
*Χρήση αλόφυτων για την επεξεργασία αστικών λυμάτων με τεχνητό υγροβιότοπο
υπό- επιφανειακής ροής.*

:
: .

....

1.	7
2.	8
3.	10
3.1	10
3.1.1	(HF).....	11
3.1.2	(VF).....	11
3.2	13
3.2.1	μ	16
3.3	21
3.3.1	21
3.3.3	μ μ	23
3.3.3.1	Καθίζηση	24
3.3.3.2	Φίλτραση/ Συγκράτηση	24
3.3.3.3	Επαναιώρηση	25
3.4.1.	μ	26
3.4.1.1	Γενικά	26
3.4.1.2	26
3.4.1.3	Αμμωνιακό άζωτο	27
3.4.1.4	27
3.4.1.5	28
3.4.1.6	28
3.4.2	μ	29
3.4.2.1	29
3.4.2.2	Φυσικοί – Χημικοί διαχωρισμοί.....	29
3.4.2.3	μ μ μ	30
3.4.2.4	μ μ	31
3.4.3	μ μ	32
4.	&	34
4.1	PH,	34
4.2	BOD ₅	37
4.3	COD	38
4.4	39
4.5	3	39
4.6	(PO ₄ - P).....	40
4.7	(4 ⁺).....	40
5.	41
5.1	42
5.2	(FWS)	43
5.3	43
5.4	43

6	-	44
6.1	PH.....	44
6.2		44
6.3		45
6.5		47
6.6		48
6.7	BOD5	49
6.8	COD	50
		52

.
 : 1) , 2) μ μ ,
 3) , , μ ,
 μ μ (μ). μ
 μ (Limonium), (Statice),
 μ μ (Tamarix), μ .
 μ , μ ,
 μ μ μ .
 μ , , μ μ ,
 .
 , μ
 , , (μ -), ,
 , , μ
 (. . , .), . .

Sarcocornia perennis

Sarcocornia
, Amaranthaceae .

μ samphires, glassworts μ saltworts.

μ ,
-μ .

30-40 cm.

Juncusspp ()

Κοινή ονομασία των μονοκοτυλήδων φυτών του γένους γιούγκος, της οικογένειας των γιουγκιδών. Είναι φυτά αγρωσιδόμορφα που ζουν κυρίως σε υγρές και τελματώδεις περιοχές της εύκρατης ζώνης. Το β. έχει άνθη πρασινωπά ή καστανά, σε ανθοταξίες επάκριες ή φαινομενικά πλευρικές, κατά κεφάλια, κύματα ή ανθήλες. Οι βλαστοί του είναι κυλινδρικοί, απλοί, ενωμένοι από τη βάση κατά δέσμες, συχνά εφοδιασμένοι με αερέγχυμα. Τα φύλλα είναι λεία, είτε παράρριζα περιοριζόμενα μόνο στον κολεό είτε σωληνοειδή και μοιάζουν με τους βλαστούς. Ο καρπός είναι κάψα με πολλά και μικρά σπέρματα. Η ελληνική χλωρίδα περιλαμβάνει 18 από τα 200 είδη του γένους, από τα οποία κυριότερα είναι ο γιούγκος ο παράλιος, πολυετές πλώδες φυτό με ρίζωμα σε παραθαλάσσια τέλματα ολόκληρης της Ελλάδας και ο γιούγκος ο γλαυκός, που φυτρώνει σε ορεινές υγρές τοποθεσίες της ηπειρωτικής Ελλάδας, της Πελοποννήσου και της Κρήτης. Άλλα είδη είναι ο γιούγκος ο ακιδωτός, ο γιούγκος ο συμπαγής, ο γιούγκος ο γραμμωτός και ο γιούγκος ο αρθρωτός. Ο βλαστός τους είναι ακατάλληλος για χορτονομή, αλλά χρησιμοποιείται επίσης στην κατασκευή ειδών πλεκτικής. Η οικογένεια των γιουγκιδών περιλαμβάνει μονοκοτυλήδονα φυτά, που αναπτύσσονται κυρίως σε υγρές περιοχές και έχουν την κοινή ονομασία βούρλα.

μ

μ 4

...!

3.3.2 μ BOD/ .

μ BOD μ μ μ μ
 . BOD μ μ
 μ . μ μ
 μ , BOD .
 μ .
 μ . μ
 μ μ μ μ .
 μ , μ
 μ μ μ μ BOD. $\mu\mu$
 μ μ
 .
 μ μ μ
 μ . μ , μ
 .
 , μ BOD μ
 . μ ,
 μ μ μ μ μ μ

3.3.3.1 Καθίζηση

μ μ μ
, μ μ μ μ μ ,
μ μ μ .
μ μ .
μ μ ,
μ μ μ .

3.3.3.2 Φίλτραυση/ Συγκράτηση

μ μ
. μ μ
μ μ μ . μ
μ μ μ . μ μ
μ μ μ μ μ .
μ μ μ μ μ μ μ
μ μ μ μ μ μ μ . μ
μ μ μ μ μ μ
μ μ μ μ μ μ μ .
μ μ μ μ μ μ μ .

μ μ μ ,
μ μ μ μ μ μ
μ μ μ μ μ μ μ
μ μ μ μ μ μ μ
μ μ μ μ μ μ μ .

4. &

μ PH, μ (EC), μ (P), μ (N),
(NO³), μμ (NH⁴), μ (TSS), μ
μ (COD), μ (BOD).
μ . μ
μ .

4.1 PH, μ

μ pH μ μ
μ μ μ *CRISON (pHMeterGLP21)* μ
μ μ *(ConductivityMeterS25)*.
μ (pH) μ μ
. pH « μ
pH= -log[H⁺]. μ μ pH
0 14. (pH) μ
μ .
μ pH.
μ 4 9, μ 6,5-8,5
μ .

Εικόνα: CRISON (Conductivity Meter S25).

Εικόνα: CRISON (pH Meter GLP 21)

4.2

BOD5

μ (Biochemical
 Oxygen Demand ,BOD)
 μ μ μ μ μ
 μ μ BOD- μ BOD5. BOD
 μ μ μ (mg/L) μ
 μ : μ μ μ (g/m³). μ .
 20 μ 95-99% μ . μ
 μ , μ BOD 5 μ
 (BOD5), 70-80% μ
 C,H,O, μ .
 μ BOD μ
 μ , μ
 μ μ μ .
 T BOD μ μ μ
 BOD μ μ -
 μ μ μ .
 μ μ , μ BOD μ μ
 μ BOD Oxi Top WTW. μ ()
 μ) . μ
 μ ,
 / (kitchen effluent),
 μ μ .

• μ μ BOD5 :

Nitrification Inhibitor (5g/LC4H8N2S).

• -Sodium hydroxide.
 μ Nitrification Inhibitor μ
 NaOH,
 , μ ,4-5 Na .

- μ μ (K₂Cr₂O₇)
-
- μ (P)

4.4

μ TNb μ μ HACHLANGE
 (LATON , 5-40mg/ITNb, μ
 :LCK238). μ μ μ μ
 :HachlangeDR 2800 340 nm

4.5

3
 μ (Nitrate) 3^- μ μ
 HACH LANGE (LCK339 , 0.23-
 13.5mg/INO₃-N, μ :LCK3. μ μ μ μ
 : HachlangeDR 2800 340 nm

4.6 μ (PO₄-P)

μ 4^{3-} μ μ HACH
LANGE (LCK350),
2.0-20.0mg/lPO₄-P, μ :LCK350). μ μ
 μ μ : 800 nm

7

4.7 μ $\mu\mu$ (4^+)

μ 4^+ μ μ HACH
LANGE (LCK303),
2.0-47.0mg/lPO₄-P, μ :LCK303). μ μ
 μ μ :HachlangeDR 2800.

μ : μ μ (FWS), (SSF) μ

5.1

μ SSF μ μ (Tchobanoglous Burton (1991)):

$$t_p = (L W a d) / Q$$

$t_p =$ μ μ (HRT), $L = \mu$, $W =$, $=$ μ , $d =$ $Q =$ (m^3/d)

μ 0.45 0.45 m. μ o HRT 0.5d (1)

37 m².

$40 m^2 \mu$ 8 m μ 5 m. 1 m μ μ 60-100mm 1 m (). μ 30 mm μ 5 cm μ 10 mm .

6.1 PH

μμ 1 μ pH
 μ μ μ μ
 PH μ PH
 μ 7,76
 7,78 109 μ

μμ 1: μ pH

6.2

μ

μ μμ 2 μ μ μ
 μ μ μ
 1,95mS/cm μ 1,93mS/cm
 , 109 μ

μμ 2:

μ

μ

6.3

μ

μ

μμ 3,

μ μ

μ

μ

μ

μμ

μ

μ

μ

μ

μ

μ . μ

0,46mg/l,

0,38 mg/l. μ

μ 18%

μ

μμ 7: μ NO₃

6.4

μ μ μμ 4, μ 4
 μ μ . μ
 4 μ μ , : 12,11 mg/L,
 μ μ : 11,8mg/L
 μ μ : 2 %.

μμ 4: μ PO4

6.5

μ μ μμ 5, μ μ
 μ μ . μ
 μ : 65,32 mg/L, μ
 52,6 mg/L. μ μ
 19% μ 109 μ .

μμ 5: μ TN

6.6 μμ

μ μ μμ 6, μ μ
 NH₄ μ μ . μ
 NH₄ μ : 44 mg/L,
 μ 23,8 mg/L. μ NH₄
 μ 46 % μ 109 μ .

μμ 6: μ NH₄

6.7 BOD5

μμ 7 μ μ μ μ
 BOD5 μ μ . μ
 μ BOD5 μ : 12,3 8 mg/L 9 mg/L
 μ , μ μ μ
 27%

μμ 7: μ BOD5

6.8 COD

μ μ μμ δ, μ μ μ
 COD μ μ . μ μ
 : 110,8 mg/L, μ
 : 73,5 mg/L. μ μ μ
 34 %.

μμ δ: μ COD

6.9

TDS

μμ μ

μ , 2010, ,
μ , μ μ , μ
& .

· , 2005,
, μ

, (2007) .
μ , .

, (2004) μ . , .

, , μ ,
μ

,
<http://www.ypeka.gr/LinkClick.aspx?fileticket=6JHn73G37JA%3D&tabid=247&language=el-GR>

<http://www.hach-lange.gr>