

"Geokompozyty sorbujące wodę w praktyce - innowacyjne technologie wspomagające wegetację roślin"

od pomysłu do produktu
raport – prezentacja projektu

Prof. dr hab. Inż. Alicja Czamara
Dr inż. Jolanta Dąbrowska
Dr hab. Inż. Daniel Garlikowski
Dr inż. Robert Głowski
Dr inż. Tadeusz Molski
Dr inż. Henryk Orzeszyna
Dr inż. Andrzej Pawłowski
Dr inż. Radosław Stodolak
Dr hab. inż. Szymon Szewrański
Kierownik zadania: dr Krzysztof Lejcuś

INNOWACYJNA GOSPODARKA
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Rozwoju Regionalnego

Projekt realizowany w ramach Programu Operacyjnego

INNOWACYJNA GOSPODARKA NARODOWA STRATEGIA SPÓJNOŚCI

**współfinansowany przez Unię Europejską
z Europejskiego Funduszu Rozwoju Regionalnego**

Priorytet 1

Badania i rozwój nowoczesnych technologii

Działanie 1.3

Wsparcie projektów B+R na rzecz przedsiębiorców realizowanych przez jednostki naukowe

Poddziałanie 1.3.1

Projekty rozwojowe

Wartość projektu

7 116 475,64 zł

Wysokość dofinansowania

6 704 271,11 zł

Procent wykorzystania

99,84 %

Okres realizacji projektu

01.10.2009 – 30.06.2015

Konsorcjum naukowe

Uniwersytet Przyrodniczy
we Wrocławiu

Politechnika Wrocławska

Instytut Ekologii Terenów
Upzemysłowionych

Cel projektu

Głównym celem projektu było uzyskanie innowacyjnego produktu w postaci - **geokompozytów sorbujących wodę** wraz z instrukcją ich praktycznego stosowania, w różnych obszarach zastosowań, oraz sposobem wprowadzania do podłoża

Cel projektu

Podstawowym celem zatrzymania wody zmagazynowanej w geokompozytach sorbujących wodę jest wydłużenie czasu, w którym roślinność może bezpośrednio z niej korzystać. Spowoduje to optymalizację warunków wegetacji roślin, ale również zmniejszenie ogólnego zużycia wody m. in. w rolnictwie poprzez lepsze jej wykorzystanie

Geokompozyty sorbujące wodę

Geokompozyty sorbujące wodę to innowacyjna, opatentowana w EU technologia retencjonowania wody w glebie, która pozwala oszczędzać wodę, zwiększać plony, przyrosty biomasy oraz zwiększać bezpieczeństwo budowli ziemnych.

Są to struktury przestrzenne przeznaczone do przechwytywania i magazynowania wody w glebie. Woda zretencjonowana wewnątrz geokompozytu jest dostępna dla roślin, pomaga im rozwijać się szybciej i zwiększa ich odporność na susze, deficyty wody.

Budowa

Geokompozyty składają się z trzech podstawowych elementów:

- superabsorbentu (SAPu), czyli polimeru zatrzymującego wodę w postaci żelu
- wewnątrz szkieletu tworzącego przestrzeń dla pęczniejącego SAPu
- włókniny ściągającej wodę w kapilar w glebie do środka geokompozytu

- 2- włóknina
- 3- wewnętrzny szkielet
- 4- superabsorbent (SAP)
- 9- szkielet w postaci maty

Funkcje

Podstawowe zadania dla geokopozytów sorbujących wodę:

- zapewnić wodę w momencie sadzenia,
- zapewnić odpowiednie nawadnianie w trakcie rozwoju roślin
- zapewnić wodę w czasie jej niedoborów wody (susza, urlop, itp.)

Efekty

- większe przyrosty biomasy – zarówno części naziemnych jak i podziemnych,
- zwiększona odporność na niedobory wody,
- większa ilość przyjętych sadzonek ,
- zwiększenie odporności erozyjnej budowli ziemnych, np. wałów przeciwpowodziowych czy skarp drogowych poprzez poprawę warunków rozwoju traw i krzewów.

Jak zostały opracowane geokompozyty sorbujące wodę?

Podstawowe parametry superabsorbentów

Zdolność do
zatrzymania nawet
300 g H₂O/g SAP

Absorpcja ca. 100 g
H₂O/g SAP w wodzie
kranowej i
roztworach nawozów

Określono krzywe
pseudopłynięcia

Odporność na
cykliczne zamarzanie
i odmarzanie

Krytyczne obniżenie zdolności
absorpcyjnych pod obciążeniem

Superabsorbenty

- superabsorbenty (SAP-y) są to luźno usieciowane polimery hydrofilowe
- mają zdolność absorbowania dużych ilości wody
- 1g SAP-u może zaabsorbować do 300g wody

← superabsorbent (SAP), suchy

i

← po absorpcji (zatrzymaniu)
wody

Dobór superabsorbentów

Absorpcja w wodzie demineralizowanej (20°C) [Dąbrowska, Lejcuś 2012]

Pęcznienie pod obciążeniem

- pęcznienie pod obciążeniem (ang. AUL) to cecha superabsorbentów określająca ich zdolność absorpcji wody pod obciążeniem, np. glebą
- im wyższy ciężar, tym mniej wody może zatrzymać SAP,
- ograniczenie absorpcji wody (zatrzymywania) w wyniku obciążenia glebą ma zasadnicze znaczenie dla ich funkcjonowania

Pęcznienie pod obciążeniem

Swobodnie pęczniejący SAP

SAP pod obciążeniem

Pęcznienie pod obciążeniem

Pęcznienie pod obciążeniem

Pęcznienie pod obciążeniem

Dobór goesyntetyków

- w celu opracowania skutecznie działających geokompozytów należało dobrać odpowiedni szkielet i włókninę,
- w tym celu wykonano tysiące testów i analiz w warunkach laboratoryjnych,
- na podstawie uzyskanych wyników wybrano prototypy do dalszych badań

Pierwsze próby

Pierwsze, nieudane próby

Badania laboratoryjne

Walidacja zdolności retencyjnych

Nr 4, 5 bez geokompozytu, Nr 6 z geokompozytem

Walidacja zdolności retencyjnych

Walidacja zdolności retencyjnych

PORÓWNANIE ROŚLIN HODOWANYCH Z GEOKOMPOZYTAMI I BEZ NICH

Bergenia
mieszkańcowa *Bergenia*
hybrida

Brunera
wielkolistna *Brunnera*
macrophylla

Walidacja zdolności retencyjnych

Rozwój bryły korzeniowej z geokompozytem i bez – doświadczenie polowe prowadzone w gazonach

Walidacja zdolności retencyjnych

Różnica w zbiorze malin (suma z trzech lat doświadczeń), gospodarstwo w Ochli koło Zielonej Góry w odniesieniu do wartości kontrolnej

Walidacja zdolności retencyjnych

Różnica w zbiorze truskawek w pierwszym roku po założeniu doświadczenia (gospodarstwo w Ochli koło Zielonej Góry) w odniesieniu do wartości kontrolnej

Walidacja zdolności retencyjnych

Procent ilości wypadów w doświadczeniu z sosną zwyczajną *Pinus sylvestris* L. w odniesieniu do ilości wypadów na poletku kontrolnym

Korzenie przerastające SAP

Korzenie przerastające SAP

Zdjęcia z mikroskopu skaningowego. Widoczne cząstki SAP-u przerośnięte korzeniami [Ekspertyza..., 2014]

Wpływ dodatku geokompozytu na przyrost masy sałaty lodowej nawożonej Hydrovitem , (G-K – geokompozyt) – Kowalczyk 2014, zmienione.

Utrata wody z geokompozytu i z gleby

Krzysztof Lejcuś et al. Water loss from soil and water absorbing geocomposite. 2014 International Conference on Natural Science and Environment (ICNSE 2014), Dubai. Soon on APCBEE Procedia.

Patent

- „Element geokompozytowy, zwłaszcza do wspomagania wegetacji roślin”
patent krajowy PL 211198 udzielony w 2011 r.,
- Patent europejski EP2560472 udzielony w 2015r.

2- włóknina
3- wewnętrzny szkielet
4- superabsorbent (SAP)
9- szkielet w postaci maty

Geokompozyt Mat

Zastosowanie – skarpy i wały przeciw
powodziowe

- Szkielet na bazie maty drenażowej
- Możliwość szybkiej aplikacji
- Retencja około 20 l wody/m²

Struktura badawcza projektu

1. Opracowanie i optymalizacja geokompozytów sorbujących wodę w zależności od przeznaczenia i sposobu aplikacji

2. Określenie wpływu wybranych jonów i roztworów glebowych na właściwości superabsorbentów

3. Przygotowanie układów superabsorbentów z innymi sorbentami i określenie ich właściwości

4. Fizyka poboru roztworów glebowych z geokompozytów

5. Ocena ryzyka stosowania geokompozytów

6. Opracowanie technologii aplikacji geokompozytów na skarpach w skali półtechnicznej

7. Opracowanie technologii aplikacji geokompozytów w konstrukcjach oporowych w skali półtechnicznej

8. Ocena zastosowania geokompozytów sorbujących wodę w sadownictwie

9. Walidacja efektów wzrostu i zdrowotności bylin i krzewów stosowanych na terenach założeń urbanistycznych

10. Opracowanie technologii stabilizacji biologicznej plaż zbiorników poflotacyjnych przy wykorzystaniu geokompozytów sorbujących wodę

11. Określenie stanu i struktury superabsorbentów w geokompozytach w trakcie stosowania

12. Ocena wpływu zastosowania geokompozytów sorbujących wodę na rozwój i plonowanie Miskanta olbrzymiego

13. Opracowanie technologii uprawy roślin fitostabilizacyjnych na podłożach rekultywacyjnych przy wykorzystaniu geokompozytów sorbujących wodę

14. Aplikacje terenowe

Zadania badawcze

Uniwersytet Przyrodniczy we Wrocławiu
-
Instytut Inżynierii Środowiska

Uniwersytet Przyrodniczy we Wrocławiu
-
Instytut Nauk o Glebie i Ochrony Środowiska

Uniwersytet Przyrodniczy we Wrocławiu
-
Katedra Ochrony Roślin

Uniwersytet Przyrodniczy we Wrocławiu
-
Katedra Ogrodnictwa

Uniwersytet Przyrodniczy we Wrocławiu
-
Katedra Kształtowania Agrosystemów

Politechnika Wrocławska
-
Wydział Chemiczny

Instytut Ekologii Terenów Uprzemysłowionych

Schemat procedury badawczej

Komercjalizacja

- Pierwsza w Polsce komercjalizacja w ramach POIG
- Zgłoszenie patentowe w Polsce oraz w międzynarodowym trybie PCT
- Seria prezentacji projektu
- Prezentacja projektu zainteresowanym podmiotom
- Przygotowanie procesu komercjalizacji

Komercjalizacja - etapy

- Wycena wynalazku
- Uzgodnienie i przygotowanie sposobu komercjalizacji
- Przygotowanie procedury przetargowej, w tym umowy
- Ogłoszenie przetargu w mediach i w internecie
- Przetarg, podpisanie umowy licencyjnej
- Informacje medialne na temat komercjalizacji – telewizja, prasa, radio, Internet

Efekt komercjalizacji

- Seria produktów **HYDROBox** produkowana przez firmę Geotabo sp. z o.o. na podstawie licencji udzielonej przez Uniwersytet Przyrodniczy we Wrocławiu

Możliwości zastosowań

Wały przeciwpowodziowe, skarpy drogowe

Wały przeciwpowodziowe, skarpy drogowe

Wały przeciwpowodziowe

Drzewa

Kwiaty balkonowe

Geokompozyt
sorbujący wodę

Rośliny ozdobne w donicach

Rośliny ozdobne

Truskawki, maliny

Pnącza, krzewy

Pnącza, krzewy wzdłuż ekranów dźwiękochłonnych

Kwiaty, byliny w koszach

Dachy zielone

Roślinność typu trawy,
byliny, sukulenty

Warstwa wegetacyjna 20-30cm

Geokompozyt sorbujący wodę
Geowłóknina

Folia kubełkowa

Mata ochronna
Hydroizolacja
Konstrukcja dachu

Zestawienie

Przykłady realizacji

Skarpa przy obwodnicy Opola, nachylenie 1 : 0.7

Skarpa przy obwodnicy Opola, nachylenie 1 : 0.7

Obwałowanie Odry w Oleśnicy

Obwałowanie Odry w Oleśnicy

Porównanie kosztów

A ile to kosztuje?

- Symulacja modernizacji wału przeciwpowodziowego
 - odcinek 100 m
 - wysokość 2 m
 - nachylenia skarp 1 : 3
 - kategoria wału III i IV
 - dowóz materiału z 5, 10, 15, 20 km

A ile to kosztuje?

Kosze kwiatowe, Opole

Kwiaty i krzewy w donicach, Opole

Drzewa alejowe, Wrocław

Zielona ściana, kanał Młynówki

Nutki kwiatowe z okazji KFPP

INNOWACYJNA GOSPODARKA
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

D O T A C J E N A I N N O W A C J E

projekt współfinansowany przez Unię Europejską
z Europejskiego Funduszu Rozwoju Regionalnego

G E O K O M P O Z Y T Y S O R B U J A Ć E W O D Ę
– innowacyjne technologie wspomagające wegetację roślin

 Instytut Inżynierii Środowiska
Pl. Grunwaldzki 24
50-363 Wrocław

tel. +48 71 320 5549

e-mail: krzysztof.lejcus@up.wroc.pl

www.geosap.up.wroc.pl