

 Miljøstyrelsen

Teknisk notat

Oktober 2017

Best Practice til kortlægning samt

reduktion af overløb fra

fælleskloakerede afløbssystemer

 qhip55y1.5pn.doc / LAY / 2017-09-28

Denne rapport er udarbejdet under DHI’s ledelsessystem, som er certificeret af Bureau Veritas

for overensstemmelse med ISO 9001 for kvalitetsledelse

Godkendt af

DHI • Agern Allé 5 • • 2970 Hørsholm
Telefon: +45 4516 9200 • Telefax: +45 4516 9292 • dhi@dhigroup.com • www.dhigroup.com

Best Practice til kortlægning samt

reduktion af overløb fra

fælleskloakerede afløbssystemer

Udarbejdet for Miljøstyrelsen

Repræsenteret ved Joannes Jørgen Gaard

Projektleder Ole Mark

Kvalitetsansvarlig Sten Lindberg

Projektnummer 11820515

Godkendelsesdato

Revision

Klassifikation Fortrolig

 qhip55y1.5pn.doc / LAY / 2017-10-26

 i

INDHOLDSFORTEGNELSE

1 Resume ... 1

2 Baggrund og formål .. 3

3 EU og dansk lovgivning ... 5

4 Miljømål .. 7
4.1 Generelle miljømål .. 7
4.2 Kemisk tilstand .. 7
4.3 Stoffer i forhold til vurdering af økologisk tilstand ... 8
4.3.1 Marine vandområder... 8
4.3.2 Søer .. 8
4.3.3 Vandløb... 9
4.3.4 Grundvand .. 9

5 Kvantificering af effekter af overløb fra fælleskloak ... 11
5.1.2 Etablering af viden/overblik over afløbssystemets funktion ... 14
5.1.3 Kvantificering af klage fra borger .. 15
5.1.4 Identifikation af ikke-registrerede overløbsbygværker ... 15
5.2 Udvælgelse af nye overløb, der måles ved .. 15
5.2.1 Udvælgelse med udgangspunkt i analyse af afløbssystemet .. 15
5.2.2 Udvælgelse med udgangspunkt i analyse af recipienten ... 16

6 Målinger i fælleskloak ... 19
6.1 Vandstandsmålinger ... 19
6.2 Vandføringsmålinger... 19
6.3 Målinger af vandkvalitetsparametre ... 20
6.4 Kvalitetskontrol ... 22
6.5 Opsamling af data, drift og vedligeholdelse ... 23

7 Metoder til at fastlægge frekvens samt volumen af regnbetingede overløb

fra fælleskloak ... 25
7.1 Bestemmelse af overløbsfrekvens ... 25
7.2 Bestemmelse af overløbsvolumener på basis af målinger... 25
7.2.1 Bestemmelse af overløbsvolumen på basis af vandføringsmålinger ... 26
7.2.2 Bestemmelse af overløbsvolumen på basis af vandstandsmålinger ... 26
7.2.3 Bestemmelse af overløbsvolumen på basis af modellering af overløb .. 27
7.3 Bestemmelse af stofmængder aflastet fra overløb .. 27
7.3.1 Identifikation af overløb, som aflaster store stofmængder ... 28
7.3.2 Stofkoncentration i overløbsvand ... 28
7.3.3 Modellering af stof i overløbsvand .. 29

8 Metoder til reduktion af regnbetingede overløb .. 31
8.1 Tiltag ved kilden .. 31
8.1.1 Lokal afledning af regnvand ... 31
8.1.2 Udjævning af regnbetinget belastning .. 32
8.1.3 Separat kloakering .. 32
8.1.4 Rensning af regnvand .. 33

ii qhip55y1.5pn.doc / LAY / 2017-10-26

8.2 Tiltag på afløbssystemet ... 33
8.2.1 Sparrebassiner, rørbassiner og kombi-bassiner .. 33
8.2.2 Strømningsregulerende bygværker .. 34
8.2.3 Styring ... 34
8.2.4 Renseeffekt ... 35
8.3 Tiltag ved udløbet ... 35
8.4 Metode til økonomiske beregninger ... 36

9 Teknologikatalog: Måleteknologi .. 39
9.1 Vandstandsmålinger ... 39
9.1.1 Non-kontakt vandstandsmålinger ... 39
9.1.2 Kontakt-vandstandsmålinger .. 41
9.1.3 Specielle forhold, der skal tages hensyn til ved etablering af vandstandsmålere 42
9.1.4 Nøjagtighed .. 42
9.1.5 Driftsforhold .. 42
9.2 Vandføringsmålinger .. 43
9.2.1 Vandføringsmålinger i åbne kanaler og delvist fyldte rør ... 43
9.2.2 Vandføringsmålinger i fyldte rør ... 45
9.2.3 Vandføringsmålinger i åbne kanaler ved hjælp af specielle bygværker 45
9.2.4 Vandføringsmålinger ved overløbsbygværker ... 46
9.2.5 Specielle forhold, der skal tages hensyn til ved etablering .. 47
9.2.6 Nøjagtighed .. 47
9.2.7 Driftsforhold .. 47
9.3 Måling af vandkvalitet ... 47

10 Teknologikatalog til reduktion af overløbsmængder og udledt forurening........... 49
10.1 Reduktion af belastning med overfladevand .. 49
10.1.1 Opstuvning på terræn ... 49
10.1.2 Permeable befæstelser .. 50
10.1.3 Faskiner .. 52
10.1.4 Grønne tage .. 53
10.1.5 Regnbede ... 55
10.1.6 Render og grøfter ... 56
10.2 Bygværker og hydraulisk-mekaniske enheder for tilbageholdelse af vandet i

afløbssystemet.. 58
10.2.1 Sparebassiner (aflastningsbassin) ... 58
10.2.2 Kombi-bassiner ... 60
10.2.3 Vandbremser .. 61
10.2.4 Bøjeklap og Fjedreklap ... 62
10.3 Realtidsstyring af afløbssystemer .. 63
10.3.1 Specielle forhold, der skal tages hensyn til ved etablering .. 64
10.3.2 Fysiske forhold.. 64
10.3.3 Økonomi ... 65
10.3.4 Drift og vedligehold ... 65
10.3.5 Lokal reaktiv kontrol .. 65
10.3.6 Global realtidskontrol .. 66
10.4 Mekanisk rensning af overløbsvand ... 67
10.4.1 Skumskærme .. 67
10.4.2 Riste .. 68
10.4.3 Hvirvelseparator ... 70
10.4.4 Desinfektion af overløbsvand ... 70
10.4.5 Aktiv rensning af overløbsvand .. 73

11 Referencer .. 75

Resume

 1

1 Resume

Det fremgår af ”Aftale om Fødevare- og landbrugspakke” mellem Regeringen (Venstre) og

Konservative, Dansk Folkeparti og Liberal Alliance, at ”Antallet af hændelser, hvor

regnbetingede udløb belaster vandløb med blandt andet organisk stof, skal følges tæt med

henblik på at kunne vurdere, om der fremadrettet er behov for at skærpe indsatsen for at

reducere antallet af hændelser yderligere.

Belastningen af naturen fra regnbetingede udløb fra fælleskloaker udgør en lille del af den

samlede landbaserede tilførsel af næringsstoffer til alle kystafsnit. I Vandområdedistrikt Jylland

og Fyn udgør kvælstof fra alle regnbetingede udløb ca. 1 procent af den samlede belastning,

mens regnbetingede udløb udgør ca. 7 procent af den samlede kvælstofsbelastning i

Vandområdedistrikt Sjælland.

Det er målsætningen, at overløb fra fælleskloak kortlægges på et tilstrækkeligt niveau til at

eftervise, om de givne udledningstilladelser bliver opfyldt. Supplerende er formålet med

kortlægning af regnbetingede overløb at opnå en klar basisviden om mængder af vand og stof,

som udledes fra de enkelte overløbsbygværker. Nærværende tekniske notat angiver metoder til

kortlægning af overløb, så målsætningen kan imødekommes.

Dette tekniske notat er udarbejdet for Miljøstyrelsen i 2017 som resultatet af et partnerskab, der

havde til formål at:

• kortlægge, hvordan volumener og stofmængder fra regnbetingede overløb fra

fælleskloakerede systemer kan bestemmes

• beskrive de løsninger, der eksisterer på markedet til at bestemme overløbsmængder af

vand og stof

• beskrive de muligheder, der findes i dag til reduktion og rensning af overløbsvand

Notatet giver først en generel introduktion til EU- og dansk lovgivning for overfladevandområder

og grundvandsforekomster samt miljømål for vandområderne: den kystnære del af havet, søer,

vandløb og grundvand. Derefter kommer beskrivelser af kortlægning af overløbsmængder af

vand og stof. Dette inkluderer metoder til identifikation af overløb, herunder hvordan ikke-

registrerede overløbsbygværker kan identificeres, samt teknologi til at måle og modellere

overløb. Endelig bliver teknologier til reduktion af regnbetingede overløb gennemgået.

Metoderne til reduktion af overløb er delt op efter:

1. Tiltag ved kilden, dvs. reduktion af tilstrømningen

2. Tiltag på afløbssystemet

3. Tiltag ved overløbet

Ad 1) Tiltag ved kilden vil typisk bestå i at reducere tilstrømningen af overfladevand, som

bevirker, at den hydrauliske belastning af afløbssystemet formindskes, og at overløb nedstrøms

reduceres.

Ad 2) Tiltag på afløbssystemet består hovedsageligt i at udnytte eller fremskaffe ekstra volumen

og hermed udjævne den hydrauliske belastning, hvilket vil reducere overløbet.

Ad 3) Tiltag ved overløbet består i enten at indføre styring af overløbsbygværket eller at rense

vandet.

Notatet indeholder endvidere to teknologikataloger med en oversigt over de vigtigste teknologier

inden for arbejdet med at kortlægge og reducere overløbsmængder. Teknologikatalogerne er:

• Måleteknologi i relation til overløb

• Metoder til at reducere overløb.

2 qhip55y1.5pn.doc / LAY / 2017-10-26

Baggrund og formål

 3

2 Baggrund og formål

Regnbetingede overløb fra fælleskloakker, bl.a. som følge af større og flere regnhændelser,

udgør en stor miljømæssig udfordring for spildevandsselskaberne i dag. Dette notat er

udarbejdet for Miljøstyrelsen i 2017 som resultatet af et partnerskab, der havde til formål at

kortlægge, hvordan miljøpåvirkning fra regnbetingede overløb fra fælleskloakerede systemer

kan bestemmes, hvilke løsninger der er på markedet i dag til at bestemme miljøpåvirkningerne,

samt hvilke muligheder der er for at reducere og rense overløbene.

I tilknytning til projektet blev der dannet et partnerskab af interessenter på overløbsområdet. Der

er i projektet gennemført en række møder med partnerskabet med henblik på at inddrage deres

viden og erfaringer inden for kortlægning af overløb og tiltag til at reducere overløb. Deltagerne i

partnerskabet var:

• Aarhus Vand

• Dansk Miljøteknologi

• DANVA

• DTU

• EnviDan A/S

• Esbjerg Forsyning

• Esbjerg Kommune

• Furesø-Egedal Forsyning

• Grønbech & Sønner A/S

• Helsingør Kommune

• Hillerød Forsyning

• HOFOR

• HydroSystems ApS

• Ikast-Brande Spildevand

• Kolding Kommune

• KRÜGER A/S

• Københavns Kommune

• Mosbaek A/S

• Skanderborg Forsyning

• Sorbisense A/S

• Stjernholm A/S

• Danova

• VandCenter Syd

Rapporten er struktureret, så den giver en opsummering af EU’s og danske nationale miljøkrav

samt et overblik over:

• metoder til kortlægning og bestemmelse af overløbsmængder

• mulige teknologier, der kan benyttes til at bestemme og reducere effekten af regnbetingede

udledninger fra fælles kloaksystemer.

Notatet er understøttet af to teknologikataloger - ét der dækker kortlægning af overløb, og ét der

dækker metoder til at reducere overløb.

4 qhip55y1.5pn.doc / LAY / 2017-10-26

EU og dansk lovgivning

 5

3 EU og dansk lovgivning

EU´s vandrammedirektiv, der trådte i kraft d. 22. december 2000, skal sikre, at alle vandområder

– vandløb, søer, den kystnære del af havet samt grundvandet – har god tilstand. Direktivet

fastsætter en række miljømål og opstiller overordnede rammer for den administrative struktur for

overvågning og gennemførelse af tiltag i vandmiljøet. Fra 2009 til 2015 er Vandrammedirektivet

implementeret i dansk lovgivning ved miljømålsloven /1/, som indeholder overordnede

bestemmelser om vanddistrikter, myndigheders ansvar, miljømål, planlægning og overvågning,

mv.

I 2013 trådte loven om vandplanlægning /2/ i kraft. Formålet med vandplanlægningsloven er

ligesom miljømålsloven at fastlægge rammerne for beskyttelse af overfladevand og grundvand.

Frem til 2015 angav vandplanerne definerede retningslinjer for myndighedernes administration

af Vandrammedirektivet. Disse havde bindende virkning for myndighedernes planlægning og

administration. Efter 2015 blev vandplanerne erstattet af vandområdeplanerne.

Vandområdeplanerne blev offentliggjort den 27. juni 2016, men gælder for planperioden 22.

december 2015 – 22. december 2021. Vandområdeplanerne giver et samlet overblik over

vandplanlægningen, men indeholder ikke bindende forpligtelser. Bindende forpligtelser er

fastsat i Bekendtgørelse om miljømål for overfladevandområder og grundvandsforekomster

(bekendtgørelse om miljømål) og Bekendtgørelse om indsatsprogrammer for

vandområdedistrikter (bekendtgørelse om indsatsprogrammer).

Bekendtgørelsen om indsatsprogrammer skal via det specifikke indsatsprogram bl.a. sikre, at

regnbetingede udledninger ikke er årsag eller medvirkende årsag til, at miljømålsætninger for

vandområderne ikke kan blive opfyldt. Indsatsen består således i at reducere overløb i et

omfang, der sikrer, at udledningen ikke er til hinder for, at der kan opnås målopfyldelse i

vandområderne.

Foranstaltningerne over for regnbetingede udledninger realiseres gennem kommunernes

spildevandsplanlægninger efter bekendtgørelsen om spildevandstilladelser /3/. Efter

miljøbeskyttelsesloven /4/ er et spildevandsanlæg defineret som såvel åbne som lukkede

ledninger samt andre anlæg, der tjener til afledning eller behandling af spildevand i forbindelse

med udledning til vandløb, søer eller havet, afledning til jorden eller anden form for

bortskaffelse. I samme bekendtgørelse er spildevand defineret som alt vand, der afledes fra

beboelse, virksomheder, øvrig bebyggelse samt befæstede arealer. Dette betyder, at

regnbetingede overløb er dækket af den lovgivning, der er gældende for spildevandsanlæg. Af

miljøbeskyttelsesloven fremgår det, at kommunalbestyrelsen giver tilladelse til udledning af

spildevand, der tilføres vandløb, søer eller havet. Kommunalbestyrelsen er således

tilladelsesmyndighed, både når det gælder udledning af spildevand fra renseanlæg og udledning

af overløb fra kloakker.

Miljøstyrelsen er tilsynsmyndighed for spildevandsselskabernes regnbetingede udledninger.

Reguleringen kan kort opsummeres ved følgende:

1. Miljø- og Fødevareministeren fastsætter konkrete miljømål for de enkelte vandområder i

henhold til lov om vandplanlægning. Miljømålene fastsættes i bekendtgørelse om miljømål.

2. Udledningstilladelse for et spildevandsanlæg gives af den kommunale miljømyndighed

under hensyntagen til vandområdets miljømål. Der må ikke gives en udledningstilladelse,

som hindrer opfyldelse af vandområdets miljømål.

3. Tilsynsmyndigheden kan meddele forsyningsselskaberne påbud om overholdelse af de

gældende krav i regnbetingede udledningstilladelser. Tilsynsmyndigheden kan endvidere

som følge af ændringer i vandområdes miljømål meddele påbud med ændrede udlederkrav

i forsyningsselskabernes regnbetingede udledningstilladelser. Ændringer i eksisterende

udledninger skal ske via Spildevandsplanen, hvor forsyning og kommune bliver enige om

6 qhip55y1.5pn.doc / LAY / 2017-10-26

forbedringer, hvorefter det er forsyningen, der skal ansøge om ny tilladelse, som meddeles

af kommunen.

Miljømål

 7

4 Miljømål

Indsatser over for regnbetingede udløb i bekendtgørelse om indsatsprogrammer skal

gennemføres, fordi udledningerne er årsag til eller medvirkende årsag til, at miljømålet for

vandområderne ikke kan opfyldes. Der er i vandområdeplanerne og bekendtgørelse om

indsatsprogrammer ikke defineret generelle administrative retningslinjer vedrørende

overløbsfrekvenser, overløbsvolumen og kvaliteten af overløbsvand.

4.1 Generelle miljømål

Miljømålene for konkrete overfladevandområder og grundvandsforekomster er fastsat i

bekendtgørelse om miljømål. Miljømålet er som udgangspunkt ”god tilstand”, som er opnået for

overfladevand, når både den økologiske tilstand og den kemiske tilstand er god. Ved ”god

tilstand” for grundvand forstås den tilstand, en grundvandsforekomst har nået, når den både har

god kvantitativ tilstand og god kemisk tilstand. Miljømålene fremgår af MiljøGIS /5/.

Miljøstyrelsen (tidligere Naturstyrelsen) har tidligere sendt en orientering til kommunerne om

vandplanlægningens beskyttelse af vandforekomster og andet vand, hvoraf det fremgår, at

vandområder, for hvilke der ikke er fastsat et miljømål, og som ikke er inkluderet i

vandområdeplanerne, administreres efter miljøbeskyttelsesloven, naturbeskyttelsesloven /6/ og

vandløbsloven /7/. Styrelsen anførte i denne skrivelse, at overfladevand og grundvand, som ikke

er betydende for indfrielse af vandrammedirektivets formål, skal beskyttes og forbedres, således

at direktivets generelle miljømål om ”god tilstand” kan nås for alle vandforekomsterne. Som

konsekvens heraf bør det sikres, at der ikke meddeles tilladelser og godkendelser, som måtte

være til hinder for, at vandforekomsterne opnår ”god tilstand.

Et vandområde har god tilstand, for så vidt angår miljøfarlige forurenende stoffer, når de målte

stofkoncentrationer ikke overskrider de miljøkvalitetskrav, der er fastsat i Bekendtgørelse om

fastsættelse af miljømål for vandløb, søer, kystvande, overgangsvande og grundvand.

Miljøkvalitetskravet skal være opfyldt for vandområdet i sin helhed. Miljømålet i et vandområde

er således opfyldt, for så vidt angår miljøfarlige forurenende stoffer, når koncentrationer af

stofferne ikke overskrider fastsatte miljøkvalitetskrav. Omvendt vil et vandområde ikke opfylde

miljømålet, hvis blot koncentrationen af ét miljøfarligt forurenende stof overskrider et fastsat

miljøkvalitetskrav, jf. overvågningsbekendtgørelsens bestemmelser om vurdering af

overvågningsresultater og klassificering af vandforekomsternes tilstand.

4.2 Kemisk tilstand

Ifølge Vandrammedirektivet er medlemsstaterne forpligtet til, at der skal ske en progressiv

reduktion af forurening med prioriterede stoffer samt standsning eller udfasning af emissioner,

udledninger og tab af prioriterede farlige stoffer. Listen over prioriterede stoffer, herunder,

prioriterede farlige stoffer, fremgår af bilag 2 til bekendtgørelse om fastlæggelse af miljømål.

Listen bliver løbende revideret i EU.

I de fire vandområdeplaner for Danmark er der udpeget en række stoffer i relation til

regnbetingede udledninger, hvor det er særligt sandsynligt, at disse kan give anledning til, at

miljømålet for vandforekomster ikke kan opfyldes. De stoffer, der er nævnt, er: barium, bly,

kobber, krom, kviksølv, nikkel, vanadium, zink, bisphenol A, DEHP, LAS, nonylphenol,

phthalater, PAH og TCCP (2-chloro-(1-methylethyl) fosfat).

8 qhip55y1.5pn.doc / LAY / 2017-10-26

4.3 Stoffer i forhold til vurdering af økologisk tilstand

Den økologisk tilstand i vandområderne afhænger af mange forskellige forhold, men en

væsentlig faktor er tilførslen af næringssalte, organisk stof og suspenderet stof, som bl.a.

kommer fra kloakoverløb. Vandområder med fast grænse for stofkoncentrationer bør vurderes i

henhold til stofkoncentrationer. Der er dog mange faktorer - herunder andre forureningskilder,

vandområdets fysisk-kemiske, hydromorfologiske og biologiske tilstand - der bestemmer, hvor

stor stofbelastningen kan være. Derfor kan der være behov for at modellere vandområdet for at

skaffe mere viden om effekterne i forhold til vandområdets tilstand.

I det følgende er væsentlige forhold vedrørende den økologiske tilstand i søer, vandløb og

marine vandområder gennemgået.

4.3.1 Marine vandområder

Til bedømmelse af marine vandområders økologiske tilstand benyttes en række biologiske

kvalitetselementer som ålegræs, klorofyl og bundfauna, der vil være påvirket af tilstedeværende

koncentrationer af næringssalte og miljøfarlige forurenende stoffer.

I udledningstilladelser for renseanlæg vil generelle krav til koncentrationer af COD, BOD, Total-

N og Total-P være fastsat. Mange renseanlæg har gennemsnitlige koncentrationer, der ligger

lavere, og for renseanlæg, som udleder til ferskvandsområder, er udledningskravene generelt

lavere. Mindre restriktive krav kan anvendes ved overløb, der kun udleder en sjælden gang

imellem, men modellering bør gennemføres i disse tilfælde for at få detaljerede oplysninger om

de miljømæssige konsekvenser og om, hvorvidt udledningen har betydning for opfyldelse af

målsætningen. I badevandsområder, som skal overholde Badevandsdirektivets krav til E.coli og

enterokokker, bør dette også indgå i vurderingen.

4.3.2 Søer

Den væsentligste årsag til, at søer ikke har god økologisk tilstand, er tilførslen af fosfor, og

derfor er en vurdering af fosforbelastning - herunder udledninger til søer - af stor betydning i

forhold til at opnå god økologisk tilstand. I forhold til at forbedre vandkvaliteten i søer er fosfor

således den mest kritiske parameter, men der bør også laves en analyse af nitratbelastningen.

Hvis der er andre kilder til næringsstofbelastningen, skal disse tages med i betragtningen.

Belastningen af søer med næringsstoffer kommer bl.a. fra kloakoverløb.

For at vurdere fosforbelastningen m.m. vil det ofte være nødvendigt at gennemføre

modelberegninger, der ud fra en given fosforbelastning beregner fosforkoncentrationen i søen.

Opholdstiden i søen (gennemstrømningen) har stor betydning for udviklingen i

fosforkoncentrationen.

En række danske søer opfylder ikke miljømålet, for så vidt angår biologiske kvalitetselementer,

selv om tilførslen af næringsstoffer fra omgivelserne er nedbragt. Dette skyldes ofte intern

belastning (frigivelse fra bundsediment) og en kemisk og/eller biologisk ”træghed”. I mange

næringsrige søer findes fx en stor bestand af fredfisk (skalle og brasen) og en mindre andel af

rovfisk (aborrer og gedder), som ikke er i stand til at regulere fredfiskebestanden. Dette påvirker

andre biologiske forhold, idet dyreplankton, der ædes af fredfiskene, ikke kan holde

planteplanktonet nede. Optræder planteplankton i store mængder, udskygges

undervandsplanterne, og nedbrydningen af dødt planteplankton i søbunden betyder, at der

opstår iltsvind, og at bunddyrene forsvinder.

Miljømål

 9

4.3.3 Vandløb

Udledning af organisk og iltforbrugende stof fra bl.a. kloakoverløb er generelt det største

problem for vandløbenes kvalitet. Dertil kommer, at fosforbelastningen fra vandløb og søer

bidrager til fosfortilførslen til kystvandene.

I relation til ”god tilstand” gælder det, at næringsstofkoncentrationerne ikke må overstige de

fastsatte niveauer, der sikrer, at økosystemet fungerer, og at der opnås de specificerede

værdier for de biologiske kvalitetselementer anført i bekendtgørelse om fastlæggelse af miljømål

(for vandløb, søer, kystvande, overgangsvande og grundvand).

For vandløb, som udleder til havet eller til søer, kan der i vandområdeplanerne være

transportkrav i form af en årsbelastning for henholdsvis kvælstof (havet) og fosfor (søer).

Svarende til ”god økologisk tilstand” kan det anbefales, at BOD i vandløb skal være mindre end

1,8 mg/l.

Uæstetiske forhold som følge af manglende tilbageholdelse af ristestof er også et problem ved

mange overløb fra fælleskloakker. Se endvidere beskrivelserne omkring æstetiske forhold i

afsnit: 5.1.1.3 ”Æstetisk påvirkning af recipienten”.

4.3.4 Grundvand

Det generelle miljømål for grundvand fastlægger, at udledning af forurenende stoffer til

grundvand skal forebygges eller begrænses, og at enhver væsentlig og vedvarende

opadgående tendens i koncentrationen af forurenende stoffer hidrørende fra menneskelig

aktivitet skal vendes med henblik på at nedbringe forureningen af grundvand. Udgangspunktet

for at vende opadgående forureningstendenser er 75% af kvalitetskravet eller tærskelværdien

for det enkelte stof.

God kemisk tilstand for grundvand er defineret i § 2, stk. 1, nr. 26, i lov om vandplanlægning og

nærmere specificeret i bilag 3 til bekendtgørelse om fastlæggelse af miljømål. God kemisk

sammensætning for en grundvandsforekomst forudsætter, at:

• Den elektriske ledningsevne ikke viser påvirkning fra indtrængende saltvand eller anden

påvirkning

• EU-fastsatte grundvandskvalitetskrav ikke overskrides. Kravet til nitrat er maks. 50 mg/l, og

kravet til pesticider er maks. 500 mg/l (summen af pesticider og relevante nedbrydnings- og

omdannelsesprodukter)

• Tilknyttede overfladevandområder kan opnå deres miljømål

• Der ikke kan ske en betydende forringelse af den økologiske eller kemiske kvalitet for

tilknyttede overfladevandområder

• Der ikke kan ske en betydende beskadigelse af terrestriske økosystemer, som er direkte

afhængige af grundvandsforekomsten.

Grundvandet skal tilstræbes at være renest muligt, og det er ikke hensigten, at

forureningsindholdet i grundvandet øges, så grundvandet ”fyldes op” til de fastlagte

drikkevandskrav /10/.

10 qhip55y1.5pn.doc / LAY / 2017-10-26

Kvantificering af effekter af overløb fra fælleskloak

 11

5 Kvantificering af effekter af overløb fra fælleskloak

Mange forsyninger og kommuner i Danmark står over for en udfordring i forhold til at afgøre,

hvor i afløbssystemet de skal sætte ind næste gang for at løse problemer i forbindelse med

overløb. Dette kapitel giver input til prioritering af indsatsen med at bestemme

overløbsmængder af vand og stof.

Ifølge det formelle krav fra Miljøstyrelsen skal kortlægningen af overløb være tilstrækkelig til at

eftervise, om de kommunale spildevandsplaner bliver opfyldt. Ud over det formelle krav er der

en del andre grunde til at bestemme og evt. reducere overløb fra fælleskloak. De vigtigste

årsager er /17/:

1. Effekter i recipienten, så som:

 Hydraulisk overbelastning

 Aflejring af slam og sedimenter fra afløbssystemet

 Æstetisk påvirkning ved afsætning af flydestof på vandløbsbrinker

 Hygiejnisk forurening

 Udledning af organisk stof, som kan medføre iltsvind og/eller trænge ind i gydebanker

 Udledning af næringssalte, som kan medføre eutrofiering i søer og fjorde

 Udledning af stoffer med toksiske effekter, herunder miljøfremmede stoffer

2. Etablering af viden/overblik over afløbssystemets funktion

3. Kvantificering af klager fra borgere

4. Identifikation af ikke-registrerede overløbsbygværker

I det følgende gennemgås strategier med henblik på at analysere og kvantificere

problemstillingerne ovenfor - en analyse, der bør danne baggrund for udvælgelse af overløb,

hvor der etableres målinger, se afsnit 5.2.

5.1.1 Effekter i recipienten

5.1.1.1 Hydraulisk overbelastning
Hydraulisk overbelastning af et vandløb/recipient kan medføre erosion og oversvømmelse. Er

de fysiske effekter i recipienten erosion og oversvømmelse, er der tale om processer, hvor

vandmængderne er vigtigst, og koncentrationerne i overløbsvandet er af mindre betydning.

Kloakoverløb kan resultere i så store vandmængder, at vandløbets bund og sider bliver ødelagt.

Materialet, som bliver eroderet, kan blive aflejret længere nede i vandløbet, og erosion/aflejring

kan ødelægge gydebanker og skjulesteder for fisk.

I nogle tilfælde kan påvirkningen fra kloakoverløbet være så stor, at det kan resultere i

oversvømmelse af arealer langs vandløbene.

Metoder til bestemmelse af effekter i recipienten
Der skal foretages en bestemmelse af vandføringen, der ledes ud i recipienten. Den aflastede

vandføring kan enten bestemmes ud fra måling eller modellering af overløbet. Er der tale om

erosion, skal bundforskydningen i vandløbet beregnes, så risikoen for erosion kan bestemmes.

Ved ukomplicerede oplande og vandløb kan beregningen foretages uden brug af

computermodeller, men ellers er den eneste løsning en beregning med simulering af

vandmængderne fra de regnbetingede udløb samt en vandløbsmodel til at beregne

erosionspotentialer langs vandløbet. Som datagrundlag er der behov for en opmåling af den

fysiske udformning af vandløbet, bestemmelse af Manningtal, størrelse og densitet af

bundmateriale samt ændringen af vandføring i vandløbet pga. nedbøren. Der henvises her til

litteraturen om beregninger af sedimenttransport i vandløb.

12 qhip55y1.5pn.doc / LAY / 2017-10-26

5.1.1.2 Aflejring i vandløb af sedimenter/slam fra kloakoverløbet
Vandet fra kloakoverløbet kan have et højt indhold af partikler, som transporteres nedstrøms i

vandløbet, indtil pulsen fra overløbet er dæmpet så meget, at partiklerne sedimenterer i

vandløbet, og aflejring kan forekomme som en film af gråt spildevandsslam på bunden.

Metoder til bestemmelse af effekter i recipienten
Der skal foretages en bestemmelse af vandføringen, der ledes ud i recipienten. Den aflastede

vandføring kan enten bestemmes ud fra måling eller modellering af overløbet. Ved

ukomplicerede oplande og vandløb kan beregningen foretages uden brug af computermodeller,

men ellers er den eneste løsning en beregning med simulering af vandmængderne fra de

regnbetingede udløb og en vandløbsmodel til at beregne aflejringspotentialer langs vandløbet.

Som datagrundlag er der behov for en opmåling af den fysiske udformning af vandløbet,

bestemmelse af Manningtal, størrelse og densitet af bundmateriale og sediment i

overløbsvandet samt ændringen af vandføring vandløbet pga. nedbøren. Der henvises her til

litteraturen om beregninger af sedimenttransport i vandløb.

5.1.1.3 Æstetisk påvirkning af recipienten
Den æstetiske påvirkning er ofte et problem ved overløb fra fælleskloak. Specielt ved selve

overløbsbygværket er æstetikken kilde til klager fra borgere/offentligheden. Eksempler på

æstetiske påvirkninger er /17/:

• Stærk lugt (kloaklugt) som følge af forrådnelse

• Ristegods (kloakaffald) i recipient og på brinker

• Flydestoffer eller oliefilm på vandoverfladen

• Sediment-/slamaflejringer i vandløb

Metoder til bestemmelse af effekter i recipienten

Det ristegods, som genfindes i recipienter og på brinker, kan bruges som input til valg af riste til

etablering overløbsbygværket. Der henvises her i øvrigt til afsnit 8.4.2 Riste. Mht. bestemmelse

af aflejring i vandløb henvises der til afsnit 5.1.1.2.

5.1.1.4 Hygiejnisk forurening
Hygiejnisk vandforurening kan overføre sygdomme til mennesker og dyr. Krav til hygiejne stilles

i dag af hensyn til infektionsrisiko via bakterier og vira. Kravene til hygiejne er knyttet til områder

med badevandsinteresse.

Udledning fra overløbsbygværker kan indeholde så mange bakterier (typisk udtrykt ved E.coli og

enterokokker), at en udledning til et badeområde vil betyde en påvirkning af

badevandskvaliteten. I de fleste overløbsbygværker (uden tiltag til hygiejnisering) vil reduktionen

af E.coli være minimal. I henhold til badevandsbekendtgørelsen

(https://www.retsinformation.dk/Forms/R0710.aspx?id=181956#ida6e4c58d-4cf5-48a3-abb6-

592492f87a66) skal badevandskvaliteten som minimum være Tilfredsstillende

Badevandskvalitet, som opnås, når der i højst 10% af tiden i badevandssæsonen måles

koncentrationer af E.coli hhv. enterokokker på mere end 500 E.coli/100 ml hhv. 185

enterokokker/100ml (for marine områder). Ved kloakoverløb kan der være tale om

bakteriekoncentrationer i størrelsesordenen 1.000-10.000 gange større end grænseværdien.

Ved udledning af overløbsvand i nærheden af badeområder er der enten behov for tiltag til

reduktion af bakteriekoncentrationen i badevandet eller varsling af forureningen.

En reduktion kan principielt opnås ved enten lokal rensning, ved formindsket udledning eller ved

fortynding i recipienten. Udledningens størrelse kan reduceres ved at øge den videreførte

vandmængde fra overløbsbygværket og ved at indlægge bassin. Alternativt kan udledningen

eventuelt fortyndes ved at øge afstanden mellem udledningspunktet og det betragtede

badeområde.

https://www.retsinformation.dk/Forms/R0710.aspx?id=181956#ida6e4c58d-4cf5-48a3-abb6-592492f87a66
https://www.retsinformation.dk/Forms/R0710.aspx?id=181956#ida6e4c58d-4cf5-48a3-abb6-592492f87a66

Kvantificering af effekter af overløb fra fælleskloak

 13

Metoder til bestemmelse af effekter i recipienten
Kravet til E.coli og enterokokker er 500 E.coli/100 ml i højst 10% af tiden og 185

enterokokker/100 ml ligeledes i 10% af tiden. En badesæson strækker sig fra 1. juni til 1.

september (92 dage), og 10% svarer således til ca. 9 dage. Afhængigt af overløbenes størrelse

og effekt i recipienten svarer det tilsvarende til ca. 9 aflastninger gennem badesæsonen.

Modellering af effekten i recipienten kan foretages med god nøjagtighed, når overløbsvolumen

og koncentrationer kendes.

5.1.1.5 Udledning af organisk stof, som kan medføre iltsvind og/eller trænge ind i
gydebanker
Det er primært vandløb, der påvirkes af iltsvind som følge af kloakoverløb. I vandhuller og

mindre søer med lav vandudskiftning kan iltsvind også forekomme. I søer eller andre recipienter

med gode opblandingsforhold og lang opholdstid vil iltforholdene ikke være dimensionsgivende i

forhold til andre udlederkrav /17/, primært i forhold til makro-næringsstoffer og miljøfremmede

stoffer.

Iltindholdet i vandløbet er kritisk for akvatisk liv, specielt for de højere trofiske niveauer såsom

fisk. Mætningskoncentrationen af ilt ligger på 9-10 mg/l i sommerhalvåret, og allerede ved

iltniveauer under 6 mg/l påvirkes laksefisk. Det tilladelige variationsområde er derfor i

sommerhalvåret lavt. Om vinteren er mætningskoncentrationen højere og den biologiske

aktivitet lavere, hvorfor iltindholdet om vinteren er mindre kritisk.

Iltsvind optræder typisk i to tempi, idet der skelnes mellem umiddelbart og forsinket iltforbrug.

Det umiddelbare iltforbrug skyldes omsætning i den udledte forureningsprop, mens det

forsinkede iltforbrug skyldes omsætning af COD bundet til materiale, der er sedimenteret, eller

adsorberet til fastsiddende materiale og planter.

Det umiddelbare iltforbrug skyldes opløst stof, der er meget let omsætteligt - primært små

kulstofkæder og nitrifikation af ammoniak. Det umiddelbare iltsvind følger primært transporten af

vandfasen ned gennem vandløbet. Tidspunktet for påbegyndelsen af effekten fra det

umiddelbare iltforbrug kan for et vilkårligt nedstrøms punkt fastsættes til transporttiden mellem

punktet og udledningspunktet, ligesom effekten i punktet vil have omtrent samme varighed som

udledningen.

Metoder til bestemmelse af effekter i recipienten
Modeller til beregning af effekter kan opdeles efter deres hydrauliske detaljeringsgrad, som har

stor betydning for beregningstiden. Hvis der er komplicerede strømningsforhold (fx meget flade

strækninger eller pludselige indsnævringer med kraftig tilbagestuvning), taler det til fordel for

brug af 1D hydrodynamiske modeller; ellers har beregningen af stoftransport og –omsætning

langt større betydning end hydraulikken, hvorved beregningerne kan foretages med simplere

modeller.

Vandkvalitets-procesmæssigt er der også flere beregningsniveauer. I skrift 22 /18/ beskrives en

model, hvor effekten på iltniveauet bliver modelleret som en iltsvingning i tørvejr overlejret med

det akutte og forsinkede iltforbrug. En væsentlig implicit forudsætning er dermed, at

vandføringen i vandløbet ikke ændres væsentligt under og efter udledningen. Der er også andre

modeller, som mere direkte modellerer fotosyntese, respiration og indflydelse fra den ændrede

vandføring. Disse modeller må generelt anbefales i områder, hvor basisvandføringen er lav i

forhold til udledningens vandføring.

5.1.1.6 Udledning af næringssalte, som kan medføre eutrofiering i søer og fjorde
Ved eutrofiering forstås typisk en forøget algevækst (fytoplankton og makroalger), der kan

medføre en række uønskede effekter i recipienten (fx nedsat sigtdybde, iltsvind, ensformigt

dyre- og planteliv) /17/. Eutrofiering er en tilstand, der kan beskrives for en sommerperiode, og

graden af tilstanden er styret af meteorologien (lysindstråling, temperatur, vind).

14 qhip55y1.5pn.doc / LAY / 2017-10-26

Udledning af næringssalte fra kloaksystemer kan (ligesom næringssaltudledninger fra andre

kilder) medføre, at algevæksten i recipienten forøges med deraf følgende eutrofiering.

Problemstillingen er vigtigst for ferske og marine vandområder med større hydrauliske

opholdstider såsom damme, søer og fjorde.

Metoder til bestemmelse af effekter i recipienten
Effekter fra udledning af næringssalte fra kloaksystemer kan kun opgøres ved at anlægge en

systembetragtning, dvs. en integreret analyse af vand- og næringsstofstrømme i vandsystemet.

I analysen vil estimater af næringssaltudledning fra andre kilder, heraf de naturligt

forekommende, indgå, og beregninger af vand- og stoftransport til og imellem potentielle

eutrofieringsvandområder (damme, søer og fjorde) foretages /17/.

Matematiske modeller for hydraulik, næringsstoftransport og vandkvalitet kan med fordel

anvendes til forudsigelse, og via modelberegninger kan effekter fra regnbetingede udløb

adskilles fra effekter fra øvrige kilder.

5.1.1.7 Udledning af stoffer med toksiske effekter
Ammoniak (NH3) i høje koncentrationer kan være giftig for fisk. Koncentrationen af total

ammoniak (NH3 og NH4+) i overløbsvand fra fællessystemer vil typisk være i størrelsesordenen

1-10 mg/l /17/. Den dødelige koncentration for fisk i recipienten ligger i størrelsesordenen 1-10

mg/l (afhængigt af eksponeringstiden m.m.). Det er således muligt, at regnbetingede

udledninger kan bevirke fiskedød som følge af udledt ammoniak fra kloakoverløb. Bemærk, at

det først er ved PH-værdier over 9 i recipienten, at ammoniak skifter til den udissocierede form

NH3. Så høje pH-værdier er dog ikke normale i danske recipienter, men kan forekomme.

Metoder til bestemmelse af effekter i recipienten
Koncentrationen af ammoniak kan bestemmes ud fra vandføringen og

baggrundskoncentrationen i vandløbet sammenholdt med mængder af vand og stof aflastet fra

overløbsbygværket. Den resulterende koncentration i vandløbet kan beregnes som fortynding,

enten som håndberegning eller ved brug af computermodel.

5.1.2 Etablering af viden/overblik over afløbssystemets funktion

Etablering af et estimat på de totale overløbsmængder i et opland kan typisk foregå ved at

bruge en blanding af målinger og modellering.

Et første overslag på overløbsmængder i et opland kan etableres ved først at bestemme

tørvejsbelastningen på afløbssystemet, og når den er kendt, etableres en korrelation mellem det

afstrømmende reducerede areal og nedstrøms vandføring (fx ind til renseanlæg) for små

regnhændelser, som med sikkerhed ikke giver anledning til overløb. Efterfølgende kan de

samlede overløbsmængder estimeres på baggrund af nedbør på det afstrømmende reducerede

areal – sammenholdt med den målte nedstrøms vandføring. Forskellen mellem de to tal svarer

ca. til overløbsmængderne i hele oplandet.

Et første estimat på overløbsmænger kan alternativt etableres ved brug af modellering, idet der

opstilles en model af rørsystemet, inkl. bassiner, overløbsbygværker m.m. Modellen kalibreres

for tørvejrssituationen, dvs. den daglige spildevandsmængde bestemmes ud fra målinger fx ved

renseanlæg, og den målte spildevandsmængde fordeles på oplandene i forhold til antal

personækvivalenter. De befæstede arealer bestemmes for hvert opland i modellen, og man har

nu en ukalibreret model, som kan anvendes til at beregne de første estimater af overløb.

Bemærk, at et ukalibreret modelresultat er behæftet med stor usikkerhed, og at modellen med

stor fordel kan kalibreres, så usikkerheden på de beregnede overløb reduceres betydeligt. Når

modellen er kalibreret, kan den bruges til at bestemme overløbsmængder for alle bygværker.

Kvantificering af effekter af overløb fra fælleskloak

 15

5.1.3 Kvantificering af klage fra borger

En klage fra offentligheden vil omhandle et konkret sted nedstrøms/ved et overløbsbygværk.

Klagen bør dokumenteres evt. ved brug af inspektion og fotodokumentation. Afhængigt af

klagens indhold - æstetiske forhold, fysisk påvirkning m.m. - henvises der til afsnittene om dette

ovenfor 5.1.1.1 – 5.1.1.3.

5.1.4 Identifikation af ikke-registrerede overløbsbygværker

Er visuel inspektion af ledningsstrækninger ikke den optimale måde at identificere ikke-

registrerede overløb, kan målinger - evt. i forbindelse med modelberegning - afsløre, om der for

større regnhændelser forsvinder vand ud af systemet, og dermed indikere et overløbsbygværk.

Målinger

Basis vandføringer etableres for tørvejr ved at måle opstrøms og nedstrøms i afløbssystemet.

Hvis man også har et rimeligt estimat på nedbørsdybden, kan man for mindre regnmængder

beregne det afstrømmende areal mellem de to vandføringsmålinger.

Tilsvarende kan man estimere det afstrømmende areal for kraftige regnhændelser, der

forventes at give anledning til overløb. Hvis afstrømningsarealet bliver mindre for større end for

små regnhændelser, ligger der efter al sandsynlighed et overløbsbygværk mellem de to

målepunkter. Denne metode er imidlertid meget usikker og kan ikke med garanti udpege alle

ikke-registrerede bygværker. I tilfælde af ekstrem regn, fx skybrud, eller længerevarende nedbør

vil der også ske afstrømning fra ikke-befæstede arealer, og dermed vil den lineære

sammenhæng mellem nedbørsmængde og afstrømning ikke længere holde. Det vil se ud, som

om det afstrømmende areal er øget, hvilket også er tilfældet, når ikke-befæstede arealer

bidrager. Ved mere ekstreme hændelser er metoden derfor ikke anvendelig.

Modelberegninger

Hvis tilløbsarealet fra oplandet er godt beskrevet i den opstrøms del af oplandet, og hvis der

findes en model, kan målinger nedstrøms indikere, at der kan ligge et overløbsbygværk, såfremt

modellen viser en større akkumuleret vandføring, end der måles. Metoden kan bruges, hvis der

for mindre regnhændelser er overensstemmelse mellem beregnet og målt vandføring. Dvs. det

indikeres, at der findes et overløbsbygværk i virkeligheden, som ikke er med i modellen, når der

for kraftigere regnhændelser (ikke skybrud) beregnes højere vandføringer, end der reelt måles.

5.2 Udvælgelse af nye overløb, der måles ved

Optimalt vil der blive målt ved alle overløb i en fælleskloak, men dette vil være et urealistisk mål

at sætte. Af rent praktiske såvel som økonomiske grunde vil det være umuligt for

forsyningsselskaberne og kommunerne at måle ved alle overløb. Der kan benyttes to forskellige

indgangsvinkler til at udvælge nye overløb, der skal måles.

• Udvælgelsen kan tage udgangspunkt i en analyse af kloakken

• Udvælgelsen kan tage udgangspunkt i kendskab og analyse af recipienten, altså det vand,

der belastes af overløbene.

Principielt bør udvælgelsen ske på baggrund af forhold i recipienten, men manglende viden om

denne kan bevirke, at dette ikke er muligt. Endvidere vil det ofte være nødvendigt af anvende en

kombination af de to metoder nævnt ovenfor.

5.2.1 Udvælgelse med udgangspunkt i analyse af afløbssystemet

Med udgangspunkt i afløbssystemet vil det være naturligt at prioritere overløbsbygværker med

det største overløb højst. Der eksisterer i dag computermodeller af de fleste byers

16 qhip55y1.5pn.doc / LAY / 2017-10-26

afløbssystemer i Danmark, og disse modeller kan benyttes til at få viden om aflastning fra de

enkelte overløb. Med en hydrodynamisk model, vil det kun være muligt at få viden om antal

overløbshændelser samt overløbsvolumen. En modellering af stoftransport vil yderligere give

viden om mængden af stoffer, der aflastes. Uden en egentligt kalibreret stoftransportmodel kan

metoden beskrevet i afsnit 7.3.1 anvendes til at identificere de overløb, der aflaster store

mængder stof.

Hvis det er muligt, bør beregningerne baseres på simulering af et eller flere års historiske regn.

Specielt i større byer, hvor der kan være betydelig stedlig variation i regnen, bør der laves

langtidsberegninger med distribueret målt historisk regn som input til modellen.

Analysemetoden, der baseres på dynamiske langtidsberegninger, skaber på basis af historiske

regnhændelser et statistisk datagrundlag, som giver et pålidelig og detaljeret indblik i overløbets

funktion.

Beregningerne kan også gennemføres med enkelte regnhændelser, men hvis der kun benyttes

enkelte regnhændelser, bør disse dække forskellige typer af regn - højintense, lavintense, korte,

lange mv. Denne metode bør kun anvendes, hvor langtidsberegninger ikke er mulige, eller hvor

overløbets betydning ikke står i mål med tids- og ressourceforbrug i forbindelse med

beregninger.

Ofte vil driftspersonalet have en betydelig viden om aflastninger fra forskellige

overløbsbygværker. Resultater af analysen af overløb bør diskuteres og valideres med deres

erfaringer. Dette er specielt vigtigt, hvis den model, der anvendes, ikke er kalibreret.

Hvis der ikke eksisterer en computermodel, eller hvis data til at sætte en sådan op ikke er

tilstede, kan diskussion med driftsfolk være en vigtig kilde til udvælgelse af overløb, der skal

inkluderes i et måleprogram. Driftsfolk kan tilvejebringe information om, hvilke bygværker der

ofte aflaster, og denne viden kombineret med den fysiske størrelse af bygværket kan benyttes til

at prioritere de bygværker, der skal måles ved.

5.2.2 Udvælgelse med udgangspunkt i analyse af recipienten

Hvis der eksisterer information om miljøstanden i recipienten, og denne ikke er tilfredsstillende,

vil det være naturligt at benytte denne viden i udvælgelsen af overløbsbygværk, som der skal

måles ved. Kilden til den dårlige tilstand skal findes, og hvis denne kilde mistænkes for at være

regnbetingede overløb, bør målinger ved disse overløb have høj prioritet. Kvantificering og

metoder beskrevet i afsnit 5.1 kan benyttes som input til at identificere kilden til den dårlige

miljøstand. Som beskrevet i dette afsnit kan for eksempel:

• erosion/aflejring genereret af overløb ødelægge gydebanker og skjulesteder for fisk

• aflejring fra overløb resultere i en film af gråt spildevandsslam på bunden, som ødelægger

miljøet

• udledning af organisk stof medføre iltsvind

• udledning af næringssalte medføre eutrofiering, hovedsageligt i søer og fjorde

• ammoniakudledning i høje koncentrationer være giftig for fisk

I afsnit 5.1 er der beskrevet strategier, som kan anvendes til at analysere de forskellige

oplistede typer af miljøproblemer. Kilden til problemerne kan stamme fra udledninger fra

kloakken, men kan meget vel også stamme fra andre kilder, fx tilstrømning af stoffer fra

opstrøms områder, som ofte vil have en stor effekt på miljøet.

En lokal analyse af recipienten vil kunne give et første estimat af kilden, men ofte vil det være

nødvendigt at inkludere et større område af recipienten for at opnå et helt klart billede af

miljøstilstanden og årsagen til den dårlige tilstand. Forskellige typer computermodeller kan

benyttes til analyserne; typisk vil der dog være tale om en hydrodynamisk model i kombination

med en vandkvalitetsmodel.

Kvantificering af effekter af overløb fra fælleskloak

 17

En fuldstændiggjort modelanalyse af interaktion mellem forureningsudledninger fra

afløbssystemets overløb og recipientens miljøstand (dvs. vandkvalitet i recipienten) kræver tit

integrationen af to eller tre forskellige modeller. Dette er typisk en tværfaglig øvelse, fordi

modellering af afløbssystemet og recipienterne foregår i forskellige modelleringssystemer og af

forskellige fagfolk. Det betyder, at en integreret modelanalyse mobiliserer betydelige ressourcer

og meget specialiseret viden, og derfor typisk er forbeholdt større og komplicerede systemer,

hvor de andre metoder ikke rækker.

Denne type analyser kan meget vel vise, at det ikke er de største overløb, der har den største

indflydelse på miljøproblemerne. Helt lokale forhold i recipienten (fx lokal udskiftning af vandet)

kan resulterer i, at overløb med mindre udledning vil have den største betydning.

På baggrund af denne analyse er det muligt at udvælge, hvilke overløb der har højeste prioritet

med hensyn til overvågning og monitering, hvor indsatsen for at forbedre miljøet skal

koncentreres. Det skal dog nævnes, at der altid bør laves monitering af overløb, ved

badestrande.

18 qhip55y1.5pn.doc / LAY / 2017-10-26

Målinger i fælleskloak

 19

6 Målinger i fælleskloak

Der benyttes tre forskellige typer af målinger til at kvantificere overløb fra fælleskloak. Dette er

vandstandsmålinger, vandføringsmålere samt måling af vandkvalitetsparameter.

6.1 Vandstandsmålinger

Vandstandsmålinger foretages enten med vandstandsmålere, der er anbragt over vandspejl,

eller med målere, der anbragt under vandspejl.

Måleren kan opsamle data kontinuerligt, eller den kan være konfigureret til kun at måle

tidspunktet for et på forhånd fastlagt vandniveau, dvs. kun tidspunktet, hvor vandstanden

overstiger eller falder under et vist niveau. Kun vandstandsmålere, som opsamler data

kontinuerligt, kan benyttes til at beregne overløbsmængder.

De forskellige målemetoder er beskrevet i teknologikataloget.

Før installation er der en række forhold, som bør overvejes:

1. Placering i bygværket under hensyntagen til hydrauliske forhold: Måleren bør placeres et

sted, hvor vandstanden ikke er forstyrret af turbulens, og korrekt i forhold til gyldighed af

beregningen af vandføring i overløbet. Det skal overvejes, om der skal benyttes mere end

en måler, fx i lange bygværk, hvor vandstanden langs overløbskanten ikke er den samme

overalt. Dykkede måleinstrumenter kan introducere turbulens, som kan forstyrre

målingerne.

2. Logge-frekvens: Logge-frekvens skal vurderes under hensyn til formålet med målingen og

krav om den tidslige opløsning af målingerne.

3. Kalibrering: Alle målere skal kalibreres. Tryktransducere bliver typisk kalibreret i et

laboratorium, mens ultralydsmålere kalibres in-situ - på målestedet. Alle målere skal re-

kalibreres med jævne mellemrum, og der skal ved installation tages hensyn til, at dette kan

gennemføres.

4. El: Mange målere (men ikke alle), der opsamler data, kræver, at der bliver lagt el ud til

målestedet. Nogle målere kan drives med batteri eller solpaneler.

5. Måleområde: Forventet variation i vandstanden bør vurderes, inden målere vælges. Jo

større variation der er, jo mindre bliver målenøjagtigheden, og nøjagtigheden afhænger

også af den enkelte målertype.

6. Vedligehold: Der skal være let adgang til målere, således at de kan vedligeholdes.

7. Opsamling af data: Der skal tages hensyn til, at dataformat understøttes af det system,

hvor data lagres. Transmission af data fra målested til den centrale enhed (fx SRO system),

hvor data lagres, skal også planlægges.

Det vil være muligt at installere vandstandsmålinger i langt de fleste bygværker.

6.2 Vandføringsmålinger

Vandføringsmålinger kan anvendes til at bestemme overløbsmængderne i et overløbsbygværk.

Målere kan placeres enten i tilløbet til overløbet eller overløbet kan beregnes på basis af

vandføring opstrøms og nedstrøms for overløbsbygværket.

Vandføringsmålinger udføres normalt som en samtidig måling af hastighed og vandstand.

Vandføringen kan dog også findes ved at blot at måle vanddybden i et bestemmende hydraulisk

tværsnit (fx render). Der benyttes forskellige metoder til at måle vandføring i:

20 qhip55y1.5pn.doc / LAY / 2017-10-26

• Åbne kanaler

• Delvist fyldte rør

• Fyldte rør

Disse forskellige metoder er gennemgået i teknologikataloget.

Specielle forhold, som er nævnt i sektion 6.1, er generelt også gældende for

vandføringsmålinger.

6.3 Målinger af vandkvalitetsparametre

Koncentrationen af forskellige stoffer kan bestemmes ved at tage prøver af overløbsvandet og

analysere dette i et laboratorium. Der kan installeres en prøvetager i enten indløb eller udløb.

Der kan anvendes permanent prøvetager eller opsættes transportabelt udstyr.

I /13/ er der givet en generel vejledning i prøvetagning af vandkvalitetsparametre.

Ved opsætning af udstyret skal der tages hensyn til tilgængelighed ved afhentning af prøver.

Opsamlede prøver skal kunne opbevares på køl, og der skal desuden tages hensyn til

prøvetagerens løftehøje samt sugeslangens længde og neddykning. Det er mest

hensigtsmæssigt, at opsamlingsbeholderen til vandprøverne placeres i et køleskab, hvor

temperaturen er ca. 4°C. Derved reduceres muligheden for nedbrydning af organiske

forurenende stoffer, inden prøven bliver analyseret.

For at sikre en stabil prøvetagning er det en fordel, hvis der er en fast strømforsyning i

nærheden af prøvetagningsstedet. Prøvetagningsudstyret skal tilses umiddelbart efter, at

regnvejret er ophørt. Enten skal den opsamlede prøve sendes til analyse, eller

opsamlingsbeholderen skal tømmes, hvis der ikke er opsamlet et tilstrækkeligt stort volumen, til

at de relevante analyser kan gennemføres. Inden prøvetagningsudstyret indstilles, skal man fra

analyselaboratoriet have oplyst den samlede prøvemængde, som skal anvendes for at

analysere alle de valgte parametre.

Hvis opsamlingsbeholderen sættes i en fryser, er det muligt at lade den opsamlede prøve fra en

regnhændelse stå og fortsætte prøvetagningen, når den næste regnhændelse finder sted.

Grundlæggende kan parametre til karakterisering af overløb inddeles i seks stofgrupper:

• Generelle parametre (SS, pH, ledningsevne m.fl.)

• Organisk stof (BOD, COD)

• Næringssalte (Total-N, N-NO3, N-NH4, Total-P, P-PO4)

• Tungmetaller, partikulært bundne og opløste (fx Cd, Cr, Cu, Hg, Pb, Ni, Zn)

• Organiske miljøfremmede stoffer (fx PAH, phthalater, pesticider)

• Mikrobiologiske parametre (E.coli, enterokokker)

Det vil ofte ikke være muligt at måle alle disse parametre, men de vigtigste parametre til

karakterisering af miljøpåvirkning er:

• SS og ledningsevne

• BOD og COD

• Total-N, Total-P

Hvis der er miljøkvalitetskrav, som ikke er opfyldt i det vandområde, hvortil der aflastes

(tungmetaller, organiske miljøfremmede stoffer og mikrobiologiske stoffer), bør disse parametre

inkluderes i analyseprogrammet.

Tabel 6-1 indeholder en oversigt over relevante analysestandarder, detektionsgrænser og

forventet måleusikkerhed.

Målinger i fælleskloak

 21

Tabel 6-1 Analysemetoder, analysestandarder, detektionsgrænser og forventet måleusikkerhed for
udvalgte stoffer i spildevand.

Analyseparameter Enhed Analysemetode
Detektions-

grænse

Forventet
måleusikkerhed

(%)

Ledningsevne mS/m DS/EN 27888 0,10 10

SS mg/l DS/EN 872 0,5 20

BOD mg/l DS/EN 1899-1 0,5 20

COD mg/l ISO 15705 5 20

Total-P (total og opløst) mg/l DS/EN I 6878aut 0,005 10

Total-N mg/l

Bly, total og filtreret µg/l ISO 17924m-ICPMS 0,025 30

Kobber, total og filtreret µg/l ISO 17924m-ICPMS 0,04 30

Zink, total og filtreret µg/l ISO 17924m-ICPMS 0,5 30

Diethylhexylphthalat (DEHP) µg/l M0250 GC/MS 0,1 24

Bisphenol A µg/l M2233 GC/MS 0,01 30

PAH-forbindelser

Acenaphthen µg/l M250 GC/MS 0,01 24

Fluoren µg/l M250 GC/MS 0,01 24

Phenanthren µg/l M250 GC/MS 0,01 24

Fluoranthen µg/l M250 GC/MS 0,01 24

Pyren µg/l M250 GC/MS 0,01 24

Benzo(b,j,k)fluoranthen µg/l M250 GC/MS 0,01 24

Benzo(a)pyren µg/l M250 GC/MS 0,01 24

Indeno(1,2,3-cd)pyren µg/l M250 GC/MS 0,01 24

Benzo(g,h,i)perylen µg/l M250 GC/MS 0,01 24

For at forhindre, at vandprøver ændrer karakteristika, efter at de er blevet udtaget, og indtil

analyserne er gennemført, er det vigtigt, at prøverne håndteres korrekt - herunder, at de:

• opsamles i egnede beholdere, så afsmitning undgås

• opbevares korrekt, så der eksempelvis ikke sker nedbrydning af organiske stoffer

• transporteres til laboratoriet inden for 24 timer
• nedkøles til 4°C eller derunder og/eller konserveres korrekt

Analyselaboratorierne leverer som regel de nødvendige prøvebeholdere i relation til de valgte

analyseparametre. På den måde sikres det, at beholdermaterialet ikke påvirker

analyseresultatet.

Anbefalede beholdermaterialer, rengøringsprocedurer samt anbefalede

opbevaringstemperaturer fremgår af Tabel 6-2.

22 qhip55y1.5pn.doc / LAY / 2017-10-26

Tabel 6-2 Anbefalede beholdermaterialer, rengøringsprocedurer og opbevaringstemperatur i relation til
analyseparametre for vandprøver

Parametre Beholdermateriale Rengøring Opbevaring

pH, ledningsevne,

temperatur m.fl.

PE/PP/glas Syrevask 1-5°C

Suspenderet stof PE/PP/glas Syrevask 1-5°C

BOD, COD,

næringssalte

PE/PP/glas Syrevask 1-5°C eller

frysning

Tungmetaller PE/PP/glas Syrevask Syrekonserveres

eller fryses

PAH, phthalater,

NPE, bisphenol A

Glas* Syrevask og glødes

ved 450°C

1-5°C eller

frysning

*Alternativt kan benyttes beholdere fremstillet af HDPE (High Dentity Poly Ethylen). Disse beholdere skal ikke glødes,

kun syrevaskes.

Parametrene temperatur, pH, ilt, turbiditet og ledningsevne kan måles ved hjælp af elektroder

placeret i vandstrømmen. Data kan logges og videresendes via gsm-modem, der umiddelbart

giver mulighed for at få præsenteret tidsserier af parametrene. Specielt er måling af

ledningsevnen i vejvand i vinterperioder med saltning af veje hensigtsmæssig til vurdering af, i

hvilke situationer vejvand skal ledes til kloak fremfor at blive ledt til rensning og videre til

ferskvandsområder.

Turbiditetsmålinger kan anvendes til at bestemme koncentrationen af suspenderet stof, hvis der

gennemføres en kalibrering, som inkluderer måling af turbiditet i vandprøver med kendt

koncentration af suspenderet stof.

Erfaringer fra AMOK-projektet /14/ viste, at sensorer for temperatur, pH, ledningsevne,

ammoniak og TSS viste sig at være forholdsvist robuste, mens sensorer for nitrat, fosfor og

COD vil kræve en del mere tilsyn, hvilket gjorde, at AMOK-projektet ikke fik erfaringer med dem.

6.4 Kvalitetskontrol

Målingerne vil altid være behæftet med usikkerhed. Som nævnt i afsnittet ovenfor, vil

vandføringsmålinger være behæftet med en usikkerhed på ca. 5–10%, mens usikkerheden på

vandstandsmålinger generelt er lavere - i størrelsesordenen nogle få procenter.

Til usikkerheden på selve målingerne skal lægges den usikkerhed, der opstår i forbindelse med

dataopsamling, målemetode, målested og beregninger. Dette kan bevirke, at måleresultatet kan

være behæftet med betydeligt større usikkerhed end usikkerheden på selve måleren.

Der bør laves kvalitetskontrol på målte data. God praksis er, at denne kvalitetskontrol som

minimum dækker:

• Tjek af, at målingerne falder inden for en forventet maksimums- og minimumsgrænse

• Tjek af målingernes varians. Hvis det målte signal ikke udviser varians, kan det skyldes, at

målinger er faldet ud, fx på grund af aflejringer, strømsvigt eller andet

• Tjek af, om målingerne ”driver”. Specielt tryktransducere kan have en tendens til at ”drive”,

hvilket betyder, at måleresultatet enten har en generelt stigende eller faldende tendens.

Denne fejl kan fanges ved en ”trend” analyse

Målinger i fælleskloak

 23

• I det omfang det er muligt, bør der laves en korrelation imellem to målinger - altså en

undersøgelse af, om den forventede variation ses i to eller flere målinger. Dette kan være

korrelation imellem to målinger installeret på samme sted eller på nærliggende lokationer.

6.5 Opsamling af data, drift og vedligeholdelse

Ved opstilling af nye målere skal det sikres, at disse kan levere data i et format, der er

kompatibelt med det anvendte SCADA system. Der skal planlægges for datatransmission,

opsamling og lagring af data i det centrale SCADA system.

Alle systemer skal efterses og vedligeholdes. Vedligeholdelse vil kræve fysisk inspektion af

måleren, og det er derfor vigtigt, at der er let adgang til denne.

Nødvendig vedligeholdelse afhænger af den faktiske måler, der benyttes, men kan typisk

omfatte:

• Rensning af måleren med jævne intervaller

• Rekalibrering af måleren med jævne intervaller

• Udskiftning af nedslidte dele af måleren

24 qhip55y1.5pn.doc / LAY / 2017-10-26

Metoder til at fastlægge frekvens samt volumen af regnbetingede overløb fra fælleskloak

 25

7 Metoder til at fastlægge frekvens samt volumen af
regnbetingede overløb fra fælleskloak

Til at fastlægge frekvens og volumen af overløb kan der anvendes målinger, numeriske

modeller eller en kombination heraf.

En numerisk afløbsmodel, der anvendes til dette, bør beskrive tilstrømningen til afløbssystemet,

dvs. afstrømning fra befæstede og ikke-befæstede områder (hydrologisk model) samt

transporten i rørsystemet (hydrodynamisk model). Hvis infiltration til afløbssystemet er betydelig,

bør denne proces også medtages i modelleringen.

Den numeriske model bør være en dynamisk model, som er i stand til at beskrive den tidslige

variation i strømningen. Det er standard at bruge éndimensionale modeller til at beskrive

strømningen i afløbssystemet, men det kan være relevant at sætte to- eller tredimensionale

modeller op for bygværker og dermed estimere parametre til den éndimensionale model. For at

beregne overløb er det ikke nødvendigt at sætte modellen op for alle rør i afløbssystemet.

Typisk kan modellen begrænses til de væsentlige rør, som forbinder overløb, bassiner og

renseanlæg. Hvilke elementer, der konkret skal med i modellen, baseres på en vurdering af de

aktuelle afløbssystem.

En numerisk model skal kalibreres. Kalibrering bør baseres på tidslig variation af målt vandstand

såvel som målt vandføring. Der kan benyttes mobile måleinstrumenter, der installeres for en

kortere periode og flyttes rundt i afløbssystemet, således at område efter område opmåles og

kan kalibreres.

Infiltration til afløbssystemet vil ofte være sæsonafhængig, typisk større i de våde vintermåneder

og mindre i de tørre sommermåneder. Til kalibrering af denne sæsonvariation kan permanente

målinger nedstrøms i systemet benyttes, fx ved indløbet til et rensningsanlæg.

Modellerne kan også inkludere stoftransportmodeller, der gør det muligt at beregne

overløbsmængder og koncentrationer som funktion af tid. På denne måde kan stofbelastningen

af recipienter beregnes. Datateknisk anvisning for regnbetingede udløb /14/ indeholder typetal til

input i modellerne, med mindre der findes mere konkret viden om stofindhold.

7.1 Bestemmelse af overløbsfrekvens

Frekvensen af overløb kan bestemmes på basis af en vandstandsmåler, hvor det bestemmes

hvor ofte vandstanden kommer over kronekoten i overløbsbygværket. Dette kan gøres ved at

benytte en vandstandsmåler, som måler vandstanden kontinuert og analyserer denne for

overskridelse af kronekoten, eller ved at benytte en vandstandsmåler, der direkte måler, hvorvidt

en given vandstand er overskredet. Bemærk, at den sidste type af målere udelukkende måler,

om vandstanden er over et givet niveau (kronekoten på overløbsbygværket), og hvor lang tid

vandstanden er over niveauet; denne type måler kan ikke bruges til at estimere

overløbsvolumener.

7.2 Bestemmelse af overløbsvolumener på basis af målinger

Overløbsvolumener kan bestemmes direkte ved brug af vandføringsmålinger eller indirekte ved

måling af vandstand i overløbsbygværk.

26 qhip55y1.5pn.doc / LAY / 2017-10-26

7.2.1 Bestemmelse af overløbsvolumen på basis af vandføringsmålinger

På baggrund af kontinuerte vandføringsmålinger opstrøms og nedstrøms overløbsbygværk kan

overløbsmængder bestemmes direkte som forskellen mellem de akkumulerede opstrøms og

nedstrøms vandføringer. Volumen kan tilsvarende bestemmes på basis af måling i tilløbet til

overløbsbygværket.

7.2.2 Bestemmelse af overløbsvolumen på basis af vandstandsmålinger

I overløbsbygværker med simpel geometri (fx kun en vandret overløbskant) kan

overløbsmængden bestemmes indirekte ud fra målt vandstand og en overløbsformel. For et

standard overløbsbygværk med en ikke for lang krone, og hvor tilstrømningen er vinkelret på

bygværket, kan følgende formel fx benyttes:

𝑸(𝒕) = 𝟎, 𝟔𝟕𝑪𝒅𝑩√𝟐𝒈𝑯(𝒕)

B er kronebredden

g er tyngdeaccelerationen

H(t) er vandstanden over kronen som funktion af tiden

Q(t) er vandføring over bygværket som funktion af tiden

Cd er en konstant, der er afhængig af bygværket. En værdi på 0,63 kan benyttes for et

standard overløbsbygværk

Overløbsformlen kan evt. kalibreres ved midlertidigt at installere vandføringsmålere lige

opstrøms og nedstrøms for overløbsbygværket, hvor konstanten i formel nr. 1 kan bestemmes

for overløbshændelser ved brug af regression. Hvis muligt, kan der også installeres målere i

selve tilløbet til bygværket, hvor denne måling benyttes direkte til at bestemme konstanten.

Hvis der er installeret riste, sigter eller tilsvarende mellem vandstandsmåleren og overløbet, skal

dette medtages i beregningen, fx som et energitab.

Har overløbet kompleks geometri, fx for lange overløb, kan der anvendes flere

vandstandsmålere, så overløbsmængden stadig kan beregnes, eller der kan etableres en CFD-

softwaresensor, som kan anvendes sammen med en vandstandsmåling i overløbsbygværket.

CFD står for ”Computational Fluid Dynamics” og er en 3D beregningsmetode bland andet til

computersimulering af strømninger i væsker. Fordelen ved en CFD model er, at den kan

beskrive komplekse 3D geometrier i overløbsbygværker og beregne et 3D strømningsmønster,

hvor simple overløbsformler og 1D hydrodynamiske modeller kommer til kort. Der er i AMOK

projektet /14/ etableret og testet en CFD softwaresensor for et overløb ved Viby Renseanlæg,

Aarhus. Konklusionen er, at CFD-softwaresensoren fungerer ”særdeles tilfredsstillende”. Den

store forskel mellem CFD-softwaresensoren og en almindelig overløbsformel ses på Error!

Reference source not found..

Metoder til at fastlægge frekvens samt volumen af regnbetingede overløb fra fælleskloak

 27

Figur 7-1 Sammenligning af CFD-beregnet Q-h relation med standardoverløbsformel og justeret
overløbsformel – for et bygværk med kompleks geometri /14/.

7.2.3 Bestemmelse af overløbsvolumen på basis af modellering af overløb

Det er for mange overløbsbygværker omkostningstungt at etablere og drive et målesystem. Ofte

vil det være en økonomisk fordel at kombinere modellering med målinger. Især mindre

overløbsbygværker kan med fordel modelleres.

Modellen kan enten køre for en enkelt regnhændelse eller for tidsserier af regn, som dækker et

eller flere år. Det anbefales, at modellen er kalibreret, dvs. at modellens inputparametre er

justeret på baggrund af målinger. Er modellen ikke kalibreret, vil modellens standardværdier

typisk give for store afstrømninger og for store beregnede overløbsvolumener (for danske

forhold). Resultaterne af en beregning med en ukalibreret model kan dog stadig give en god

indikation af overløbsbygværkernes indbydes betydning ud fra de beregnede

overløbsvolumener.

7.3 Bestemmelse af stofmængder aflastet fra overløb

Stofmængder i overløbsvand kan bestemmes enten ved målinger eller ved modellering eller en

kombination af disse metoder. Ofte vil det være umuligt at måle stofkoncentrationer kontinuert i

alle overløbsbygværker. Dvs. at vejen frem er at modellere og supplere med målinger og at

sørge for, at modelresultater stemmer med målingerne.

Mængden af aflastet stof bestemmes som den akkumulerede overløbsvandføring gange

stofkoncentration under en overløbshændelse:

Kg aflastet stof = ∑ 𝑄(𝑡) ∗ 𝐶(𝑡) ∗ 𝑑𝑡 𝑛
𝑖=0

hvor Q(t) er vandføring, C(t) er stofkoncentrationen, og dt er tidsskridtet mellem målingerne.

Dvs. både flow og koncentration er vigtige for at bestemme den totale mængde stof for en

overløbshændelse.

Den simpleste tilgang, som i mange tilfælde sikkert er bedre end helt at undlade at forholde sig

til stofmængderne, er at antage proportionalitet mellem aflastede volumener og stofmængde.

28 qhip55y1.5pn.doc / LAY / 2017-10-26

Den samlede stofmængde fås derfor ved at gange overløbsvolumen med en antaget

middelkoncentration. Middelkoncentrationen er dog en vanskelig størrelse og afhænger stærkt

af fortyndingen samt af sedimentation og erosion i afløbssystemet.

Er der sedimentaflejringer opstrøms for et overløbsbygværk, kan der forekomme et ”first flush”,

hvor koncentrationerne af bl.a. suspenderet stof, BOD og COD er ekstremt høje i den første del

af overløbsvandet for herefter at falde betydeligt senere i overløbshændelsen. Der er ikke i

litteraturen beskrevet en ”first flush” effekt for ammonium, hvilket skyldes, at ammonium

hovedsageligt forekommer i opløst form i husspildevand. Transporten af ammonium kan typisk

beskrives som en fuld opblanding af spildevand og regnvand. Ammoniumkoncentrationer kan

derfor beregnes ved brug af et fortyndingsprincip. Det skal her bemærkes, at det i litteraturen

også angives, at et første estimat for fosfor, BOD og COD kan beregnes ved brug af fortynding i

afløbssystemer uden sedimentaflejringer.

7.3.1 Identifikation af overløb, som aflaster store stofmængder

Overløb, som aflaster store mængder stof, kan identificeres ved en udvidet beregning med en

stoftransportmodel. Det anbefales at bruge en model uden stofomsætning, dvs. en advektions-

dispersionsmodel.

Hvis der ikke er industrielle tilledninger til afløbssystemet, kan den første tilnærmelse være at

give alt spildevandet en koncentration på 1,0 (C = 1,0 mg/l) og gennemføre en hydrodynamisk

beregning sammen med en advektions-dispersionsmodel. En vigtig forudsætning er her, at der

ikke er tale om stoffer, som kan forekomme i høje koncentrationer i regnvandet, som fx

tungmetaller. Resultatet fra en sådan beregning vil være dynamisk beregnede flow og

koncentrationer som funktion af tid for alle ledninger og overløbsbygværker i modellen.

Beregningen viser direkte forholdet i den akkumulerede stofaflastning for alle

overløbsbygværker. På denne baggrund kan der udvælges de relevante steder, hvor man

ønsker at måle spildevandskoncentrationer, fx i selve overløbsvandet eller i under tørvejr, som

input til modellen.

Anses spildevandskoncentrationen efter målinger i afløbssystemet under tørvejrssituationer for

at være rimeligt konstante, kan de akkumulerede aflastede stofmængder findes ved at gange

tørvejrskoncentrationen på stofmængderne fundet ud fra modelberegningen med

koncentrationen, C = 1,0 mg/l.

7.3.2 Stofkoncentration i overløbsvand

Som beskrevet i afsnit 6, kan stofkoncentrationer enten bestemmes ved brug af udtagning af

vandprøver, som efterfølgende analyseres i et laboratorium (fx fosfor, BOD/COD) eller ved

direkte onlinemålinger af vandkvalitetsparametre (fx ammonium, Ph, ilt, temperatur og

suspenderet stof). Mht. erfaringer med onlinemålinger af vandkvalitetsparametre henvises til

litteraturen på området bl.a. under danske forhold, fx AMOK-projektet ”Avanceret online Måling

af OverløbsKvalitet” /14/. Erfaringer fra AMOK-projektet viser, at der er en virkelig god

sammenhæng mellem realtidsmålinger og laboratorieanalyser for ammonium, og at ammonium

kan beregnes ud fra fortynding; dog skal man huske vigtigheden af at vedligeholde

ammoniumsensoren.

Bestemmelse af stofmængder ved brug af middelhændelseskoncentrationer

Middelhændelseskoncentrationen er den gennemsnitlige koncentration i overløbsvandet.

Middelhændelseskoncentrationen er principielt kun gældende for en og samme vandstand i et

overløbsbygværk. Er forskellen i vandstand i overløbsbygværket fx 50% for to regnhændelser,

vil forskellen i middelhændelseskoncentration for de to hændelser også være i

størrelsesordenen 50% for konservative stoffer som fx ammonium.

Middelhændelseskoncentrationer kan etableres ved at måle koncentrationen i overløbsvandet

for regnhændelser af forskellige størrelser. Middelhændelseskoncentrationen bør kun anvendes

Metoder til at fastlægge frekvens samt volumen af regnbetingede overløb fra fælleskloak

 29

for det bygværk, hvor der er udført målinger, og kun som et første overslag på koncentrationen i

overløbsvandet.

7.3.3 Modellering af stof i overløbsvand

En kalibreret hydrodynamisk model kan i kombination med en vandkvalitetsmodel, fx for

konservativt stof (advektions-dispersion), anvendes til at beregne overløbsmængderne af stof

direkte for alle overløbsbygværker i oplandet. Input til modellen vil være spildevandsmængder

og koncentration samt beskrivelse af industrispildevand og tilhørende koncentration. Denne type

modellering er ganske præcis, fx for ammonium, mens den ikke er velegnet til afløbssystemer,

hvor sedimentaflejringer giver anledning til et first flush af suspenderet stof, fx for BOD/COD.

En vandkvalitetsmodel kan enten køres for en enkelt regnhændelse eller for sammenhængende

tidsserier af regn, som dækker et eller flere år. Det anbefales, at modellen er kalibreret, dvs. at

modellens parametre er justeret på baggrund af målinger. Er modellen ikke kalibreret, vil

typetallene i modellen give for store afstrømninger samt for store beregnede overløbsvoluminer

og overløbsmængder for danske forhold. Dog vil resultaterne fra en beregning med en

ukalibreret model stadig give en god indikation af overløbsbygværkernes indbydes betydning,

som kan udledes på baggrund af de beregnede overløbsvolumener.

Er der tilledning af industrielt spildevand til et afløbssystem, er det ofte overløbene nedstrøms

industrien, som skal have fokus, idet koncentrationerne i spildevandet vil være en blanding af

husspildevand og industrivandet. Der er brug for at kende koncentrationen af både

industrispildevandet og husspildevandet. Disse koncentrationer bestemmes fx ved en 24 timers

målekampagne, hvor koncentrationer i industrispildevand og husspildevand måles hver time.

I Figur 7-2 ses et eksempel på målte og modellerede ammoniumkoncentrationer i to

overløbsbygværker under regn i Damhusåens opland. I ses en beregning af Total N, P og COD

for en periode på tre måneder i afløbssystemet i Helsingborg.

Figur 7-2 Simulerede (blå linje) og målte koncentrationer (grønne prikker) af ammonium i to overløbsbygværker i
Damhusåens opland Overløbsbygværk U110: 29. juni 2012 og 13. oktober 2012. Overløbsbygværk U122:
13. oktober 2013 (Andersen et al., 2015)

U122

Time

 14:00 16:00 18:00 20:00

0

5

10

15

20
 U110

 15:00 17:00 19:00 21:00

0

5

10

15

20 U110

 11:00 12:00 13:00 14:00 15:00

N
H

3
-N

 (
m

g
/L

)

0

5

10

15

20
A B C

TimeTime

30 qhip55y1.5pn.doc / LAY / 2017-10-26

Figur 7-3 Målt vandkvalitet (sorte krydser) i afløbssystem sammenholdt med beregnet vandkvalitet (røde cirkler) fra
en advektions-dispersionsmodel. Simuleringen dækker tre måneder, Helsingborg - Sverige, (Magnusson et
al., 1998).

Avloppsvattenanalyser jämfört med MouseHD/AD beräkningsresultat

LÅNGTIDSSIMULERING - DYGNSPROV

0

5

10

15

20

25

30

35

40

45

50

20/08/98 09/09/98 29/09/98 19/10/98 08/11/98

N-tot

0

100

200

300

400

500

600

700

800

20/08/98 09/09/98 29/09/98 19/10/98 08/11/98

COD-tot

Mouse

Dygnsprov Öresundsverket

0 .0

1 .0

2 .0

3 .0

4 .0

5 .0

6 .0

7 .0

8 .0

9 .0

20/08/98 09/09/98 29/09/98 19/10/98 08/11/98

P-tot

Metoder til reduktion af regnbetingede overløb

 31

8 Metoder til reduktion af regnbetingede overløb

Dette afsnit indeholder en gennemgang af de væsentligste teknologer til at reducere

regnbetingede overløb. Metoderne er delt op efter:

• Tiltag ved kilden, dvs. reduktion af tilstrømningen

• Tiltag på afløbssystemet

• Tiltag ved udløbet

Tiltag ved kilden vil typisk bestå i af aflede tilstrømning af overfladevand, som bevirker, at den

hydrauliske belastning af afløbssystemet formindskes, og at overløb hermed kan reduceres.

Tiltag på afløbssystemet består hovedsageligt i at udnytte eller fremskaffe ekstra volumen og

hermed udjævne den hydrauliske belastning, hvilket vil reducere overløbet. Endelig vil tiltag ved

udløbet bestå i at rense vandet.

Det er en kompliceret proces at finde den optimale teknologi. Belastningen på afløbssystemet er

ikke statisk, men forandres med tiden, hvilket kan have indflydelse på, hvilken strategi der skal

vælges. Der kan desuden være fysiske begrænsninger, som udelukker nogle metoder.

Økonomiske og driftsmæssige forhold bør indgå i udvælgelsen af den optimale strategi sammen

med en vurdering af rensningseffekten.

Ved vurdering af rensningseffekt er det væsentligt at kende tilstanden af et forurenende stof i

vandet. Overordnet vil tilstanden af de forurenende stoffer i en fælleskloak være:

• Organiske stoffer kan være partikulært bundne såvel som opløste

• Nitrater og ammonium vil være opløste

• Fosfor kan være partikulært bunden såvel som opløst

• Tungmetaller kan være partikulært bundne såvel som opløste

Mange renseteknologier er baseret på én dominerende proces. Den mest dominerende proces i

fx bassiner – både de naturlige våde bassiner og bassiner bygget i beton – er sedimentation.

Forholdet mellem opløste og partikulært bundne stoffer er for de fleste renseprocesser af stor

betydning for renseeffektiviteten. Opløste stoffer reduceres ikke ved filtrering og sedimentation,

med mindre der tilsættes koagulanter og flokkulanter. I en fælleskloak vil langt den største del af

stofbelastningen ved regnbetingede overløb stamme fra spildevandet. Der findes selvfølgelig

stoffer i regnvandet, som løber ned i afløbssystemet, men stofbelastningen fra dette vil have

langt mindre betydning end belastning fra spildevandet. Rensning af regnvandet (som løber ned

i afløbssystemet) vil således have mindre betydning, og tiltag bør koncentreres om rensning ved

overløbet.

8.1 Tiltag ved kilden

Der er generelt tre forskellige mulige tiltag ved kilden:

• De regnbetingede udledninger kan reduceres ved at begrænse regnbetinget tilstrømning til

det fælleskloakerede system

• Belastning kan udjævnes ved magasinering

• Et fælleskloakeret system kan også omlægges til et separatkloakeret system, som helt vil

fjerne den regnbetingede belastning fra spildevandet

8.1.1 Lokal afledning af regnvand

Lokal afledning af regnvand (LAR) vil formindske det regnbetingede overløb. LAR kan opnås

ved at nedsive regnvandet eller etablere naturlig dræning af regnvandet, fx i grøfter. LAR kan

32 qhip55y1.5pn.doc / LAY / 2017-10-26

være en meget effektiv metode til at reducere overløb. Betalingsvedtægtsloven og

spildevandsafgiften giver mulighed for at regulere afgiften, hvilket kan være et godt incitament til

at aflede regnvand lokalt. Der findes mange forskellige eksempler på LAR, og Tabel 8-1 giver en

oversigt over de mest anvendte metoder. Disse er beskrevet i teknologikataloget. Ved anlæg af

LAR løsninger bør eventuel effekt på grundvandet undersøges.

Tabel 8-1 Forskellige LAR metoder

Bygværker Dimensioner

Kapacitet

Funktion

Faskiner.

Mest anvendelig på private

ejendomme.

Ved dimensionsgivende

regn på 140 l/s ha over

10 min. sættes rumfanget

af faskinen til 1 m3 pr. 30

m2 befæstet areal (25%

hulrum).

Oplandsareal op til 2 ha.

Nedsivning fra et porøst hulrum,

uden at regnvandet ophobes på

overfladen.

1-2 m dybt hul eller kassette fyldt

med plastelementer eller sten.

Vejbede.

Anvendes på offentlige veje.

 Ved at forsinke, fordampe og

nedsive regnvand belastes

kloakker ikke. Kan indgå i

trafikregulering, grønnere

omgivelser og et æstetisk

smukkere bybillede.

Filterjord og grøfter.

 Filterjord er sammensat, så jorden

kan tilbageholde forurenende

stoffer. Hydraulisk ledning af vand

Permeable befæstelser Infiltration af regnvand gennem

permeable befæstelser.

Befæstelser kan fx bestå af

naturgrus, permeable fuger,

beton-hulsten og permeabelt

asfalt.

8.1.2 Udjævning af regnbetinget belastning

Magasinering af regnvandet, før det strømmer ind i det fælleskloakerede system, vil udjævne

belastningen på dette og dermed formindske regnbetingede overløb. Der kan etableres bassiner

på mange forskellige måder. Der kan etables høje kanter om flisearealer, og grønne arealer kan

fx benyttes som bassin under ekstreme regnhændelser. Det er vanskeligt at give en generel

anvisning på dette område, da det vil afhænge af de lokale forhold. Denne mulighed bør indgå i

vurderingen af potentielle løsninger til at formindske regnbetingede overløb.

8.1.3 Separat kloakering

Siden 1970 er der anvendt separat kloakering i de fleste nye bebyggelser. Da regnvandet og

spildevandet bliver ledt i separate systemer, er dette en meget effektiv metode til at reducere

regnbetingede overløb, der almindeligvis også betyder nemmere og simplere driftsforhold. Det

er imidlertid meget omkostningstungt at omlægge et fælleskloakeret afløbssystem til et separat

system, specielt i gamle bykerner, og derfor bør andre metoder til at reducere overløb vurderes.

Metoder til reduktion af regnbetingede overløb

 33

8.1.4 Rensning af regnvand

Tiltag til at reducere tilstrømning af regnvand vil have den effekt, at både den tilledte

vandmængde og overløbsmængden reduceres, mens tilførslen af BOD, COD og nitrat fra

spildevand ikke reduceres, da indholdet af BOD, COD og nitrat i regnvandet er minimalt i

forholdet til indholdet i spildevand.

8.2 Tiltag på afløbssystemet

I et fælleskloakeret system vil tiltag på afløbssystemet generelt bestå i at:

• etablere volumen, der vil udjævne den hydrauliske belastning på systemet

• udnytte det etablerede og eksisterende magasineringsvolumen optimalt

8.2.1 Sparrebassiner, rørbassiner og kombi-bassiner

Volumen, der benyttes til at udjævne den hydrauliske belastning, kan være etableret som et

egentligt bassin (sparrebassin) eller et rørvolumen. Et sparrebassin, som typisk er et

rektangulært bassin, er ofte et offline bassin, der fyldes op, når den hydrauliske belastning i

kloakken overstiger et vist niveau. Forbindelsen imellem kloakken og sparrebassinet vil ofte

være et overløbsbygværk, men der kan benyttes andre bygværker. Af hygiejniske årsager vil

sparrebassinet ofte være et lukket bassin i et fælleskloakeret system, men der kan også

anvendes åbne bassiner. For at minimerer æstetiske og hygiejniske gener bør åbne bassiner

undgås i fælleskloakerede systemer, til trods for at disse er billigere end de lukkede. Bassinet

bliver tømt ved at lede vandet tilbage til kloakken ved hjælp af enten pumper eller gravitation,

afhængigt af den aktuelle placering af bassinet.

Rørbassiner er typisk inline bassiner, hvor bassinet er integreret i kloakken. I et inline bassin vil

der være en konstant vandføring, også i tørvejr.

Et kombi-bassin består af et offline bassin, der har et overløbsbygværk, som gennem et overløb

er forbundet med et forsinkelsesbassin. Forsinkelsesbassinet vil ofte være et tørt

regnvandsbassin, men kan også være et vådområde.

Tabel 8-2 giver en oversigt over anvendte bassiner i et fælleskloakeret system.

Tabel 8-2 Anvendte bassiner i fælleskloakeret system

Bygværker Funktion

Sparrebassin

Etablering af ekstra volumen, der kan benyttes til at

udjævne belastningen på kloakken og dermed reducere

overløb. I fælleskloakken er sparrebassinet oftest udført

som et lukket bassin. Sparrebassinet er typisk et offline

bassin. Skal renses, fx ved spuling eller ved flush.

Rørbassin

Etablering af ekstra volumen, der kan benyttes til at

udjævne belastningen på kloakken og hermed reducere

overløb. Bassinet består af et eller flere rør og er oftest

et inline bassin, men kan også være et offline bassin. Et

inline bassin skal ikke renses.

Kombi-bassin

Et kombi-bassin består af et udligningsbassin forbundet

med et forsinkelsesbassin igennem et overløb. Formålet

med et forsinkelsesbassin er at udjævne belastningen

på vandområder, hydraulisk såvel som stofudledning.

34 qhip55y1.5pn.doc / LAY / 2017-10-26

8.2.2 Strømningsregulerende bygværker

Der findes mange forskellige former for strømningsregulerende bygværker, der benyttes til at

udjævne den hydrauliske belastning på afløbssystemet. Eksempler er:

• Overløbsbygværker

• Stigborde

• Pumper

• Ventiler

• Vandbremser

• Bøjeklapper

Nogle af disse bygværker skal reguleres mekanisk (indstillingen af bygværker skal ændres) for

at opnå den ønskede effekt, mens andre regulerer strømningen på basis af et hydraulisk princip

(bøjeklapper og vandbremser). En mekanisk regulator styres ved hjælp af en motor, der

regulerer bygværket for at opnå den ønskede strømning. Denne styring kan være manuel eller

være styret af en PLC (Programable Logic Controller). En PLC er en computer, der styrer

indstillingen af regulatoren. PLC’en kan fx være programmeret til at holde vandstanden på et

vist niveau i kloakken. Denne vandstand skal måles af en vandstandssensor og er således en

integreret del af styringen. Programmering af PLC’en kan være baseret på forskellige strategier,

men der benyttes ofte en PID (proportional–integral–derivative) algoritme.

Tabel 8-3 giver en oversigt over hydraulisk baserede regulatorer.

Tabel 8-3 Hydraulisk baserede regulatorer

Bygværker Funktion

Vandbremser En vandbremse er en regulator, der er i stand til at

holde en tilnærmelsesvist konstant maksimal vandføring

ved en stor variation i trykhøjden. Der er ingen

mekaniske dele i en vandbremse; regulering opnås på

basis af hydrodynamiske effekter. Vandbremsen sidder

ofte nedstrøms for et overløbsbygværk. Vandbremsen

benyttes til at regulere den maksimale vandføring i et

rør (for eksempel for at undgå oversvømmelse).

Bøjeklapper En bøjeklap er et overløbsbygværk, hvor

overløbskronehøjden (bøjeklappen) er fleksibel. Med

stigende vandstand vil klappen bøje mere og mere og

hermed tillade en større og større vandføring. Fordelen

ved en bøjeklap er, at der ved stor belastning på

systemet opnås stor aflastning, uden at der

introduceres unødvendig aflastning ved lille belastning.

8.2.3 Styring

Den strategi, der anvendes til at styre en eller flere regulatorer for at udjævne belastningen på

afløbssystemet, kan være enten en lokal eller en global strategi. En lokal strategi defineres på

basis af helt lokale forhold. Fx vil styring af overløbskronen på et regulerbart overløbsbygværk,

så der holdes en vandstand opstrøms for bygværket, være en lokal strategi. Med en lokal

strategi er det muligt at benytte et lokalt volumen til at formindske regnbetingede overløb. Lokale

strategier bliver anvendt i langt de fleste systemer internationalt såvel som i Danmark.

Ofte vil der imidlertid være stor forskel på belastningen af afløbssystemet forskellige steder i

oplandet. Dette kan for eksempel skyldes variation i nedbøren, som kan bevirke, at nogle dele af

afløbssystemet er hårdt belastet, medens andre dele af afløbssystemet har uudnyttet rør- og

bassinkapacitet. Under sådanne forhold vil der være potentiale til at reducere overløbet i de

Metoder til reduktion af regnbetingede overløb

 35

hårdt belastede områder, hvis det er muligt at lede vandet til de områder, der har

kapacitetsreserve. Denne type styringsstrategi er et eksempel på global styring. Der kan være et

stort potentiale i at anvende en global styringsstrategi, men dette stiller store krav til den

udviklede strategi, samt til stabiliteten og driften af det benyttede styresystem. Ved en global

styring, hvor vandet fx ledes fra en del af kloakken til en anden, er der risiko for, at det kan

resultere i utilsigtet overløb, hvis en komponent i styringen falder ud/fejler.

8.2.4 Renseeffekt

Tabel 8-4 giver en oversigt over de vigtigste rensende processer i tiltag på et fællessystem.

Tabel 8-4 Rensende effekt ved tiltag på afløbssystemet.

Bygværker Rense effekt

Sparre-, rør- og kombi-bassiner

Ved sedimentation reduceres vandets partikulære fraktion,

og dermed reduceres samtidig partikelbundne tungmetaller.

Der sker ingen fjernelse af opløste stoffer. Da en stor del af

det organiske stof er bundet til den partikulære fraktion,

reduceres organisk stof. Ligeledes reduceres P, der er

bundet til partikler. Et kombi-bassin består af to bassiner,

hvor der vil være sedimentering i begge bassiner.

Vandbremser og bøjeklap

Ingen.

Riste og selvrensende riste

Tilbageholder partikler - mindste tilbageholdte partikel-

størrelse afhænger af spaltevidden og vandets hastighed.

Store vandhastigheder kan presse partikler igennem risten.

Selvrensende riste er udstyret med et mekanisk

skrabesystem, der kører langs risten eller ved en roterende

bevægelse. Riste med spaltevidde mindre end ca. 10 mm

bør være selvrensende. Statiske riste skal renses jævnligt.

Skum-spærre Ingen.

8.3 Tiltag ved udløbet

Tiltag ved udløbet består i rensning af overløbsvandet. I et fælleskloakeret system vil dette

bestå i at installere riste og skumskærme, hvirvelseparatorer og specielle strukturer til at rense

overløbet. Tabel 8-5 giver en oversigt over disse.

36 qhip55y1.5pn.doc / LAY / 2017-10-26

Tabel 8-5 Oversigt over renseeffekt ved tiltag ved overløbet

Bygværker Rense effekt

Riste og selvrensende riste

Tilbageholder partikler - mindste tilbageholdte partikel-

størrelse afhænger af spaltevidden og vandets hastighed.

Store hastigheder kan presse partikler igennem risten.

Selvrensende riste er udstyret med et mekanisk

skrabesystem, der kører langs risten eller ved en roterende

bevægelse. Riste med spaltevidde mindre end ca. 10 mm

bør være selvrensende. Statiske riste skal renses jævnligt.

Skumskærme Tilbageholder flydestoffer i afløbssystemet. Der tilbageholdes

skum og større genstande. Den rensende effekt er

begrænset.

Hvirvelseparatorer Stoffer fjernes ved, at vandet sættes i en roterende

bevægelse. Vandet nær væggene af hvirvelseparatorer får

en relativt lang opholdstid, som bevirker, at der sker en

opkoncentrering. Gennem separation genereres en delstrøm,

der kan ledes tilbage til kloakken, samt en delstrøm med lav

koncentration, der kan udledes. I litteraturen er der

rapporteret om reduktion af suspenderet stof på 40–80%, af

organisk stof på 20–60%, af kvælstof på 20-50% og af fosfor

på 25-60%

Specielle strukturer Specielle strukturer, der inkludere rensning med blandt andet

riste og udfældning, se Teknologiataloget

8.4 Metode til økonomiske beregninger

Nedenfor er beskrevet en økonomisk model, der kan benyttes til en økonomisk beregning af

forskellige tiltag til at reducere overløb. Modellen er baseret på en note, der er udviklet som en

del af Innovationsprojekt IP14 under Vand og Byer projektet /ref. 11/.

Alle væsentlige omkostninger bør indgår i den økonomiske vurdering. Poster, der bør indgå, er

givet i Tabel 8-6. Disse dækker:

• Planlægning

• Anlæg

• Drift og vedligeholdelse

Metoder til reduktion af regnbetingede overløb

 37

Tabel 8-6 Omkostningsposter.

Udgiftstype Beskrivelse

Planlægning

Forprojekt Forprojektet dækker planlægningsaktiviteter, der

omfatter forundersøgelser og administrative aktiviteter i

planlægningsfasen. Eksempler på disse er:

- Projektledelse

- Forundersøgelse: Kan bestå af geotekniske

forundersøgelser, opmålinger osv.

- Skitseprojekt: Udvikling af overordnet

skitseprojekt, herunder hydraulisk undersøgelse,

som vil danne grundlag for detailprojekt

- Ansøgning om påkrævede tilladelser

- Borgerinddragelse

Detailprojekt Udarbejdelse af detaljeret detailprojekt, dokumentation

og udbudsmateriale. Eksempler på dette er:

- Projektering af tekniske elementer

- Landskabsdesign

- Udbudsmateriale

Anlæg

Anlægsudgifter Anlægsudgifter, alle udgifter Eksempler på dette er:

- Entreprenørudgifter: Udgifter til at bygge

anlægget

- Tilsynsudgifter: Udgifter til tilsynet i

anlægsperioden

- IT-udgifter: Udgifter til IT-løsninger, hardware,

software og konfigurering

- Øvrige anlægsudgifter: Alle andre anlægsudgifter,

fx opkøb af jord

Drift og vedligeholdelse

Driftsudgifter Driftsudgifter bør dække alle udgifter til at drive

anlægget. Driftsudgifter varierer meget fra anlæg til

anlæg, men dækker udgifter som rensning, udskiftning

af elementer der bliver slidt ned, strøm, IT,

kommunikationslinjer osv. Driftsudgifter kan deles op i

fire kategorier:

- Funktionel opretholdelse

- Æstetisk opretholdelse

- Akutte udgifter, der opstår ved pludseligt

opståede skader

- Øvrige udgifter

Ved sammenligning af to alternativer bør grundlaget være, at der opnås den samme effekt, fx

reducering af antal overløb, den årlige volumen af overløb eller direkte miljøpåvirkninger. Hvis

dette ikke er tilfældet, bliver den økonomiske analyse mere kompliceret. Hvis effekt fx måles i

reduktion af årligt aflastede volumen, kan omkostningerne som første estimat beregnes som

omkostninger på volumenreduktion af overløb. Dette kan dog resultere i en fejlbehæftet

vurdering, da der ofte vil være en ikke-lineær sammenhæng mellem omkostninger og effekt

(den sidste kubikmeter vand er mere omkostningstung at få fjernet).

Anlæggets levetid bør indgå i omkostningsberegningen. Som et første estimat kan det antages,

at anlægsomkostninger fordeles ligeligt over levetiden.

38 qhip55y1.5pn.doc / LAY / 2017-10-26

Til vurdering af et projekt og til sammenligning af alternative løsninger kan nøgletal angivet i

Tabel 8-7 anvendes.

Tabel 8-7 Nøgletal

Nøgletal Enhed Beskrivelse

Totaløkonomi

Totalomkostninger [kr.] Totalomkostninger er summen af alle projektudgifter

Totalomkostninger pr. år [Kr./år] Totalomkostninger divideret med levetid

Anlægsøkonomi

Anlægsinvestering [kr.] Alle anlægsinvesteringer

Anlægsinvestering uden

planlægning

[kr.] Alle anlægsinvesteringer fratrukket udgifter til

planlægning

Planlægningsdel af de samlede

anlægsinvesteringer

[%] Den andel, som planlægningen udgør af de

samlede investeringer

Driftsøkonomi

Driftsudgifter [kr./år] De gennemsnitlige årlige driftsudgifter

Risiko ved anlægsinvesteringer

Risikosum [kr.] Summen af alle udgifter, der afholdes, før det

vedtages at gennemføre projektet. Vil ofte være

udgifter til forprojektet

Andel af

anlægslægsinvesteringer

[%] Risikosummens andel af de samlede

anlægsinvesteringer

Teknologikatalog: Måleteknologi

 39

9 Teknologikatalog: Måleteknologi

9.1 Vandstandsmålinger

Som beskrevet i det følgende benyttes der to forskellige principper til at måle vandstanden:

• Målinger fortaget over vandspejlet (non-kontakt målinger)

• Målinger fortaget under vandspejl (kontakt målinger).

9.1.1 Non-kontakt vandstandsmålinger

Non-kontakt vandstandsmålinger er baseret enten på ultralyd eller radar. I disse typer af

målinger måles den tid, det tager for lyd- eller radarbølger at bevæge sig fra måleren ned til

vandets overflade og tilbage igen. Tidsmålingen benyttes til at beregne distancen fra

vandoverfladen til sensoren, hvorved vandstanden kan beregnes.

Den væsentligste forskelle imellem ultralyd og radar målinger er den signalfrekvens og den

tilhørende bølge hastighed. Ultralydsbaseret vandstandsmålere benytter frekvensområde 40–

200 KHz, og bølgernes hastighed svarer til lydens hastighed i luft. Radarbaserede

vandstandsmålere findes i forskellige frekvensområder (C- og X-band 6-11 GHz; K-band 24-29

GHz; W-band 75-85 GHz), og bølgehastigheden svarer til lysets hastighed. De bedste

måleresultater opnås med radar i det lave og mellemste frekvensområde.

Ultralydsbaserede måleinstrumenter er p.t. de mest anvendte pga. en meget lang

anvendelseserfaring og lav pris. Men ultralydsmålere kræver et roligt vandspejl, da der er risiko

for, at ekkoet mistes, hvis vandet er turbulent, og overfladen ikke er rolig.

Udvikling af radarteknikken (primært drevet af applikationerne i trafikale områder) har bevirket at

prisen på radarbaserede instrumenter er faldet. Denne udvikling gør, sammen med nogle

tekniske fordele, at radarbaserede vandstandsmålere er blevet mere udbredte. Fordelen ved

radarbaserede vandstandsmålere er, at de er i stand til at levere mere præcise målinger ved

nogle komplicerede - men ofte forekommende - forhold i afløbssystemer, fx ved forekomst af

skum på vandets overflade, ved hurtige temperaturændringer i luften eller ved meget turbulent

vandoverflade.

40 qhip55y1.5pn.doc / LAY / 2017-10-26

Figur 9-1 Eksempel: Ultralydssensor placeret over vandspejlet i et spildevandsbassin (Kilde:
https://store.aquatechnologygroup.com/products/nivelco-easytrek-sp-300-series-compact-
ultrasonic-transmitter/#gsc.tab=0)

Figur 9-2 Eksempel: Radarsensor placeret over vandspejlet i en kloakbrønd (Kilde:
http://www.solidat.net/index.asp)

Teknologikatalog: Måleteknologi

 41

Både ultralyds- og radar non-kontakt målere har den fordel, at ingen dele af måleren berører

vandet, hvorfor begge typer er velegnede i et aggressivt miljø som i en kloak.

9.1.2 Kontakt-vandstandsmålinger

Kontakt-vandstandsmålinger (hvor sensoren er placeret under vandets overflade) anvender

primært tryktransducere og opadgående ultralydssensorer.

I en tryktransducer er der indlagt en membran, fx af titanium, hvor vandets tryk bevirker, at der

sker en indbøjning af denne membran. Indbøjning omsættes til et tryk, og idet der antages

hydrostatisk trykfordeling, omsættes trykket til en vandhøjde. En tryktransducer tager således

ikke hensyn til det dynamiske tryk, hvilket dog ikke er betydende ved de små vandhastigheder,

som vandet strømmer med i en kloak.

Opadgående ultralydsvandstandsmålere virker efter det samme princip som non-kontakt

ultralydsmålere - blot med den forskel, at sensoren sidder på bunden af kanalen eller røret og

udsender ultralydbølger i opadgående retning, dvs. mod vandets overflade.

Både tryktransducere og opadgående ultralydssensorer har den ulempe, at den vitale del af

instrumentet ligger i vandet. I et vandmiljø som en kloak, hvor vandet indeholder store mængder

af suspenderet stof og større genstande flydende i vandet, bliver sensoren hurtigt belagt og/eller

afskærmet med flydende materiale, hvilket kan medføre upålidelige målinger.

Figur 9-3 Eksempel: Tryktransducer (Kilde: mjk.com)

En speciel type vandstandsmåler er boblemåleren, der måler dybden ved at tvinge luften ned i

et rør monteret vertikalt i et bassin eller en brønd. Luften bobler ud af røret ved åbningen nær

bunden af bassinet. Det tryk, der kræves for at tvinge luften ned i røret, er proportionalt med

vandstanden.

En boblemåler består af en luftkompressor eller anden trykkilde, en trykføler, kontrol- og

kalibreringselektronik samt et boblerør. En kilde til ren, tør gas (luft) er påkrævet.

42 qhip55y1.5pn.doc / LAY / 2017-10-26

Figur 9-4 Principskitse af boblemåler

Ligesom andre typer af målere, der er i kontakt med spildevand, kan boblemålere potentielt

have funktionsproblemer. I et aggressivt spildevandsmiljø med højt faststofindhold vil der med

tiden dannes aflejringer ved udløbspunktet af boblerøret. Disse aflejringer kan forårsage

upræcise aflæsninger og til sidst blokere boblerøret.

9.1.3 Specielle forhold, der skal tages hensyn til ved etablering af vandstandsmålere

Non-kontakt målere (ultralyds- og radarmålere) er velegnede til installation både i brønde og i et

bygværk. Monteringen er let, idet den sker et stykke over vandoverfladen, dvs. mindst så højt

oppe, at måleren ikke under skybrud kommer i kontakt med vandoverfladen.

Sensorenheden til kontakt målere skal fastgøres under vandets overflade, hvilket kan

besværliggøre montering. Ved lav vandstand kan selve sensorenheden og tilhørende kabel og

monteringsbeslag påvirke den lokale vandstand og hermed forstyrre måleresultatet relativt

meget.

Boblemålere anvendes typisk i bassiner i spildevandsrensningsanlæg og i dybe, smalle

kloakbrønde.

Tryktransducere og opadgående ultralydsmålere kan installeres i rør, brønde eller bygværker.

Loggefrekvens af målere skal tilpasses formålet. Data, der anvendes til at kalibrere en numerisk

model, vil fx kræve en loggefrekvens på ca. 10 sec.

Kontinuerlige målinger vil kræve, at der bliver lagt el ud til målestationen, hvorimod

hændelsesmålere kan drives med batteri.

9.1.4 Nøjagtighed

Der kan opnås en høj målenøjagtighed med alle typer af vandstandsmålere fra anerkendte

producenter. Målenøjagtigheden afhænger dog af (u)korrekt placering og installation af sensor,

kalibrering samt vedligeholdelse (specielt for transducere).

9.1.5 Driftsforhold

Det er vigtigt, at der er adgang til målere, så disse kan vedligeholdes.

Teknologikatalog: Måleteknologi

 43

Tryktransducere kan have en tendens til at ”drive”, dvs. at fejlen på målingen bliver større med

tiden. Dette kræver re-kalibrering af måleren.

Da en tryktransducer er neddykket, er der endvidere risiko for, at denne bliver belagt.

Alle målere bør efterses jævnligt.

9.2 Vandføringsmålinger

Vandføringsmålinger baseres på en simpel kontinuitets ligning:

Q = A x V [L3T-1]

hvor

A er strømningstværsnittet

V er gennemsnitshastigheden af vandet

For at bestemme vandføringen er det nødvendigt at kende tværsnitsarealet, hvor vandet

bevæger sig, samt den gennemsnitlige hastighed i tværsnitsarealet. Vandføringen beregnes

derefter ved at gange tværsnitsarealet med vandhastigheden.

I fuldløbende rør svarer tværsnitsarealet altid til rørprofilen, hvorfor det er tilstrækkeligt at måle

den gennemsnitlige hastighed. For delvist fyldte rør, skal gennemsnitshastighed såvel som

vanddybden måles, hvor vanddybden benyttes til at beregne tværsnitsarealet.

Da vandføring i kloakrør kan skifte mellem delvist fyldte og overtryk (fyldte), afhængigt af den

hydrauliske belastning, skal måleudstyret være i stand til at fungere under begge forhold og

levere nøjagtige målinger under den betydelige diskontinuitet ved skift af flowregimet, når røret

bliver fuldt løbende.

På steder i afløbssystemet, hvor der er veletablerede naturlige flowforhold (fx naturlig dybde), er

det tilstrækkeligt kun at måle vanddybden, da vandføring sådanne steder kan beregnes direkte

af vanddybden. Anvendelige målemetoder er her specielt dedikerede hydrauliske bygværker

(render og overløb).

De mest anvendte teknologier til målinger i åbne kanaler og delvist fyldte rør, fyldte rør samt

bygværker bliver gennemgået i de følgende afsnit.

9.2.1 Vandføringsmålinger i åbne kanaler og delvist fyldte rør

En flowmåler, der måler i åbne kanaler og i delvist fyldte rør, består af to enheder:

• En flow-hastighedsmåler

• En vandstandsmåler

Ud over dette inkluderer flowmåleren også software til beregning af flowet på basis af den målte

hastighed og vandstand.

De mest udbredte teknologier til måling af vandstand er beskrevet i kapitel 9.1. Det er disse

teknologier i forskellige kombinationer med hastighedsmålere, der indgår i målingerne af

vandføring.

Teknologierne til måling af vandføringshastighed beskrives i det følgende.

44 qhip55y1.5pn.doc / LAY / 2017-10-26

9.2.1.1 Ultralydshastighedsmålere
Der findes to typer af ultralyd hastighedsmålere, som er baseret på følgende fysiske principper:

• Differentiel transittid

• Dopplereffekt

Begge typer hører til kontakt målere, da ultralydstransducere monteres under vandets overflade.

Den differentielle transittidsmetode udnytter det fysiske fænomen, at en akustisk puls bevæger

sig hurtigere i nedstrøms retning end i opstrøms retning. En akustisk puls udsendt med

strømmen i nedstrøms retning accelereres med vandets hastighed, og omvendt decelereres en

akustisk puls, der bevæger sig opstrøms, af vandhastigheden. Forskellen på transittiderne

mellem to strømningstransducere, der måler i de to modsatte retninger af flowkanalen, er direkte

proportional med vandhastigheden. Typisk parres der en række strømningstransducere i

forskellige højder over den åbne kanal, og ved at kombinere hastigheden af de parrede

transducere udregnes den aktuelle hastighedsprofil af vandet. Den målte hastighed kombineres

med niveaumåling til beregning af vandføringen.

Denne teknik kan give pålidelige målinger, men den målte transittid kan forstyrres af reflektioner

fra partikler, bobler eller andre stoffer. Desuden skal en fuldt udviklet flowprofil opnås ved

målepunktet for at sikre nøjagtige målinger. Dette kræver en forholdsvis lang strækning med

konstant flowprofil - sædvanligvis 8-10 kanal/rørbredder opstrøms og 2-5 nedstrøms fra en

forstyrrelse, fx ved en bøjning. Der kan også forekomme unøjagtigheder, hvis det matchende

par transducere ikke er korrekt justeret på tværs af den åbne kanal.

Doppler flowmåling i åbne kanaler og delvist fyldte rør er designet til at måle hastigheden af

flydende (suspenderede) partikler og luftbobler i vandstrømmen. Det betyder, at den ikke kan

anvendes til målingerne i rent vand, med mindre man tilfører luftbobler til vandstrømmen.

Målingen udføres ved at udnytte Dopplerskift effekten, dvs. ændring af signalets frekvens efter

refleksion fra en partikel i bevægelse. Differencen mellem den transmitterede og den

reflekterede frekvens er proportional med partiklens hastighed.

Systemet analyserer spektrum af det reflekterede signal fra alle partikler i bevægelse, og en

gennemsnitlige flowhastighed udregnes. Hastigheden kombineres med niveaumåling til at

beregne flowet.

Der findes to tekniske løsninger for Doppler målinger i anvendelse:

• Continuous Wave Doppler (CWD). Dette er den klassiske Doppler måler. Den måler

partikelhastighed vha. en bred akustisk stråle. Denne stråle kan ikke altid dække det

komplette hastighedsprofil, dvs. at udregningen af den gennemsnitlige flowhastighed

foretages på en ukomplet basis. Dette fører til måleusikkerhed, specielt ved større kanaler

og rør (D > 1 m). Denne måler kan anvendes ved flowhastigheder v > 0.15 m/s og

vanddybde h > 5-10 cm

• Range Gated (Pulse) Doppler (RGD). Denne teknik var oprindeligt anvendt med

oceanografiske applikationer til overvågning af havstrømme, men bruges nu i vid

udstrækning også til vandføringsmåling i åbne kanaler og rør. Hovedprincippet er, at

hastigheden måles med pulserende akustiske stråler i flere ”hastigheds-kasser”, der er

rettet mod flowet i forskellige vinkler. Dette betyder et meget nøjagtigt hastighedsprofil kan

oprettes med hver måling. I kombination med en akkurat vandstandsmåler kan RGD

måleren levere vandføringsmålinger af meget høj nøjagtighed. RGD flowmålere er designet

til store rør og kanaler med en min. vanddybde på 8-30 cm.

RGD flowmålere er typisk dyrere end CWD målere

Doppler flowmålere placeres i bunden af kanalen, som ofte kan samle aflejringer og dermed

forårsage unøjagtig flowmåling.

Teknologikatalog: Måleteknologi

 45

9.2.1.2 Radar overfladehastighedsmålere
Non-kontakt radarteknologien måler vandoverfladens hastighed ved hjælp af Doppler

frekvensskiftmetoden. Vandoverfladens hastighed korrigeres passende for at udregne en

gennemsnitshastighed. På basis af et kendt tværsnitsprofil (på basis af kanalens/rørets

geometri) og den målte vandstand kan vandføringen beregnes. Fordelen ved denne teknik er, at

instrumentet er ikke i kontakt med vandet. Ulempen er, at gennemsnitshastigheden regnes ud

på basis af antagelser om hastighedsprofilet eller på basis af en omfattende kalibrering.

9.2.1.3 Laser Doppler hastighedsmålere
Denne non-kontakt teknologi anvender laser lysstråler til at måle vandhastigheden i åbne

kanaler og delvist fyldte rør. Ligesom ved ultralyds- og radarteknologi baseres målingerne på

Doppler frekvensskift af strålerne, der reflekteres fra suspenderede partikler eller luftbobler i

bevægelse.

Fordelen i forhold til andre non-kontakt teknologier til måling af vandhastighed er, at

hastigheden under vandoverfladen kan måles. De bedste instrumenter anvender

multipunkt/multidybde-metoden. Det betyder, at et nøjagtig, hastighedsprofil kan etableres,

hvorved en mere akkurat måling af vandføring kan opnås.

9.2.2 Vandføringsmålinger i fyldte rør

Alle kontakt teknologier beskrevet i sektion 9.2.1 kan benyttes til at måle vandføring i fyldte rør.

Herudover benyttes elektromagnetiske vandføringsmålere eller vandføringsmålere. Når vandet

passerer gennem målerens magnetfelt, der er placeret vinkelret på vandføringsretningen,

induceres en spænding, som opfanges af elektroder placeret på røret og i kontakt med vandet.

En induceret spændingsforskel mellem de to elektroder vil afhænge af magnetfeltets styrke,

afstanden mellem de to elektroder og hastigheden af vandet. Da magnetfeltet og afstanden

mellem elektroderne er konstant, er den inducerede spænding proportional med vandføringen.

For at en magnetisk induktiv vandføringsmåler kan fungere, er det et krav, at ledningsevnen i

vandet er større end 5 μS/cm.

Magnetisk induktive vandføringsmålere findes i mange størrelser, som kan passe til rør med

diametre fra 3 til 2000 mm. Målerne er stabile i drift, og usikkerheden på målingerne er lille – 2 til

5%.

Ulempen er, at det kan være vanskeligt at placere den magnetisk induktive måler i eksisterende

rørsystemer med stærkt varierende vandføring.

9.2.3 Vandføringsmålinger i åbne kanaler ved hjælp af specielle bygværker

Vandføringen i åbne kanaler kan måles i forbindelse med et overløb med en kendt konfiguration,

bygget blandt andet til dette formål. Ud fra konfigurationen og med kendskab til vandhøjden

beregnes vandføringen. De hyppigst anvendte overløb er rektangulære eller trekantoverløb.

46 qhip55y1.5pn.doc / LAY / 2017-10-26

Figur 9-5 Eksempel på vandføringsmåling baseret på trekantet overløb og vandstandsmåling (Kilde:
mjk.com)

En anden mulighed er målerender - fx Pashall-render. I en Parshall-rende accelereres flowet i

en symmetrisk indsnævring og nedsænkning af bunden. Under frie strømningsforhold kan

vanddybden på et specificeret sted opstrøms for rendehalsen omregnes til en vandføring. Ved

dykkede forhold skal vandstanden også måles et sted nedstrøms for renden, for at kunne

vandføringen kan beregnes.

I begge tilfælde kan målingerne af vandstanden foretages ved at anvende en af de teknikker,

der er beskrevet i kapitel 9.1. Vandstandsmåleren skal placeres tilstrækkeligt langt opstrøms (4-

5 gange højden af vandstanden over overløbskanten) for sikre korrekte vandstandsmålinger.

9.2.4 Vandføringsmålinger ved overløbsbygværker

I tilfælde af en regelmæssig form af overløbskanten, der ligger tæt på de teoretiske modeller (fx

firkantet overløb med horisontal skarp kant, V-overløb o.lign.), og hvor vandspejlet i selve

bygværket er roligt, kan afhængighed af vandstanden og vandføringen etableres på basis af

passende formler fra hydrauliske læsebøger.

For et standard overløbsbygværk med en ikke for lang krone kan følgende formel fx benyttes:

𝑸(𝒕) = 𝟎, 𝟔𝟕𝑪𝒅𝑩√𝟐𝒈𝑯(𝒕)

B er kronebredden

g er tyngdeaccelerationen

H(t) er vandstanden og kronen som funktion af tiden

Q(t) er vandføring over bygværket som funktion af tiden

Cd er en konstant, der er afhængig af bygværket. En værdi på 0,63 kan benyttes for et

standard overløbsbygværk.

Hvis overløbets geometri er kompliceret og uregelmæssig, eller hydrauliske forhold i

overløbsbygværket er komplekse, kan de teoretiske formler ikke anvendes. Overløbets ”rating

curve” bør findes ved at bygge enten en fysisk skalamodel eller en digital (CFD - computational

fluid dynamics) model af bygværket /14/. Begge metoder vil levere nøjagtige data for en

Teknologikatalog: Måleteknologi

 47

overløbsbygværksvandføring som funktion af vandstande, også under ”dykkede” forhold, dvs.

ved høj vandstand på nedstrøms side af overløbsbygværket, hvor overløb ikke længere kan

beregnes som frit.

9.2.5 Specielle forhold, der skal tages hensyn til ved etablering

Målingen af vandføringer kan ikke gennemføres i en brønd eller et bygværk. Disse skal

gennemføres i rør eller kanaler. Vandføringsmålinger, der er baseret på måling af vandstand og

hastighed - dvs. kontinuitetsprincippet - kræver, at målestedet udvælges med omhu. En alt for

turbulent vandstrømning og/eller hydraulisk uregelmæssig profil vil begrænse

målenøjagtigheden. Dette afhænger dog kraftigt af den valgte teknologi.

9.2.6 Nøjagtighed

Vandføringsmålinger er tit forbundet med relativt stort måleusikkerhed afhængigt af målested,

målemetode, måleudstyr m.v. Derfor er det meget vigtigt at undersøge begrænsninger og

fordele ved forskellige metoder og specifikke produkter i forbindelse til forventede måleforhold.

9.2.7 Driftsforhold

Det er vigtigt, at der adgang til målere, så disse kan vedligeholdes.

Alle målere bør efterses jævnligt.

9.3 Måling af vandkvalitet

Forskellige aspekter af vandkvalitet i afløbssystemer kan bestemmes ved in-situ

vandkvalitetsmålere samt ved prøvetagning og efterfølgende analyse af prøverne i laboratoriet.

Interessante parametre kan inkludere følgende:

• Temperatur

• Surhedsgrad (pH)

• Gennemsigtighed (turbiditet)

• Suspenderet stof (SS)

• Ledningsevne

• Indhold af organisk stof og dets sammensætning

• Opløst ilt

• Kvælstof (N)

• Fosfor (P)

• Tungmetaller

• PAH substanser

• Pesticider

• Phthalater

Traditionelt foregår bestemmelsen af spildevandkvalitet i laboratoriet, hvor man analyserer de

prøver, der er taget ved passende steder i afløbssystemet. Prøverne kan tages manuelt eller

ved hjælp af de automatiske prøvetagningsmaskiner (samplere). Samplere kan indstilles til

prøvetagning i et bestemt tidsrum med en bestemt frekvens eller til at begynde prøvetagning

ved nogle bestemte forhold i systemet (fx høj vandstand). Ved sampling af vandkvalitet af

overløbsvand, kan sampling evt. startes, når vandstanden er 5-10 cm over kronekoten af

overløbet.

48 qhip55y1.5pn.doc / LAY / 2017-10-26

Udviklingen af prisbillige dataloggere og forskellige sensorer medfører, at en stadig større del af

vandkvalitetsdata i afløbssystemer anskaffes ved online målinger in-situ. I dag findes der online

sensorer, som kan måle temperatur, turbiditet, ledningsevne, BOD, COD, opløst ilt, H2S, m.m.,

og der udvikles løbende nye sensorer.

Denne proces medfører, at mængden og dækningen af vandkvalitetsdata vokser meget kraftigt

og øger forståelsen af variabilitet i spildevandssammensætning, både i tid og rum. Store

mængder data understøtter modellering af vandkvalitet i afløbssystemer med henblik på

overløbsbelastning, tilløb til rensningsanlæg, dannelse af sulfid, osv.

Laboratorieanalysen er stadig uundværlig til bestemmelse af nogle vandkvalitetsparametre samt

til verificering af online sensorer.

Figur 9-6 Eksempel: Online vandkvalitetssensor (Kilde: mjk.com)

Ved anvendelse af online vandkvalitetssensorer bør man holde tæt kontakt med producenten for

at sikre sig detaljerede oplysninger om vedligeholdelse, drift og specielle forhold ved installering.

Se afsnit 5.4 for gennemgang af manuel prøvetagning.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 49

10 Teknologikatalog til reduktion af overløbsmængder og
udledt forurening

10.1 Reduktion af belastning med overfladevand

10.1.1 Opstuvning på terræn

Ved at opstuve regnvand på terræn (befæstede eller ikke-befæstede områder) kan belastningen

på afløbssystemet udjævnes, og hermed kan der opnås en reduktion i regnbetingede overløb.

Der findes mange eksempler på områder, der er blevet udnyttet til opstuvning. Eksempler er

parkeringspladser, boldbaner, torve, skolegårde m.v. Områder, der typisk ligger tomme under

regnvejr, er bedst egnet til opstuvning. I udlandet benyttes også veje, men dette kan skabe

trafikale problemer. Principielt kan selv små områder benyttes (husparceller), men det vil ofte

være mere berettiget at benytte større områder.

Området til opstuvning kan etableres på mange forskellige måder. Der kan for eksempel

benyttes høje kantsten eller regulering af terræn. Regnvand bliver naturligt opsamlet i

lavtliggende områder, og disse er velegnede til opstuvning.

Dræning af området skal tilpasses kapaciteten af kloakken. Mindre regn, der forekommer ofte,

bør kunne drænes - kun større og kraftigere nedbør skal opstuves midlertidigt på området.

Dræning af området kan tilpasses, for eksempel ved at regulere lysningen på rendestensriste

eller dimensionen af drænrør eller bygværker, der benyttes til at dræne arealet.

Opstuvning kan i mange tilfælde kombineres med andre LAR metoder såsom faskiner og

regnbede.

10.1.1.1 Specielle forhold, der skal tages hensyn til ved etablering
Der kan være interessekonflikter imellem den afdeling, der er ansvarlig for kloak, og de

afdelinger eller ejere, der er ansvarlige for arealer, som benyttes til opstuvning. De sidstnævntes

interesse vil ofte være at få ledt vandet bort hurtigst muligt, hvilket kan give konflikter.

For at undgå overbelastning af området kan det være nødvendigt at etablere nødoverløb.

10.1.1.2 Fysiske forhold
Opstuvning på terræn vil ofte være designet til at reducere tilløb til kloakken ved regnhændelser

af høj intensitet, men uden at have indflydelse på mindre regnhændelser. Opstuvning på

befæstet areal vil ikke reducere volumenbelastningen på kloakken, hvorimod opstuvning på

ikke-befæstet område vil reducere volumenbelastningen på grund af nedsivning.

10.1.1.3 Økonomi
Anlægsudgifterne og driftsudgifter ved opstuvning på befæstede arealer vurderes at være lave,

mens anlægsudgifterne og driftsudgifterne ved opstuvning på ubefæstede arealer vurderes at

være lave til middel.

10.1.1.4 Drift og vedligehold
Drift og vedligehold kan bestå af rengøring og fejning af befæstede arealer efter opstuvning. Der

kan også være behov for spuling af drænrør.

50 qhip55y1.5pn.doc / LAY / 2017-10-26

Drift og vedligehold af ubefæstede arealer kan bestå af græsslåning, inspektion for skader og

oprensning af bundfældet materiale. Efter opstuvning på ubefæstede arealer kan der også være

behov for spuling.

10.1.2 Permeable befæstelser

Figur 10-1 Permeabel belægning, foto fra rc-beton.dk

Permeable befæstelser tillader, at del af regnvandet nedsiver fra de befæstede arealer, hvorved

belastningen af afløbssystemet reduceres. Permeable belægninger kan fx være grus, asfalt og

beton med åben porrestruktur, betonfliser med porøse fuger og græsarmeringssten.

Fra den permeable belægning løber regnvandet ned i en underbygning, der for eksempel kan

være lavet af sand eller grus. Fra underbygningen kan vandet enten filtreres ned i jorden eller

ledes til en recipient/afløbssystemet. Underbygningen kan ligge på en membran, der forhindrer

nedsivning. Vandet bliver typisk forsinket i underbygningen, hvor forsinkelsen afhænger af det

permeable lags kapacitet til at lede vandet ned i underbygningen og dræningsforhold af

underbygningen.

Design af permeabel belægning består således af tre trin:

• Det skal sikres, at belægningen kan dræne den påkrævede mængde vand fra overfladen

• Dræningskapaciteten af underbygningen - enten nedsivning til jorden eller direkte dræning

til kloak/recipient - fastlægges

• Den krævede magasinvolumen i underbygningen kan fastlægges ud fra dræning af

overfladen og dræning af underbygningen

Permeable belægninger anvendes på mange forskellige områder; eksempler er veje, fortove,

parkeringspladser m.m.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 51

10.1.2.1 Specielle forhold, der skal tages hensyn til ved etablering
Eventuel påvirkning af grundvandet skal undersøges. Nedsivning kan forurene grundvandet,

specielt fra trafikintense områder. Afstanden fra underkant af underbygningen til

grundvandsspejl børe være større end 1 meter for at sikre optimal nedsivning.

Der skal opnås tilladelse til at nedsive regnvandet fra offentlige veje.

10.1.2.2 Fysiske forhold
Ved nedsivning sker der en reduktion af volumen. Denne reduktion opnås selvfølgelig ikke, når

vandet drænes tilbage til kloakken. Permeable belægninger vil kunne reducere overløb for lav-

såvel som højintense regnhændelser, dog afhængigt af materialer og udformning. Underbygning

kan være den begrænsende størrelse, så det er vigtigt, at denne bliver designet korrekt.

Nedsivning i jorden kan blive begrænset af grundvandsstanden.

10.1.2.3 Økonomi
Udgifterne til at anlægge en permeabel befæstelse er større end for traditionelle befæstelser,

men der kan forventes reduktion i udgifter til anlæg af afløbssystemet.

Driftsudgifterne til permeable befæstelser er ikke meget større end driftsudgifterne til at

vedligeholde traditionelle befæstelser.

10.1.2.4 Drift og vedligehold
Vedligehold afhænger af den belægning, der benyttes. Porøse materialer (asfalt og

belægningssten) bør fejes eller støvsuges og spules med regelmæssige intervaller. Uden denne

rengøring kan materialet stoppe til og miste evnen til at lede vand.

Græsarmeringssten og belægning med porøse fuger bør luges for ukrudt, og græsset skal slås.

Belægning, der er blevet beskadiget, skal genetableres. Det kan være sten, der er gået i

stykker, såning af nyt græs osv.

52 qhip55y1.5pn.doc / LAY / 2017-10-26

10.1.3 Faskiner

Figur 10-2 Faskine, foto fra www.bolius.dk

Til at nedsive regnvand i jorden kan der benyttes faskiner. En faskine er et underjordisk anlæg,

der bevirker, at vandet nedsives hurtigere end gennem almindelig jord, og at der samtidig ikke

er gener fra vand på jordens overflade.

En faskine kan bestå af et ca. 1-2 meter dybt hul, hvor regnvandet magasineres, før det

infiltreres ned i jorden. Der kan være installeret et nødoverløb fra faskinen til kloak. Efter anlæg

dækkes faskinen til, så den ikke er synlig. For at sikre, at nedsivningen sker så hurtigt som

muligt, bør overfladen af faskinen være så stor som muligt. Der vil ske nedsivning igennem både

bund og sider af faskinen. Faskinens bund vil have en tendens til at blive tilstoppet af

sedimenter, hvorfor aflange faskiner, hvor arealet af siderne er stort i forhold til arealet af

bunden, vil være mest effektive.

Faskiner kan bygges i mange forskellige størrelser og kan anvendes til at nedsive vand fra

parcelhuse, etageboliger, parkeringspladser m.v. Regnvand fra parkeringspladser kan være

betydeligt forurenet, og der skal som udgangspunkt laves yderligere tiltag til rensning, før det

nedsives.

Faskiner kan med fordel benyttes sammen med andre LAR løsninger.

10.1.3.1 Specielle forhold, der skal tages hensyn til ved etablering
Som udgangspunkt må der kun ledes regnvand fra tage og områder uden væsentlig trafik til

faskiner. Hvis regnvand fra trafikerede områder ledes til faskine, skal der laves en undersøgelse

af miljøpåvirkningen.

Den jord, faskinen anlægges i, skal være velegnet. Grus og sand er velegnet, mens lerede

jordarter er mindre egnede og kræver større faskiner.

Der bør være mindst 1 meter fra bund af faskinen til grundvandsspejl. Dette for at sikre, at

faskinen virker optimalt, og at vandet bliver tilstrækkeligt renset.

https://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwigvtnMxa7WAhWJYlAKHU92AEkQjRwIBw&url=https://www.bolius.dk/kommuner-forbyder-faskiner-hvis-du-har-zink-eller-kobber-paa-taget-20932/&psig=AFQjCNHezjWHtpdr2knL3pZq9GrSD1AiFg&ust=1505817493101202

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 53

Faskiner må ikke anlægges i forurenet jord, da der i så fald er risiko for, at forurenede stoffer fra

jorden siver ned til grundvandet.

Hvis faskinen drænes til en kloak, bør der være en kontraventil på dette dræn for at undgå, at

der kan kommer tilbagestuvning fra kloakken til faskinen.

10.1.3.2 Fysiske forhold
Det nødvendige faskinevolumen udregnes ud fra arealet, der drænes, samt krav om

gentagelsesperiode for overløb af faskine (fx 1 gang hvert andet år). Krav til overfladen af

faskinen beregnes ud fra et krav om den tid, det må tage at dræne faskinen, samt jordens

nedsivningsevne. Jordens nedsivningsevne, der kan fastlægges ved test, bør ligge mellem

0,005 og 0,000005 m/s. Hvis jordens nedsivningsevne er for stor (større en 0,05 m/s), kan der

opstå problemer med rensning af regnvandet, og hvis den er for lille (mindre end 0,0000005

m/s), vil faskinen blive drænet for langsomt.

10.1.3.3 Økonomi
En generel vurdering er, at anlægsomkostningerne er middelhøje per m3, mens driftsudgifterne

er små.

10.1.3.4 Drift og vedligehold
Det kan være vanskeligt at vedligeholde faskiner, da disse er nedgravet. Areal, der drænes af

faskiner, bør jævnligt rengøres. Dette kan dreje sig om:

• Rensning af tagrender

• Fejning og renholdelse af arealer

Indløb til faskinen (fx sandfang) bør efterses, og et eventuelt nødoverløb skal også efterses.

Der kan eventuelt benyttes TV-inspektion til at efterse faskiner.

10.1.4 Grønne tage

Figur 10-3 Grønt tag, foto fra www.zinco.dk

http://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiiwquezK7WAhWOLlAKHbQGCtsQjRwIBw&url=http://www.zinco.dk/page128.aspx&psig=AFQjCNFyGd7f-FiLGRtL44WnY7IjROtJnA&ust=1505819296420730

54 qhip55y1.5pn.doc / LAY / 2017-10-26

Grønne tage er beplantet med forskellige typer af planter, typisk græs, mos og andre

småplanter. Taget kan også være anlagt som en rigtig have med græsplæne og små buske.

Under beplantningen skal der lægges en membran, der beskytter den underliggende

konstruktion.

Specielt i forårs- og sommermånederne kan afstrømning fra grønne tage reduceres betydeligt

sammenlignet med traditionelle tagbelægninger. Reduktionen skyldes optag af vand i planterne

samt fordampning. Tagkonstruktionen skal dimensioneres til beplantningens vægt samt det

vand, der optages.

Grønne tage kan give bybilledet et attraktivt udtryk, men det er vigtigt, at de tilpasses den

eksisterende arkitektur. Grønne tage kan have en positiv effekt på det lokale klima, optage støv,

øge luftfugtigheden, dæmpe støj og være isolerende, så varmetab formindskes.

Grønne tage er anvendt på enfamiliehuse, garager, etageboliger, industribygninger,

forretningsområder m.m. Ofte er grønne tage anlagt på nye bygninger, men de kan også være

anlagt på ældre eksisterende bygninger.

10.1.4.1 Specielle forhold, der skal tages hensyn til ved etablering
Der gælder samme regler for tage med græs som for stråtage med krav om afstand til naboskel,

nærmeste hus osv.

Grønne tage kan anvendes på flade tage og tage med hældning, men hældningen bør være

mindre end 15–20%.

Som nævnt ovenfor skal tagkonstruktionen kunne bære vægten fra jord og beplantning samt fra

det vand, der bliver optaget i beplantningen.

10.1.4.2 Fysiske forhold
Der er målt op til 50% reduktion i afstrømning på årsbasis fra grønne tage, men reduktionen

afhænger af beplantning og tykkelse af vækstlag. Grønne tage er effektive til at reducere

afstrømning ved mindre regn, men ikke så effektive ved større og højintense regnhændelser.

10.1.4.3 Økonomi
Der vil være relativt store udgifter til anlæg af grønne tage, men der kan opnås en betydelig

reduktion i afstrømning.

Driftsudgifter vurderes at være lave til middel.

10.1.4.4 Drift og vedligehold
Drift og vedligehold er delt op i jævnligt og efter behov.

Jævnlig vedligehold består af rensning (blade, affald m.m.) af tagrender og eventuelle

tagbrønde. Endvidere bør undersiden af taget inspiceres for utætheder.

Døde planter skal udskiftes efter behov. Der skal vandes i tørre perioder, og eventuelle

selvsåede planter skal luges væk. Endelig skal eventuelle strømningskanaler efterses.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 55

10.1.5 Regnbede

Figur 10-4 Regnbed, foto fra www.mattle.dk

Et regnbed er et beplantet bed, der kan opsamle vand i en kortvarig periode, før vandet

nedsives i jorden. Regnbede er ofte mindre anlæg, der anlægges i haver eller som offentlige

anlæg langs veje, parkeringsområder eller mellem bygninger.

Vandet ledes til regnbede ved tilstrømning over terræn, strømning i render og grøfter eller i rør.

Der er eksempler på flere regnbede, der er anlagt i serier, da flere mindre regnbede er at

foretrække frem for et større regnbed.

Regnbede opbygges med et vækstlag, der ligger over et lag, som er velegnet til at nedsive vand

(fx grus eller mindre sten). Regnbede kan anlægges i en mindre fordybning, hvor vand bliver

magasineret, før det siver ned. Beplantningen af regnbede skal være i stand til at klare våde

såvel som tørre forhold. Planterne optager en del af stofferne i vandet, og der sker også

rensning af vandet under nedsivning.

Hvis vandet ikke må nedsives fra regnbedene, men kun benyttes til at magasinere vandet, kan

der anlægges en membran under regnbedet. I dette tilfælde skal regnbedet drænes til

afløbssystemet eller recipient.

For at undgå, at omgivelserne bliver beskadiget, specielt under større regnhændelser, kan der

installeres et overløb på regnbedet. Dette overløb kan dræne til et afløbssystem eller en

recipient. Dette kan især være aktuelt, hvis nedsivningskapaciteten er begrænset.

10.1.5.1 Specielle forhold, der skal tages hensyn til ved etablering
Generelt må der ikke ledes vand til regnbede fra stærkt trafikerede områder, uden at der er lavet

en undersøgelse af miljøpåvirkningen fra nedsivning.

Der findes krav om minimum afstand til bygninger med og uden beboelse samt mindste afstand

til nabogrund.

Afstand til højeste grundvandsspejl bør være mindst én meter for at sikre dræning samt

rensning af vandet.

http://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjxjsL_zq7WAhVOI1AKHTBOBYcQjRwIBw&url=http://mattle.dk/regnvandshaandtering/regnbede/&psig=AFQjCNGhepcd8sSnt8Jl1jE01DDWuzr65w&ust=1505820054092754

56 qhip55y1.5pn.doc / LAY / 2017-10-26

10.1.5.2 Fysiske forhold
Vandstanden i regnbedet bør ikke overstige 10–15 cm. På basis af den dimensionsgivende

regnintensitet, varighed og afløbskoefficient samt begrænsning i vandstanden på regnbedet kan

arealet på regnbedet beregnes. Tykkelse af det underliggende lag af grus og sand kan

estimeres ud fra porøsiteten af dette lag, som bør være i stand til at magasinere de 10–15 cm

vand. Der skal også foretages en beregning af nedsivningsperioden til underliggende jord, som

ikke børe være mere end 2-3 døgn.

10.1.5.3 Økonomi
Udgifterne til anlæg af regnbede ligger i kategorien middel.

Driftsudgifter vurderes at være lave til middel.

10.1.5.4 Drift og vedligehold
Regnbede skal efterses jævnligt. De skal luges, blade skal fjernes osv.

Eventuelle drænrør og overløb skal også efterses og renses.

10.1.6 Render og grøfter

Figur 10-5 Anlagt grøft, foto fra www.erlingholm.com

Render og grøfter er åbne kanaler, der ofte vil være anlagte, men naturlige fordybninger i

terrænet kan også anvendes. De anlagte kanaler kan være gravede grøfter med bund af sand

eller grus eller tætte render anlagt i beton. Render og grøfter benyttes til at dræne større

områder og lede vand til kloak eller recipient, men samtidig vil der være nedsivning og

fordampning af vandet. Der kan lægges en membran under gravede grøfter for at undgå

nedsivning. Render og grøfter kan principielt substituere regnvandsledningerne i et separat-

kloakeret system, hvor der samtidig vil være nedsivning af vandet.

http://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=0ahUKEwjrpuG93K7WAhUBJ1AKHXjcAo8QjRwIBw&url=http://www.erlingholm.com/Regnvand/Vand-og-LAR-i-Danmark&psig=AFQjCNEXASN40b2lSL0rUkFLvrWh54wJDQ&ust=1505823616043383

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 57

Grøfterne kan anlægges, så der er ekstra stor hydraulisk modstand i disse. Dette kan fx opnås

ved at lægge store sten i bunden af renderne eller anlægge dæmninger på tværs af grøfterne.

Hermed opnås bedre iltning af vandet og større nedsivning.

Grøfter og render anvendes primært i områder, der ikke er tæt bebygget, da de er relativt

pladskrævende. Grøfterne vil være beplantet med planter, der kan tåle midlertidig

oversvømmelse. Der anvendes ofte græs, men anden beplantning kan også benyttes.

10.1.6.1 Specielle forhold, der skal tages hensyn til ved etablering
Generelt må der ikke ledes vand til grøfter fra stærkt trafikerede områder, uden at der er lavet

en undersøgelse af miljøpåvirkningen fra nedsivning. Grøfter bør ikke anlægges i forurenet jord,

da der er risiko for, at forureninger siver med ned til grundvandet.

Hvis grundvandet ligger for tæt på bunden af grøften, kan nedsivning fra denne formindskes.

Meget leret jord vil formindske nedsivning fra grøfterne; der kan eventuelt laves en test af

jordens nedsivningskapacitet.

Overvejelser om vedligeholdelse af grøfterne skal inkluderes i designet. Hvis bunden af grøften

er belagt, bør mindstevidden af denne fx være 0,3 meter, for at græsset kan slås.

I stejle områder kan der anlægges dæmninger på tværs af grøfterne for at mindske vandets

hastighed. Derved undgås erodering, og samtidig opnås større nedsivning.

10.1.6.2 Fysiske forhold
Hydraulisk design af grøfter og render bestemmes ud fra den vandføring, disse skal tage.

Designet svarer til design af alle andre ledninger og rør, fastlæggelse af tværsnit og hældning.

Hældning er til dels fastlagt af terrænet, men kan forandres ved for eksempel at lægge

dæmninger ind i grøfterne eller benytte alternative linjeføringer. Numeriske modeller kan med

fordel benyttes til at fastlægge designet.

På grund af nedsivning vil grøfter reducere volumenbelastningen på afløbssystemet, mens der

ingen reduktion er ved brug af anlagte render. Grøfter kan være effektive til at reducere tilløbet

under store og små regnhændelser og hermed reducere overløb på kloakken.

10.1.6.3 Økonomi
Det vurderes, at anlægsudgifter er lave til middel og billigere end anlæg af traditionelle

regnvandsledninger.

Driftsudgifter er vurderet at være middelstore.

10.1.6.4 Drift og vedligehold
Drift af grøfter dækker vedligehold såsom fejning, rensning og trimning af planter og

græsslåning.

Endvidere skal eventuelle drænrør og overløb efterses jævnligt og renses.

58 qhip55y1.5pn.doc / LAY / 2017-10-26

10.2 Bygværker og hydraulisk-mekaniske enheder for tilbageholdelse af
vandet i afløbssystemet

10.2.1 Sparebassiner (aflastningsbassin)

Figur 10-6 Sparebassin, foto fra www.Ingeniøren.dk

Sparebassiner anvendes til at opmagasinere spildevandet og hermed udjævne belastningen på

kloakken og reducere overløb. Bassinerne kan være offline – hvor bassinet er anbragt parallelt

med afløbsledningen eller inline hvor bassinet er anbragt på selve afløbsledningen.

Offline bassiner er typisk rektangulære bassiner, men der benyttes også andre former.

Forbindelsen imellem afløbsledningen og bassinet vil ofte være et overløbsbygværk. Efter

regnes ophør ledes vand tilbage til afløbsledningen, pumpet eller ved gravitation. Da bassinet

ikke vil have kapacitet til rumme afstrømning fra alle regnehændelser, forsynes dette ofte med

en nødoverløb, se også datablad om kombi-bassin. I bassiner med overløb bør der være rolige

strømningsforhold, specielt omkring overløbet, således at partikler sedimenterer, hvorved

belastningen af vandområder reduceres. Derimod bør strømningsforhold i bassiner uden

overløb forhindre sedimentering af partikler for at lette rengøring. For at undgå gener af

omgivelserne (lugt og hygiejne) bør bassiner være lukkede. Lukkede bassiner er dog dyrere at

etablere end åbne bassiner.

Bassinerne kan også være rørbassiner, som ofte er inline-bassiner. Rørbassiner benyttes ofte,

når der skal etableres mindre volumen, eller når der skal skiftes ledning og etableres nye

ledningsstrækninger. Det effektive volumen - det volumen, der kan udnyttes til magasinering -

afhænger af hældning af røret og tilladelige opstuvningskoter i systemet.

I Danmark er bassiner meget anvendt til at reducere overløb, men som det fremgår af dette

teknologikatalog, findes der mange andre alternative løsninger. De alternative løsninger bør

undersøges, og miljøforhold såvel som økonomi (etablering samt drift) af de alternative

løsninger bør sammenlignes med bassinløsninger.

https://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwivnIXU2a7WAhWEaVAKHaQPCxkQjRwIBw&url=https://ing.dk/artikel/i-fremtidens-byer-skal-landskabet-formes-til-modsta-skybrud-182924&psig=AFQjCNHgQDecEtf3_2BP2PJ74jq0QzHr1g&ust=1505822882897447

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 59

10.2.1.1 Specielle forhold, der skal tages hensyn til ved etablering
Overvejelser vedrørende rengøring af bassinerne bør inkluderes i designet. Aflejringer vil

formindske volumen af bassinet og kan skabe lugtgener. Der kan installeres automatiske anlæg

til rengøring, typisk spuling eller skyllesystem. Spuling foregår for eksempel med pumpedyser.

Et skyllesystem kan bestå af et skyllekammer, der fyldes under opfyldning af bassinet. Når

bassinet er blevet tømt, åbnes der for vandet i skyllekammeret, hvorved der genereres en

skyllebølge ned igennem bassinet, og det aflejrede materiale skylles ud.

Bassinerne kan udstyres med en rist på indløbet, således at bassinet ikke bliver meget beskidt,

og rengøringen lettes. Alle bassiner med overløb bør rense spildevandet men en rist.

Der bør være en minimumsfældning på et rørvolumen, så der opnås en selvrensede hastighed i

tørvejr. Vejledende fald er 2–4 ‰.

10.2.1.2 Fysiske forhold
Der kan være en kompleks sammenhæng mellem bassinvolumen og reduktion af overløb.

Denne afhænger af netværket, indstrømnings- og tilbagestuvningsforhold, m.m.

En eksakt beregning af denne relation kan ofte kun gennemføres med modellering. Beregningen

vil optimalt være baseret på lange tidssimuleringer af flere års historisk regn, men alternativt kan

enkelthændelser også benyttes. Resultatet af lange tidssimuleringer vil kunne give et godt

estimat af sammenhængen mellem antallet af hændelser, mængden af overløb og volumen af

bassin.

Spildevandskomiteens skrift nummer 16 /15/ og 18 /16/ indeholder anbefalinger til

dimensionering af offline bassin voluminer.

Når tilbageholdelse af stoffer i bassin er kritisk (fx bassin med overløb), kan metoder fra

dimensionering af tanke på rensningsanlæg benyttes til sikre, at der vil være optimal udfældning

af partikler.

Bassiner vil typisk være effektive til at reducere overløb fra mindre regnhændelser. Afhængigt af

størrelsen på bassinet samt andre netværksforhold vil også overløb fra store regnhændelser

blive reduceret.

Et bygværk uden overløb, hvor der ikke sker nogen sedimentering, vil - udover at bassinet kan

fjerne ”first flush” - ikke have nogen renseeffekt. Et bassin, der er optimeret med hensyn til

sedimentering, vil derimod have en renseeffekt, som dog afhænger af den aktuelle udformning

af bassinet og kræver en deltaljeret analyse.

10.2.1.3 Økonomi
Der er stor forskel på prisen på bassiner. Denne afhænger af jordbundsforhold, pris på arealet

der bygges på, udstyr (pumper m.m.), kvalitet af bygværket, skyllesystem, sensorer osv.

Der kan være betydelige driftsudgifter forbundet med bassiner.

10.2.1.4 Drift og vedligehold
Drift vil omfatte rensning af bund og vægge, eftersyn af udstyr samt eventuelle riste.

60 qhip55y1.5pn.doc / LAY / 2017-10-26

10.2.2 Kombi-bassiner

Et sparebassin med overløb kan aflaste til et forsinkelsesbassin eller direkte til vandområderne.

Vand, der bliver magasineret i sparebassinet, vil blive ledt tilbage til kloakken, mens vand, der

bliver aflastet til forsinkelsesbassinet, ledes til vandområder. Et sparebassin med

forsinkelsesbassin kaldes et kombi-bassin.

Forsinkelsesbassinet kan være et simpelt jordbassin, der er beplantet, men kan også være et

anlagt vådområde. Vådområder er sumpede områder, hvor vandspejlet er tæt på eller over

jordoverfladen, eller hvor jorden er mættet med vand tilstrækkelig længe til at fremme de

processer og levevilkår, der giver et biologisk indhold, som er karakteristisk for vådområder. Et

konstrueret vådområde kan være designet efter to forskellige principper, hvor transport af

vandet sker ved overfladestrømning gennem et beplantet område (horisontalt flow), eller hvor

strømning foregår gennem en permeabel filtermatrice bestående af mineralsk eller organisk

materiale (vertikalt flow).

Forsinkelsesbassinet vil blive belastet med spildevand, dog fortyndet, og dette vand bliver

renset ved en kombination af sedimentation og binding af stoffer til jord samt planer. Det

lukkede for-bassin (sparebassinet) bør optimeres, således at udfældning af partikler bliver så

stor som muligt. Endvidere bør der installeres rist såvel som skumskærm i sparebassinet.

10.2.2.1 Specielle forhold, der skal tages hensyn til ved etablering
Projektering af kombi-bassin kræver en integreret analyse af alle komponenter, der indgår i

dette sparrebassin, overløbsbygværk, forsinkelsesbassin m.m. En grundlæggende forståelse af

de procesmæssige forhold i hvert af disse og samspillet mellem disse er vigtig og bør indgå i

designet.

Se /12/ for en detaljeret beskrivelse af anlagte vandområder.

10.2.2.2 Fysiske forhold
Kombi-bassiner bør placeres uden for bymæssige områder, da der kan være problemer med

lugt.

Kombi-bassiner vil være effektive til at reducere overløb fra små regnhændelser. Større

regnhændelser vil typisk resultere i overløb til forsinkelsesbassinet, hvor overløbet så bliver

renset. Kvantificering af renseeffekten kræver analyse af de faktiske forhold.

10.2.2.3 Økonomi
Kombi-bassiner kan være et billigere alternativ til store lukkede bassiner. Endvidere kan disse

forholdsvis billigt forbedre udledningen fra eksisterende sparebassiner.

10.2.2.4 Drift og vedligehold
Forsinkelsesbassinet bør efterses jævnligt og renses. Specielt bør tilført affald og andet groft

materiale fjernes.

Se endvidere sparebassin-katalog.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 61

10.2.3 Vandbremser

Figur 10-7 Cyklon vandbremse, foto fra www.mosbaek.dk

Vandbremser kan regulere vandføringen, således at der maksimalt kan passere en

tilnærmelsesvis konstant vandføring. Vandbremser er en passiv regulator, som ikke indeholder

nogle bevægelige dele, der styres med motor, og hvor regulering af vandføringen sker rent

hydrodynamisk. Der skal således ikke føres el ud til regulatoren eller benyttes PLC.

Der findes tre hovedtyper af vandbremser

• Cyklonbremse

• Centrifugalbremse - vertikal

• Centrifugalbremse - horisontal

Cyklonbremse bør ikke anvendes til at regulere strømninger under 8 l/s, hvorimod

cyklonbremser kan regulere en lille vandføring helt ned til 0,2 l/s.

Vandbremser kan installeres i selve netværket eller på overløbsstrømmen; de leder vand ind til

overløbsbygværket.

10.2.3.1 Specielle forhold, der skal tages hensyn til ved etablering
Vandbremser bør dimensioneres og monteres, således at daglig spildevandsføring kan passere,

uden at denne bliver fuldt løbende.

Det bør sikres, at der ikke kommer opstuvning nedstrøms for regulatoren, da dette vil påvirke

reguleringskapaciteten. Stuvningsforhold nedstrøms for regulator bør således undersøges, før

denne bliver installeret.

10.2.3.2 Fysiske forhold
Cyklonbremser monteres normalt i en brønd. Cyklonbremser kan anvendes til regulering af alle

vandføringer, undtagen de helt små – dvs. vandføringer mellem 8 og 600 l/s. Udformningen af

regulatoren er dog lidt forskellig afhængigt af flowet. Cyklonbremsen fungerer ved hjælp af

gravitation og er designet, så der opnås maksimal selvrensning.

Cyklonbremser kan indbygges i eksisterende brønde uden højdetab. De almindeligste størrelser

kan passere et brønddæksel og er anvendelige både ved nye anlæg og ved reguleringer i

eksisterende systemer.

62 qhip55y1.5pn.doc / LAY / 2017-10-26

Centrifugalbremsen findes både i en vertikal og i en horisontal udgave. Den vertikale

centrifugalbremse kan monteres i en brønd med sandfang og i forbindelse med afløb fra

forsinkelsesbassiner og bygværker m.m. Den vertikale centrifugalbremse anvendes til regulering

af små og moderate vandmængder, og den findes i forskellige størrelser og kan regulere fra ca.

0,2 l/s til 80 l/s.

Den horisontale centrifugalbremse monteres normalt på tilløbet i en brønd i forbindelse med

afløb fra bassiner og overfaldsbygværker og anvendes til regulering af små og moderate

vandmængder (4-30 l/s). Horisontale centrifugalbremser bliver kun brugt i specielle tilfælde og

er ikke almindelige i Danmark.

Der er ingen rensende effekt i forbindelse med vandbremser.

10.2.3.3 Økonomi
Producent bør kontaktes for prisestimat.

10.2.3.4 Drift og vedligehold
Vandbremser bør efterses jævnligt. Det bør sikres, at åbningen i regulator er tilstrækkeligt stor til

at undgå tilstopning. Erfaringsmæssigt bør gennemløbstværsnittet ikke være mindre end ø200

mm.

10.2.4 Bøjeklap og Fjedreklap

Figur 10-8 Bøjeklap, foto fra www.kruger.dk

En bøjeklap er i princippet en skråtstillet væg, som er fleksibel og bøjes ned ved et

opstuvningstryk og fjedrer tilbage, når opstuvningen er aflastet. Når vandet opstuver, vil klappen

således bøje ned, og dermed kan der ledes mere vand igennem bygværket end med et

traditionelt overløbsbygværk. En fjedreklap har samme funktion som en bøjeklap. I en fjedre

klap understøttes den skråtstillet væg af et sæt fjedre, der bevirker at denne bøjer kan bøje ned

når vandet stuver op.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 63

Med statiske overløbsbygværker vil det ofte være nødvendigt at holde en relativt lav kronehøjde

for at sikre, at der kan aflastes tilstrækkeligt store mængder vand under kraftig nedbør. Dette

kan betyde, at der også kan være aflastning ved mindre regnhændelser. Med en bøje- og

fjedreklap kan overløbskronen hæves, således at der ikke vil være overløb ved mindre

regnhændelser, og der er stadig tilstrækkelig kapacitet til at aflaste ved store regnhændelser.

Tilsvarende kan disse klapper også anvendes til at øge det volumen, der kan magasineres i fx

bassiner, da flydning af bassin kan øges.

10.2.4.1 Specielle forhold, der skal tages hensyn til ved etablering
En bøje- og fjedreklap kræver mere plads end et tilsvarende statisk bygværk.

Overløbskanter længere end 5 meter skal sektioneres.

Nedbøjning af bøjeklap som funktion af vandtryk bestemmes typisk på basis af forsøg, hvorimod

dette forhold kan beregnes med en fjedreklap.

10.2.4.2 Fysiske forhold
Sammenlignet med et statisk bygværk vil en bøje- og fjedreklap kunne øge vandføringen 2-3

gange.

En bøje- og fjedreklap er effektiv til at undgå overløb ved små regnhændelser.

Der opnås ingen renseeffekt med klapperne.

10.2.4.3 Økonomi
Producent bør kontaktes for pris.

10.2.4.4 Drift og vedligehold
En bøje- og fjedreklap kræver ikke meget vedligeholdelse.

10.3 Realtidsstyring af afløbssystemer

Et realtids-kontrolsystem (RTC) er et IT system, der kan være designet til automatisk at udføre

mange forskellige opgaver i et afløbssystem, bl.a. til aktivt at omfordele vandvolumen i

systemet, både i rum og tid. En eller flere af følgende opgaver er typiske eksempler:

• Flytte vand til bassiner eller andre magasiner

• Magasinere vand i rørvolumen

• Reducere regnbetingede overløb ved at udjævne belastningen på netværket på basis af

aktiv styring

• Udjævne belastningen på rensningsanlæg på basis af aktiv styring

• Lave prognoser af indstrømning til rensningsanlæg

• Reducere oversvømmelse på basis af aktiv styring

Formålet med et RTC system er typisk at udnytte det tilgængelige volumen i afløbssystemet

med aktiv styring. Styring vil altid baseres på information om netværkets status (vandstande,

vandføringer, mm), som kan være målinger eller modelberegninger. På baggrund af denne

information besluttes det, hvordan regulatorerne skal styres. Styring kan enten være

fuldautomatisk eller manuel, hvilket kræver operatørindsats.

64 qhip55y1.5pn.doc / LAY / 2017-10-26

Generelt består et RTC system af følgende tre hovedkomponenter:

• Udstyr

• Kontrolstrategier

• Styringssoftware

Udstyr er henholdsvis fysisk udstyr og IT enheder, som er nødvendige, for at styring kan

udføres. Dette kan være:

• Måleinstrumenter, herunder vandstandsmålere, nedbørsmålere, strømningsmålere og

sensorer, der kan måle stofkoncentration

• Regulatorer, pumper, bevægelige overløbsbygværker og stigborde m.v.

• IT kommunikationsudstyr, der kan sende informationer fra sensorer til en eller flere centrale

computere, hvor disse informationer bearbejdes, hvorefter der sendes styringssignaler

tilbage til regulator

• Procescomputere og lokal-kontrol-computere, hvor der er installeret SCADA system, PLC,

m.m.

Kontrolstrategi er den logik, der benyttes til at bestemme, hvorledes regulator skal styres. Dette

kan være en lokal reaktiv strategi eller en global strategi, som kan være baseret på

måleresultater eller på numeriske modeller, der laver prognoser af tilløbet til systemet og af,

hvordan den hydrauliske belastning af afløbssystemet bliver.

Styringssoftware er det system, der samler alle informationer, og hvor ny indstilling af regulator

beregnes på basis af den strategi, der er kodet ind i dette system, hvorefter de nye indstillinger

sendes tilbage til PLC’en.

10.3.1 Specielle forhold, der skal tages hensyn til ved etablering

Planlægning af et RTC system vil typisk består af følgende 5 aktiviteter:

• Identifikation af problemer og målsætning med at udvikle et RTC system

• Foreløbigt studie af mulighederne for at anvende RTC. Dette inkluderer for eksempel

identifikation af tilgængelig volumen og mulighed for at udnytte dette volumen

• Detaljeret studie af anvendeligheden af et RTC system, hvor blandt andet forhold som

styringsstrategien fastlægges - skal RTC systemet baseres på en lokal eller en global

styringsstrategi, hvad er effekten af at implementere RTC, risikovurdering (hvad vil der fx

ske, hvis en eller flere komponenter af systemet falder ud) samt økonomisk vurdering

• Design af RTC systemet, der dækker implementering af styringsstrategi i styringssoftware,

specifikation af computere, IT kommunikationslinjer m.m.

• Implementering af RTC system

10.3.2 Fysiske forhold

Som nævnt ovenfor er det primære krav til de fleste RTC systemer, at der er tilgængelig

volumen, som kan benyttes i styringen. Dvs. potentialet for at forbedre driften af et afløbssystem

vha. RTC kræver at der er tilgængeligt uudnyttet vomlumen i afløbssystemet under regn.

Det skal være muligt at sende data frem og tilbage mellem målere og regulator. I dag vil dette

næsten altid foregå med en trådløs forbindelse.

Udover at kunne reducere overløb, vil RTC systemer ikke have nogen rensende effekt.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 65

10.3.3 Økonomi

Implementering af RTC kan være et omkostningseffektivt alternativ til andre metoder til at

reducere regnbetingede overløb. Dette afhænger dog af det aktuelle system, og en analyse af

dette skal indgå i planlægningsfasen.

Vedligeholdelse af drift af et RTC system kan være relativt omkostningstung.

10.3.4 Drift og vedligehold

Et RTC system kan være et avanceret og komplekst system, som består af mange forskellige

komponenter. Mange af disse komponenter kræver regelmæssigt eftersyn og vedligeholdelse,

som bl.a. kan omfatte tjek for sensorfejl, rekalibrering af sensor, eftersyn af regulator,

overvågning af system m.m.

Der bør laves et estimat af drift- og vedligeholdelsesomkostninger.

10.3.5 Lokal reaktiv kontrol

I langt de fleste afløbssystemer er regulatorerne statiske, dvs. at det ikke er muligt at lave om på

indstillingerne af disse. Kronen på et overløbsbygværk er fast, start- og stopniveauer for

pumperne er faste, pumperne er ikke omdrejningsstyret, osv. Ofte er der benyttet en konservativ

betragtning ved fastlæggelse af de statiske regulatorers indstilling, hvor første prioritet har været

at undgå hydraulisk overbelastning af systemet, mens anden prioritet fx har været at reducere

overløb.

Med lokal reaktiv kontrol kan der opnås en bedre udnyttelse af afløbssystemet. Der findes

mange eksempler på effektive lokale strategier, heriblandt de nedenstående to generelle

eksempler:

• Et nødoverløb styrer, således at der holdes en høj kroneindstilling, så længe den bagved

afskærende ledning ikke overbelastes. Når belastningen i denne ledning bliver for stor,

sænkes kronen, og der tillades overløb. Med en kroneindstilling, der styres, vil der kunne

holdes en relativt høj kroneindstilling ved mindre regnhændelser, hvorved aflastning fra

sådanne hændelser kan reduceres. Ved høj belastning bliver kronen sænket tilstrækkeligt,

til at der undgås overbelastning af systemet

• Strømning i et rør ønskes holdt på et relativt lavt niveau for at undgå overløb nedstrøms for

regulatoren. Samtidig må der ikke opstå overbelastning opstrøms for denne, da dette kan

generere oversvømmelse. Med en niveausensor opstrøms og en flowsensor nedstrøms for

flowregulatoren vil en lokal reaktiv kontrolstrategi kunne opfylde dette mål. Når

vandstanden opstrøms er lav, styres regulatoren, så flow nedstrøms holdes på det ønskede

niveau, men hvis stuvningen opstrøms bliver for høj, styres regulator, så denne ikke

overstiger et kritisk niveau.

Ofte vil den lokale regulator være styret af en lokal kontroller, der for eksempel benytter en PID

algoritme til løbende at beregne indstillingen af denne. En PID algoritme tager et såkaldt set-

punkt som input og sammenligner målte værdier fra en sensor med den ønskede tilstand i

afløbssystemet og laver et estimat af, hvordan denne regulator skal indstilles for at opnå set-

punktsværdien.

10.3.5.1 Specielle forhold, der skal tages hensyn til ved etablering
Planlægning af et lokal reaktivt system vil typisk består af følgende aktiviteter:

• Fastlæggelse af styringsstrategi samt vurdering af effekten af at implementere denne

strategi. Effekten vil ofte blive vurderet i forhold til reduktion i antallet af overløb samt

reduktion i volumen. Der kan benyttes numeriske modeller til dette. Effekten samt

66 qhip55y1.5pn.doc / LAY / 2017-10-26

strategien bør vurderes på basis af langtidssimuleringer, hvor et eller flere års regn

beregnes.

• Detaljeret studie af den lokale strategi. Dette kan dække over estimering af parametre, der

benyttes i den lokale kontroller, fx PID konstanter.

• Design af det styringssystemet, der dækker implementering af styringsstrategi i

styringssoftware, specifikationer af computere og IT kommunikationslinjer og meget mere.

• Implementering af RTC system.

10.3.5.2 Fysiske forhold
Lokal reaktiv styring vil typisk være effektiv ved mindre intense regnhændelser og mindre

effektiv under store høj-intense regnhændelser. Dette afhænger dog af det aktuelle

afløbssystem.

Ud over at kunne reducere overløb, vil lokal reaktiv kontrol ikke have nogen rensende effekt.

10.3.5.3 Økonomi
Se Realtidskontrol-systemkatalog.

10.3.5.4 Drift og vedligehold
Se Realtidskontrol-systemkatalog.

10.3.6 Global realtidskontrol

Stedlig variation i nedbør bevirker i mange afløbssystemer, at dele af dette kan være hårdt

belastet, mens der er fri kapacitet i andre dele af systemet. I de hårdt belastede områder kan

der forekomme overløb, som kunne være undgået, hvis vandet var blevet ledt over i de

områder, der har fri kapacitet. Nogle vandområder kan være mere sårbare over for overløb end

andre, og de mindst sårbare områder bør belastes, før de sårbare områder bliver belastet. Et

globalt realtidssystem er et system, der kan benyttes til at optimere styringen af afløbssystemet

med denne type af problemstillinger.

Ved global realtidskontrol vil informationer om hele afløbssystemet indgå i styringsstrategien.

Systemet kan være modelbaseret, hvilket betyder, at der løbende gennemføres beregninger af

forholdene i afløbssystemet. Modellerne kan være deterministiske modeller, der laver en

detaljeret beregning af strømning i afløbssystemet, eller det kan være en mere simpel

surrogatmodel. Surrogatmodellerne er hurtige og giver mulighed for at gennemføre mange

simuleringer i realtid, men disse modeller vil typisk være baseret på en række parametre, som

afhænger af belastningen af systemet. Derimod er de deterministiske modeller i stand til at

beskrive forhold, uafhængigt af den aktuelle belastning. Så modelberegningen kan med fordel

baseres på en kombination af disse to typer af modeller, hvor parametrene i surrogatmodellen

opdateres på basis af deterministiske modelberegninger, som gennemføres, når belastningen

på afløbssystemet ændres. Modelberegninger har den fordel, at strategien kan baseres på

information om strømningsforhold i hele afløbssystemet og ikke vil være begrænset til de

punkter, hvor der er installeret sensorer. Modelberegninger kan endvidere benyttes til at lave

prognoser, der kan indgå i styringsstrategien. Modelberegninger kan også indgå i et matematisk

optimeringsprogram, hvor styring beregnes på basis en matematisk optimeringsalgoritme. At

finde den optimale løsning kræver mange simuleringer, og realtidsapplikationer af denne type

kræver anvendelse af surrogatmodeller, eventuelt koblet med deterministiske modeller som

beskrevet ovenfor.

I et globalt realtidskontrolsystem vil den aktuelle styring af regulator typisk være set-punkt

værdier, der sendes tilbage til den lokale PLC, som så regulerer regulatoren, således at det

ønskede set-punkt opnås.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 67

Systemet kan også være et rent reaktivt system, hvor kun informationer fra sensorer benyttes i

strategien. Generelt vil det være svært at opnå samme effekt med et reaktivt system som med

et modelbaseret prognosesystem, men det reaktive system vil typisk være mere simpelt at

sætte op og vedligeholde.

10.3.6.1 Specielle forhold, der skal tages hensyn til ved etablering
Se Realtidskontrol-systemkatalog.

10.3.6.2 Fysiske forhold
Se Realtidskontrol-systemkatalog.

10.3.6.3 Økonomi
Se Realtidskontrol-systemkatalog.

10.3.6.4 Drift og vedligehold
Se Realtidskontrol-systemkatalog.

10.4 Mekanisk rensning af overløbsvand

10.4.1 Skumskærme

En skumskærm, der er installeret i overløbsbygværket, vil tilbageholde flydestoffer fra overløbet.

Der tilbageholdes skum og større flydende genstande for at reducere æstetiske og hygiejniske

problemer i recipienten.

Figur 10-9 Princip for anvendelse af skumskærm i overløbsbygværk. http://holbaek.dk

10.4.1.1 Specielle forhold, der skal tages hensyn til ved etablering
For at en skumskærm skal kunne fungere optimalt, skal der være rolige strømningsforhold i

bygværket. Turbulens kan for eksempel holde flydestofferne opblandet i vandet, og disse vil ikke

blive fanget af skumskærmen.

10.4.1.2 Fysiske forhold
Udover at en skumskærm renser overløbet for flydestoffer, har den ingen rensende effekt.

Skumskærme vil generere et yderligere energitab i bygværket, som bør medtages ved

beregning af overløbsbygværkets kapacitet.

68 qhip55y1.5pn.doc / LAY / 2017-10-26

10.4.1.3 Økonomi
Skumskærme er en billig løsning.

10.4.1.4 Drift og vedligehold
Skumskærme kræver normalt ingen vedligeholdelse; dog kan det blive nødvendigt at rense

disse, hvis der er ophobet unormalt store mængder stof.

10.4.2 Riste

Riste anvendes i overløbsbygværker til at rense overløbet. Mange riste vil være bygget op af

ristestænger, der er spændt op på en ramme, men der findes adskillige andre udformninger, fx

perforerede plader, der kan være plane, buede eller cirkulære. Størrelsen på de mindste

genstande, der tilbageholdes i risten, afhænger af spaltevidden i risten. Risten kan være statisk

eller selvrensende. I statiske riste er der ikke monteret nogen rensefunktion. Selvrensende riste

er monteret med en skrabeanordning, der skraber materiale, som er fanget i risten, af, eller en

spule anordning, hvor aflejrede materiale spules væk. Skrabe anordningen kan være udformet

som for eksempel en rive der følger ristestængerne, en børste eller en snegl.

Renseanordningen kan være hydraulisk drevet eller drevet af en motor.

Selvrensende riste der er drevet af en motor kan startes og stoppes typisk med en niveaumåler:

når vandstanden i bygværket stiger over et vist niveau, startes rensefunktionen, og når den

falder ned under et vist niveau, stoppes denne igen.

Spaltevidden i riste varierer typisk fra 4 til 20 mm. Spaltevidde under 10 mm vil typisk stoppe til

hurtigt, og sådanne riste bør derfor være selvrensende. Risten vil kun virke optimalt, hvis

gennemstrømningshastigheden holdes lav. Krav til denne hastighed varierer fra 0,2 m/s til 1,0

m/s.

Riste benyttes primært til at rense vandet, så der ikke opstår æstetiske og hygiejniske problemer

i forbindelse med overløb.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 69

Figur 10-10 Eksempel på vandretliggende spalterist i overløbsbygværk. http://hydrosystems.dk

10.4.2.1 Specielle forhold, der skal tages hensyn til ved etablering
Statiske riste er typisk monteret vandret, mens selvrensende riste kan være vandrette og

lodrette. Vandrette riste kræver mere plads i bygværket end lodrette riste.

Selvrensende riste der er drevet af en motor kræver, at der er lagt el ud til bygværket.

Der er en risiko for, at statiske riste stopper til, og en selvrensende rist vil hurtigt stoppe til ved

el-svigt, så der bør etableres nødoverløb uden om risten i begge tilfælde.

10.4.2.2 Fysiske forhold
Risten vil bevirke et energitab, som bør tages med i beregningen af nødoverløbskapaciteten.

Gennemstrømningshastigheden i riste bør begrænses, da der ellers er risiko for, at stoffer bliver

presset igennem risten. Der bør være rolige strømningsforhold, og hastigheden bør begrænses

som beskrevet ovenfor.

Ud over tilbageholdelse af større genstande og partikler ned til spaltevidden opnås der ingen

rensende effekt med riste.

10.4.2.3 Økonomi
Riste er billige. Kontakt producenter for prisoverslag.

70 qhip55y1.5pn.doc / LAY / 2017-10-26

10.4.2.4 Drift og vedligehold
Statiske riste kræver hyppigt tilsyn og rengøring. Statiske riste skal som minimum efterses efter

hvert overløb.

Selvrensende og tilhørende udstyr, fx sensorer, bør også efterses regelmæssigt.

10.4.3 Hvirvelseparator

En hvirvelseparator genererer et komplekst strømningsfelt, der udnyttes til at udfælde partikler.

Vandet sættes i en roterende bevægelse ved indløbet, og ved en kombination af

gravitationskræfter, centrifugalkræfter og heliske strømninger opkoncentreres partikler ved den

ydre kant af hvirvelseparatoren, og disse udfældes. Hvirvelseparatoren er designet til at samle

det opkoncentrerede vand, som kan ledes tilbage til afløbssystemet eller et rensningsanlæg.

Hvirvelseparator er velegnet til anvendelse i overløbsbygværket. Der kan opnås en høj grad af

fjernelse af specielt større partikler i en hvirvelseparator.

10.4.3.1 Specielle forhold, der skal tages hensyn til ved etablering
For at en hvirvelseparator kan fungere optimalt, kræves der en relativt stor niveauforskel mellem

bund og top af denne. Dette krav skal fastlægges i planlægningsfasen.

10.4.3.2 Fysiske forhold
Der vil være et betydeligt energitab igennem en hvirvelseparator, som skal tages med i

beregningen, når denne dimensioneres.

Der fjernes ikke opløste stoffer i en hvirvelseparator, men som ovenfor nævnt er denne effektiv

til at fjerne partikler samt stoffer, der er bundet til partikler. Rensegraden for mindre partikler,

hvortil en væsentlig del af stofferne er bundet, er betydeligt lavere end rensegraden for store

partikler. Generelle rensegrader er givet i Tabel 10-1.

Tabel 10-1 Rensegrad i hvirvelseparator

Stof Rensegrad

Suspenderet stof 40 - 80%

Kvælstof 20 - 60%

Fosfor 20 - 50%

Organisk stof 25 - 60%

10.4.3.3 Økonomi
En hvirvelseparator er middeldyr. Kontakt producenter for prisoverslag.

10.4.3.4 Drift og vedligehold
Der kræves begrænset til ingen vedligeholdelse af hvirvelseparator.

10.4.4 Desinfektion af overløbsvand

Overløbsvand indeholder mikroorganismer (bakterier og vira), herunder patogener. Ved større

overløb kan koncentrationen af skadelige mikroorganismer i recipienten blive så stor, at der

opstår fare for mennesker, der kommer i kontakt med recipientvandet. Berøring af det

forurenede vand, indånding af aerosoler samt indtag af vandet kan gøre mennesker alvorligt

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 71

syge. Dette er typisk tilfældet ved badestrande, men kan være et problem i alle recipienter, hvor

mennesker kommer i direkte kontakt med vandet, enten i erhvervsøjemed eller i forbindelse

med rekreative aktiviteter.

Dette område er reguleret med EU’s ”Badevandsdirektivet 2006/7/EF”, der foreskriver

grænseværdier for den tilladte forurening.

I nogle tilfælde, på basis af lovmæssige eller specielle lokale krav, er det nødvendigt af reducere

bakteriel forurening, der stammer fra afløbsoverløb. Hvis forskellige tiltag, som beskrevet

ovenfor, for reduktion af overløbsmængder og –hyppighed ikke kan levere det ønskede resultat,

skal man behandle overløbsvandet for at fjerne bakteriologisk forurening, inden det udledes til

recipient.

En effektiv metode til reduktion af bakteriel forurening i overløbsvandet er desinfektion.

Den mest anvendte desinfektionsmetode er UV-belysning. Desinfektionen opnås ved at UV-

lyset rammer molekyler i hhv. DNA og RNA, ødelager deres struktur og herved forhindrer

mikroorganismernes cellevækst. Ved UV-belysning opnås således ikke, at bakterierne dør, men

at de i stedet gøres ”sterile” og dermed ikke kan formere sig. Da den sygdomsfremkaldende

effekt af bakterier og vira er baseret på en stor vækst i den inficerede person, medfører

”sterilisationen” af bakterier og vira, at indtag af UV-behandlet vand ikke er

sygdomsfremkaldende - på trods af, at bakterierne ikke er døde.

Det er væsentligt at opnå en effektiv UV-dosis og dermed effektiv ødelæggelse af DNA, for at

sikre, at mikroorganismerne ikke kan formere sig igen.

Ultrafiltrering er en effektiv metode til fysisk fjernelse af bakterier og vira fra overløbsvandet.

Metoden er dog meget dyr (både i anskaffelse og drift) og ikke anvendelig i praksis til

behandling af overløbsvandet.

Kemisk desinfektion (oxidation) kan anvendes med en række oxidationsmidler: hypoklorit (fx

natrium hypoklorit), klordioksid, ozon, brintperoksid, pereddikesyre m.fl.

Ved kemisk desinfektion opstår den desinficerende effekt ved, at mikroorganismens

cellemembran ætses. Oksidationen ødelægger proteiner og fedtsyrer i cellevæggen, hvorved

cellevæggen ødelægges. Dette betyder, at genvækst af mikroorganismer efter kemisk

desinfektion ikke kan finde sted.

Brugen af hypoklorit (”kloring”) er meget effektiv til reduktion af mikroorganismer. Men da klor er

meget reaktivt, vil det i spildevand reagere med både uorganiske og organiske forbindelser, som

findes i vandet. Flere af de dannede forbindelser er kræftfremkaldende. Desuden er resterne af

klor (residual) giftige for de fleste livsformer i recipienten. Derfor bør kloring af spildevand

undgås.

Anvendelsen af klordioksid er heller ikke anbefalelsesværdigt, da det er ustabilt og skal

produceres på anvendelsesstedet. Dette er upraktisk og kan være farligt.

Ozon (O3) kan anvendes til reduktion af mikroorganismer i spildevand på tilsvarende måde som

klor. Ozon er meget reaktivt og er således det kraftigste normalt anvendte iltningsmiddel. For de

fleste typer af bakterier og vira gælder, at desinfektion med ozon fjerner ca. 99,9% ved en ozon

koncentration på blot 15 mg/L.

I sammenligning med UV-belysning er ozon meget mere effektivt i forhold reduktion af vira.

Ozon produceres normalt på forbrugsstedet ud fra atmosfærisk luft eller ud fra ren ilt.

Da ozon er meget giftigt, bør man være meget opmærksom på forholdene i arbejdsmiljøet. Et

ozonanlæg skal altid overvåges med online-måling af ozon i luften. Herudover er ozon stærkt

72 qhip55y1.5pn.doc / LAY / 2017-10-26

korroderende over for anlæggets materialer. Disse forhold - plus at ozonanlæg er dyre i anlæg

og drift – gør, at anvendelse af ozon til desinfektion på spildevandsområdet er begrænset.

Brintperoksid er et effektivt oxidationsmiddel, som kan anvendes til desinfektion af

overløbsvand. Problemet er et udlederkrav på maks. 10 μg/L brintperoksid ved udledning af det

behandlede vand til recipient. Dette kræver en effektiv omsætning af brintperoksiden vha.

katalysering med UV-lys eller jern. Førstnævnte gør etablering af anlægget bekostelig, mens

sidstnævnte er ikke en acceptabel mulighed. Løsningen på dette problem er sandfiltrering, der

løser problemet med omsætning af brintperoksid effektivt, men som på grund af udlederkravet

alligevel ikke er en attraktiv mulighed i forhold til desinfektion af spildevand.

Pereddikesyre er et kraftigt desinfektionsmiddel, der er meget egnet til desinfektion af

råspildevand eller biologisk renset spildevand. Der kan opnås en betydelig desinfektion - med

en væsentlig reduktion af bakterietallet - med faktor 100-1000 ved en dosis på ca. 4 g

Pereddikesyre/m3 og en opholdstid på 4–10 minutter.

Pereddikesyre er relativt let at håndtere. Den er meget egnet til desinfektion af spildevand, fordi

desinfektion med pereddikesyre ikke medfører dannelse af giftige eller mutagene biprodukter i

væsentlig mængde.

Elektrokemisk desinfektion kan benyttes til desinfektion af spildevand. I princippet etableres en

elektrolytisk celle med jævnstrøm. Processen fungerer ved, at der ved hhv. anode og katode

sker en overførsel af elektroner, som resulterer i dannelsen af radikaler og oxidationsmidler

(AOX). Radikaler og oxidationsmidler reagerer med bakterier/vira i vandet, hvorved den

desinficerende effekt opnås.

10.4.4.1 Specielle forhold, der skal tages hensyn til ved etablering
Vigtige forhold ved etablering af et desinfektionsanlæg i forbindelse med spildevandsoverløb er

følgende:

Proceseffektivitet: Reduktion af levende mikroorganismer skal være tilstrækkelig til at opnå den

ønskede lave forurening i recipienten. Ved UV-belysning skal dosen sikre, at

mikroorganismernes formeringsevne ikke kan restitueres.

Proceskapacitet: Overløb varierer fra nul til maks. flow inden for meget kort tid. Den valgte

teknologi skal være i stand til at desinficere overløbsvandet for alle forventede flows.

Nogle af oxidationsmidler er giftige, ustabile eller korrosionsfremkaldende. Håndtering af disse

kemikalier skal tilpasses for at skabe et sikkert arbejdsmiljø og for at undgå skader på udstyret.

Pris: Desinfektion er en omkostningstung teknologi, og prisen kan være afgørende for valget af

teknologi.

10.4.4.2 Fysiske forhold
Valget af desinfektionsteknologi kan i nogle filfælde blive påvirket af de lokale forhold. Det er

typisk aktuelt, når desinfektionsanlæg etableres ved de eksisterende overløbsbygværker.

Når desinfektion er tænkt ind i det oprindelige design af overløbsbygværket, kan designet

optimeres for den valgte desinfektionsteknologi.

10.4.4.3 Økonomi
Desinfektion af spildevandsoverløb bør kun anvendes ved kritiske steder, hvor omkostningerne i

forbindelse med etablering, drift og vedligeholdelse kan retfærdiggøres med de økonomiske og

sundhedsmæssige gevinster.

Teknologikatalog til reduktion af overløbsmængder og udledt forurening

 73

Forskellige desinfektionsteknologier er vidt forskellige i relation til diverse omkostningskategorier

(anlæg, drift, vedligeholdelse) og den samlede pris. Sammen med funktionelle forhold spiller

økonomiske hensyn den afgørende rolle i valget af desinfektionsteknologi.

10.4.4.4 Drift og vedligehold
Desinfektionsanlæg for overløbsvand bør være fuldautomatiske.

Regelmæssigt opsyn skal sikre, at der fx altid er tilstrækkelige mængder af oxidationsmidlet eller

dets komponenter til stede.

10.4.5 Aktiv rensning af overløbsvand

Hvis der ikke er plads nok til udbygning af spildevandsbassiner, eller hvis andre tiltag til

forhindring af overløb er ikke tilstrækkelige, kan den resterende overløbsforurening reduceres

ved aktiv rensning af overløbsvandet, inden det udledes til recipienten. Dette er vigtigt ved

overløb i nærheden af badestrande og generelt ved følsømme recipienter.

Overløb er typisk forbundne med kortvarige, høje ikke-kontinuere hydrauliske belastninger.

Disse forhold skaber problemer for de konventionelle rensningsprocesser, både pga. store

udsving i vandmængde og fortynding. Dvs. at overløbsvandet ikke kan renses effektivt og

økonomisk vha. de konventionelle processer.

Følgende krav bør stilles til renseteknologien for overløbsvand:

• Høj hydraulisk kapacitet

• Hurtigt opstart

• Høj rensningseffekt

• Økonomisk acceptabel

Eksempler på teknologier, der opfylder disse krav, er Actiflo, Hydroseparator og Hydrotech

skivefiltre.

Actiflo anvender ballastet sedimenteringsproces, hvor tilsætning af et ballastmateriale -

mikrosand - reducerer den tid, der kræves til flokkulering og opnår sedimenteringshastigheder,

som er ca. 10 gange hurtigere end i konventionelle lamelsedimenteringssystemer. Denne

kombination accelererer opstart, hvilket betyder, at Actiflo opnår fuld kapacitet indenfor få

minutter.

Actiflo inkludere også en fysisk-kemisk behandlingsproces, der anvender koagulering (der

tilsættes koagulant – typisk et ferric- eller aluminiumsalt) og flokkulering i kombination med

tilsætning af ballastmaterialet for at forbedre separation af faststof fra vandet. Mikrosand

(almindeligt fint sand) kolliderer med de flokkulerede partikler og gør dem meget tungere,

hvorved de sedimenterer meget hurtigere. Herudover øges flokkuleringskinetikken, hvilket

resulterer i korte blandetider.

Det samlede resultat er en meget kompakt proces, med opholdstid på under 10 minutter og

sedimenteringshastigheder på op til 120 m/h, og samtidig fjernelse af faste stoffer, der

overstiger konventionelle fysisk-kemiske processer.

Pga. høj kapacitet og hurtigt opstartstid er et Actiflo anlæg velegnet til behandling af

overløbsvand.

Hydroseparator er et specialiseret system til system til behandling af spilde- og regnvand.

Rensesystemet er baseret på flere integrerede renseløsninger. Den første del af overløbet bliver

tilbageholdt i en tank. Dernæst fjernes større partikler gennem rensning i lameller og med et

mere fintmasket filter sikre at også mindre partikler fjernes. Efter hvert overløb tømmes tanken

og slammet pumpes tilbage til spildevandsystemet.

74 qhip55y1.5pn.doc / LAY / 2017-10-26

Hydrotech skivefiltre bygger på mekaniske filtrering med forudgående fældning og flokkulering i

en tank. Vandet ledes ind i en koaguleringstank, hvor koagulant tilsættes for at sikre udfældning

af fosfor og dannelse af primærpartikler. En efterfølgende flokkulering med polymer i

flokkuleringstanken samler primærpartiklerne til større slamflokke. Dannelse af store slamflokke

forbereder forudsætninger for en tilbageholdelse i skivefilterets filterdug. Et automatiseret

skyllesystem forhindre tilstopning af filterdugen.

10.4.5.1 Specielle forhold, der skal tages hensyn til ved etablering
Ved etablering af anlæg til rensning af overløbsvand skal der tages hensyn til følgende:

• Forventet hydraulisk belastning, både mht. vandmængden på årsbasis, peakflow og

frekvens.

• Forventet sammensætning af overløbsvandet

• Beskyttelseskrav for recipienten i forhold til forventet rensningseffekt

• Installationsforhold

• Anskaffelsespris

• Driftsomkostninger (energi, flokkulanter, ballastmaterialet)

• Vedligeholdelse

10.4.5.2 Fysiske forhold
På installationsstedet skal der sikres gode adgangsforhold for køretøjer, lagerplads til

flokkulanter og ballastmateriale samt el-tilslutning.

Et Actiflo anlæg kan placeres i et dedikeret bygværk - under eller over jorden. Alternativt kan det

pakkes i en skibscontainer og gøres mobilt.

På installationsstedet skal der sikres gode adgangsforhold for køretøjer, lagerplads til

flokkulanter og ballastmateriale samt el-tilslutning.

10.4.5.3 Økonomi

Økonomien vedrørende anlæg til rensning af overløb bør sammenlignes med andre alternative

løsninger. Aktiv anlæg til rensning af overløb vil være dyrere at etablere og drive end simple

rensning, men kan være et godt økonomisk alternativ til andre løsninger, der vil give en

sammenlignelig reduktion i vådområderne.

10.4.5.4 Drift og vedligehold
Anlæg af denne type kan kræve nogen vedligeholdelsesindsats.

Dette kan være sikring af de nødvendige mængder kemikalier (flokkulanter) og ballastmateriale

(mikrosand), rensning os så videre

Referencer

 75

11 Referencer

/1/ Miljømålsloven (www.retsinformation.dk)

/2/ Lov om vandplanlægning (www.retsinformation.dk)

/3/ Spildevandsbekendtgørelsen (www.retsinformation.dk)

/4/ Lov om miljøbeskyttelse (www.retsinformation.dk)

/5/ Miljøgis (http://mst.dk/service/miljoegis/)

/6/ Lov om naturbeskyttelsesloven (www.retsinformation.dk)

/7/ Lov om vandløb (www.retsinformation.dk)

/8/ Miljøministeriet: Bekendtgørelse om miljøkvalitetskrav for vandområder og krav til

udledning af forurenende stoffer til vandløb, søer eller havet. BEK nr. 1022 af 25/08/2010

samt senere ændringer af forskriften.

/9/ Miljøministeriet: Bekendtgørelse om fastlæggelse af miljømål for vandløb, søer,

overgangsvande, kystvande og grundvand. BEK nr. 1398 af 15/12/2014.

/10/ Miljøministeriet, Miljøstyrelsen: Liste over kvalitetskriterier i relation til forurenet jord og

kvalitetskriterier for drikkevand. Opdateret maj 2014.

/11/ Vejledning til LARokonomi. Udarbejdet af Teknologisk Institut og Københavns Universitet

i Vand i Byer projektet.

/12/ Andersen, S.T., Albrechtsen, H-J. (Vejleder) and Mark, O. (Vejleder): Urban flooding and

health risk analysis by use of quantitative microbial risk assessment -Limitations and

Improvements. Ph.D. Thesis. DTU Environment, Department of Environmental

Engineering. The Technical University of Denmark, 2015.

/13/ Magnusson, P., Hernebring, C., Gustafsson, L-G. and Mark, O.: Optimisation and control

of the inflow to a wastewater treatment plant using integrated modelling tools – II. The

WaPUG conference, Blackpool, UK, 1998.

/14/ AMOK – er det bare sund fornuft?: Avanceret online Måling af OverløbsKvalitet.

http://orbit.dtu.dk/en/publications/amok--er-det-bare-sund-fornuft(5a62fdb4-ae55-4788-

af0d-41031e3e01f7).html’

/15/ Skrift nr. 16, Bestemmelse af regnrækker, DIF Spildevandskomiteen, 1974

/16/ Skrift nr. 18, Maksimalafstrømning og bassinvoluminer fra historiske regn, DIF

Spildevandskomiteen, 1984

/17/ Udledningskrav for regnbetingede udløb, IDA, Spildevandskomitéen, Udvalget

vedrørende regnbetingede udløb, 2002

/18/ Skrift nr. 22, Forurening af vandløb, DIF Spildevandskomiteen, 1985

http://www.retsinformation.dk/
http://www.retsinformation.dk/
http://www.retsinformation.dk/
http://www.retsinformation.dk/
http://mst.dk/service/miljoegis/
http://www.retsinformation.dk/
http://www.retsinformation.dk/
http://orbit.dtu.dk/en/publications/amok--er-det-bare-sund-fornuft(5a62fdb4-ae55-4788-af0d-41031e3e01f7).html
http://orbit.dtu.dk/en/publications/amok--er-det-bare-sund-fornuft(5a62fdb4-ae55-4788-af0d-41031e3e01f7).html

76 qhip55y1.5pn.doc / LAY / 2017-10-26

