektálás (pl. elhagyott bányákba).

 - lerakás mőszaki védelemmel (cellás lerakás).

 - tengerek-óceánok fenekére történı tárolás megfelelı védelemmel.

(pl. radioaktív hulladék beton, vagy üvegszerő – szilikát – védıblokkba rögzítése).

 - égetés. Termikus eljárások.

 - kémiai, fizikai, biológiai eljárások.

Csak azok a hulladékok ártalmatlaníthatók, amelyeknek felhasználására,

feldolgozására és értékesítésére még nem adottak a mőszaki vagy a gazdasági

lehetıségek.

A veszélyes hulladékokat speciális berendezésekben kell ártalmatlanítani.

 4. Veszélyes hulladékok kezelése.

A veszélyes hulladékok és szennyezık két nagy osztályba sorolhatók:

 a. gázhalmazállapotú

 b. folyadék vagy szilárd halmazállapotú.

10

A gázhalmazállapotú szennyezık a légkörbe kerülve megbontják a levegı

normális összetételét és másodlagos vegyi reakciók eredményeképpen a környezetre

károsan ható összetevık egész sora alakul ki. A gázhalmazállapotú hulladékok és

szennyezı anyagok fıleg az iparból és a közlekedésbıl származnak. Ezeknek a

tanulmányozását a környezeti kémia keretében részletesen tanulmányozzuk.

A folyadék és szilárd halmazállapotú hulladékok és szennyezı anyagok azok,

amelyeknek kezelése és a velük kapcsolatos mőveletek fontosak számunkra..

Az igazi veszélyt azok az anyagok (vegyi anyagok) jelentik, amelyek a

hulladékba vagy a szemétbe kerülve az elhasználódás vagy a fizikai és kémiai

utófolyamatok miatt szabaddá tesznek veszélyes vegyületeket, anyagokat.. Ezek sokfélék

lehetnek, a teljesség igénye nélkül, csupán a fontosabb csoportok:

- kénsavas vagy lúgos akkumulátorok, szárazelemek. (Hg, Pb vagy

Li tartalmaznak)

- mikroelemeket tartalmazó tárgyak: mobiltelefonok (egyre nagyobb

számban), elektronikai alkatrészek, számítógépek és alkatrészeik,

stb.)

- toxikus, enzimmőködést gátló nehézfémek ipari, bányászati

forrásokból. (blokkolják a biokatalizátorok – enzimek –

mőködését, az enzim fehérje szerkezetében a kéntartalmú

aminosavakhoz kapcsolódva megváltoztatják az enzim

szerkezetét).

- Biometalurgiai eljárások hulladékai .

Ezeknek a hulladékoknak a kezelésére nagyon sokféle, változatos és hatékony

technológiai eljárást dolgoztak ki. Ezeknek alkalmazása és irányítása külön

tanulmányozás tárgya. Kezelésük nem végezhetı együtt a települési hulladékkal.

A következıkben a mindennapok gyakorlatában a leggyakoribb és nagy

szerves anyag tartalmú hulladékok kezelésével foglalkozunk.

11

 5. Települési szilárd hulladék biológiai kezelése.

A hulladék biológiai kezelésének alapvetı jellemzıje, hogy a hulladékot

biológiai úton, gyorsítva bontja le. Két változatát alkalmazzák:

 a. anaerob feltárás

 b. komposztálás.

a. Az anaerob feltárás során a hulladék szerves anyagokat tartalmazó részét a

baktériumok oxigénmentes vagy oxigénszegény közegben bontják el. A folyamat fı

termékei a: - biogáz: CO2 és metán

 - félig száraz, szilárd halmazállapotú maradék. (tovább komposztálható).

A módszer elınye, hogy rugalmas, sokféle hulladék esetében lehet

alkalmazni. Alkalmas szelektíven győjtött, biológiailag lebontható települési hulladék,

konyhai hulladék, kerti hulladék és ételhulladék lebontására. Bizonyos mértékben

szennyvíziszap is adagolható a lebontás során, ami a folyamathoz elengedhetetlenül

szükséges nedvességet pótolja, vagy biztosítja.

A folyamat fontosabb lépései a következı ábrán látható (1 ábra).

1. ábra. A hulladék anaerob feltárásának lépései.

12

A feltárásnak két változata van: - magasabb hımérsékleten ~ 55oC

 - alacsonyabb hımérsékleten ~ 35oC

A magas szerves anyag tartalmú iszapok esetében az anaerob lebontást un.

„aktív iszappal”, magas nedvesség tartalmú közegben, keverıs edényekben végzik. A

keletkezett biogáz értékesíthetı, amely zömmel metánt és széndioxidot tartalmaz:

 CH4 55 – 70 %

 CO2 30 – 45 %

 H2S 200 – 4000 ppm

1 tonna hulladék (nem csak szerves anyag) 100 – 200 m3 biogázt termel.

Ennek energiatartalma: 20 -25 MJ/m3

 b. Komposztálás.

A komposztálás során a hulladék szerves anyaga szilárd fázisban, aerob

körülmények között biológiailag lebomlik. A folyamatban felszabadult hı biztosítja az

optimális hımérsékletet .A komposztálás folyamán keletkezett gázok a légkörbe

kerülnek: CO2 , NH3 és kevés szerves gáz.

A komposztálásnál fontos a hulladék víztartalma. Ha ez túl magas és a szilárd

részek közötti üreget teljesen kitölti, kiszorítva a levegıt, akkor anaerob rothadási

folyamat indul be, ami meggátolja a komposztálást.

 A víztartalmat egyszerő „markolási próbával” ellenırizhetjük. A felvett

maroknyi anyag összeszorításakor ha víz csorog ki belıle, akkor túl sok a víz. Ha a kéz

kinyitásakor összeállva marad, a víztartalom megfelelı, ha szét esik, túl száraz.

Az oxigéntartalmat megfelelı szemcsézettséggel és átforgatással lehet

biztosítani.

A hımérséklet szerepe is fontos. A komposztálási folyamatban jelentıs

mennyiségő hı szabadul fel, ami biztosítja a megfelelı hıfokot. A kisebb mennyiségő,

kerti komposztáláskor téli idıszakban gyakori átforgatással növelhetjük az oxigén

bevitelt, különösen a három-négy hétig tartó intenzív szakaszban. A téli nagyobb

hidegben a mikrobák betokosodnak, de a tavaszi felengedéskor ismét folytatják

13

mőködésüket. Az optimális hıfok 55 oC, amely a patogén szervezetek pusztulását is

okozza..

 Nagyobb mérető komposztálóban (4x7 m.) 1-3 év alatt, kisebb méretőben 4-

6 hónap alatt készül el a komposzt. Gyakori, hetente elvégzett forgatás lehetıvé teszi a

7-9 hét alatti elkészülést.

A komposzt felhasználható talajjavításra. (részletesebben a biológiai

vonatkozásoknál)

A komposztálás hátránya csurgalékvíz és a szag stb.

6. Települési hulladék összetétele és kezelése.

A települési hulladék átlag összetétele az alábbi táblázatban található:

 Hulladék alkotó %, átlag

 Papír 15 – 17

 Mőanyag 4 – 6

 Textil 3 – 4

 Üveg 3 – 4

 Fém 3 – 4

 Szerves (bomló) 30 – 40

 Szervetlen 20 – 30

A hulladék összetétele nagy mértékben változik a település nagyságának

függvényében. Faluhelyen a hulladék nagyobb szerves anyagtartalmú és kevesebb a

mőanyag, textil, fém és üvegtartalom.

Jellemzı a Veszprém városában keletkezett hulladék összetétele, (2. ábra).

A hulladék kezelésének legáltalánosabb módozatai:

 1. Lerakás. (rendezetlen, rendezett).

 2. Komposztálás, anaerob kezelés.

 3. Szelektív kezelés.

 4. Veszélyes hulladék ártalmatlanítás, biztonságos lerakás.

14

2. ábra. Hulladék jellemzı összetétele.

6.1. Lerakás.

A lerakásnak két lehetséges módja van:

a. Rendezetlen. Az alkalomszerően szétdobált, lerakott szemét, hulladék.

Tiltott és nem elfogadott lerakási mód. Szennyezi a környezetet, esztétikailag nem

elfogadható, kellemetlen szagot áraszt, éghet, stb. Civilizált ember nem teszi.

b. Rendezett lerakás. A hulladék (nem veszélyes) kezelésének

legáltalánosabban használt változata.

 6.2. A lerakott hulladékban lejátszódó folyamatok.

Több, egymással egyidıben, párhuzamosan lejátszódó folyamat jellemzi.

Pontosítani kell: a lerakásra kerülı hulladék vagy szelektív győjtés-begyőjtésbıl

származik, vagy szelektív szétválasztás utáni hulladék (újra) fel nem használható része.

A lejtszódó folyamatok: fizikai, kémiai és biológiai átalakulások.

15

Az ömlesztve lerakott hulladék esetében a legfontosabb fizikai folyamat a

hulladék tömörödése. A süppedés az évek során a 20 % -ot is elérheti és a lerakó

legfelsı, takaró rétegében okozhat károsodást.

A hulladék lerakás után, (akárcsak a komposztáláskor) egy egész sor kémiai

átalakuláson megy át, egészen addig ameddig stabilizálódik. Ezeknek a folyamatoknak

eredményeként a szerves anyag átalakul, bomlik és termék formájában olyan kis

molekulatömegő vegyületek keletkeznek, amelyek eltávoznak a hulladék tömegébıl.

Ennek az eltávozásnak az eredménye a térfogatcsökkenés és stabilizálódás. Ezeket a

vegyi folyamatokat felhasználhatjuk hasznos anyagok termelésére.

A lerakott hulladékban két, egymástól jól elkülöníthetı folyamatsor játszódik

le:

- Aerob lebomlás (I fázis)

- Anaerob lebomlás (II –V fázis).

A kémiai és biológiai folyamatok fıleg a magas szerves anyagtartalmú

hulladékokra jellemzıek. Ezek a folyamatok víz jelenlétében játszódnak le és lerákógáz

(landfill gas) és csurgalékvíz keletkezésével járnak. Öt fontosabb fázisa van.

I. Az elsı fázisban aerob körülmények vannak, a széntartalom CO2 –vé, a

hidrogéntartalom részben vízzé oxidálódik.

Egy rövid abiotikus szakasz ez, közvetlenül a hulladék lerakása után. Ebben a

szakaszban a jelenlevı oxigén mellett megtalálható mikroorganizmusok a szerves anyag

aerob lebontását végzik. Ennek a fermentációs folyamatnak a termékei: CO2, H2O, NH3

valamint más oxidációs termékek.

Fontos tényezı a nedvesség, a mikroorganizmusok szempontjából a ~ 60 % az

optimális. Ez a nedvesség származhat akár a hulladékból, akár a külsı környezetbıl. A

lerakást követı pár hét alatt a hımérséklet elérheti a 60 – 70 oC -ot, amely

öngyulladáshoz is vezethet. A depónia átlagos belsı hımérséklete ebben a fázisban 40 -

60 oC.

Fokozatosan anaerob körülmények alakulnak ki, amely a biogáz

keletkezésének feltétele.

A II. fázisban elfogy az oxigén és az anaerob körülmények miatt megindul a

lebomlás, egyszerő szerves molekulák, CO2, és H2 keletkeznek. A szerves anyag zömmel

16

kis molekulatömegő, részben illékony zsírsav. Ezek a folyamatok az erjesztı és acetogén

baktériumok hatására zajlódnak le. A csurgalékvíz savas kémhatású, nagy

koncentrációban tartalmaz zsírsavakat, Ca2+, Fe2+, nehézfém ionokat és ammóniát.

A gáz nitrogéntartalma csökken a H2 és CO2 keletkezés miatt. A redoxi

potenciál csökkenése a kezdeti magas szulfáttartalom csökken és szulfid keletkezik, ami

kicsapja a Fe, Mn és a nehézfém ionokat, amelyek eddig oldott formában voltak.

A III. szakasz a metanogén baktériumok szaporodásával kezdıdik. Ez a fázis

jellegzetesen savas . Szerves savak keletkeznek, amelyek a magas CO2 koncentrációval

társulva a csurgalékvíz alacsony pH értékét biztosítják. Ez kedvezı körülmény a fémek

oldódására. A csurgalékvíz KOI magas.

Ebben a szakaszban a szulfátredukció folytatódik, ezért csökken annak a

koncentrációja. A szakasz végén a zsírsavak mennyiségének csökkenése a pH

növekedését okozza, ammónia szabadul fel, ami az anaerob környezetben nem alakul át.

A IV. fázis a metánfázis. A mikroorganizmusok a megmaradt szerves

anyagokat és a keletkezett szerves anyagokat CO2-á és CH4-á alakítják. Emelkedik a

csurgalékvíz pH-ja (6,8 – 8), csökken a fémionok koncentrációja a csurgalékvízben. A

metántartalom 50 – 60 %-nál stabilizálódik. A zsírsavak és hidrogén mennyisége

alacsony szinten marad.

Az V. fázisban a stabil szerves szén marad a hulladékban. A bomló szerves

anyagok elfogyásával a hulladék stabilizálódik és csak nehezen lebomló anyagokat

tartalmaz. Oly nagy mértékben csökken a metánképzıdés, hogy a légkörbıl diffundáló

N2 jelenik meg a gázokban. A felsı rétegekben megjelennek az aerob, magas redox

potenciálú zónák.

A folyamatot a víz mennyisége és a tömörítettség nagy mértékben

befolyásolja. Kevés víz és magas tömörítettség esetén a biológiai bomlás lassú.

Az öt fázisban a lerakógáz és csurgalékvíz összetétele a 3. ábrán látható

módon változik a különbözı fázisokban.

Jól nyomon követhetık azok az összefüggések, amelyek jellemzıek a

különbözı fázisokban lejátszódó folyamatokra, valamint a keletkezett összetevık

mennyiségének változására.

17

3. ábra. A depóniagáz és csurgalékvíz összetevıinek mennyiségi változása

 a különbözı lebomlási fázísban.

A kommunális hulladék lerakóban keletkezı lerakógáz mennyisége: 1 kg.

Szerves anyagból 0,6 – 1 m3 lerakógáz keletkezik. (a könnyen lebomló szerves anyagra

vonatkoztatják).

18

A CO2 és CH4 gáz mellett más összetevık is jelen vannak: metánhomológok,

aromás vegyületek, klórozott szénhidrogének stb. A vízzel telített lerakógáz fontosabb

fizikai tulajdonságai és összetétele a következık:

Fizikai jellemzı

 Hımérséklet 38 – 49 oC

 Sőrőség 1,02 -1,06 kg/Nm3

 Főtıérték 16 – 22 MJ/Nm3

Összetevı tf. %

 CH4 45 – 60

 CO2 40 – 50

 N2 2 – 5

 O2 0,1 – 1

 H2 S és merkaptánok 0 – 0,9

 NH3 0,1 – 1

 H2 0 – 0,2

 CO 0 – 0,2

 Más vegyületek 0,01 – 0,6

A lerakógáz (biogáz) összetétele és főtıértéke függ a hulladék eredetétıl:

 Hulladék eredete CH4 % CO2 % Q, MJ/m3

Települési hulladék 50 50 18,5

Állati trágya 65 35 24

Szennyvíz iszap 70 30 26

A csurgalékvíz tulajdonsága függ attól, hogy a bomlás melyik fázisában keletkezik [3] :

Összetevı savas fázis metánfermentációs fázis

pH 6,1 8

BOI5 (mg/l) 13.000 180

KOI (mg/l) 22.000 3000

BOI/KOI 0,58 0,06

SO4
2- (mg/l) 500 80

Ca2+ (mg/l) 1200 60

Mg2+ (mg/l) 470 180

19

Fe2+,3+ (mg/l) 780 15

Mn2+ (mg/l) 25 0,7

Zn2+ (mg/l) 5 0,6

A csurgalékvíz tehát erıteljesen szennyezett, ezért kezelni kell, nem szabad a

folyóvízbe engedni.

A lerakat stabilizálódása után, fedıréteggel (termıföld) borítják és azt borító

növényzettel telepítik be.

Víz hiányában még évtizedek után sem stabilizálódik a lerakat. Két lehetıség

közül választhatunk:

- elszigetelve megakadályozni a víz beszivárgást és leállítani a bomlást, a

csurgalékvíz valamint a lerakógáz keletkezést, vagy,

- biztonságosan elszigetelt lerakót mint „biogáz reaktort” mőködtetni és

kezelni a csurgalékvízet, aránylag rövid idı alatt (pár év) stabilizálni a hulladékot.

Talán a második módozat célravezetıbb.

A lerakógáz egyes összetevıi káros hatásúak lehetnek. Így pl. rákkeltı hatású

lehet a klór-benzol, toluol, fenolok stb. A metán alsó robbanási töménysége alacsony, 4,5

tf %, ami veszélyt jelent.

A lerakatban (depóniában), a jól mőködés feltétele az, hogy a gázképzıdés és

gázmentesítés (elvezetés) ellenırzött körülmények között történjen. Így nem kerülnek

szennyezı anyagok a környezetbe, és megelızhetık a balesetek:

- nagynyomású gázkitörés, robbanás, tőz.

- vegetáció pusztulása a gáz miatt, erózió.

- toxikus hatás.

- a lerakat közelében lévı települések lakosainak egészségét veszélyezteti.

- kellemetlen szaghatás.

A gázelvezetés két módozata ismert:

- passzív,

- aktív. (gázgyőjtı kutak, vezetékek)

20

7. Hulladékégetés.

Az égetés az egyéb módszerekkel nem kezelhetı, magas égéshıjő és/vagy

veszélyes hulladékok ártalmatlanítási módszere. A nem éghetı szervetlen összetevık

pernye és salak formájában távoznak a tőztérbıl. Az égetés célja az energia visszanyerés

valamint a visszamaradó szilárd hulladék tömegének csökkentése. Az égetés során a

hulladék C, H, S tartalma CO2, H2O és SO2 –vé alakul. A N tartalom csak elenyészı

mértékben reagál a levegı oxigénjével. Az égetésnél fontos, hogy az elméleti

oxigénszükségletnél nagyobb mennyiségő levegıt biztosítsunk a tökéletes égést

megközelítı körülmények biztosítása érdekében. A hulladékot aprítani kell a nagyobb

felület kialakítása céljából.

Az égetés technológiájának, az égetıkemence kialakításának érdekében meg

kell határozni a hulladék következı tulajdonságait:

- halmazállapot, sőrőség

- elemi összetétel (C, H, O, N, S), halogének, illóanyag tartalom,

nehézfémek (Pb, Cd, Hg, As stb.), víz és hamutartalom

- szemcsézet, szemcseméret

- folyadék és iszapnál: viszkozitás, gyulladás és lobbanáspont,

szilárd anyagtartalom, kémhatás

- főtıérték

- salak olvadási jellemzıi

- egyéb tulajdonságok (fertızı tulajdonság, hımérséklet, más kémiai

anyagok jelenléte, peszticidek stb.)

- a hulladék mennyisége.

Az égetés tervezéséhez ismerni kell a hulladék tüzeléstechnikai tulajdonságait,

az égéshıt ki kell számolni vagy táblázatból kikeresni. Az összetétel alapján az égéshı

elég pontosan kiszámítható:

Q (kJ/kg) = 2,326.[145.C + (610.H – 1/8 O) + 40S + 10N]

 (az elemek tömeg %-ban megadott koncentrációk)

Különbözı hulladékfajták tőzeléstechnikai jellemzıi az alábbi táblázatban találhatóak.

21

Termelési hulladékok.

 H2O % hamu % Q, kJ/kg

Fáradt olaj 10 1,5 41.000

Olajemulzió 17,5 1,3 31.000

Olajiszap 30 40 9.000

Bitumen 15 12 22.000

Derítıföld 3 50 16.000

Glikolhulladék 35 7 19.000

Acetáthulladék 1,3 0,2 19.000

Állattetem 85 5 2.300

Települési hulladék

Élelmiszer 70 5 4.700

Papír 6 6 16.700

Mőanyagok 2 10 32.600

Textil 10 2,5 17.400

Gumi 2 10 23.300

Bır 10 10 17.400

Kerti hulladék 60 4,5 6.500

Föld, salak stb. 8 70 7.000

Konzervdoboz 3 98 700 (címke)

A kémiai összetétel fontos információ!

A 8.300 kJ/kg-nál magasabb főtıértékő hulladék elégethetı támasztó főtés

nélkül is. Alatta csak más üzemanyag égetése mellett.

A kommunális hulladékok jellemzı kémiai összetétele tömeg %-ban [4] az

alábbi táblázatban találhatóak:

22

1 tonna hulladék elégetésekor 6 -8.000 m3 gáz-levegı keveréke keletkezik. A

gázok tartalmaznak CO, CO2, nitrogénoxidok, kénoxidok, sósav, szerves vegyületek,

23

fémoxidok, nehézfém oxidok . Az égés során, különö9sen a mőanyagok égetésekor

keletkeznek dioxinszármazékok (nagyon mérgezıek) és furánszármazékok. Ezeknek a

koncentrációját nehéz számottevıen csökkenteni.

8. Hulladékelhelyezés.

A hulladéklerakó helyének kijelölésénél az érvényes törvényes rendelkezések

mellett számos, rendkívül összetett szakmai körültekintéssel kell dönteni.

A figyelembe veendı szempontok a következık:

- területfejlesztés, területrendezés

- tájvédelem, természetvédelem

- geotechnikai, környezet- és vízföldtani, földtani-hidrogeológiai tényezık.

- felszíni és felszín alatti vizek védelme.

- levegı tisztaság védelme

- uralkodó széljárás, meteorológiai tényezık

- közegészségügy

- hulladékgazdálkodás

- tőzvédelem

- lakott terület, üdülıktıl való távolság

- ivóvíz bázisok védıterületei, vízgyőjtık

- árvíz, felszín sőlyedés, felszínmozgás (csúszás) veszély

- természeti és/vagy kulturális örökség védelme

- hatástanulmány

- megközelíthetıség, szállítás.

A geotechnikai követelményeknél figyelembe kell venni a transzport

feltételeket. A szivárgási tényezı:

 k (m/s) ≤ 1.10-9

 Vastagság (m) ≥ 1 – 5

9. A hulladék elıkezelése.

A hulladék lerakása csak az u.n. MBH (Mechanikai-Biológiai-

Hulladékkezelés) elvégzése után magengedett. Az EU-s törvények 2005 jun. 1-tıl

24

megtiltják a szerves eredető, biológiailag lebontható hulladékok elıkezelés nélküli

lerakással történı ártalmatlanítását. Az elıkezelés nélkül lerakott hulladék jelentıs

környezeti károkat okozhat (talajszennyezés, talajvíz szennyezés).

Az elıkezelés célja nem a komposzt elıállítása, hanem a kezelt hulladék

stabilizálása, tömegének csökkentése, illetve másodlagos tüzelıanyag elıállítása. Az

MBH (angolul: MBT =Mechanical-Biological-Treatment) célja tehát egy nagy

főtıértékő összetevıkben szegény frakció elıállítása, illetve annak lerakása.

A TSzH (Települési Szilárd Hulladék) győjtését-begyőjtését a

válogatómővekben történı elválasztás kell kövessen. Ezekben a mővekben a fıbb

összetevıket szétválasztják (fém, üveg, mőanyag stb.) és a szerves anyagban gazdag

hulladék kerül elıkezelésre. Fontos szempont a szelektív győjtés-begyőjtés.

A régi, elıkezelés nélküli technológiáknak számtalan hátránya van, amelyeket

az elıkezelés nagy mértékben megold.

A hagyományos lerakás hátrányai a következık:

- nagytömegő, magas költséggel lerakható hulladék

- nem hasznosítja a hulladék energia tartalékait

- a hulladék elégetése gazdaságilag elınytelen

- magas szennyezıanyag emisszió (gáz, folyadék)

Az MBH technológiák fı célja, hogy minél kisebb mennyiségő biológiailag

lebontható hulladék kerüljön a lerakóba.

Az MBH technológiák fı elemei a mechanikus szétválasztás-aprítás. Ezért

többlépcsıs és igen kifinomult technológiára van szükség a mechanikai lépésben [5].

9.1. A mechanikai kezelés fázisai.

a. Aprítás. A szemcseméret d = 20 -100 mm között változik a céltól

függıen.

b. Osztályozás. Méret és minıség szerinti elválasztás. Sziták, dobokkal.

c. Dúsítás. A fizikai tulajdonságbeli eltérések szerinti dúsítás.

- kézi válogatás

- légárammal való elválasztás (fajsúly szerint)

25

- mágneses elválasztás

d. Keverés, homogenizálás.

9.2. Biológiai kezelés.

Célja a környezetkárosító összetevık mennyiségének csökkentése és magas

főtıértékő másod-tüzelıanyag elıállítása. Módozatai a következık:

- Nyitott prizmás aerob kezelés (hasonlít a komposztáláshoz, de itt a

komposztálásnál szelektíven győjtött hulladéktól eltérıen, vegyes a

hulladék).

- Forgódobos aerob kezelés.

- Anaerob erjesztés.

- Biológiai szárítás.

A keletkezett termékek általában CO2 , vízgız.

Ezeket a folyamatokat követi az égetés, termikus hasznosítás és a lerakás.

10. Lerakás.

A hulladék kezelésének és a lerakásnak nem csak a technológiája, hanem a

döntéshozatalhoz szükséges információk is egy bonyolult mőszaki és törvénykezési

rendszer elemei.

A legmegfelelıbb hulladékkezelési stratégiának a kidolgozása az esetek

többségében komplex elıtanulmányokat feltételez, amelynek egyik fontos eleme a

hulladék összetevıinek és az elıkezelési termékeknek az értékesítési módozata.

Mindezeknek a bonyodalmaknak ellenére, a TSzH-nak a kezelése, lerakása

már világszerte járható úton halad. A lerakásra alkalmas hulladék összetétele és

jellemzıi nagyon jól ismertek.

A lerakók kialakításánál egyik fontos elem, a kezelt hulladéknak a maradék

szerves anyagtartalma és annak értékesítése, lebontása. Így a lerakatok tervezésénél és

kivitelezésénél ezek nem hagyhatók figyelmen kívül.

Az építés módja szerint megkülönböztetünk:

26

a. Feltöltéssel épített hulladéklerakókat („depóniákat”).

b. Tárlószerően kialakított lerakókat.

a. A hagyományos lerakat a feltöltéssel épített. Négy változata lehetséges:

Az kialakított lerakóknak vannak elınyei és hátrányai, a csurgalékvíz

kezelését, a meteorikus vizek beszivárgását, az aljzatszigetelés esetleges meghibásodása

esetén a megkeresés és javítását illetıen. Mérlegelni kell ezeknek a mőszaki kérdéseknek

a megoldhatóságát.

27

Egyik gyakran alkalmazott, rendezett lerakóhely lehetséges modellje a 3 ábrán

látható, amely már valóságos nagyüzemnek tekinthetı.

4.ábra. Lerakat lehetséges változata. 11 - Körforgalom

1 – Biogáz szivattyú 12 – Vízelvezetı övárok

2 – Bejárat, kerítés 13 – Kavics-homok rétegre helyezett

3 – Ellenırzı központ víz nem áteresztı geomembrán

4 – Hídmérleg 14 – Homokos kavicsréteg

5 – Biogáz-kút, szívócsı 15 - Homokréteg

6 –Papírfogó háló 16 – Tömörített hulladék

7 – Hulladéktömörítés 17 – Szivárgó víz elvezetése

8 – Biogáz győjtı vezeték 18 - Altalaj

9 – Védıtöltés, lezárás 19 - Talajvíz

 10 - Telepített zöldnövényzet 20 – Akna

A hulladék lerakókat, miután a tervezett magasságot, méretet elérte,

szigetelırendszernek a kiépítésével kell védeni. Ennek a védırendszernek a fontosabb

elemei a 4. ábrán láthatóak.

28

5.ábra. A lerakat szigetelı rendszerének fontosabb elemei.

Az ilyen módon kialakított rendszert csak a lerakás után pár évvel lehet

kialakítani, miután a biogáz fejlıdés teljesen leáll, a hulladék stabilizálódik. További

lényeges vegyi módosulás már nem következik be.

Az aljszigetelı rendszer felépítése a legigényesebb, különösen a veszélyes

hulladéklerakókban. Ennek az aljszigetelı rendszernek a szerkezete az 5. ábrán látható.

A nem veszélyes hulladékok esetében a felsı öt réteg kialakítása kötelezı.

Fontos betartani a rétegek vastagságát és egymásutániságát.

A terület földtani, hidrogeológiai, geotechnikai tulajdonságait és a talajvíz

pontos összetételét és jellemzıit fontos pontosan ismerni. A lerakat védése után

rendszeres vegyelemzéssel ellenırizni kell a talajvíz minıségét, fúrt kúton keresztül vett

próbákból. Amennyiben a természetes paraméter bármelyike megváltozik, amely

kapcsolatba hozható a lerakattal, azonnal intézkedni kell az okok kiderítése érdekében.

A felsı lezáró rétegbe is geotextíliát és geomembránt kell építeni a

földtakaró alá. A felsı humuszos talajréteg vastagsága minimum 0,4 m kell legyen,

amelynek biztosítania kell a telepített növények számára a megfelelı feltételeket.

29

6. ábra. A lerakatok aljszigetelı rendszerének szerkezete.

 Nagy figyelmet kell szentelni a csurgalékvíz elvezetı és győjtırendszer kiépítésére.

30

A dréncsöveket homok és kavicsrétegbe kell ágyazni. A keletkezett, esetleg

szennyezett csurgalékvízet kezelı állomásba kell vezetni és ott megfelelı módon kezelni

kell, amennyiben tartalmaz olyan összetevıket, amelyek szennyezik a felszíni vízeket.

11. Veszélyes hulladékok.

A veszélyes hulladékok közé soroljuk a mérgezı anyagokat és vegyületeket, az

egészségügyi hulladékokat és a sugárzó hulladékokat. A sugárzó hulladékok kezelése

fizikai vonatkozású.

A veszélyes hulladékok legnagyobb részét az egészségügyi hulladékok képezik.

Ezeknek a kezelését, ártalmatlanítását leggyakrabban fertıtlenítéssel és/vagy égetéssel,

termikus kezeléssel végzik.

Az égetés vagy hıbontás során keletkezı égésgázokat tisztítani kell, ezek

számottevı olyan összetevıt tartalmaznak, amelyek károsak az egészségre. Ezek zömmel

a következık: HCl, HF, SO2, NOx, CO, kis molekulatömegő szerves vegyületek, TOC,

szilárd oxidok és pernye. Ezeket az égésgázokból különleges szőrıberendezésekben el

kell távolítani.

A termikus hulladékkezelésnek két módozata ismert:

a. égetés, oxidálás magas hımérsékleten, speciális berendezésben

b. hıbontás. T > 850oC –on.

Ezeknek a termikus eljárásoknak vannak elınyei és hátrányai.

Elınyök:

- a hulladék térfogata töredékére csökken

- gyors, nem igényel hosszú tárolási idıt

- kisebb környezeti terhelést jelent, mert az égésgázok kezelhetık

- nem igényel nagy területet

- a hıenergia 50 -70 % visszanyerhetı

- a hulladék kezelésének kérdését a jelenben oldja meg, nem hárítja

a jövı nemzedékére.

Hátrányok:

- magas szakképzett embereket igényel

31

- költséges berendezést igényel

- az energiaveszteség elkerülhetetlen

- CO keletkezik, amelynek mennyiségét csökkenteni lehet a

 hatásfok 90 -99 % -ra való emelésével

Az égetés hatásfokának és az égésgázok CO és CO2 tartalmának összefüggése a

6. ábrán látható.

 7. ábra. Az égetés során keletkezı CO mennyiségének változása az égetés

hatásfokának és a CO2 mennyiségének függvényében

A füstgázok tisztítása fontos kötelezettség. A tisztítást speciális

berendezésekben lehet elvégezni. Ezekben a berendezésekben általában két lépésben

végzik az égésgázok tisztítását. Elsı lépésben a szilárd összetevıket, (pernye, hamu stb.),

majd a szennyezı gáz összetevıket távolítják el. Egy ilyen berendezés látható a 7. ábrán.

A szilárd szennyezık eltávolítása után nedves technológiával, vizes

permetezéső tornyokban abszorbeálják a gázokat.

32

8. ábra. Füstgáz tisztító berendezés vázlatos rajza.

Azokat a veszélyes vegyi hulladékokat, amelyek fokozottan veszélyesek,

hıbontással társított égetıkben veszélytelenítenek. Hasonló módon a mőanyagok égetése

során keletkezı mérgezı vegyi anyagokat (dioxin, klórbenzol származékok stb.),

ugyancsak hıbontással/égetéssel hatástalanítanak. A lebomlás mechanizmusát,

hımérsékletfüggését ismerni kell. Ezekben a berendezésékben a magas hımérséklető

égéstérben való szükséges tartózkodási idı meghatározása nagy fontosságú.

 Az említett dioxin és klórbenzol származékok lebomlási hımérséklete a

tartózkodási idı függvényében (a min. 99,99 % lebontási hatásfok, LH esetében) a 9.

ábrán látható.

A keletkezett égésgázokat a már tárgyalt gáztisztító berendezésekben

kezelik, és csak tisztítás után bocsátják a légkörbe, miután azok összetétele megfelel a

törvényes elıírásoknak.

33

9. ábra Dioxin és tetraklór-benzol lebomlása.

A vegyi anyagok lebontására különösen alkalmas a plazmasugaras

lebontó.10.ábra

10. ábra. Plazmasugaras lebontó.

34

KÖNYVÉSZET

1. Zimler Tamás szerk. : „Hulladékgazdálkodás” Tertia Kiadó,

Budapest, 2003.

2. Barótfi István szerk.: „Környezettechnika” Mezıgazda

kiadó, Budapest, 2000

3. Philip O’Leary, Patrick Walsh : “Solid Waste Landfills”.

Waste Age , 1991 – 1992

4. Tchobanoglous G., Theisen H., Virgil S.: „Integrated Solid

Waste Management” McGrow- Hill Book Company, New-

York, 1993.

5. Bándi Gyula szerk.: „ Hulladékgazdálkodási kézikönyv” I,

II. KJK –KERSZÖV Jogi és Üzleti Kiadó Kft. Budapest,

2002.

