

Eco-tehnologii inovatoare la tine în comunitate

ghid de bune practici pentru introducerea ecotehnologiilor inovatoare

Utilizarea energiei regenerabile

Colectoare solare - utilizarea energiei regenerabile solare

Biogaz - valorificarea deșeurilor de grajd

Protecția Resurselor acvatice

Ecosan - sanitație ecologică sigură

Filtre biologice - zone umede construite cu stație de epurare a
apei

Protecția resurselor naturale

Compostul - fertilizator organic

Timp de aproape două decenii, Programul de Granturi Mici a oferit asistență comunităților din întreaga lume pentru combaterea celor mai stringente probleme de mediu și a demonstrat cu succes că asistența acordată comunităților în sprijinul eforturilor lor de atingere a unui mod de viață durabil, nu este doar posibil, cât și extrem de important pentru îmbunătățirea situației și obținerea unor beneficii globale pentru mediu.

În prezent, cu mai mult de 14.000 de granturi acordate la nivel mondial, în peste 130 de țări Programul de Granturi Mici susține proiectele organizațiilor non-guvernamentale și comunitare din țările în curs de dezvoltare demonstrând că acțiunile locale pot menține echilibrul dintre nevoile umane și imperati­vele de mediu.

Principalele domenii prioritare ale Programului sunt diminuarea impactului schimbărilor climatice și adaptarea la consecințele acestuia, conservarea biodiversității, protecția apelor internaționale, reducerea impactului poluanților organici persistenți și prevenirea degradării solului.

Programul este finanțat de Fondul Global de Mediu ca un program corporativ implementat de Programul Națiunilor Unite pentru Dezvoltare (PNUD) în numele parteneriatului cu Fondul Global de Mediu.

Conținut

Autori

Oleg Rotari și Natalia Dejean

Ghidul de bune practici "**Eco-tehnologii inovatoare la tine în comunitate**" a fost elaborat în cadrul proiectului "**Primul Centru Regional Ecologic de Inovație Socială: promovarea tehnologiilor ecologice inovatoare pentru dezvoltarea durabilă în Moldova**", co-finanțat de: Programul de Granturi Mici GEF, implementat de PNUD, Centrul Regional de Mediu pentru Proiectul SECTOR Europa de Est și Centrală finanțat de către Guvernul Suediei, Programul polonez de cooperare pentru dezvoltare 2014 al Ministerului Afacerilor Externe al Republicii Polone, organizațiile CHURCH WORLD SERVICE, UMCORE și WECF.

Programul este elaborat și realizat de ACT Ormax în colaborare cu InterSolidar France, WECF și WECF France.

Imagini, grafice
Oleg Rotari

Redactor
Cristina Rotari

Imaginile și fotografiile din acest ghid, care reflectă eco-tehnologiile inovatoare, sunt realizate în cadrul activităților ACT Ormax pe parcursul anilor 2012-2015.

Copyright © 2015 "Eco-tehnologii inovatoare la tine în comunitate"

Toate drepturile sunt rezervate. Nici o parte din acest ghid nu poate fi reprodusă în nici o formă și prin nici un mijloc fără permisiunea scrisă din partea deținătorului dreptului de autor.

Referințe

Acest ghid, practic este destinat persoanelor care sunt interesate de utilizarea și promovarea eco-tehnologiilor inovatoare ecologice și dezvoltarea durabilă.

Mulțumesc tuturor pentru considerabila muncă de echipă.

Oleg Rotari, președinte ACT Ormax

InterSolidar

ORMAX

www.ecotehnologia.info

Conținut

Conținut	4
Introducere	5
Energia regenerabilă	7
Clima Republicii Moldova	8
Energia regenerabilă solară	10
Harta radiației solare R. Moldova	11
Utilizarea energiei solare în R. Moldova	12
Colector Solar - scurt istoric	15
Colector solar - teorie	16
Colector solar - componentele sistemului	23
Exemple de realizări ACT Ormax	24
Biogazul - valorificarea deșeurilor de grajd	37
Biogazul - energia biogenă	38
Inițierea procesului de producere a biogazului	39
Instalații de producere a biogazului	41
Exemplu de proiect tehnic	42
Biogazul - construcția instalației	44
Funcționarea stației de producere a biogazului	46
Materia primă, valoarea PH	47
Regimuri termice de fermentare	48
Măsuri generale pentru obținerea biogazului	49
Exemple de realizări ACT Ormax	50
Apă și sanitație	53
Probleme relevante	54
Context	55
Sanitația ecologică	58
Ecosan - toalete uscate	59
Construcția toaletei Ecosan	61
Exemple de realizări ACT Ormax	65
Ecosan și agricultura	71
Biofiltru, zone umede construite	76
Exemplu de proiect tehnic, stație de epurare cu biofiltru	78
Construcția biofiltrului, primii pași	79
Etapele de construcție a biofiltrului	80
Construcția biofiltrului	81
Concluzii	84
Exemple de realizări ACT Ormax	85
Compostul	89
Obținerea compostului	90
Lada pentru prepararea compostului	91
Platforma de compost	92
Aerare și umeditate	93
Materiale recomandate și nerecomandate	94
Concluzii	97
Bibliografie	98

Introducere

Planeta noastră este paradisul descris în multe cărți de profeție. Probabil, încă puțini oameni înțeleg că viața umană este predispusă pentru a se afla într-o permanentă relație de armonie între om și natură.

Cu zi ce trece, omenirea distruge și poluează ecosistemele naturale, resursele acvatice, aerul din atmosferă, consumă irațional resursele naturale, minerale, energetice care nu au proprietatea de regenerare.

Pe plan global suntem iresponsabili de dezastrul ecologic, poluarea resurselor acvatice și a solului. Acest comportament a devenit o normă pentru marea majoritate a populației. Defrișarea pădurilor și poluarea aerului cu CO₂ a condiționat încălzirea globală care deja aduce multe pagube planetei noastre.

Ca urmare, trebuie să recunoaștem că deja am trecut toate limitele posibile și imposibile de consumare a resurselor naturale de pe Terra.

Fără nici un simț de părinți grijulii, lăsăm moștenire urmașilor noștri o sumedenie de probleme ecologice, dezastru, chin, sărăcie și deșertăciune.

Foarte des ne întrebăm cu ce viitor se vor alege copiii, nepoții și strănepoții noștri... Este foarte greu de imaginat situația când în loc de un mediu favorabil pentru existență, urmașii noștri vor moșteni climă instabilă cu anotimpuri pline de "stres" ecologic, apă poluată la maxim cu poluanți chimici și sol degradat care nu va avea capacitatea de a se restabili, ca să fie fertil.

În R. Moldova majoritatea problemelor ecologice au o proveniență antropogenă. O mare parte din populația rurală este săracă, nu are acces la apă potabilă și sanitație echitabilă, pe de altă parte populația condiționează conștient și inconștient poluarea resurselor acvatice, a pânzei freatice și a solului. Majoritatea populației nu cunoaște elementarele norme ce țin de protecția solului și a resurselor acvatice, nu cunoaște nici de reducerea sărăciei și cheltuielilor prin utilizarea energiei ecologice regenerabile.

Totuși, există șanse de a stopa dezastrul ecologic și suntem încrezuți că dacă fiecare din noi va depune efort pentru ameliorarea situației ecologice multe probleme vor dispărea și Pământul va "răsufli" altfel.

Probabil, schimbările globale care duc spre bine necesită să înceapă de la acțiuni locale. Trebuie ca fiecare din noi să întreprindă ceva pentru a salva această planetă. Modul nostru corect de trai și de restabilire a resurselor naturale va condiționa stabilirea unui viitor sigur și durabil pentru populația de pe Terra.

Dar pentru aceasta trebuie să învățăm cum să trăim în armonie cu mediul ambiant și corect să utilizăm resursele regenerabile în așa fel ca să nu aducem daune ecosistemelor naturale și resurselor acvatice.

Pentru a învăța mai multe lucruri interesante în ce privește dezvoltarea durabilă, protecția solului, apei și utilizarea energiei regenerabile ecologice, vă propunem să studiați această carte care este scrisă de simpli entuziaști pentru care protecția mediului și utilizarea energiei ecologice regenerabile prin intermediul tehnologiilor inovatoare a devenit o soluție vitală în ce privește soluționarea problemelor ecologice, sociale și economice.

Echipa Ormax

Energia regenerabilă

Energia regenerabilă

Energia regenerabilă este energia care provine din surse care regenerează de la sine în scurt timp, surse, practic inepuizabile.

Astfel, energia luminii solare, a vînturilor, a apelor curgătoare, a proceselor biologice și a căldurii geotermale pot fi captate de către oameni utilizînd diferite scheme, tehnologii și echipamente.

Sursele de energie neregenerabilă includ energia nucleară, precum și energia generată prin arderea combustibililor fosili, așa cum ar fi țițeiul, cărbunele și gazele naturale. Aceste resurse, în chip evident, sunt limitate la existența zăcămintelor respective.

Cele mai răspîndite și importante surse de energii regenerabile sunt:

- energia solară;
- energia de biomasă: biodiesel, bioetanol, biogaz;
- energia eoliană (energia vîntului);
- energia apei;
- energia hidroelectrică (energia apelor curgătoare);
- energia mareelor (energia flux/refluxului mărilor și oceanelor);
- energia geotermică (energia obținută din caldura de adîncime a Pămîntului).

Toate aceste forme de energie, în mod tehnic, pot servi la generarea curentului electric, producerea apei calde, încălzirea spațiilor, etc. Actualmente, ele sunt în mod inegal valorificate, dar există o tendință certă și concretă care arată că se lucrează insistent în această ramură energetică.

Cîteva avantaje pentru utilizarea energiei regenerabile ecologice:

- nu poluează mediul ambiant;
- nu generează emisii de CO₂;
- este disponibilă în cantități, teoretic nelimitate;
- poate fi utilizată în zonele rurale și urbane;
- contribuie esențial la reducerea cheltuielilor.

Sursele de energie regenerabile pot contribui esențial la asigurarea cu energie electrică și termică localitățile urbane și rurale, zonele defavorizate și marginalizate. Pentru valorificarea potențialului economic al surselor de energie regenerabilă în condițiile pieței de energie este necesară adoptarea și punerea în practică a unor politici de facilitare pentru producătorii și consumatorii finali de energie regenerabilă.

R. Moldova fiind absentă de resurse energetice proprii și în permanent fiind pusă în condițiile dependenței tot mai mari de importurile resurselor energetice, eficiența energetică și valorificarea surselor de energie regenerabilă constituie un element foarte important în toate obiectivele strategice ale țării pentru un termen scurt, lung sau mediu.

Pentru a obține o stabilitate în domeniul energetic R. Moldova trebuie să-și concentreze forțele în ce privește promovarea tehnologiilor ecologice accesibile pentru marea majoritate a populației în domeniul utilizării Energiei Regenerabile Ecologice.

Clima Republicii Moldova

Despre clima Republicii Moldova

Clima Republicii Moldova este moderat-continentală și se caracterizează prin iarnă blândă și scurtă, cu puțină zăpadă, și vară caldă de lungă durată, cu o cantitate scăzută de precipitații. Deopotrivă cu părțile pozitive ale climei, perioada caldă îndelungată a anului, iarna blândă, se caracterizează cu abundență de lumină și căldură.

Trăsăturile de bază ale climei Republicii Moldova se formează sub influența afluxului de radiație solară, circulației atmosferice și caracterului suprafeței active.

R. Moldova se află în zona a doua de însorire, durata insolației pe parcursul anului oscilează pe teritoriul țării de la 1940 până la 2180 ore, în procente, vara constituie 60 - 70%, iar iarna 20 - 30% de la cea posibilă. Rezervele de energie solară, exprimate prin mărimea bilanțului de radiație, constituie circa 2100 MDj/m² pe an. Este sursa energetică de bază, care asigură încălzirea solului, evaporarea și nivelul mediu de temperatură a aerului.

Acesta este acel fond energetic care asigură încălzirea solului și susține nivelul mediu de temperatură. În parametri anuali, temperatura medie a aerului constituie +8, +12°C. Perioada compactă fără îngheț înregistrează în medie 170 zile la nord și 190 zile la sudul Republicii, iar în unii ani durata ei poate atinge 200 - 300 zile. Teritoriul Republicii Moldova aparține zonei cu umiditate insuficientă.

Teritoriul Republicii Moldova aparține zonei cu umiditate insuficientă. Cantitatea de precipitații scade de la nord-vest spre sud-est, de la 620 până la 490 mm pe parcursul anului. Precipitații cad în fond în perioada caldă a anului sub formă de averse de ploaie și doar circa 10% din cantitatea lor anuală se prezintă sub formă de zăpadă.

Regimul vântului, care se formează sub influența centrelor barice, se caracterizează prin frecvența cea mai mare din direcțiile nord-vest (12-35% în an) și sud-est (15-25%). Vitezele medii ale vântului pe parcursul anului oscilează de la 2,5 până la 4,5 m/s.

Iarna rolul hotărâtor în formarea condițiilor meteorologice revine proceselor de circulație. În urma predominării deplasărilor din vest, asupra teritoriului Republicii Moldova pătrund masele de aer de cele mai diferite proveniențe - de la continentale arctice până la tropicale continentale și maritime. În rezultatul schimbului des al maselor de aer, temperatura aerului în perioada rece înregistrează oscilări considerabile, semnalându-se mari anomalii pe parcursul unei singure luni.

În acest context observăm că R. Moldova are un potențial mare de a utiliza energia ecologică regenerabilă, însă pentru a valorifica sursa de energie regenerabilă oferită de clima regiunii este nevoie de o diversitate de tehnologii și echipamente inovatoare eficiente. Acestea trebuie create, promovate și utilizate pentru combaterea creșterii costurilor energiei, facilitarea accesului la energie curată și atenuarea schimbărilor climatice.

Energia regenerabilă solară

Energia regenerabilă solară

Probabil ne veți întreba DE CE ENERGIE SOLARĂ? răspunsul este ferm

E gratuită, regenerabilă și nepoluantă. Utilizatorii acestei surse de energie sunt independenți față de alte surse de energie și nu în ultimul rând, aceștia contribuie la protecția mediului ambiant, deoarece energia solară este o sursă de energie regenerabilă și ecologică.

Energia solară este cea mai curată formă de energie de pe pământ și este formată din radiații calorice, luminoase, radio sau de altă natură emise de soare. Cantitățile mari ale acestei energii stau la baza aproape tuturor proceselor naturale de pe Pământ.

Soarele constituie principala noastră sursă de energie - fie direct, fie prin plante și prin combustibili fosili formați din acestea. Chiar și energia eoliană este generată de Soare - vântul ia naștere în urma încălzirii atmosferei de către Soare.

Energia solară se consideră ca o energie inepuizabilă și este liberă în toate sensurile. Soarele radiază în fiecare secundă energie de miliarde de ori mai mare ca o explozie nucleară. Pământului îi revine circa 80 trilioane kilowați pe secundă (kW/s) de energie solară.

Energia Solară este considerată energia liberă a viitorului, obținută prin intermediul tehnologiilor verzi (panou, colector, cuptor solar etc.) care deja se folosesc în lume. S-a demonstrat că din această energie, după convertire, se obține electricitate și căldură.

Energia solară poate încălzi locuințele, în mod pasiv, datorită construcției acestora sau poate fi stocată în acumulatori termice sub formă de energie termică.

Căldura generată de soare se poate folosi, în principal la prepararea apei calde menajere, încălzirea agentului termic responsabil de temperatura ambiantă a casei și încălzirea piscinelor. Există și instalații de aer condiționat bazate pe căldura solară unde aceasta reprezintă energia principală necesară răcirii aerului.

Utilizarea energiei solare reprezintă la nivel global cea mai eficientă metodă de a aduce căldura în locuințe. În general, cantitatea de căldură solară ce cade asupra acoperișului unei case este mai mare decât energia totală consumată în casă.

Cu mijloace simple se poate utiliza energia solară pentru a reduce sau chiar pentru a înlocui total celelalte surse de energie necesare traiului dintr-o gospodărie.

Harta radiației solare R. Moldova

Utilizarea energiei solare în R. Moldova

Utilizarea energiei solare în R. Moldova

Republica Moldova, începutul și continuarea utilizării energiei regenerabile solare.

În R. Moldova primele cercetări cu privire la utilizarea energiei solare au fost efectuate la sfârșitul anilor '50 ai secolului trecut. Activitățile științifice în acest domeniu au fost efectuate de către colaboratorii Institutului de Energetică al Academiei de Științe a RSSM.

Inovațiile și instalațiile solare au fost elaborate, montate și testate. Primele instalații solare au fost o seră solară și două instalații solare pentru încălzirea apei calde menajere la taberele pionerești de vară din localitățile Condroița și Vadul lui Vodă.

Însă lipsa politicii corecte de promovare a resurselor de energie regenerabilă solară și prețurile reduse la combustibilii fosili din acea perioadă au stopat procesul de utilizare și promovare pe scară largă a tehnologiilor solare în R. Moldova.

După o perioadă îndelungată de timp, în anii 1980 odată cu producerea în serie a captatoarelor solare la câteva fabrici din fosta URSS, procesul de utilizare și promovare pe scară largă a tehnologiilor solare a continuat.

În perioada anilor 1982-1990 instituțiile de proiectări "Ruralproiect", "Urbanproiect", "Agropromproiect" au elaborat instalații solare pentru încălzirea apei calde menajere. Inovațiile au fost instalate în comunitățile Hîrbovăț, Bucuria, Berezchi, Novosiolovca, Mălăiești, etc la diverse obiecte sociale, grădinițe de copii și cămine.

Începînd cu anul 1993, în Republica Moldova la întreprinderile "Incomaș", S.A.-Chișinău și "Electromaș" Tiraspol se produc instalații solare pentru încălzirea apei calde menajere. Pînă în prezent, au fost implementate cca. 150 de instalații cu o suprafață totală de peste 300 m².

La moment, în Republica Moldova utilizarea energiei solare este în fază de reanimare. Energia solară continuă să fie promovată de mai multe instituții, organizații comerciale și obștești. Ca ex, din 2013 pînă în prezent la nordul țării ACT "Ormax" a deschis Centrul Ecologic de Inovații Sociale unde funcționează atelierul ecologic în care se construiesc diverse tehnologii solare (colectoare solare, uscătorii, cuptoare și sere solare).

În scurt timp pînă în anul 2015 ACT "Ormax" a reușit să construiască și să instaleze mai mult de 100 de stații solare promovînd în așa fel eco-tehnologiile inovatoare și utilizarea energiei regenerabile solare. Procesul continuă cu fabricarea noilor tehnologii și tehnici în domeniul utilizării energiei ecologice regenerabile.

Colector solar

Colector solar, scurt istoric

Colector Solar - scurt istoric

Utilizarea efectului termic al radiației solare este foarte vechi. Se cunoaște că încă din antichitate, Arhimede a incendiat flota romană concentrând razele solare cu ajutorul oglinzilor.

În secolul al XVIII-lea naturalistul Horace-Bénédict de Saussure a construit precursorul colectorului solar de azi, o cutie simplă de lemn cu interiorul vopsit în negru și acoperită cu sticlă. Cu acest prim colector solar s-a atins o temperatură de 87°C.

La mijlocul secolului al XIX-lea francezul Augustin Mouchot a dezvoltat colectorul lui Saussure adăugându-i oglinzi concave, iar în anul 1878 la expoziția mondială din Paris a expus o mașină cu abur acționată cu energie solară și a făcut propunere utilizării acesteia pentru generarea de electricitate.

În 1891 în Statele Unite ale Americii Clarence Kemp a patentat un încălzitor solar de apă "Climax" care a și fost primul colector solar fabricat pentru vânzare.

Din 1891 până 1900 au fost instalate 1600 colectoare solare model "Climax" de-a lungul Californiei de Sud. Cu toate acestea, o altă nouă invenție a scos colectorul solar modelul "Climax" din afaceri.

În 1909 William J. Bailey din Statele Unite ale Americii a patentat și a prezentat primul colector solar care a fost confecționat din două module, colector solar (captator solar) și acumulator de apă caldă cu schimbător de căldură, predecesorul colectorului de azi. Modelul dat a fost apreciat pentru conservarea energiei termice pe un termen mai mare.

J. Bailey a separat încălzitorul solar de apă în două părți: un element de încălzire expus la soare și o unitate de stocare izolată, ascunsă în casă. Astfel, utilizatorii aveau apă caldă ziua, noaptea și dimineața. Acest încălzitor solar de apă a fost numit "Zi și Noapte încălzitor de apă caldă".

Din 1909 pînă în 1918, cînd J. Bailey a început afacerea sa, compania a vîndut mai mult de 4.000 de Colectoare Solare "Zi și Noapte încălzitor de apă caldă".

Combustibilul scump, așa cum ar fi cărbunele importat sau lemnul, a condiționat ca populația să adere la Colectorul Solar "Zi și Noapte încălzitor de apă caldă", o alternativă mai bună și mai ieftină.

După această invenție, în diverse colțuri ale lumii, dezvoltarea și promovarea instalațiilor solare au decurs în diverse ritmuri. Țările, care au fost mai tare afectate de criza energetică și capabile de a întreprinde ceva în acest domeniu, au promovat ca politică de stat utilizarea energiei regenerabile solare.

Pe plan global, la moment, majoritatea statelor din diferite colțuri ale lumii deja aplică diverse strategii și programe pentru a promova utilizarea energiei regenerabile solare.

Colector solar - teorie

Helios M2HW - Colector Solar pentru încălzirea apei calde menajere

Modelul de colector solar pe care îl propunem în această broșură se numește "Helios M2HW". Astfel l-am denumit noi, membrii grupului de experți de la "Centrul de Inovații Sociale - Ormax" în scopul identificării și specificării utilajului de conversie a energiei solare în energie termică. Semnificația acestui echipament este următoarea: Helios ("Soarele", era în mitologia greacă o divinitate solară), M (M - abrevierea denumirii țării Moldova), 2 (Cifra 2 semnifică (2 metri²,

© Ormax ACT
31 decembrie 2014

diametrul colectorului solar), HW (Hot Water, în sens clar - apă fierbinte). Această instalație poate fi confecționată desinestător în condiții de casă din materiale locale.

Colectorul solar model "Helios M2HW" poate asigura ca soluție alimentarea caselor și a clădirilor de locuit cu apă caldă menajeră la temperatura de +50°C +60°C în sezonul de vară. În sezonul de primăvară (martie - aprilie) și sezonul de toamnă (septembrie - octombrie) sistemul poate prelua doar o parte din sarcina termică necesară pentru producerea apei calde menajere.

În urma testărilor efectuate în "Centrul de Inovații Sociale - Ormax" s-a demonstrat că acest colector solar, creat în condiții casnice, poate ridica iarna temperatura în captator pînă la +70°C, apa menajeră din acumulatorul de stocare se încălzește pînă la +30°C +40°C.

Modulul solar funcționează doar cu condiția că cerul este senin cu mult soare, însă din cauză că

Colector solar, teorie

În lunile noiembrie, decembrie, ianuarie, februarie zile însorite sunt puține, efectul de încălzire al apei menajere este mic. Progresul se începe în a doua perioadă a lunii martie. În colector temperatura se ridică deja mai stabil, cu o perioadă de creștere treptată pentru următoarele luni. În lunile de vară colectorul solar funcționează cu un randament foarte mare, temperatura apei menajere din acumulatorul de stocare al apei menajere se ridică și se menține la $+60^{\circ}\text{C}$ și $+70^{\circ}\text{C}$.

Toamna în luna septembrie în colectorul solar temperatura apei menajere în acumulatorul de stocare se ridică până la $+45^{\circ}\text{C}$ și $+50^{\circ}\text{C}$, apoi în a doua jumătate a lunii octombrie temperatura în modulul solar treptat scade.

În total, deja este calculat că de la colectorul solar (model "Helios M2HW" fig.1) vom avea o eficiență energetică timp de 6-7 luni în sezoanele de primăvară, vară și toamnă.

Aceasta ar însemna că utilizând această tehnologie vom obține o eficiență energetică mare și vom beneficia de apă caldă și fierbinte încălzită pe gratis timp de 6-7 luni pe an.

În R. Moldova acest model de Colector Solar a fost construit, adaptat și testat de către "Centrul de Inovații Sociale - Ormax" din r. Drochia. Fiind testat timp de 4 ani de zile în diferite condiții meteo și pentru diverse scopuri, colectorul solar (model "Helios M2HW" fig.1) s-a dovedit a fi un echipament efectiv și foarte util.

Colector Solar cu sistem de circulație pasivă model "Helios M2HW" figura nr.1

Colector solar, teorie

În urma testărilor colectorului solar (model "Helios M2HW" fig.1), la care s-a obținut rezultate pozitive în domeniul utilizării energiei ecologice regenerabile solare, membrii "Centrului Ecologic de Inovații Sociale - Ormax" propun utilizarea în masă a acestui echipament și promovează pe larg acest concept inovativ. Tehnologia de confecționare a acestui colector solar este accesibilă pentru marea majoritate a populației din R. Moldova.

Colectorul solar poate fi utilizat cu succes în zonele rurale, instalat pe acoperișurile caselor și lângă gospodăriile de locuit, grădinițe de copii, școli, centre de asistență socială, medicală la fermele de păsări, bovine, porcine, etc.

În zonele urbane spectrul de utilizare de asemenea este foarte larg. Colectoarele solare pot fi instalate la hoteluri, tabere de vară, spitale, școli, grădinițe de copii, instituții publice, sedii de companii, etc. Colectoarele Solare pot fi montate și pe bloc ca sistem pentru încălzirea apei menajere pentru toți locatarii, cât și pe balcon individual sau jos cu suport special rezemat de perete.

Pentru a încălzi o cantitate mai mare de apă menajeră caldă vă propunem ca să conectați în serie câteva colectoare solare. Deja este calculat și testat că un colector solar de tip **Helios M2HW** poate încălzi o cantitate de 100 - 150 L de apă pe zi.

Ca exemplu poate servi o instalație de conversie a energiei solare în energie termică care a fost realizată la Mănăstirea "Nașterea Domnului" din s. Zăbriceni, r. Edineț de către echipa "Ormax". Instalația are capacitatea de a încălzi 500 L de apă menajeră caldă la temperatura de pînă la +50°C +55°C. S-a confirmat faptul că modelul de colector solar "Helios M2HW", pe care îl propunem în această broșură, funcționează cu o eficiență mare.

Colector solar, teorie

Sisteme de funcționare a instalațiilor de conversie a energiei solare în energie termică

Energia solară care ajunge pe pământ este intermitentă și variabilă, de aceea conversia și utilizarea acesteia implică mai multe probleme legate de construcția și amplasarea colectoarelor solare, integrarea sistemelor în instalații complexe, precum și de automatizarea acestor sisteme solare.

La moment sunt cunoscute mai multe sisteme de conversie a energiei solare în energie termică, însă noi vom descrie două sisteme în care poate fi cu siguranță integrat colectorul solar "Helios M2HW" care poate fi construit în condiții casnice.

Deci, în cazul nostru, transferul de căldură din colector solar înspre rezervorul de stocare are loc în două moduri diferite:

- a) Sistem solar cu circulație forțată închisă;
- b) Sistem solar cu circulație pasivă deschisă.

Colector solar integrat în sistem cu circulație forțată închisă (schema nr.2)

Transferul de căldură se efectuează prin circulația forțată al agentului termic unde se folosește un grup de pompare care este automatizat de un reglaj de temperatură. Sistemul include vas de expansiune închis și rezervor de acumulare cu schimbător de căldură.

a) Sistem solar cu circulație forțată închisă

Procesul de instalare a unui sistem solar cu circulație activă închisă. Sistemul a fost instalat de către membrii ACT "Ormax" în or. Drochia la casa de copii de tip familial E. Porcescu

Colector solar, circulație forțată închisă

Colector solar integrat în sistem cu circulație forțată închisă (schema nr.2)

La acest sistem transferul de căldură se efectuează prin circulația forțată al agentului termic unde se folosește un grup de pompare care este automatizat de un reglaj de temperatură. Sistemul include vas de expansiune închis și rezervor de acumulare cu schimbător de căldură.

Schema nr. 2 Colector solar integrat în sistem cu circulație forțată închisă

Varianta de sistem cu circulație forțată este des întâlnită în sistemele solare noi de ultimă generație. În sistemul cu circulație forțată pompa de circulație vehiculează agentul termic între colectorul solar (captatorul solar) și schimbătorul de căldură din rezervorul de stocare (boiler) atunci când temperatura agentului termic în captatorul solar este mai mare decât temperatura apei calde menajere din rezervorul de stocare (boiler).

Atunci când un termostat diferențial (10) sesizează temperatura apei în colector și în rezervorul de acumulare, pompa de circulație (9) va porni atunci când transferul termic este eficient, adică atunci când diferența de temperatură dintre captatorul solar și rezervorul de acumulare (6) este mai mare decât o valoare stabilită. Sistemele de automatizare (10) mai complexe pot să cuprindă și alte funcții, ca de exemplu limitarea superioară a temperaturii apei calde menajere sau stocarea apei calde în două rezervoare de acumulare.

Instalațiile solare cu sisteme de circulație forțată sunt folosite practic la majoritatea sistemelor solare de ultimă generație. Sunt eficiente, dar foarte costisitoare. Pentru funcționarea sistemelor solare mari, circulația forțată și sistemul de automatizare este necesar.

Colector solar, circulație pasivă deschisă

Colector solar integrat în sistem cu circulație pasivă deschisă (schema nr.3)

La acest sistem transferul de căldură se efectuează prin circulația naturală sau gravitațională al agentului termic. Sistemul include vas de expansiune deschis și rezervor de acumulare cu schimbător de căldură.

Colectorul solar trebuie să fie instalat la un unghi de 45°

b) Sistem solar cu circulație pasivă deschisă

Procesul de instalare al unui sistem solar cu circulație pasivă deschisă. Sistemul a fost instalat de către membrii ACT "Ormax" în s. Țarigrad r. Drochia la familia Bejan.

Dorim să menționăm că sistemele de exploatare cu circulație naturală prezintă un avantaj în comparație cu sistemele cu circulație forțată pe bază de pompe, deoarece sistemele cu circulație pasivă deschisă nu necesită nici un sistem de comandă, nici un grup de pompare sau vas de expansiune închis. Pentru utilizarea acestui sistem nu este nevoie de curent electric.

Cu toate acestea, în practică, instalațiile cu circulație gravitațională au și unele dezavantaje. Aceste sisteme funcționează doar în cazul când rezervorul de acumulare cu apă caldă menajeră este instalat mai sus cu cel puțin 20 cm. de cât colectorul solar. În rest, este mai sigur și mai practic în utilizare.

Sistemul solar cu circulație forțată închisă este mai costisitor de cât sistemul solar cu circulație naturală, pasivă, deoarece pentru sistemul solar cu circulație forțată va fi nevoie suplimentar de procurat grup de pompare, reglaj de temperatură și vas de expansiune de tip închis. Pentru utilizarea acestui sistem, va fi nevoie și de conectare la rețeaua de curent electric. Acest sistem se folosește în cazul când nu este posibil de integrat în arhitectura casei sistemul cu circulație pasivă, gravitațională.

În sens clar, ideea noastră generală este de a găsi modalitatea de a folosi sisteme solare cu circulație pasivă. Colectorul solar, integrat în funcționarea sistemului pasiv, va asigura casa dvs. cu apă caldă menajeră fără cheltuieli suplimentare pentru funcționarea corectă a echipamentului și cheltuieli pentru consumul de energie electrică.

Colector solar, teorie

Schema de principiu a unui sistem solar cu circulație pasivă, gravitațională (schema nr.3)

Colectorul Solar cu circulație pasivă sau gravitațională este un sistem de circulație deschisă care nu depinde de energia electrică pentru o bună funcționare. Acest sistem funcționează de la sine, fără pompă electrică.

Schema nr. 3 Colector solar integrat în sistem cu circulație pasivă, gravitațională

După ce elementul absorbant (1) a captat energia solară, colectorul solar transformă energia solară în energie termică care apoi o cedează agentului termic (2) ce curge după principiul de convecție prin magistrala de transportare al agentului termic. Din circuitul primar căldura este transferată, prin intermediul schimbătorului (3) de căldură, apei din circuitul secundar (4), cel al utilizatorului.

Componentele colectorului solar cu circulație pasivă, gravitațională

Colectorul solar include în sine: elementul absorbant - placă sau tablă de metal vopsită în culoarea neagră, fixată sau sudată de o carcasă sub formă de radiator din țevi de fier Fe, cupru Cu sau aluminiu Al în care circulă lichidul termic. Carcasa colectorului este compusă din scîndură de lemn sau tablă zincată care este bine izolată. Pe carcasă, deasupra elementului absorbant este fixată sticlă de 4 mm.

Colectorul solar este conectat de rezervorul de acumulare în care este integrat schimbătorul de căldură (schimbătorul de căldură are formă de spirală și este confecționat din țevă de cupru, fier sau țevă flexibilă de inox).

Colector solar, componentele sistemului

Componentele și construcția colectorului solar "Helios M2HW" ca sistem de încălzire a apei menajere

O instalație solară pentru încălzirea apei calde menajere cu sistem de circulație pasivă gravitațională este compusă din câteva module, cele de bază sunt:

- a) Colector solar
- b) Rezervor de apă (recipient de stocare, boiler)

Aceste echipamente sunt confecționate din mai multe elemente care sunt asamblate într-un sistem complex.

Componentele și modul de construcție a colectorului solar

1) Captator solar (elementul absorbant)

Captator (elementul absorbant) - placă de metal sau tabla de metal vopsită în culoarea neagră și fixată de radiatorul construit din țevi metalice sau cupru care interceptează și absoarbe energia solară.

Elementul absorbant se vopsește cu vopsea de culoare neagră rezistentă la temperaturi înalte după ce placa de metal este fixată de țevile radiatorului de metal.

Pentru a asigura o absorbție cât mai mare a radiației solare ca apoi să fie transformată în energie termică, tabla de metal trebuie să fie fixată în așa mod ca suprafața de contact să fie cât mai mare între țevile radiatorului și tabla de metal.

Colector solar, componentele sistemului

2) Carcasa colectorului

Carcasa colectorului este construită din scîndură sau placă OSB - Oriented Strand Board 8 -10mm (placa formată din trei straturi, confecționată din așchii de dimensiuni mari strict orientate). Pereții carcasei se izolează bine cu vată minerală. Carcasa colectorului este învelită cu profil din tablă zincată.

3) Sticla de acoperire

După ce elementul absorbant a fost vopsit cu vopsea de culoare neagră care rezistă la temperaturi înalte, sticla de acoperire este montată de asupra elementului absorbant de captare și are rolul de protejare a sistemului de agenții naturali și de creștere a eficienței acestuia.

Colector solar, componentele sistemului

Sticla de acoperire are o grosime de 4 mm pentru a rezista la grindină și este fixată pe cadru cu silicon transparent universal. Sticla elimină posibilitatea dispersiilor prin convecție împiedicând curenții de aer să treacă peste elementul absorbant și să absoarbă căldura evitând astfel reducerea eficienței energetice. Totodată, sticla de acoperire creează efectul de seră limitând pierderile prin reflexie ale elementului absorbant.

Montarea colectorului solar

Colectorul solar poate fi montat pe sol sau pe o carcasă fixată de peretele sau acoperișul casei, clădirii folosind panta acoperișului pentru a obține o înclinare de aproximativ 45° (grade) necesară pentru ca razele solare să cadă perpendicular pe elementul absorbant a colectorului pe toată perioada anului.

Dacă se planifică montarea unei instalații solare pentru încălzirea apei calde menajere cu sistem de circulație pasivă gravitațională, atunci trebuie de ținut cont că rezervorul de apă trebuie să fie instalat mai sus decât colectorul solar.

În mai multe cazuri colectorul solar se montează pe un suport care este fixat de peretele casei sau a clădirii în așa mod ca rezervorul de apă să fie montat în pod sau în încăperea unde va fi protejat de temperaturi joase.

Locul unde va fi montat colectorul solar trebuie să aibă o orientare spre sud, să nu fie umbrat. Dacă aceste condiții nu sunt respectate, atunci efectul de conversie a radiației solare în energie termică scade.

Dacă orientarea este sud-estică, atunci soarele va bate mai mult dimineața și după-amiază, iar dacă orientarea este sud-vestică, soarele va bate mai mult după-amiază și seara.

Colector solar, componentele sistemului

Componentele și modul de construcție a rezervorului de apă (boiler)

1) Rezervor de apă (recipient de stocare, boiler)

Rezervorul de stocare a apei calde este compus dintr-un vas în care este integrat schimbătorul de căldură. În cazul nostru vom folosi un rezervor de stocare a apei calde, confecționat în condiții de casă.

Pentru construcția rezervorului de stocare a apei calde menajere, poate fi folosit un butoi de plastic, orizontal s-au vertical, cu volumul de 100 - 150 litri.

Pregătirea butoiului pentru fixarea componentelor necesare

În butoi se efectuează șase găuri

2 - găuri se efectuează pentru a fixa racord unde se montează schimbătorul de căldură;

2 - găuri se efectuează pentru a fixa racorduri unde se va conecta țevile din circuitul secundar al consumatorului, țeava care alimentează butoiul cu apă rece din apeduct și țeava care alimentează consumatorul cu apă caldă;

1 - gaură se efectuează pentru a fixa țeava de evacuare a apei în caz de avarie;

1 - gaură se efectuează pentru a fixa robinetul flotor ..(robinet care se folosește și la rezervoarele WC)

Colector solar, componentele sistemului

Asamblarea componentelor necesare pentru funcționarea corectă a rezervorului de apă

Alimentarea cu apă rece a rezervorului de apă se efectuează prin intermediul robinetului flotor. Închiderea și deschiderea lui este comandată de un plutitor. Admisia apei în rezervorul de stocare este oprită de robinetul flotor cînd este atins un anumit nivel reglat al apei.

Schimbătorul de căldură

Un alt component necesar, care asigură transmiterea energiei termice de la colector în rezervorul de apă, este schimbătorul de căldură care este conectat de vasul de expansiune de tip deschis. Acest component poate fi confecționat din țevă de fer, cupru sau țevă de inox. Schimbătorul de căldură are forma de spirală care este fixată de pereții rezervorului de stocare a apei calde. Prin schimbătorul de căldură, care are legătură cu colectorul solar, circulă agentul termic, apa sau soluții speciale care rezistă la temperaturi joase.

Colector solar, componentele sistemului

Suport izolator pentru funcționarea corectă a rezervorului de apă caldă menajeră

În urma asamblării rezervorului de apă caldă, pereții rezervorului de apă se învelesc bine cu suport izolator, de obicei se folosește vată minerală. În așa mod se va păstra căldura acumulată de colectorul solar.

Suport izolator pentru funcționarea corectă a instalației solare pentru încălzirea apei calde menajere

Pentru a obține o eficiență energetică mare în ceea ce privește utilizarea instalației solare pentru încălzirea apei calde menajere se recomandă ca componentele instalației să fie izolate foarte bine pentru a evita pierderile de energie termică.

Se izolează bine rezervorul de stocare a apei calde menajere și țevile, care fac parte din circuitul primar și secundar al instalației.

În caz că instalația solară nu se folosește în sezonul rece al anului, se recomandă evacuarea apei din rezervorul de stocare și din circuitul primar, dacă în sistem ca agent termic se folosește apa.

Aceste măsuri se folosesc pentru a evita defecțiuni în componentele instalației solare pentru încălzirea apei calde menajere care pot fi provocate de temperaturi joase în sezonul rece al anului.

Exemple de realizări, ACT Ormax

Centrul ecologic de inovații sociale - Ormax

"Centrul Ecologic de Inovații Sociale - Ormax" este una din primele construcții pasive din Republica Moldova. Centrul dispune de energie electrică și termică care este obținută de la soare prin intermediul panourilor fotovoltaice și colectoarelor solare. Sistemul de încălzire al centrului este constituit din podea caldă. Temperatura necesară pentru încălzirea centrului în sezonul rece al

anului este asigurată de sistemul hibrid termo-electric. În "Centrul Ecologic de Inovații Sociale - Ormax" funcționează atelierul ecologic unde se confecționează diverse inovații și echipamente pentru utilizarea energiei regenerabile solare. Echipamentele inovatoare (colectoare, cuptoare și uscătorii solare, etc.), care se construiesc în acest atelier, sunt realizate prin folosirea surselor ecologice de energie regenerabilă solară: stația electrică compusă din panouri fotovoltaice și turbina eoliană.

Exemple de realizări, ACT Ormax

Stagii și seminare internaționale la "Centrul ecologic de inovații sociale - Ormax"

Studentii efectuează stagii de practică în domeniul tehnologiilor inovatoare privind utilizarea energiei regenerabile. Ca exemplu, echipa "Ormax" a încheiat acord de colaborare cu Universitatea tehnică din or. Annecy, France. Studentii, care au făcut studii în această instituție, pot face stagii practice la "Centrul Ecologic de Inovații Sociale - Ormax". În așa mod studenții din Europa contribuie la dezvoltarea sectorului ce ține de utilizarea energiei regenerabile ecologice.

Domeniile de ecotehnologii în care se încadrează studenții sunt: construcția și instalarea panourilor fotovoltaice, turbinelor eoliene, construcția și instalarea colectoarelor, cuptoarelor și uscătoarelor solare. În "Centrul Ecologic de Inovații Sociale - Ormax" studenții în comun cu experții din domeniu dat, elaborarează și implementează diverse proiecte tehnice din domeniul utilizării energiei regenerabile care sunt foarte utile pentru zonele rurale și urbane a R. Moldova.

Exemple de realizări, ACT Ormax

Centrul ecologic de inovații sociale - Ormax

De asemenea, "Centrul Ecologic de Inovații Sociale Ormax" promovează la nivel regional și național utilizarea ecotehnologiilor ca model de dezvoltare durabilă prin realizarea stagierilor, conferințelor, seminarelor tematice și al atelierelor de lucru. Servicii de consultație și suport sunt puse la dispoziția persoanelor motivate pentru a adopta ecotehnologiile ca activitate economică sau pur

și simplu ca un mijloc de ameliorare a condițiilor de trai. "Centrul Ecologic de Inovații Sociale - Ormax" dispune de atelierul ecologic unde se confecționează diverse inovații și echipamente pentru utilizarea energiei regenerabile solare. Toate inovațiile, care sunt construite în atelierul ecologic, sunt construite pe baza energiei regenerabile solare din care se produce curent electric prin intermediul panourilor fotovoltaice.

Exemple de realizări, ACT Ormax

Colector solar la grădinița de copii "Albinața" din s. Dominteni, r. Drochia

La grădinița de către ACT "Ormax" este construit și instalat un colector solar, care asigură gradinița de copii "Albinața" cu apă caldă menajeră din surse ecologice alternative.

Copiii și personalul grădiniței pot face duș, condițiile de sanitație bună sunt asigurate, cheltuielile pentru consumul energiei electrice pentru încălzirea apei calde în diverse scopuri s-au redus

considerabil. În așa fel grădinița de copii contribuie la protecția mediului ambiant și la reducerea CO₂ în atmosferă.

Grădinița de copii "Albinața" din s. Dominteni, r. Drochia este considerată ca prima grădiniță ecologică din R. Moldova. Aici sunt construite și integrate mai multe tehnologii ecologice care sunt utilizate în scopuri de a proteja mediul ambiant și de a contribui la dezvoltarea durabilă.

Exemple de realizări, ACT Ormax

Colectoare solare pentru zonele rurale și urbane

Pînă în prezent de către ACT "Ormax" au fost construite mai mult de 100 de colectoare solare care funcționează bine în zonele rurale și urbane, instalate fiind la gospodăriile fermierilor, țăranilor și a persoanelor motivate în ce privește utilizarea energiei regenerabile solare.

Colectoarele solare modelul "Helios M2HW", care sunt construite de echipa "Ormax", s-au

recomandat a fi echipamente foarte utile. Solicitățile la acest echipament sunt în creștere. Colectoarele solare, care funcționează pe baza sistemului de circulație pasivă, au fost adaptate, în special, pentru condițiile și necesitățile localităților rurale din R. Moldova. Echipa "Ormax" continuă să construiască și să instaleze colectoare solare modelul "Helios M2HW" la solicitarea persoanelor motivate și interesate de utilizarea energiei regenerabile solare.

Exemple de realizări, ACT Ormax

Colectoare solare pentru fermierii din Moldova

Pentru fermierii din R. Moldova membrii ACT "Ormax" au construit și au instalat colectoare solare și sisteme autonome de încălzire a apei calde menajere pe baza utilizării energiei regenerabile solare. Sistemele alternative, ce țin de asigurarea cu apă caldă menajeră, sunt utilizate la fermele de porcine, bovine și fermele de păsări. Colectoarele solare integrate în aceste sisteme

își indeplinesc pe deplin funcția. Alte sisteme alternative, unde sunt integrate colectoare solare, au fost construite și montate în sere unde se cresc roșii, castraveți și răsadă. În aceste sisteme alternative este integrat principiul de funcționare "podea caldă" unde colectoarele solare încălzesc agentul termic și apoi prin magistrală agentul termic este transportat pentru a depozita energia termică în substratul unde se cresc culturile sau răsadă.

Exemple de realizări, ACT Ormax

Colectoare solare pentru case de copii de tip familial

Membrii echipei "Ormax" în comun cu studenții francezi au construit și au instalat, în special, pentru două case de copii de tip familial, două colectoare solare integrate în sisteme cu circulație pasivă și circulație activă.

Începând cu luna aprilie și pînă la finele lunii octombrie, colectoarele solare asigură zilnic cu

150 litri de apă fierbinte casele de copii de tip familial "Bubulici" și "Porcescu" din r. Drochia. Colectoarele solare, care au fost instalate la aceste familii, au soluționat problemele ce țin de asigurarea gospodăriilor cu apă caldă fără de a consuma energie electrică.

În final, s-au redus considerabil cheltuielile ce țin de utilizarea energiei electrice pentru prepararea apei calde menajere pentru uz casnic.

Biogaz, valorificarea deșeurilor de grajd

Biogazul, Energia Biogenă

Biogazul - Energia Biogenă

Energia obținută din lanțul: biomasă - biogaz - curent electric și agent termic se numește energie regenerabilă.

Biogazul este un amestec de gaze de origine biogenă care se produc prin procesele de fermentație sau gazificare a diferitor substanțe organice. Conținutul amestecului de gaze, care este determinat prin prezența metanului, hidrogenului și bioxidului de carbon, etc., arderea este determinată prin prezența maximă a metanului.

Instalație de producere a biogazului construită în anul 2014 de către membrii ACT "Ormax". Instalația funcționează pe teritoriul Mănăstirii "Nașterea Domnului" din apropierea satului Zăbriceni r. Edineți R. Moldova.

Biogazul, Energia Biogenă

Ce reprezintă în sine Biogazul?

Biogazul este o metodă ieftină și practică de transformare a deșeurilor de proveniență organică în sursă de energie.

Compoziția exactă a biogazului variază în funcție de materia primă utilizată pentru producerea biogazului. Biogazul se produce din materie organică și se obține prin fermentare anaerobă în absența oxigenului.

Componentul principal a biogazului este metanul. În gropile pentru bălegar, unde conținutul de materii organice în putrefacție este foarte mare, se poate observa bule care se ridică la suprafață și dacă le aprindeți, veți observa o flacără roșietică sau albăstrie.

Biogazul este o formă de energie biologică ce poate fi sintetizată. În natură există multe materiale brute din care se poate extrage metanul: excremente umane și animale, frunze, rămurele, iarbă, tulpinile rămase după recoltare, gunoi și de asemenea unele deșeuri agricole și industriale cu conținutul organic mai mare de 2-3%. Aceste materiale pot produce biogaz când sunt lipsite de prezența oxigenului.

Biogazul obținut poate fi utilizat drept combustibil de înaltă calitate pentru obținerea energiei termice, electrice, gătit, iluminat și pentru motoarele cu ardere internă.

Un metru cub poate menține arderea într-o lampă pe biogaz cu o luminozitate echivalentă cu a unui bec electric de 60 W timp de șase sau șapte ore. Biogazul este un combustibil superior pentru producerea energiei electrice.

Cu 1 m³ se poate menține în funcționare un motor cu ardere internă de 1 CP timp de două ore, aproximativ echivalentul a 0,6 - 0,7 kg de benzină. Poate genera o energie de 1,25 kWh. Cu zece metri cubi de biogaz se poate încălzi o locuință de 60 m² timp de 24 de ore.

Inițierea procesului de producere a Biogazului

Inițierea procesului de producere a biogazului

Pentru a iniția procesul de producere a biogazului trebuie de cunoscut principiile fermentării și condițiile necesare de temperatură și funcționare a instalațiilor de producere a biogazului.

Procesul de obținere a biogazului include în sine elemente și etape importante care necesită respectarea tehnologiilor pentru producerea biogazului.

Biogazul poate fi obținut acolo unde este materie primă, deșeurii care provin din materie organică. Ca exemplu, o stație medie pentru producerea biogazului care are capacitatea de a prelucra 50 m³ în timp de 24 ore va genera 100 - 120 m³ de biogaz. Dintr-o tonă de deșeurii organice, ca ex. gunoi de grajd, se poate de obținut 60 - 70 m³ de biogaz.

Instalațiile de producere a biogazului pot produce biometan folosind numeroase și diverse tipuri de surse. Materialul organic este de bază ca sursă de generare a biogazului. Materialul organic ar trebui să nu conțină lemn (lignină), din motivul că bacteriile din instalație nu pot procesa această substanță.

Menționăm că bacteriile metanogene, care răspund de producerea biogazului, sunt foarte sensibile și trebuie de ținut cont de regimul de temperatură și valoarea PH. Biogazul nu se va obține acolo unde persistă substanțe care sunt toxice pentru bacteriile metanogene. Aceste substanțe toxice pot fi:

- Medicamente, cum ar fi antibioticele;
- detergenți;
- zinc;
- cupru;
- amoniu (NH₃);
- acizi grași;

Deci, pentru a obține o stabilitate în ce privește producerea biogazului trebuie de ținut cont de principiile fermentării și condițiile necesare de temperatură și funcționare a instalațiilor de producere a biogazului.

Prima etapă de inițiere a procesului de producere a biogazului include în sine proiectarea și construcția stației de producere a biogazului. Acest proces se începe cu calcularea resurselor disponibile care generează deșeurii organice.

Este deja bine cunoscut că o vacă în gospodărie poate oferi materie primă pentru producerea a 2,5 m³ de biogaz timp de 24 ore, de la materia primă obținută de la un porc în timp de 24 de ore se va obține - 0,3 m³ de biogaz, de la o pasăre - 0,02 m³ de biogaz. Biogazul poate fi și obținut din culturi de cereale cu valoare energetică ridicată și din deșeurii alimentare industriale.

După ce s-a efectuat calculul privind resursele disponibile din care se poate obține biogaz, următorul pas va fi selectarea modelului și tipului de instalație pentru producerea și obținerea biogazului ținând cont de materia primă și resursele disponibile din care poate fi obținut biogaz.

Biogazul, Energia Biogenă

Analiza de pregătire pentru producerea biogazului în baza unui exemplu real

Pentru a vă fi mai clar cum se face o analiză a potențialului de funcționare a unei instalații de producere a biogazului vă propunem să examinați un exemplu privind producerea și utilizarea biogazului în condiții de casă.

Ca exemplu, o familie compusă din 4 persoane locuiește într-o casă cu spațiul locativ de 100m². Familia dispune de o fermă cu 12 de vaci și fermentează bălegar într-o instalație de producerea biogazului cu dimensiunea fermentatorului 10m³.

Pentru prepararea bucatelor de trei ori pe zi pentru o familie compusă din 4 persoane va fi necesar de consumat - 1,8 pînă la 3,6 m³ de biogaz.

În sezonul rece al anului pentru încălzirea spațiului locativ de 100 m² va fi nevoie de consumat aproximativ 20 m³ de biogaz în timp de 24 de ore.

În sezonul rece al anului va fi nevoie de consumat 15% din volumul produs de biogaz. Acest proces este necesar pentru a menține regimul termic a instalației de biogaz. Pentru un fermentator de 10m³ va fi nevoie de consumat 6 m³ de biogaz timp de 24 de ore.

Pentru menținerea preparării apei calde menajere în volum de 120l, va fi nevoie de 5 m³ de biogaz timp de 24 de ore.

Ca rezultat, pentru menținerea gospodării cu energie termică în sezonul rece al anului va fi nevoie de consumat aproximativ 34.6 m³ de biogaz timp de 24 de ore. În sezonul cald al anului pentru această gospodărie va fi nevoie de consumat aproximativ 8.6 m³ de biogaz timp de 24 de ore.

Pentru această gospodărie va fi suficient o instalație pentru producerea biogazului la care volumul reactorului de fermentare va fi nu mai mic de 10 - 20 m³.

Evident că în acest proces de producere și utilizare a biogazului este posibil de redus din consumul total de biogaz prin utilizarea colectoarelor solare pentru încălzirea apei calde menajere.

Pentru sezonul cald al anului vom încălzi volumul de apă necesar cu ajutorul unei instalații solare pentru încălzirea apei calde menajere cu sistem de circulație pasivă gravitațională.

Pentru sezonul rece al anului vom încălzi volumul de apă necesar de la același sistem de încălzire a locuinței, vom închide circuitul primar de la colectorul solar și vom deschide circuitul primar de la cazan spre rezervorul de apă caldă menajeră a colectorului solar.

Deci, vom folosi rezervorul de apă unic pentru funcționarea în diferite condiții climaterice cu scopul de a obține cât mai multă eficiență energetică în condiții casnice.

Instalații de producere a Biogazul

Instalații de producere a biogazului

După dimensiuni, mod de funcționare și amplasare instalațiile de biogaz se împart în trei categorii:

- instalație de biogaz pentru gospodărie, producerea biogazului în cantități mici;
- instalații de biogaz pentru ferme de animale, producerea biogazului în cantități mici, medii și mari;
- instalații de biogaz industriale de co-digestie, pentru producerea biogazului în cantități mari;

Exemple de instalații cu capacitate de producere a biogazului

Este deja calculat, cantitatea de producere a biogazului depinde de mărimea volumului reactorului de fermentare a instalației.

- Instalații cu volumul reactorului de fermentare în mărime de 5 m³ va produce aproximativ 10 m³ de biogaz în timp de 24 de ore.
- Instalații cu volumul reactorului de fermentare în mărime de 10 m³ va produce aproximativ 20 m³ de biogaz în timp de 24 de ore.
- Instalații cu volumul reactorului de fermentare în mărime de 15 m³ va produce aproximativ 30 m³ de biogaz în timp de 24 de ore.
- Instalații cu volumul reactorului de fermentare în mărime de 25 m³ va produce aproximativ 50 m³ de biogaz în timp de 24 de ore.
- Instalații cu volumul reactorului de fermentare în mărime de 50 m³ va produce aproximativ 100 m³ de biogaz în timp de 24 de ore.
- Instalații cu volumul reactorului de fermentare în mărime de 100 m³ va produce aproximativ 200 m³ de biogaz în timp de 24 de ore.

Există mai multe tipuri de instalații de biogaz, însă principiul de funcționare pentru majoritatea instalațiilor rămâne același.

Scopul de bază a instalațiilor este de a produce biogaz. În dependență de posibilitățile financiare instalația de biogaz poate fi procurată, evident, la un preț costisitor.

În caz că posibilitățile financiare pentru a procura o instalație de biogaz sunt reduse, atunci instalația poate fi construită în condiții de casă cu materiale care deja au fost în utilizare.

În această broșură vom descrie experiența echipei "Ormax" în ce privește construcția instalației de biogaz cu volumul reactorului de fermentare în mărime de 15 m³.

Modelul de instalație pentru producerea biogazului, pe care îl vom descri, funcționează cu succes pînă în prezent pe teritoriul Mănăstirii "Nașterea Domnului" din s. Zăbriceni r. Edineț R. Moldova.

Exemplu de proiect tehnic

Construcția stației de producere a biogazului, primii pași

Construcția și funcționarea unei stații de producere a biogazului este un proces care necesită o atenție deosebită, în caz contrar, există pericol de riscuri privind siguranța oamenilor și a mediului ambiant.

Model de proiect tehnic, stație de producere a biogazului

În urma efectuării unei analize a situației privind necesitatea de construcție a stației de producere a biogazului din materiile disponibile a fost elaborat un proiect tehnic care nu a fost complicat de realizat. Proiectul tehnic a fost elaborat reeșind din potențialul real disponibil pentru construcția instalației de producere a biogazului.

Model de proiect tehnic, stație de producere a biogazului

1 - Bioreactor sau fermentator; 2 - Rezervor intermediar în care se acumulează materie primă; 3 - Modul solar sau cazan care menține regimul termic al bioreactorului (fermentatorului); 4 - Mixer pentru amestecare mecanică; 5 - Traseu de aprovizionare cu materie primă; 6 - Podea caldă pentru menținerea regimul termic al bioreactorului (fermentatorului); 7 - Agitator, mixer pentru amestecare mecanică; 8 - Țeavă de aprovizionare cu materie primă; 9 - Manometru cu supapă de limitare a presiunii; 10 - Filtru; 11 - Evacuare biogaz; 12 - Țeavă de evacuare a materialului fermentat; 13 - Materie organică în proces de fermentare; 14 - Acumulare biogaz; 15 - Bloc de control (pornire, oprire).

Biogazul, Energia Biogenă

Bioreactorul (fermentatorul) - inima stației de biogaz

După cum și am menționat, tipuri de instalații de producere a biogazului sunt multe și fiecare poate să aleagă metoda și calea cea mai potrivită pentru proiectul individual de construcție a stației de biogaz.

Pentru inițierea procesului de construcție a stației de biogaz vă propunem să vă informați din această sursă despre experiența noastră în ce privește construcția și funcționarea stației de producere a biogazului.

Pentru construcția bioreactorului sau fermentatorului, care este considerat elementul principal al stației de producere a biogazului, poate fi folosit un butoi sau o cisternă de metal de 8 sau 12 mm care deja a fost în utilizare, dar se află încă în stare bună.

© Ormax ACT

Așa tip de cisternă de înaltă presiune cu volumul de 15 m³ poate fi ușor adaptată pentru folosire în calitate de bioreactor sau fermentator. Acest model de cisternă de înaltă presiune poate fi și folosită ca rezervor de stocare a biogazului (Gasholder).

Biogazul, construcția instalației

Etape și momente de construcție a instalației de biogaz

Cele mai frecvente instalații de biogaz obligatoriu trebuie să fie dotate cu agitator care îndeplinește funcția de mixer. Agitatorul trebuie instalat în așa mod ca operatorul să poată ușor roti acest instrument mecanic. În caz că dispuneți de un motor electric, agitatorul poate fi montat într-un sistem automatizat. Agitarea materiei prime cu ajutorul mixerului din bioreactor se efectuează obligatoriu în fiecare zi, cel puțin 2-5 minute pentru a nu permite de a se face o crustă deasupra materiei prime. În caz că se formează pelița, poate să se stopeze procesul de fermentare. Mixerul contribuie și la eliberarea biogazului în mod egal din toată masa procesată.

Asamblarea instalației cu mecanism de aprovizionare și depozitare a materiei organice

Mecanismul de aprovizionare cu materie primă constă în montarea unei țevi de 150 mm care este conectată la o pompă amplasată în rezervorul intermediar unde se acumulează materia primă.

Biogazul, aprovizionare cu materie primă

Traseul de aprovizionare cu materie primă

Traseul de aprovizionare cu materie primă trebuie să se înceapă de la primul punct de stocare a deșeurilor organice (grajd sau depozit) și să continue pînă la intrare în rezervorul intermediar unde prin țevi se acumulează materia primă.

Din grajduri sau depozite, materia primă se scurge prin țevile traseului de aprovizionare în rezervorul intermediar în care apoi este amestecată cu un mixer și apoi pompată în bioreactor (fermentator).

Materia primă, care a fost procesată în rezervorul intermediar, trebuie să aibă o umiditate ridicată, mai mult de 90 %. În caz de insuficiență de umiditate se adaugă apă și se amestecă pînă se ajunge la consistența necesară pentru a fi deja pompată în bioreactor.

Funcționarea instalației de Biogaz

Funcționarea instalației de producere a biogazului

Pentru funcționarea corectă a instalației de biogaz, înainte de a porni procesul de pompare a materiei prime în bioreactor (fermentator) trebuie de verificat dacă bioreactul rezistă la presiune, de verificat dacă funcționează manometrul, supapa de reducere a presiunii mari și robinetele sferă pentru gaz.

Instalația de producere a biogazului trebuie să fie dotată cu un filtru, deoarece înainte de a fi furnizat la locul de consum, biogazul trebuie să treacă prin filtru de apă pentru a fi curățat de dioxid de carbon. Presiunea gazului furnizat prin conducte la locul de consum nu trebuie să depășească 0,15 MPa (1.5 kg / cm²), iar înainte de intrare în echipamentele care funcționează pe gaz, presiunea nu trebuie să fie mai mare de 0.13 kg / cm².

Materia primă, valoarea PH

Materia primă pentru inițierea procesului de fermentare

Materia primă pentru producerea biogazului include un spectru larg de materii organice din biomasă alcătuite din substanțe care ușor se descompun. Acestea includ grăsimi, uleiuri, zaharuri și amidon. Ca ex., celuloza este un ușor material de descompus, pe când lignina, un compus major al lemnului, este dificil de descompus prin fermentarea în Bioreactor (Fermentator).

Materia primă tipică pentru instalațiile de biogaz poate fi de origine vegetală și animală. Pentru producerea biogazului putem folosi:

- excrementele animaliere (ganoi de grajd, dejecții lichide, bălegar);
- deșeuri din produse secundare agricole;
- deșeuri organice de la industriile agro-alimentare;
- nămoluri de canalizare de la stațiile de epurarea apelor;
- culturi energetice destinate pentru biogaz (de exemplu porumb, sfeclă de zahăr, iarbă, etc).

Tipul de materie primă influențează procesul de fermentare care condiționează obținerea și compoziția finală a biogazului obținut. Biogazul constă, în principal din metan (CH_4 , 50-70%) și dioxid de carbon (CO_2 , 15-35%), cantități mai mici de H_2S , NH_3 , N_2 precum și alți compuși. În plus, de obicei, biogazul este saturat cu vapori de apă (H_2O).

Conținutul de apă în materia primă pentru instalația de producere a biogazului

Pentru funcționarea corectă a bioreactorului (fermentatorului) și asigurarea unui proces bun de fermentare trebuie de asigurat un conținut corespunzător de apă, deoarece procesele metabolice ale microorganismelor necesită apă.

Conținutul normal de apă în substratul care urmează să fie depozitat în bioreactor trebuie să fie în jur de 90% din greutatea totală al amestecului. Cu prea multă apă productivitatea pe unitatea de volum din bio-reactor va scădea. Dacă va fi prea puțină apă, se va acumula acid acetic care va inhiba procesul de fermentație și se va stopa procesul de producere a biogazului în bioreactor, formându-se la suprafața substratului o crustă groasă.

Valoarea PH-ului

Valoarea PH-ului oferă măsura acidității și bazicității în materia primă din bioreactor. PH-ul influențează creșterea microorganismelor metanogene și poate afecta disocierea unor compuși importanți pentru procesul corect de fermentare (amoniac, hidrogen sulfurat, acizi organici).

Formarea metanului are loc într-un interval îngust al PH-ului, între aproximativ 5,5-8,5 unități cu un interval optim între 7-8 unități pentru cele mai multe bacterii metanogene în timp ce cele acidogene, în multe cazuri, prezintă o valoare optimă a PH-ului mai scăzută.

Regimuri termice de fermentare

Regimul temperaturii de fermentație

Regimul temperaturii de fermentație din bioreactor (fermentator) va afecta în mare măsură producția de biogaz. În condiții corespunzătoare de temperatură, microorganismele devin mai active și gazul este produs cu o viteză mai mare.

Metanul poate fi obținut într-un domeniu larg de temperaturi, în funcție de condițiile predominante. Pentru a obține biogaz în dependență de condițiile de funcționare a stației pentru producerea biogazului, sunt posibile trei tipuri de fermentație determinate de temperaturi obișnuite, medii și ridicate.

Biogazul poate fi obținut în unul din aceste trei regimuri:

Regimul Psihrofil

Proces de fermentație la temperaturi obișnuite între $+8^{\circ}\text{C}$ și $+25^{\circ}\text{C}$ (obținem biogaz pînă la 70 de zile).

Regimul Mezofil

Proces de fermentație la temperaturi obișnuite între $+25^{\circ}\text{C}$ și $+35^{\circ}\text{C}$ (obținem biogaz pînă la 30 de zile).

Regimul Termofil

Proces de fermentație la temperaturi ridicate între $+45^{\circ}\text{C}$ și $+55^{\circ}\text{C}$ (obținem biogaz pînă la 10 de zile).

În condiții de casă bioreactorul funcționează în regimul de temperatură Psihrofil.

Microorganismele care produc metan sunt sensibile la schimbările de temperatură. O schimbare bruscă mai mare de $3-5^{\circ}\text{C}$ poate afecta producția de biogaz. Așadar, trebuie asigurată o stabilitate a temperaturii în procesul de fermentare în bioreactor (fermentator).

Obținerea biogazului

Măsuri necesare pentru obținerea biogazului

Dacă bioreactorul este pregătit pentru a fi pornit, de prima dată se recomandă ca să fie pompată în bioreactor materie primă în cantitate de 90 % din volumul total al bioreactorului. Apoi, după trei săptămîni din bioreactor se depozitează o parte din materia primă. Pe parcursul utilizării instalației de producere al biogazului cantitatea totală de materie primă în instalație nu trebuie să depășească 2/3 din volumul reactorului. Procesul de fermentare decurge în absența oxigenului.

Regimul termic în sezonul rece a anului

Pentru a obține biogaz în sezonul rece al anului va trebui de instalat sistemul de încălzire *Podea caldă* pe pereții bioreactorului. Sistemul *Podea caldă* trebuie de conectat la un cazan care va încălzi agentul termic din circulația primară a sistemului de încălzire a bioreactorului. Bioreactorul se va izola bine cu vată minerală pentru a menține regimul termic în sezonul rece al anului.

Raportul necesar dintre Carbon și Azot

Principalii nutrienți din materia primă, care este supusă fermentării în bioreactor, este carbonul, azotul și sărurile anorganice. În procesul de obținere a biogazului trebuie de menținut raportul între carbon și azot în domeniul 20:1 și 25:1. Raportul dat poate varia pentru diferitele materii prime. Sursa principală de azot poate fi găsită în deșeurile de grajd, pe cînd polimerii organici pot fi găsiți în tulpinile recoltelor care sunt sursa principala de carbon. Pentru a menține raportul dintre carbon și azot este necesar de asigurat un amestec al deșeurilor de grajd și a surselor de polimeri organici.

Riscuri tehnologice

Construcția și operarea instalațiilor de producere a biogazului trebuie să țină cont de normele privind siguranța de importanță maximă, în caz contrar pot să apară un număr de potențiale riscuri privind siguranța oamenilor și a mediului.

Exemple de realizări, ACT Ormax

Stație de producere a biogazului

Prima stație de producere a biogazului, care poate servi ca model pentru fermierii din R. Moldova, a fost construită în anul 2014 de către ACT "Ormax" în apropiere de s. Zăbriceni, r. Edineț pe teritoriul Mănăstirii "Nașterea Domnului" unde funcționează o fermă ecologică. Stația de producere a biogazului funcționează pe deplin și are capacitatea să producă zilnic câte 30-40 m³ de biogaz.

Această stație de biogaz s-a adeverit a fi utilă în ce privește utilizarea energiei regenerabile biogene. În urma construcției și utilizării acestei tehnologii inovatoare la Mănăstirea "Nașterea Domnului" din apropierea s. Zăbriceni, r. Edineț s-au redus cheltuielile ce țin de menținerea fermei ecologice care include în sine fabrica pentru creșterea păsărilor, iepurilor, bovinelor și încălzirea serelor pentru creșterea răsadului, legumelor și a fructelor.

Biogaz, valorificarea deșeurilor de grajd

Apa și Sanitația

Apa și Sanitația

Apa și sanitația

Pe scurt

Context

Principiile sanitației ecologice

Prezentarea tehnologiilor

Perspective

Exemple de realizări

Resursele acvatice ale Republicii Moldova

- 3621 râuri și râulețe cu lungimea totală de circa 16 000 km;
- circa 4117 lacuri naturale și bazine artificiale;
- ape subterane cu peste 7000 fântâni arteziene;
- circa 166 500 fântâni cu alimentare din apele freatice.

Resursele acvatice de suprafață - cca. 13,2 miliarde m³

- Rezerva de ape subterane - cca. 2,8 miliarde m³.
- Teoretic, volumul total de apă - cca. 16 miliarde m³ (cca. 4000 m³/locuitor/an); (în UE 4560 m³/locuitor/an).
- Disponibil avem cca 1100 mii m³/locuitor/an.
- Real se utilizează cca 300 m³/locuitor/an (mai puțin de 8%) (în Europa - 720m³ /locuitor/an, cca 20%).

Probleme relevante

Probleme relevante

- Intensiv se utilizează apele subterane de mare adâncime: în unele regiuni nivelul lor a scăzut cu aproape 100 m mai jos de nivelul mediu al mării și continuă să scadă.
- Se utilizează insuficient apele de tranzit, ele fiind o sursă, practic inepuizabilă de apă pentru țară.
- Nu există un concept unic de utilizare rațională a resurselor acvatice.
- Sistemele de purificare sunt fizic uzate și moral învechite, sunt exploatate de mai bine de 25-30 ani fără a fi reconstruite și nu corespund cerințelor actuale nici în privința tehnologiilor de tratare. De menționat că în orașele de pe Nistru și Prut nu funcționează în regim normal nici o stațiune de tratare.
- Din cauza funcționării ineficiente a stațiilor de purificare a apelor uzate, cantitatea poluanților se menține peste limita admisă de autoritatea de mediu.

Calitatea apei

- Calitatea scăzută a apei determină pînă la 20% din cazurile de boli hepatice, 25% din maladiile gastro-intestinale, 100% - în cazul fluorozei.
- Starea apelor din fîntîni pe întreg teritoriul țării nu corespunde standardului „Apa potabilă”.
- În 87% din fîntîni se atestă o poluare a apelor cu compuși ai azotului (nitrați, nitriți).
- Morbiditatea înțîlnită în zone, unde concentrația nitraților depășește 170 mg/l, a crescut de 3 ori în comparație cu zonele unde concentrația nitraților nu atinge CMA de 45 mg/l.
- Folosirea apei potabile poluate cu nitrați favorizează formarea endogenă a nitrozocomușilor (substanțe supermutagene).

Context

Context

Conform datelor Organizației Mondiale a Sănătății, 25-30% din dereglările stării de sănătate ale omului sunt consecințele influențelor nefavorabile condiționate de calitatea mediului înconjurător. Dintre toți factorii de mediu, apa are cel mai mare impact asupra sănătății.

Efectul apei este benefic pentru sănătate, în cazul consumului apei potabile care respectă anumite norme de calitate. Totodată, consumul apei poluate microbial sau cu conținut excesiv de anumite substanțe chimice condiționează anumite riscuri pentru sănătatea umană ce conduc imediat sau în timp la apariția diferitor boli.

Printre factorii care influențează asupra calității apei, rolul sanitației este subestimat sau pur și simplu ignorat de către populație. Pe când autoritățile publice, conștiente de importanța legăturilor între calitatea apei și modurile de sanitație, elaborează strategii și politici vizînd ameliorarea accesului la apă potabilă și la surse ameliorate de sanitație.

Lipsa de mijloace financiare suficiente, de resurse umane calificate, de infrastructură adaptată, dar și de ambiție politică în acest domeniu au adus la o situație catastrofică, în special, în zonele rurale.

Necesitatea modernizării sistemelor de alimentare cu apă și canalizare este stipulată în strategie privind alimentarea cu apă și canalizare a localităților Republicii Moldova (2007). Conform acestei strategii, urmează a fi realizate măsuri pentru asigurarea accesului întregii populații la sisteme îmbunătățite de apeduct și canalizare către anul 2030. Totuși, pentru zonele rurale accesul la apeduct și canalizare nu pare a fi o soluție adaptată.

Ținînd cont de situația actuală și de progresele altor țări în domeniul tehnologiilor inovatoare și de soluțiile adaptate promovate de "Ormax" și alte organizații guvernamentale și non guvernamentale din Moldova, vom încerca să prezentăm succint în acest capitol tehnologii, exemple de realizări și perspective pentru ameliorarea situației în zonele rurale.

În Republica Moldova există mari diferențe între populația rurală și urbană privind accesul la sisteme îmbunătățite de apă și sanitație.

Conform datelor oficiale pentru anul 2009 doar 55% din populație avea acces la sisteme îmbunătățite de alimentare cu apă potabilă, inclusiv 93% din populația urbană și 27% din cea rurală. Numai 47% din populație avea acces la surse sigure de apă potabilă, în zonele rurale - numai 25%.

Accesul la sanitație îmbunătățită este un privilegiu de care dispune doar 35% din populația rurală (81% din populația urbană).

În Republica Moldova populația rurală consumă apă de suprafață disponibilă în cantitate suficientă în numeroasele fîntîni. Totuși, mai bine de 80% din populație consumă apă de proastă calitate care nu este conform standardelor internaționale și naționale.

Poluarea apelor reprezintă alterarea calităților fizice, chimice și biologice produsă direct sau indirect, în mod natural sau în urma activităților umane.

Context

Poluarea apelor de suprafață este cauzată de cele mai multe ori de sectorul gospodăriei comunale (stații de epurare, ape uzate, deversări ale apelor neepurate din sistemul comunal, managementul neadecvat al deșeurilor menajere solide), sectorul agrar (dejecții animaliere acumulate, depozite de pesticide etc.) și sectorul energetic (depozitele de produse petroliere și stațiile de alimentare cu petrol).

În zonele rurale o sursă importantă de poluare a apelor de suprafață sunt latrinele - această formă arhaică de sanitație - responsabilă în mare parte de cantitățile excesive de nitrați în fântâni. Dintre cele 785 de fântâni testate în cadrul proiectului "Apă și sanitație sigură pentru toți în Moldova" de către mesagerii apei încadrați de organizația "Ormax" (2010-2012), 90% conțin între 250 mg/l și 500 mg/l de nitrați, ceea ce depășește de 10 ori limita oficială (OMS) de 50 mg/l fixată pentru apa destinată consumului curent.

Cu toate că nitrații sunt necesari pentru dezvoltarea tuturor vegetalelor, ei pot fi toxici pentru organismele umane și, în special, pentru copii. Precizăm ca nu atât nitrații sunt toxici pentru organismul uman, ci reacția provocată în urma transformării nitraților în nitriți de către enzime.

Nitriții în cantități mari pot provoca oxidarea hemoglobinei care în urma acestei reacții nu va mai putea transporta oxigenul în organism. Anume din această cauză limita reglementară a cantității de nitrați în apa potabilă este fixată la 50 mg/l, iar unii medici preconizează pentru bebeluși limita la 15mg/l.

În afară de cazurile de intoxicație acută provocate de nitriți, relativ rare, cunoscute sub denumirea de cianoză infantilă, numeroase boli cronice și infecțioase pot fi cauzate de calitatea proastă a apei care se traduce în majoritatea cazurilor prin prezența nitraților în cantități mari. Povara bolilor infecțioase și cronice condiționate de calitatea proastă a apei în Moldova constituie între 15 și 20 % din cazurile tratate.

Copiii sunt cei mai vulnerabili și protejarea lor, în primul rând, ar trebui să fie o prioritate absolută. Școlile și grădinițele trebuie să fie alimentate în prioritate cu apă potabilă de bună calitate și dotate cu sisteme de sanitație sigure.

În 2010 accesul la sanitație sigură și apă potabilă a fost recunoscut de către ONU ca drept fundamental de bază. Reprezentanța Moldovei a susținut această declarație pe 28 iulie 2010 și este acum de datoria statului să contribuie la realizarea acestui drept pentru toată populația țării, nu doar pentru cea urbană.

Tehnologiile ecologice susținute și promovate de către "Ormax" pe parcursul ultimilor ani pot servi ca exemplu și punct de plecare pentru realizarea dreptului la apă și sanitație pentru populația rurală din Moldova, dacă ar fi recunoscute și promovate de către autoritățile publice.

La ora actuală, un proiect UNICE - SDC vizează elaborarea de norme și standarde pentru sisteme mici de apă și apă uzată.

Societatea civilă și populația rurală așteaptă întărirea lor prin hotărâre de guvern și recunoașterea oficială a tehnologiilor promovate de către "Ormax" și alte organizații din Moldova și din străinătate, ca standarde pentru zonele rurale.

Apa și Sanitația

Sanitația ecologică

Principiile sanitației ecologice

Sanitația poate fi definită ca ansamblul de măsuri pentru protecția sănătății omului și pentru prezervarea mediului legate de asigurarea igienei și gestionarea eficientă a deșeurilor umane.

În funcție de condițiile climaterice, sociale, culturale și economice există diferite măsuri de protecție a sănătății:

- sisteme inginerești complicate (rețele de canalizare centralizate, stații de tratare);
- tehnologii simple (latrine, fose septice);
- igiena personală (spălatul pe maini cu săpun).

Din punct de vedere tehnic, sanitația cuprinde:

- practici și norme de igienă;
- gestionarea apelor menajere;
- gestionarea apelor negre (amestecului dintre excrețiile umane, apele gri și apele industriale);
- gestionarea excrețiilor umane;
- gestionarea apelor gri.

Din punctul său de vedere despre sanitație, omul se gîndește mai întîi la confortul propriu, nu se gîndește la sănătate, decît atunci cînd este bolnav și în ultimul rînd își amintește de impactul sanitației asupra mediului.

Mediul și sănătatea este o preocupare centrală a societății moderne, iar provocările generate de poluarea apei și a solului în contextul actual climateric și economic se impun în prioritățile tuturor statelor și guvernelor, indiferent de culoarea lor politică și disponibilitatea resurselor financiare.

Pentru a răspunde provocărilor globale este esențial să se promoveze soluții locale de remediere în funcție de următoarele principii:

- reducerea poluării la sursă;
- controlul consumului de apă;
- reducerea riscurilor pentru sănătate și mediu;
- accesibilitatea pentru toți din punct de vedere cultural, social, tehnic și economic;
- responsabilizarea individuală.

Sanitația ecologică este o nouă abordare care se realizează la nivel local cu scopul protecției sănătății umane și al mediului înconjurător.

Această abordare se bazează pe noi tehnologii și pe principiul reducerii și reutilizării deșeurilor umane în agricultură, asigurînd totodată igiena și confortul propriu.

ECOSAN, toalete uscate

ECOSAN sau toalete uscate cu sistem de separare a urinei

Acest sistem de sanitație merită o atenție deosebită. Avantajele toaletei uscate ECOSAN sunt foarte multe. Întreținerea obiectului de sanitație ecosan, practic nu costă nimic, avantaj care ne permite să economisim resursele financiare contribuind în așa fel la reducerea sărăciei și la protecția mediului ambiant.

ECOSAN reprezintă o tehnologie progresivă și modernă de protejare a mediului ambiant folosită nu numai în țările în curs de dezvoltare, ci și în cele avansate.

Promovarea sanitației ecologice sigure ECOSAN la "Muzeul Fermierului" din apropiere de localitatea Cotova, r. Drochia. Acest veceu de tip ecosan a fost construit de către membrii ACT "Ormax" în cadrul proiectului "Eco-tehnologii și tehnici inovatoare pentru dezvoltarea agriculturii durabile în Moldova".

Pe larg, acest sistem se utilizează în Suedia, Finlanda, Germania, Mexic, America latină etc.

Ecosan, principiul de funcționare

Principiul de funcționare

Principiul de funcționare a toaletelor ECOSAN este bazat pe deversarea urinei și maselor fecale în două compartimente separate.

Fiind astfel colectate, acestea evită producerea mirosurilor neplăcute. După o perioadă de stocare, deșeurile pot fi utilizate în calitate de fertilizatori agricoli.

Spre deosebire de toaletele de tip latrină (cel mai răspândit tip de toaletă în regiunile rurale din Moldova) toaletele ECOSAN nu poluează apele de suprafață (apele din fântâni etc).

Toaletele ECOSAN prezintă și un avantaj economic, ele pot fi construite din diverse materiale devenind astfel accesibile tuturor. Ele sunt ușor adaptabile la diferite tipuri de comunități permițând construirea acestora cu materiale ieftine, produse local.

Principiile tehnice sunt foarte simple și pot fi aplicate la nivel de gospodărie fără a necesita intervenția specialiștilor.

Condiții de funcționare

Buna funcționare a toaletelor ECOSAN constă în faptul că ele nu produc mirosuri neplăcute și produsele lor pot fi reutilizate. Pentru aceasta următoarele 5 lucruri trebuie respectate:

1. Urina nu intră în contact cu fecalele: vasul de toaletă trebuie să permită separarea lor directă.

2. Fecalele sunt direcționate într-un compartiment special și sunt acoperite cu pământ, cenușă sau rumeguș de lemn.

3. Compartimentele trebuie să fie menținute uscate complet și acoperite cu o cantitate suficientă de material acoperitor.

4. Urina și fecalele sunt întotdeauna stocate și tratate separat.

5. Ventilarea compartimentului, unde sunt acumulate materiile fecale, este asigurată, evitând astfel pătrunderea mirosurilor în camera principală.

Construcția toaletei Ecosan

Construcția toaletei Ecosan

Toaleta ECOSAN este compusă din trei părți principale, situate în două niveluri:

- la nivelul inferior un postament cu înălțimea 50-90 cm se află compartimentul pentru masele fecale și locul unde se va afla rezervorul pentru urină.

- la nivelul superior se va afla o cameră a toaletei dotată cu un vas de toaletă special pentru colectarea separată a excrețiilor și un recipient care conține material acoperitor.

Camera toaletei poate fi proiectată în mod individual și dotată cu un lavoar, un pisoar sau cu o cabină de duș.

Construcția toaletei Ecosan

Toaleta ECOSAN poate fi construită în funcție de preferințele familiei, ca variante pot fi:

- ECOSAN detașat de casă (nu este cea mai potrivită variantă. Această variantă, cel mai des se folosește în zonele rurale din R. Moldova);

Construcția veceului de tip ecosan la casa de copii de tip familial Marin și Lidia Bubulici din localitatea Chetrosu r. Drochia R. Moldova. Acest veceu de tip ECOSAN a fost construit de către membrii ACT "Ormax" în cadrul proiectului "Soluții inovatoare și durabile pentru dezvoltarea rurală în Republica Moldova"

- ECOSAN atașat de casă cu intrare separată din curte;
- ECOSAN atașat de casă cu intrare din casă (este cea mai potrivită variantă).

Toaleta ECOSAN poate fi construită din materiale de construcție locale disponibile în toate regiunile țării.

Ca exemplu, în mai multe cazuri pentru construcția veceului ECOSAN se folosesc două tipuri de materiale, scîndură și altă variantă poate fi construită din blocuri de beton.

Construcția toaletei Ecosan

Toaleta ecosan construită din scîndură pentru construcție este mai ușor de realizat. Toaleta ecosan construită din blocuri de beton, teracotă, etc. este o variantă mai costisitoare decît varianta construită din scîndura pentru construcție.

Construcția veceului de tip ecosan la casa de copii de tip familial Marin și Lidia Bubulici din localitatea Chetrosu r. Drochia R. Moldova. Acest veceu de tip ECOȘAN a fost construit de către membrii ACT "Ormax" în cadrul proiectului "Soluții inovatoare și durabile pentru dezvoltarea rurală în Republica Moldova"

Pentru ambele variante este foarte important dacă proiectul tehnic pentru construcția veceului ecosan prevede lavoar cu acces la apă, element necesar pentru acces la sanitație sigură.

Veceul ecosan trebuie de construit după normele și cerințele proiectului tehnic pentru a evita amestecarea urinei cu masele fecale.

Construcția toaletei Ecosan

Ventilația în toaletele ECOSAN

În toaletele ECOSAN, mirosul neplăcut este evacuat direct din camera maselor fecale înainte ca acesta să ajungă în camera toaletei.

Două tipuri de ventilație, bazate pe mecanismul creării fluxului de aer, pot fi propuse în funcție de preferințe și posibilități:

- ventilația pasivă se bazează pe fenomenul deplasării în sus pe verticală a aerului cald. Exploatând acest fenomen, putem crea un flux de aer asigurat de diferența de temperatură între aerul din încăperea și cel de afară.

Dezavantajul este că atunci când diferența de temperatură este mică sau uneori inversă, fluxul de aer poate să se oprească sau să se inverseze, ceea ce poate duce la apariția mirosului neplăcut în interior.

- Ventilația activă poate înlocui sau completa ventilația pasivă prin pomparea aerului cu ajutorul unui ventilator electric.

Utilizarea toaletei ECOSAN

Toaleta uscată cu colectare separată a excrețiilor va fi utilizată la fel ca și celelalte toalete, doar respectând câteva reguli simple de utilizare și de îngrijire:

- evitarea amestecării urinei cu fecalele;
- în cazul toaletelor cu scaun sau al celor turcești, bărbații trebuie să urineze așezați;
- utilizarea materialului acoperitor.

Solul - dacă e bine uscat și cernut, este un material acoperitor foarte bun, cu calități de acoperire și deshidratare excelente.

Cenușa de lemn - un material cu calități excelente de acoperire și deshidratare. Se recomandă, totuși utilizarea cenușii în amestec cu rumegușul sau solul.

Rumegușul de lemn - acoperă și deshidratează, relativ bine. În procesul descompunerii rumegușul creează un mediu puțin acid, de aceea se recomandă să fie utilizat împreună cu cenușa.

Nisipul - acoperă relativ bine, dar absoarbe foarte rău umezeala. Se recomandă de folosit doar în cazul când nu avem la îndemână alte materiale.

- Nivelarea cu regularitate (o dată pe săptămână) a grămezii formate.
- Schimbarea compartimentului, în cazul toaletelor cu 2 camere (compostarea poate avea loc în compartiment).
- Golirea compartimentului care nu a fost în uz când al doilea compartiment se umple. Este bine să se lase puțină materie pe fundul compartimentului înainte de re folosire. În cazul toaletelor cu un singur compartiment, se recomandă de păstrat materia, cel puțin 12 luni într-o ladă de compostare unde animalele și păsările nu au acces.

După o perioadă de stocare de cel puțin un an produsul devine îngrășământ cu aspect de pământ și fără miros.

Exemple de realizări, ACT Ormax

ECOSAN individual

Casa de copii de tip familial Bubulici din satul Chetrosu, raionul Drochia este susținută de mai mulți ani în cadrul proiectelor realizate de către echipa ACT "Ormax". Necătînd la ajutorul financiar primit pentru găzduirea copiilor, familia Bubulici nu-și putea permite ameliorarea condițiilor sanitare. În anul 2012 prima toaletă ecosan individuală a fost construită la această familie compusă de părinți și cei 6 copii.

Construcția veceului de tip ecosan la casa de copii de tip familial Marin și Lidia Bubulici din localitatea Chetrosu r. Drochia R. Moldova. Acest veceu de tip ECOSAN a fost construit de către membrii ACT "Ormax" în cadrul proiectului "Soluții inovatoare și durabile pentru dezvoltarea rurală în Republica Moldova"

Acum, familia Bubulici din r. Drochia are acces la o sanitație sigură și echitabilă. Construcția veceului ECOSAN a soluționat problemele ce țin de sanitație și protecția resurselor de apă potabilă.

Exemple de realizări, ACT Ormax

ECOSAN individual

Pe parcursul anului 2012 de către ACT "Ormax" au fost construite cinci veceuri ecosan în raionul Drochia. Obiectele de sanitație a fost construite în or. Drochia, și în comunitățile Chetrosu, Cotova, Zgurița și Țarigrad.

Veceurile ecosan au fost construite la fermieri și persoane motivate în ce privește utilizarea tehnologiilor inovatoare ecologice.

În urma monitoring-ului efectuat de către membrii ACT "Ormax" în anul 2014-2015, obiectele de sanitație ecologică construite în r. Drochia funcționează bine pînă în prezent. Veceurile ECOSAN s-au adevărat a fi o soluție practică pentru localitățile rurale.

Utilizarea veceurilor ECOSAN în gospodăriile fermierilor și a localităților rurale, unde nu există sisteme de canalizare și epurare locală sau centralizată, devine tot mai populară în R. Moldova.

Exemple de realizări, ACT Ormax

ECOSAN individual

Spre exemplu, la "Muzeul Fermierului" din r. Drochia, creat de Petru Flocosu veceul ecosan se încadrează perfect în aspectul exterior al muzeului.

Veceul ECOSAN este un obiect util atît pentru confortul vizitatorilor cît și pentru educarea lor spre un nou mod de sanitație sigură pentru sănătate și pentru protecția mediului înconjurător.

Pe parcursul anilor 2012-2015 la "Muzeul Fermierului" au fost organizate și petrecute diverse întâlniri și seminare privind promovarea eco-tehnologiilor inovatoare în domeniul sanitației sigure și ecologice pentru populația din regiunile rurale.

Întîlnirile și seminarele au fost organizate în scopul de a promova conceptul de sanitație sigură ECOSAN în rîndurile fermierilor din R. Moldova.

Exemple de realizări, ACT Ormax

ECOSAN colectiv

Școala din satul Hăsnășenii Mari, raionul Drochia era dotată pînă în anul 2011, ca majoritatea școlilor din satele Moldovei, cu un obiect de sanitație învechit care nu respecta condițiile de igienă și demnitatea celor 164 de copii și 35 de profesori. Latrina din spatele școlii a fost înlocuită în cîteva luni cu o toaletă ECOSAN cu intrarea din interiorul școlii. 3 camere pentru băieți, 4

camere pentru fete, 2 camere pentru profesori și cele 8 lavoare au schimbat radical condițiile sanitare la această școală spre mulțumirea copiilor, părinților și a profesorilor.

Cu acest nou obiect se mîndrește întregul sat, căci el mai aduce încă vizitatori din tot raionul și din afara lui.

Exemple de realizări, ACT Ormax

ECOSAN colectiv

La moment, școala din satul Hăsnășenii Mari, raionul Drochia este dotată cu un obiect de sanitație nou care respectă condițiile de igienă și demnitatea celor 164 de elevi și 35 de profesori. Veceul vechi nu funcționează, aceasta ar însemna că resursele acvatice din zonă nu sunt poluate cu nitriți, nitrați și alți compuși chimici, organici și bacterii patogene care afectează mediul și

sănătatea publică. În raionul Drochia acest obiect public de sanitație ecologică este unic. Elevii s-au adaptat cu acest sistem inovațional nou pentru zonele rurale din R. Moldova.

Deșeurile, care se colectează în urma utilizării veceului public ecosan din localitatea Hăsnășenii Mari, r. Drochia, sunt folosite în agricultură în calitate de fertilizator organic.

Ecosan și Agricultură

Ecosan și Agricultură

ECOSAN și Agricultură

Pentru a beneficia de o roadă imensă în gospodărie vom folosi compostul care s-a format după un anumit timp din materialul organic care s-a produs în urma utilizării toaletei ecosan.

Acest proces este benefic pentru stoparea degradării și de sporire a fertilității solului. ECOSAN în agricultură este un concept care are un simplu scop de lichidare a deficitului de nutrienți din sol, care sunt necesari pentru creșterea culturilor agricole.

Îmbunătățind fertilitatea naturală a solului, putem obține recolte înalte și un ecosistem stabil atât al solului cât și al mediului ambiant.

Ecosan și Agricultură

ECOSAN și Agricultură

Materiile, care se acumulează și se produc în urma utilizării toaletei ECOSAN, pot fi folosite în agricultură pentru îmbogățirea solului după un anumit timp de transformare în compost.

Urina este un îngrășământ excelent. Ea este bogată în azot, potasiu și fosfor. Nutrienții și mineralele, de care plantele au nevoie pentru a se dezvolta, sunt în proporții bine echilibrate.

Este recomandat să se colecteze urina într-un rezervor, vas sau bidon, să se stocheze într-un loc răcoros și umbrit și să se aplice atunci când este nevoie de fertilizare.

Urina unei persoane sănătoase nu conține agenți patogeni. Dar urina poate fi contaminată ușor (de exemplu, de fecale) și din motive de siguranță este recomandat o perioadă de păstrare înainte de aplicare.

Perioada de stocare a urinei diferă în funcție de originea acesteia:

- pentru urina unei familii se recomandă o perioadă de stocare de 1 lună;
- urina din locuri publice, precum școli sau grădinițe, necesită o perioadă de stocare de 6 luni.

Acest model propus se bazează pe procesul natural de reproducere a materiei organice în ecosistemul solului.

Utilizarea urinei și a compostului în agricultură sau grădini

În funcție de regimul de hrană, urina umană colectată într-un an (500 litri/persoană) conține 4-5 kg azot, în timp ce fecalele (50 kg/persoană) numai 0,5 kg azot. Urina colectată într-un an de la 30 persoane poate fertiliza un hectar de teren agricol, ceea ce echivalează cu aplicarea a 120-150 kg azot la hectar.

Din punct de vedere al conținutului de azot, urina este comparabilă cu îngrășămintele artificiale, de aceea respectarea unor norme de utilizare este necesară.

Urina poate fi folosită ca îngrășământ în mai multe feluri:

- aplicarea urinei fără diluare: înainte de semănare sau plantare. De asemenea, urina poate fi aplicată nediluată pomilor. Urina poate fi folosită și pentru a crește umiditatea grămezilor de compost prea uscate;
- aplicarea cu diluare: la culturile în creștere în proporție de 1 la 4. O proporție de diluare sigură este 1 la 8 (o parte urină și 7 părți apă) pentru toate plantele.

După aplicare este recomandat să se acopere locul cu pământ sau frunze, pentru a împiedica evaporarea. Se recomandă aplicarea urinei numai în timpul perioadei de vegetație, adică primăvara sau vara, iar pentru culturile de iarnă la începutul toamnei.

Ecosan și Agricultură

Organizația mondială a sănătății (OMS) recomandă să se folosească în agricultură fecalele care s-au transformat în compost, adică după o perioadă de compostare între 6 și 12 luni.

Astfel, fecalele și alte materii organice compostate pot fi folosite fără riscuri pentru:

- a ameliora structura solului;
- a îmbogăți structura solului (îngrășământ conținând fosfor, potasiu, magneziu).

O persoană va produce anual în urma compostării 0,5 kg azot, 0,2 kg fosfor și 0,17 kg potasiu. În consecință ca urmare a conținutului de nutrienți, relativ scăzut, și a concentrației ridicate de humus, este de preferință să se utilizeze fecalele compostate ca ameliorator de sol și pot fi aplicate în cantități destul de mari:

- 2 kg compost pe metru pătrat de sol (/m²);
- 3 kg/m² pentru plante cu consum, relativ mare de nutrienți, precum cartoful și ceapa;
- 4 kg/m² pentru plante cu consum mare de nutrienți, precum porumbul, roșia sau dovleacul.

Pentru plantele de balcon sau de ghiveci se recomandă să se amestece 1 parte compost cu 1 parte pământ.

NOTA BENE: În Republica Moldova utilizarea excrementelor în agricultură nu este reglementată. În cadrul Normelor și Standardelor pentru sisteme mici de apă și apă uzată, care sunt în elaborare, se prevede abordarea acestui subiect.

Rețeaua Ecotehnologia, creată de către echipa "Ormax" împreună cu partenerii săi, susține la nivel național aprobarea cadrului legal pentru utilizarea excrementelor în agricultură.

Biofiltru, zone umede construite

Biofiltru pentru tratarea apei reziduale

Zone umede construite pentru tratarea apei reziduale

În cadrul implementării Acordului de Asociere Republica Moldova - Uniunea Europeană în 2014-2016 vor fi create premisele necesare implementării Directivei cadru privind apa și Directivei privind epurarea apelor urbane reziduale.

Pentru aceasta se impune aprobarea planului național de acțiune în domeniul apei. Ministerul Mediului trebuie să inițieze evaluarea situației în domeniul colectării și epurării apelor uzate urbane și să identifice zonele sensibile și mai puțin sensibile.

Directiva cadru privind apa, cere obținerea unei stări bune a apelor de suprafață și subterane. Realizarea acestui obiectiv este foarte flexibil și trebuie să fie luat în considerare în planurile și măsurile de management al mediului de către statele membre pe baza unei gestionări bune implicând participarea societății civile. În zonele rurale trebuie adoptate măsuri pentru prevenirea, constatarea și controlarea poluării apelor subterane inclusiv criterii pentru evaluarea stării chimice bune.

Directiva privind epurarea apelor urbane reziduale se referă la limita de emisii care impune statelor membre să colecteze apele reziduale și să instaleze stații de tratare în aglomerările cu peste 2000 de locuitori.

Conform directivei, aglomerările cu 2000-10000 de locuitori trebuie să-și organizeze o epurare corespunzătoare, de asemenea aglomerările cu mai puțin de 2000 de locuitori care dispun deja de un sistem de colectare (Art. 7). Prin epurarea corespunzătoare se înțelege existența a două trepte - primară și secundară, iar o epurare terțiară se cere doar în caz de eutrofizare. Nu se iau în considerare parametrii micro-biologici.

Pentru aglomerări umane sub 2000 de locuitori, care nu dispun de nici un sistem de colectare, nu există cerințe concrete. Orice reglementare a managementului apelor reziduale pentru aceste aglomerări se realizează de către statele membre ale UE.

Dat fiind faptul că în zonele urbane din Moldova tratarea apelor reziduale se face în condiții minimaliste, iar în zonele rurale, chiar și în cazul când aprovizionarea cu apă este asigurată, colectarea și epurarea apelor reziduale nu este practic abordată. Acest lucru ar putea fi un impediment foarte serios pentru Republica Moldova în procesul de accesie la UE.

Pentru a face față cerințelor UE este necesară rezoluționarea problemei apelor reziduale atât în zonele urbane cât și în cele rurale cu soluții tehnice fiabile, durabile și în același timp, abordabile. Biofiltrele, pe larg răspândite în zonele rurale din Europa, reprezintă soluția optimală pentru epurarea apelor uzate în mediul rural, atât din punct de vedere tehnologic cât și financiar.

În funcție de condițiile demografice și topografice, de accesul la apă și modul de sanitație, dar și de capacitatea financiară a beneficiarilor, diferite moduri de colectare și tratare a apelor reziduale sunt posibile.

Biofiltru ca model de stație de epurare

Zone umede construite ca model de stație de epurare a apelor uzate

Biofiltrul sau zonele umede construite sunt ecosisteme naturale unde apele reziduale sunt epurate pe cale biologică și fizică într-un filtru de nisip sau pietriș pe care se crește vegetație. Patul filtrant se va izola etanș (cu sol natural sau cu folii plastice).

Tratarea apelor uzate este asigurată prin activitatea bacteriilor și prin efectele absorbante. Pentru accelerarea procesului pe toată suprafața filtrului de nisip se cresc plante care iubesc umiditatea și rădăcinile cărora permit bacteriilor să epureze apele uzate cu eficacitate.

Zonele umede construite au fost folosite pentru prima dată în Germania, iar utilizarea lor pentru epurarea apelor reziduale continuă deja de mai bine de 40 ani mai ales în zonele rurale din Austria, Franța, Grecia, Polonia cât și în alte țări. În funcție de modul de realizare, sistemul acesta poate fi divizat în două categorii - cu evacuare verticală și cu evacuare orizontală.

În general, zonele umede construite cuprind o etapă de tratare prealabilă pentru sedimentarea materialelor organice solide cu scopul evitării înfundării. Un alt model, care nu necesită tratare prealabilă, a fost cu succes dezvoltat în Franța, Polonia, Germania, etc. pentru apele uzate brute.

Perspective

Perspective

De mulți ani Europa este lider în îmbunătățirea sanitației și a sistemelor de tratare a apelor reziduale. Impunerea sistemelor centralizate ca standard de colectare și epurare a apelor reziduale în zonele urbane a fost un moment crucial.

Progresele tehnice nu reușesc totuși să răspundă noilor surse de poluare și normelor europene de calitate. La ora actuală, sanitația și gestionarea apelor uzate este o provocare pentru o mare parte din Europa. În ultimii 20 de ani s-a dovedit că sistemele centralizate existente pentru epurarea apelor uzate prezintă o serie de dezavantaje.

Concluziile la care au ajuns atât oamenii de știință cât și politicienii sunt că sistemele sanitare trebuie să fie modificate astfel încât să permită o descentralizare, dacă este posibil, la nivel de gospodărie sau de un grup de gospodării.

Circuitul de apă trebuie închis local, iar nutrienții proveniți din gospodării să fie disponibili pentru reutilizare în agricultură. Ca să se realizeze această idee, au fost elaborate soluții descentralizate și semi-centralizate în anii 80 în Suedia.

Principiile fundamentale ale conceptelor noi privind sanitația și tratarea apelor uzate sunt:

- epurarea apelor la sursă;
- reciclare/reutilizare a apelor și a nutrienților (conform ghidurilor OMS11) ;
- descentralizarea.

Tendința spre sanitație uscată în Finlanda și Suedia face parte din rîndul noilor concepte. În special, în zonele rurale au fost instalate toalete moderne pentru compost și evacuare separată a urinei.

Unele exemple arată că sanitația uscată combinată cu un simplu filtru de tratare a apelor gri este o soluție accesibilă, din punct de vedere economic, și sigură, din punct de vedere tehnic pentru regiunile fără alimentare cu apă sigură.

O altă tendință existentă este cea de colectare a biogazului și a îngrășământului organic din toalete după conceptele sanitare stabile în zonele suburbane din Germania (Lübeck) și Olanda (Sneek). Apele reziduale menajere (de la toaletă, apa gri, apa pluvială) se separă la sursă. Toaletele cu vacuum deversează doar 5 litri de apă menajeră/locuitor/zi, din acest motiv consumul apei potabile este foarte mic - sub 80 litri/locuitor/zi.

Deșeurile din bucătărie se colectează de către gospodării în coșuri de gunoi și sunt transportate manual pînă la sistemul centralizat. Pot fi adăugate și alte deșeuri organice.

Sistemul de descompunere anaerobă a deșeurilor produce energie sub formă de biogaz și îngrășământ lichid bogat în azot care este transformat ulterior într-un fertilizator uscat.

Apele gri se tratează în zonele umede construite și se infiltrează local în sol, precum și apa pluvială.

Proiect tehnic, stație de epurare cu biofiltru

Construcția stației de epurare a apelor uzate

Construcția și funcționarea unui filtru biologic, care include în sine zona umedă construită cu stație de epurare a apelor reziduale, este un proces de elaborare a unui proiect tehnic care ar include toate elementele pentru buna funcționare a unui sistem complex.

Model de proiect tehnic al stației de epurare a apei reziduale

În acest proiect tehnic este relatat un model de filtru biologic care include zona umedă construită cu stație de epurare a apelor reziduale care provin dintr-o gospodărie. Stația este proiectată ca un sistem complex în care integrat, există în componență apă, diverse plante, animale, microorganisme și contactul cu mediul înconjurător.

Zonele umede construite sunt sisteme de o complexitate mărită, fiind de dorit ca acestea din urmă să atingă un nivel de complexitate din natură care și-a dovedit eficiența superioară în epurare.

Într-o stație de epurare după modelul biofiltrelor sau zonelor umede construite, anumiți parametri constructivi, hidrologici și biologici, care influențează procesele în relație cu epurarea, pot fi modificați artificial pentru a asigura controlul anumitor procese față de modul desfășurării lor în natură.

Pentru anumite ape uzate, zonele umede constituie reprezintă singura formă sau fază de epurare folosită pentru alte ape uzate. Ele sunt doar componente ale procesului de epurare.

Construcția biofiltrului, primii pași

Construcția biofiltrului cu stație de epurare, primii pași

Construcția biofiltrului cu stație de epurare este un proces care necesită o analiză și un studiu pentru a efectua corect elaborarea proiectului tehnic privind construcția biofiltrului.

Ca exemplu, vom demonstra construcția biofiltrului cu stație de epurare efectuată de echipa "Ormax" la Centrul Ecologic de Inovații Sociale din r. Drochia, s. Țarigrad. Construcția stației a fost necesară, în funcție de a soluționa problema apelor uzate de la centru și în același timp stația funcționează ca un obiect demonstrativ. În urma elaborării proiectului tehnic au fost săpate, apoi instalate patru fose septice construite din inele de beton care au un rol de stocare a apei uzate și a apei tratate. Fiecare fosă are adâncimea de 3 metri cu capacitatea de stocare totală de 14 m³ de apă. Fosele trebuie să fie betonate la fund pentru a nu permite diversarea în sol a apei uzate.

Etapele de construcție a biofiltrului

Etape de construcție a biofiltrului, conectarea colectorului de apă tratată

După ce au fost construite și amenajate fosele septice, următorul pas a constat în efectuarea lucrărilor de săpat locul pentru viitorul biofiltru. Pe biofiltru se întinde un material etanș special (bentomat sau o peliculă) care nu permite diversarea în sol a apei care este în proces de tratare.

Etape de construcție a biofiltrului cu stație de epurare

O altă etapă de construcție a stației constă în montarea și conectarea țevilor de colectare a apei tratate. Colectorul de apă, care deja este special găurit, ciuruit apoi învelit cu fibră transparentă de sticlă.

Acest proces se efectuează în scopul de a evita blocarea cu nisip sau pietriș a țevii prin care se colectează apa tratată. Pentru construcția colectorului de apă tratată s-au folosit trei țevi pentru sisteme de canalizare cu diametru de 100mm.

Construcția biofiltrului

Depozitarea materialului pentru epurarea apei, crearea biofiltrului

Pentru funcționarea corectă a biofiltrului este nevoie de depozitat în instalație două straturi de pietriș și un strat de nisip. În total biofiltrul va fi compus din trei straturi de material pentru epurarea apei. Nisipul trebuie să nu fie lutos, pietrișul e bine să fie de o fracție mică.

Biofiltrului are o adâncime de un metru. Primul material, care se va depozita în instalație, va fi pietrișul, grosimea căruia va fi de 30 cm. Al doilea strat de material, care va fi depozitat pe primul strat, va fi nisipul cu grosimea de 40 cm și al treilea strat de material, care va fi depozitat pe al doilea strat, va fi compus din pietriș cu grosimea de 30 cm.

Pînă a începe depozitarea materialului acoperitor, va trebui de efectuat și de verificat toate conexiunile ce țin de colectarea apei tratate și transportarea acesteia în fosa pentru apa epurată.

Sistemul de transportare a apei uzate

Conectarea sistemului de transportare a apei uzate în biofiltru

În urma depozitării în instalație al primului și al doilea strat de material învelitor, va trebui de conectat sistemul de transportare a apei uzate în biofiltru. Acest sistem poate fi construit din țevă de polipropilenă 32 mm, în caz că apa va fi evacuată în filtru cu ajutorul pompei.

Conectarea sistemului de transportare a apei uzate în biofiltru

În cazul cînd nu se va folosi pompă pentru evacuarea apei uzate în biofiltru, sistemul de transportare a apei uzate poate fi construit din țevă de canalizare de 50 - 100 mm. Sistemul de evacuare a apei uzate în biofiltru trebuie să fie puțin înclinat, pentru ca apa uzată din fosaptică să se scurgă în biofiltru fără obstacole.

Funcționarea și menținerea biofiltrului

Funcționarea și menținerea biofiltrului cu stație de epurare

După cum și am menționat, zonele umede construite sunt folosite pentru a îmbunătăți calitatea apei poluate de surse punctiforme și difuze. În special, pentru a asigura un proces mai bun de tratare a apei uzate, se recomandă de plantat pe filtru specii de plante acvatice sau plante de mal, palustre.

Pe lângă aportul decorativ pe care îl aduc unui biofiltru, plantele acvatice au și un rol extrem de important în crearea ecosistemului acestuia, oxigenând apa și oferindu-le bacteriilor benefice din apă condițiile optime de dezvoltare.

Cunoscute și sub denumirea de "plante de mlaștină" ele cresc și se dezvoltă bine în mediu mereu umed. Din această categorie de plante fac parte: stînjeneii de baltă sau irișii, papura, stuful, crinul de baltă, menta de apă, obligeana, iarba mlaștinii, brusturele etc.

Concluzii

Folosirea ZUC în epurarea apelor uzate menajere

Apele uzate menajere conțin mari cantități de nutrienți (particule și materii organice care trebuie îndepărtate înainte de deversare). Zonele umede au o mare eficiență în îndepărtarea particulelor și materiilor organice din apele menajere pre-epurate.

Concluzii

Soluția prezentată, evidențiază o tehnică de epurare naturală a apelor uzate, rezultate de la localități mici și izolate fără acces la sistem de canalizare centralizat, în condițiile în care costurile de investiție și mai ales cele de exploatare sunt mult sub cele obținute de sistemele clasice de epurare mecanică și biologică a apelor uzate, chiar dacă zonele umede construite nu garantează o epurare perfectă.

În urma monitorizării acestui sistem de epurare rezultă că odată cu scăderea încărcării hidraulice aplicate, se constată o creștere a eficiențelor de epurare și o reducere a concentrațiilor de poluanți. În concluzie, ZUC pot opera reduceri ale concentrațiilor de poluanți în procente similare metodelor convenționale.

Datorită avantajelor, comparativ cu metodele convenționale (costuri reduse, consum energetic mic, operare simplă, integrare în natură/peisaj), se estimează că zonele umede construite pot fi recomandate, în special, pentru gospodării individuale unde nu există acces la sistem de canalizare centralizat. Zonele umede pot soluționa și problema comunităților mici (< 2000 l.e.).

Exemple de realizări, ACT Ormax

Sanitație și zone umede construite

Grădinița din satul Dominteni, raionul Drochia poate fi numită cu adevărat prima grădiniță ecologică din Moldova. La această grădiniță în vara anului 2014 a fost construit un obiect de sanitație ecologică care răspunde atât așteptărilor cât și normelor de igienă. Toaleta cu apă construită, a fost asociată cu un biofiltru, zonă umedă construită care epurează apele reziduale evitând poluarea solului și a apelor de suprafață. Apele tratate sunt colectate și reutilizate pentru

necesitățile grădiniței. Se prevede, de asemenea, colectarea apelor de ploaie, iar pentru a reduce consumul de apă, vasele de toaletă au fost alese cât mai economice în ce privește consumul de apă. Grădinița ecologică este dotată și cu un filtru de osmoză inversă care filtrează apa potabilă la nivel molecular. Deci, sănătatea micuților, care frecventează grădinița "Albinuța" din s. Dominteni, nu este în pericol.

Exemple de realizări, ACT Ormax

Sanitație și zone umede construite

Stația de epurare cu biofiltru a fost construită după un proiect tehnic inovator unde tratarea apei reziduale se efectuează fără de a pune în funcțiune diverse echipamente electrice. Tot procesul de epurare funcționează de la sine: când o fosă se umple, apa reziduală se revarsă în altă fosă și apoi după ce se umple se scurge în biofiltru. Acolo apa reziduală se tratează mecanic, biologic și

se purifică. Apa tratată din biofiltru se colectează într-o fosă specială unde apoi se folosește ca apă tehnică în diverse scopuri. Grădinița ecologică "Albinuța" din s. Dominteni servește ca un bun exemplu și model pentru introducerea ecotehnologiilor în zonele rurale.

Accesul la apă potabilă, protecția mediului și a resurselor acvatice, utilizarea energiei regenerabile este imperativul zilei de azi.

Exemple de realizări, ACT Ormax

Sanitație și zone umede construite

"Centrul Ecologic de Inovații Sociale - Ormax" este o realizare recentă care combină mai multe tehnologii cu scopul de a demonstra adaptabilitatea ecotehnologiilor pentru dezvoltarea durabilă a zonelor rurale din Moldova. Toaleta ECOSAN este rezervată activităților culturale și de instruire. Un BIOFILTRU cu stație de epurare tratează apele reziduale de la bucătărie, de la baie și de la

toaleta ocazională din interiorul centrului. Apa tratată în stația de epurare se folosește ca apă tehnică pentru uz casnic și în agricultură. Se prevede, de asemenea, colectarea apelor de ploaie.

Tehnologiile date funcționează bine și sunt accesibile ca model demonstrativ pentru marea majoritate a populației din R. Moldova.

Compostul

Compostul

Compostul

Compostul (Kompost în germană, în italiană Composta, din Latină Compositus - Integral) - îngrășământ organic derivat din descompunerea substanțelor organice sub influența activității microbiene.

Aproximativ jumătate din cantitatea de deșuri menajere generată de gospodăria este formată din resturi alimentare și vegetale.

Mai mult de 50% din deșuri sunt deșuri organice. Această fracție a deșeurilor menajere este cea mai mare și foarte des ajunge în gropi de gunoi sau este arsă cauzând o poluare majoră.

Ca soluție alternativă la mai multe probleme putem transforma această materie organică în compost, un bun îngrășământ pentru sol și culturile vegetale.

Prin practicarea compostării în gospodărie vom reduce cantitatea de deșuri la sursă și implicit nevoia de colectare, transport și tratare a deșeurilor diminuând astfel costurile gestiunii sale.

Compostarea ne oferă posibilitatea de a reînvia o practică tradițională și durabilă, aceea de a folosi materia organică și de a contribui la lupta împotriva schimbărilor climatice prin reducerea emisiilor de CO₂.

Compostul, ca rezultat final al procesului de descompunere, este un material stabil și igienic, similar cu humusul din pădure care poate fi folosit ca și îngrășământ natural evitând astfel necesitatea utilizării îngrășămintelor chimice.

Adăugarea de compost pe sol este considerată ca fiind un mod natural de a-i crește fertilitatea și de a-i reface calitatea.

Rețeta pentru fabricarea compostului:

- un loc potrivit în grădină sau livadă;
- o ladă de compost;
- furcă, săpăligă sau orice altă unealtă pentru amestecare;
- apă;
- resturi de bucătărie (resturi de fructe, legume, resturi de la prepararea cafelei sau ceaiului, praf de la curățarea locuinței etc);
- deșuri vegetale din grădină (resturi toaletare, ramuri, frunze uscate, iarbă, resturi de flori, etc).

Lada de compost este o platformă în care este depozitată materia organică pentru a se transforma în compost.

Lada de compost permite aerului să treacă prin grămadă. Ea asigură controlul temperaturii și umidității evitând dispersarea deșeurilor și pătrunderea rozătoarelor și insectelor.

Obținerea compostului

Obținerea compostului

1. Adunați resturi vegetale (crengi, plante ofilite) pînă cînd obțineți o grosime a stratului de resturi de 10-15 cm. Acesta este de fapt, un strat de bază pentru restul deșeurilor din procesul de compostare.

2. Pentru a activa procesul de compostare puteți adăuga gunoi de grajd. Odată ce "patul" format de resturi din grădină este terminat, puteți să începeți să adăugați deșeuri organice de bucătărie amestecate cu deșeuri din grădină.

Cel mai bine este să alternați, adăugați resturile de grădină cu deșeurile de bucătărie, iar disponibilitatea lor va depinde de anotimp: vara vor predomina deșeurile de fructe și legume, bogate în azot, iar toamna vor predomina frunzele uscate, crengile și iarba cosită.

În timpul procesului de compostare datorită activităților microorganismelor din amestec temperatura deșeurilor în cutie poate crește. Acest lucru este un aspect pozitiv.

Pentru a favoriza procesul și a menține amestecul aerat este convenabil să amestecați compostul o dată sau de două ori pe săptămîină. Este suficient să amestecați doar jumătatea superioară a amestecului de deșeuri.

Este de asemenea necesar să adăugați apă în amestec atunci cînd observați că acesta este uscat (umiditatea ar trebui să fie similară cu aceea a unui burete stors).

Scopul compostării este dublu. Pe de o parte, acela de a evita ca cea mai mare parte a deșeurilor să fie aruncate sau să fie arse, iar pe de altă parte, de a obține îngrășămînt natural de înaltă calitate.

Pentru prepararea compostului important este ca deșeurile pe care le depozităm în lada de compost să fie deșeuri organice, selectate cu atenție care să nu conțină elemente de plastic, conserve, baterii sau orice alt produs care ar putea contamina îngrășămîntul pe care îl vom produce.

Lada pentru prepararea compostului

Compostorul sau ladă pentru prepararea compostului

În dependență de tipul de deșeuri organice, compostul poate fi fabricat într-o ladă pentru compost care va fi amplasată într-un loc potrivit în grădină sau livadă.

Tipul de compostor pe care îl alegeți depinde de preferințele personale, de cantitatea de muncă pe care doriți să o investiți și de materialele pe care le aveți la îndemână.

Un compostor simplu sau ladă pentru compost poate fi fabricată din scândură de construcție sau plasă de metal fixată de o carcasă specială.

În așa tip de compostor vom depozita deșeuri vegetale și de bucătărie. Acest tip de compostor poate fi flexibil și se potrivește foarte bine în spații medii și mici.

Pentru o gospodărie este suficient un compostor cu două camere sau două compostoare separate.

Platforma de compost

Platforma pentru fabricarea compostului

În condiții, cînd în gospodărie se produce o cantitate mai mare de deșeuri organice și a celor de grajd, se recomandă stocarea deșeurilor organice pe o platformă de beton.

Mărimea platformei de compost se construiește în dependență de cantitatea de deșeuri care se stochează în gospodărie timp de un an. Platforma de compost se potrivește pentru a fi utilizată la ferme mici și la gospodării unde viețuiesc bovine, porcine, ovine, etc.

Platforma de compost se construiește pentru a proteja pînza freatică de diverși poluanți organici care provin din dejecții animaliere.

Platforma de compost nu este flexibilă și se potrivește pentru utilizare în spații medii.

Aerare și umiditate

Compostarea este un proces biologic efectuat de către microorganisme care au nevoie de aer, apă și hrană pentru a supraviețui. Astfel, trebuie să acordăm o atenție specială aerării și aportului de apă în amestec.

- **Aerare:** se realizează printr-o bună distribuție a materialelor. Lada de compost este proiectată să asigure un aport optim de aer pentru microorganismele care desfășoară procesul. În orice caz, este necesar să obțineți o bună structură a deșeurilor din compostor prin amestecarea deșeurilor de bucătărie cu cele de grădină în mod proporțional.

- **Umiditate:** ca procesul de compostare să aibă loc, este absolut necesară umiditatea, iar dacă aceasta lipsește sau este în exces, procesul va fi oprit.

Dacă materialul este fărâmițos în urma strângerii în pumn atunci înseamnă că are nevoie de apă. Dacă, din contra, materialul are prea multă apă, puteți adăuga material uscat în compostor (rumeguș, frunze uscate...). Compostul finit poate fi obținut după aproximativ 5-6 luni în lunile de vară, și în 6-10 luni în lunile de iarnă. Nu este ușor să stabiliți momentul în care compostul este gata, pentru că va depinde de materialele introduse în lada de compost și grija dumneavoastră față de procesul de compostare.

Utilizarea compostului ca îngrășământ contribuie la:

- îmbunătățirea structurii solului și a rezistenței sale la eroziune;
- furnizarea elementelor nutritive necesare pentru dezvoltarea plantelor;
- creșterea faunei solului, în special, în cazul rîmelor care contribuie la aerare;
- diminuarea efectelor negative a agenților toxici, precum pesticidele sau metalele grele, datorită nefolosirii îngrășămintelor chimice;
- rezolvarea problemei schimbărilor climatice, deoarece compostul reține dioxidul de carbon la nivelul solului.

Materiale recomandate și nerecomandate

Materiale recomandate pentru prepararea compostului

Pentru prepararea compostului este important ca deșeurile pe care le depozităm în compostor să fie deșeuri organice selectate cu atenție care să nu conțină elemente de plastic, conserve sau orice alt produs care ar putea contamina îngrășământul pe care îl vom produce. În ceea ce privește hîrtia, putem pune în lada de compost doar hîrtia în care au fost împachetate alimente, hîrtie care nu prezintă urme de cerneală.

Materiale recomandate

Material verde - bogat în azot:

- pâine (fără unt, ulei);
- boabe de cafea;
- coji de ouă;
- frunze aciculate ale plantelor verzi;
- flori, resturi de legume;
- iarbă, frunze;
- plante de casă;
- pliculețe de ceai.

Material brun - bogat în carbon:

- păr;
- scame;
- bălegar, deșeuri de grajd;
- paste;
- orez;
- paie, fîn, rumeguș (lemn netratat);
- cartoanele pentru ambalat ouă;
- hîrtie, carton, prosoape și pungi de hîrtie.

Materiale nerecomandate

Materiale neacceptate:

- oase;
- cărbune;
- tăieturi de iarbă tratată chimic;
- materie contaminată;
- produse lactate;
- prosoape, scutece;
- plante bolnave;
- grăsimi;
- alimente grase, brînză, unt;
- resturi de pește.

Materiale neacceptate:

- sticlă;
- untură;
- nămol;
- carne;
- plastic;
- produse sanitare;
- coji de nucă;
- buruieni cu semințe mature;
- cenușă de lemn;
- cenușă de cărbune.

Compostul

Concluzii

Concluzii

În Republica Moldova în ultimii ani ca rezultat al trecerii de la economia planificată la relațiile de piață și în contextul agravării multor probleme sociale, se constată atât la nivel oficial cât și din partea organizațiilor obștești, crearea unor probleme grave de mediu.

Activitățile economice din perioada de tranziție au dus la creșterea presiunii, practic, asupra tuturor componentelor de mediu și, în mod special, asupra calității resurselor acvatice și a solului. Resursele naturale au suferit, de asemeni, din cauza schimbărilor socio-economice din ultimii 30 de ani. Utilizarea neadecvată a resurselor, epuizarea sau degradarea lor reprezintă o piedică importantă pentru dezvoltarea Republicii Moldova.

De asemeni, în contextul actual impactul schimbărilor climatice este un factor esențial de care trebuie să ținem cont. Conform raportului Proiectului Națiunilor Unite pentru Dezvoltare, "Schimbările climatice în Republica Moldova: impactul socio-economic și opțiunile de politici pentru adaptare", Moldova se va confrunta cu schimbări climatice care vor schimba radical peisajul țării noastre, iar unele sectoare ale economiei și unele sfere ale vieții sociale vor fi grav afectate.

La ora actuală Republica Moldova nu dispune de resurse energetice și este impusă să le importe, fiind capabilă să acopere din surse interne doar o mică parte din energia totală consumată. Gazul natural reprezintă circa o jumătate din resursele energetice primare importante, combustibilii lichizi alcătuiesc circa un sfert, iar restul - cărbunile și energia electrică. Cea mai mare parte din resursele energetice primare, circa 70% , sunt consumate pentru obținerea energiei electrice și termice pentru a asigura condiții de trai decente populației țării. Un alt sector, care influențează direct situația mediului în Moldova și care ar avea un rol pozitiv imediat asupra dezvoltării durabile a țării, este agricultura.

Gradul de conștientizare a problemelor de mediu este foarte scăzut, în special, în zona rurală și în rîndul agricultorilor. Introducerea schimbărilor pozitive de mediu, a producției, consumului de resurse de energie, de apă și materie primă, a reciclării deșeurilor fără a dăuna mediului se impune ca premiză indispensabilă pentru adaptarea la schimbările climatice și pentru dezvoltarea zonelor rurale din Moldova. Creșterea gradului de conștientizare comunitară a problemelor actuale de mediu, în perspectiva schimbărilor climatice, va conduce la îmbunătățirea gestionării resurselor naturale și soluționarea problemelor de mediu.

Scopul principal al publicației noastre este de a crește gradul de conștientizare și de a promova soluții tehnice concrete, eficiente și abordabile pentru protecția mediului, ameliorarea nivelului de trai și dezvoltarea durabilă a zonelor rurale din Moldova. Soluțiile promovate în cadrul acestei publicații pot servi ca măsuri de adaptare la schimbările climatice care vor avea consecințe nefaste asupra stării sociale și economice a țării și mai ales asupra sănătății și bunăstării populației.

Cu sprijinul partenerilor săi, ACT "Ormax" a demonstrat local fezabilitatea și eficiența mai multor soluții tehnice. În interesul tuturor, aceste soluții pot fi susținute la nivel național prin politici concrete și mecanisme financiare specifice. La nivel individual, conștientizarea și schimbul unor practice elementare sunt necesare pentru a asigura succesul efortului colectiv pentru a adopta un nou mod de dezvoltare în contextul schimbărilor climatice care se anunță.

Bibliografie

Energie regenerabilă - studiu de fezabilitate Chișinău 2002

http://www.clima.md/files/EficientaEnergetica/Studii%20de%20caz/Energia_Regenerabila_Rom.pdf

Clima Republicii Moldova

cim.mediu.gov.md/starea/Cap_1.1.1.doc

https://ro.wikipedia.org/wiki/Clima_Republicii_Moldova

Construcția colectorului solar

http://www.wecf.eu/download/2010/WECF_Construction_of_solar_collectors.pdf

Дергачева И.В., Салихов П.Т. Биогаз - электроэнергия, биоудобрение, тепло. 11 шагов к цели

Ташкент, Офис проекта ПРООН, 2011 - 32 с. Практическое руководство.

Producerea și utilizarea biogazului pentru obținerea de energie

<http://www.nikolicivasilie.ro/lucrari-stiintifice/Biogaz%20curs.pdf>

Wikipedia: <https://en.wikipedia.org/wiki/Sanitation>

Ghid pentru utilizarea produselor EcoSan în calitate de fertilizanți în agricultură în Republica Moldova: (http://apasan.md/files/img/site/doc/Ghid_utilizare_a_produselor_Ecosan.pdf)

Ghidul OMS privind utilizarea deșeurilor umane în agricultură: http://whqlibdoc.who.int/publications/2006/9241546859_eng.pdf?ua=1

Sisteme de epurare durabilă și eficientă a apelor reziduale din comunitățile rurale și suburbane cu până la 10,000 PE

Ghid: Elaborat de WECF anul 2010 [http://www.wecf.eu/download/2010/03/](http://www.wecf.eu/download/2010/03/WastewaterguideRumnisch.pdf)

[WastewaterguideRumnisch.pdf](http://www.wecf.eu/download/2010/03/WastewaterguideRumnisch.pdf)

Manual pentru obținerea compostului în gospodării

<http://www.twinning-waste-bacau.ro/waste-1/ce-putem-face/materialele/manual-pentru-obtinerea-compostului-in-gospodarii>

Ormax
asociația culturală de tineret

s. Țarigrad, r. Drochia
MD5233 R. Moldova

www.ecotehnologia.info
www.ormax.org
info@ormax.org