

Systeemdocument AgriMoDEM mestraffinage

behorende bij onderbouwing Knarweg 14, Lelystad.

Op het gebied van schoon en zuinig produceren, heeft de agrarische sector nog een aantal belangrijke doelstellingen te behalen. Belangrijkste in deze zijn het terugdringen van emissies en netto energieproducten worden. De AgriMoDEM is vanuit deze wens ontwikkeld, en is op weg om in de markt geïntroduceerd te worden.

In het systeem gaat het om een maximale benutting van eigen mineralen, het sluiten van de kringlopen op het eigen bedrijf en in de directe omgeving, eigen energieproductie en het verminderen van emissies. En levert zodoende een bijdrage in de gehele mest-, ammoniak-, en broeikasgassen problematiek.

In het kort is het systeem te omschrijven als een geoptimaliseerd vergistingsproces, waarbij door toepassing van nageschakelde technieken het biogas tot aardgas kwaliteit (groengas) wordt opgewerkt, en gescheiden mineralenconcentraten worden geproduceerd.

1. In de AgriMoDEM worden de volgende processtappen uitgevoerd (processchema toegevoegd):

- Input van verse eigen rundveemest in AgriMoDEM
- Hydrolyse (het door bacteriën omzetten van organische stof tot azijnzuur)
- Vergisting (het omzetten van het azijnzuur in biogas)
- Het zuiveren van het biogas tot aardgaskwaliteit (microfilter)
- Terugwinnen van de mineralen Stikstof, Fosfaat en Kali
- Compostering van de bestendige (niet oplosbare) organische stof, de lignine

De dagverse rundveemest van de melkveehouderij dient als input voor de installatie. In de hydrolyse-reactor wordt de organische stof van de mest in oplossing gebracht en omgezet in azijnzuren. Dit wordt vervolgens in de vergistingreactoren (methanogenese) omgezet in biogas (methaan en CO₂). Na vergisting gaat het biogas door een biowasser microfilter om opgewaardeerd te worden tot aardgaskwaliteit (teveel aan CO₂ wordt eruit gehaald). Het gezuiverde biogas is na opwaarderen geurvrij. Het geproduceerde gezuiverde biogas zal als groengas worden geleverd aan het regionale aardgasnetwerk. Mogelijk dat in de nabije toekomst zelfs leveren, aan bijvoorbeeld een lokaal tankstation, voor het laten rijden van auto's e.d. op groengas mogelijk zal zijn.

Na het omzetten van organische stof uit de mest tot biogas zijn de mineralen niet meer organisch gebonden, waardoor deze bij bemesting sneller opneembaar zijn door gewassen.

Fosfaat en een deel van de stikstof worden in een kunststofkolom teruggewonnen als vloeibaar struviet, een ammoniumfosfaat meststof. Het overige stikstof en de kalium worden teruggewonnen in

een tweede kunststofkolom. Deze stikstof-kalium meststof is eveneens een direct opneembare meststof (kunstmestvervanger) voor de gewassen.

De vaste stof (lignine) die in de installatie niet om te zetten is in biogas, komt als compost beschikbaar en zal als bodemverbeteraar worden gebruikt.

De belangrijkste verschillende t.o.v. traditionele vergisting:

- Door scheiding van bacteriologische stappen in afzonderlijke reactoren is de verblijftijd teruggebracht van 40 naar 1 á 2 dagen
- De installatie levert groengas van aardgaskwaliteit (ca. 20 m³ per m³ rundveemest, en is 1,5-2 keer meer dan bij 1^e generatie vergisters)
- De installatie levert een vloeistof kali-stikstof, een vloeistof stikstof-fosfaat en compost.
- Draait goed op alleen mest. Geen toevoeging van andere co-producten benodigd.
- Hierdoor geen extra transportbewegingen naar de inrichting.
- Kleine installatie, klein beslag op bouwblok. Vergelijkbaar met grote zeecontainer.
- Terugverdientijd in potentie zonder subsidies ca 10 jaar afhankelijk van specifieke bedrijfsomstandigheden.


2. Fysieke omschrijving van de onderdelen waarin de verschillende processtappen worden uitgevoerd:

	Lengte (cm)	Breedte (cm)	Hoogte (cm)	Inhoud (m ³)	Materiaal
AgriMoDEM totaal	1.400	320	400		Beton, damwand beplaat, geïsoleerd
Hydrolysereactor	400	320	300	38,4	Beton, kunststof bekleed
Vergistertank	400	320	300	38,4	Beton, kunststof bekleed
Slibvergister	240	320	300	23	Beton, kunststof bekleed
Composteringsunit	240	320	300	23	Beton

	Lengte (cm)	Breedte (cm)	Hoogte (cm)	Inhoud (m ³)	Materiaal
Service-unit met daarin procestechniek, biowasser en kolommen voor terugwinning N, P en K	365	200	370	27	Aluminium en kunststof, geïsoleerd

3. De input en output van de AgriMoDEM

Eigen rundveemest

De installatie draait goed op enkel mest. Een enkele installaties kan maximaal 5.000 m³ per jaar verwerken (ca. 200 melkkoeien). De zo vers mogelijke mest zal uit de rundveestallen worden gepompt, om vervolgens vanuit de bufferopslag door een versnijderpomp in de hydrolysereactor te worden gepompt.

In de opstartfase, en bij een mogelijk verstoord proces, zullen melasse, zwavelzuur en salpeterzuur aan de verse mest worden toegevoegd om daarmee het optimale milieu voor de hydrolyse bacteriën te creëren.

Groengas

Per m³ rundveemest zal ca. 20 Nm³ groengas van aardgaskwaliteit worden geproduceerd. Van de op jaarbasis ca. 100.000 Nm³ zal ca. 10% worden verbruikt door de C.V.-ketel die het proces zal verwarmen. De melkveehouderij is zelf geen groot gas verbruiker het ca. 90% 'overtollige' groengas zal zodoende afgezet worden op het regionale aardgasnetwerk.

Mocht op termijn het rijden op aardgas zich verder doorontwikkelen, dan zal de levering van het groene gas als transportbrandstof aan een tankstation een mogelijkheid zijn. Opbrengsten liggen hiervoor simpelweg hoger.

Dit zal ook goed passen in de intentie van Noord-Nederland om in 2015, 100.000 voertuigen op duurzame brandstof te laten rijden.

Kunstmestvervangers/mineralenconcentraten

De organische stof uit de rundveemest, waarin een groot gedeelte van de mineralen meststoffen zijn gebonden, wordt omgezet tot biogas. De mineralen zijn hierdoor vrij aanwezig in de achter blijvende vloeistof, en komen zodoende bij bemesting sneller en in hogere mate (werkingscoëfficiënt) beschikbaar voor de gewassen. Het is hierdoor niet meer noodzakelijk om te bemesten in het natte vroege voorjaar, en zal er minder kunstmest aangevoerd hoeven worden.

Doordat kali en fosfaat van elkaar gescheiden worden, kan veel gericht worden bemest. De stikstof-fosfaat rijke meststoffen zijn bijvoorbeeld wenselijk op het maïsland. De stikstof-kalimestof zal niet gebruikt worden bij grasland voor hoogdrachtig rundvee.

De stikstof-kalimestof is qua volume de grootste mineralenstroom en zal in de eveneens op te richten mestsilo worden opgeslagen. De stikstof-fosfaatmeststof die in kleiner volume vrijkomt zal in de op ca. 7 kilometer gelgen mestsilo van de jongveelocatie worden opgeslagen.

Bedrijven die in het kader van de meststoffenwet te weinig plaatsingsruimte voor dierlijke mest (langzaam beschikbare mineralen) moeten jaarlijks rundveemest afvoeren aan derden. Deze bedrijven mogen naast de afvoer van het "teveel" aan mest voor een gedeelte ter compensatie (het zeer CO₂ negatieve) kunstmest aanvoeren. Er wordt hierdoor veel met mineralen gesleept, waar deze eigenlijk al op het eigen bedrijf aanwezig zijn. Om deze reden wordt momenteel met de overheid overlegd of de minerale vloeistoffen ook als kunstmest binnen de meststoffenwet gebruikt mogen worden.

De op 28 september 2011 verschenen kamerbrief van de staatsecretarissen Bleker en Atsma geeft aan dat deze weg als oplossing voor het mineralenprobleem moet gaan zorgen.

Compost

Een gedeelte van de organische stof zal niet om te zetten zijn door de hydrolyse bacteriën (bestendige organische stof). Deze fractie is grotendeels vrij van mineralen en bestaat vrijwel puur uit koolstofverbindingen. Deze fractie laat zich nog goed composteren waarbij de nodige warmte voor de installatie vrijkomt. De compost zal zeer waardevol zijn op de gronden met weinig organische stof, zoals bijvoorbeeld maïsland.

Emissiereductie

Door de snelle afvoer van mest uit de ligboxstal zal er een aanzienlijk lagere ammoniak- en methaan emissie vanuit de stal plaatsvinden. Hoe groot deze reductie daadwerkelijk zal zijn zal door nader uit te voeren emissiemetingen moeten worden beoordeeld.

Door de betere opneembaarheid van de meststoffen zal er aanzienlijk minder of geen kunstmest hoeven worden gebruikt. Hierdoor wordt een groot gedeelte CO₂ emissie verdrongen.

Door de productie van groengas kan de sector een belangrijke bijdrage leveren in de gestelde verduurzamingsdoelstellingen.

4. Risico beperkingen

Om in voorkomende gevallen de risico's te beperken worden de volgende maatregelen getroffen:

- door periodiek onderhoud voortvloeiend uit het service contract worden slijtage gevoelige onderdelen preventief vervangen
- de ondernemer wordt per sms ingeseind bij een storing
- reactoren zijn voorzien van een zuurbestendige coating
- opslag van zwavel- salpeterzuur en melassa vindt binnen de installatie in een afgesloten ruimte plaats voorzien van een lekbak
- verstoppingen van het systeem kunnen bijna latijd zelf verholpen worden
- bij een storing van de gasopwerkinstallatie, danwel de levering van het groengas aan het netwerk, zal binnen 24 uur een mobiele fakkelt worden geplaatst
- gelijktijdig zal de input van mest worden geminimaliseerd