City of Morro Bay & Cayucos

Sludge and Green Waste compost Project

Final Report

Submitted

To the

City of Morro Bay & Cayucos

Sanitary District

San Luis Obispo County

California

By

Tim Bolander and Ted Peterson
Earth-Wise/Spirit of the Earth

535 Rosina Drive

Los Osos, CA 93402

Phone: (805) 534-9605

January 2003

I

List of Tables

Table # 1: Green waste macronutrient analysis……………………..….…………..Page 4

Table # 2: Green waste micronutrients analysis.………………………...………….Page 4

Table # 3: Green waste EPA 503 risk-based pollutant heavy metals……………… Page 4

Table # 4: Sludge macronutrients analysis………………………………………….Page 5

Table # 5: Sludge micronutrients analysis………………………………………….Page 5

Table # 6: Sludge EPA 503 risk-based pollutant heavy metals…………………….Page 5

Table # 7: Dry sludge pathogen report………………………………………………Page 5

Table # 8: EPA 2 weeks regulatory temperature log…………………………..Pages 8 & 9

Table # 9: Piles carbon dioxide concentrations……………………………………...Page 9

Table # 10: Compost macronutrients analysis @ week # 3…………...…...………Page 10

Table # 11: Compost micronutrients analysis @ week # 3…………………..…….Page 10

Table # 12: Compost macronutrients analysis @ week # 17………………………Page 10

Table # 13: Compost micronutrients analysis @ week # 17……………………….Page 10

Table # 14: Compost EPA 503 risk-based pollutant heavy metals @ week # 3…...Page 11

Table # 15: Pathogen analysis in pile # 2………………………………………….Page 11

Table # 16: Pathogen load at different stages in the treatment process…………...Page 12

Table # 17: Comparative EPA 503 risk-based pollutant heavy metals……..Pages 13 & 14

Table # 18: Compost EPA 503 risk-based pollutant heavy metals versus

 EPA 503 and British Colombia limits (mg/kg)………………………..Page 14

Table # 19: Alfalfa major nutrient requirements…………………………………...Page 14

Table # 20: Compost agronomic value @ 2 tons per acre………..………………..page 14

Table # 21: EPA 503 risk-based pollutant heavy metals load (kg/hectare)………..Page 15

Sludge and Green Waste compost Project

Final Report

Submitted

To the City of Morro Bay and Cayucos

San Luis Obispo County

California

By
Tim Bolander and Ted Peterson
Earth-Wise/Spirit of the Earth

P.O.Box 6741

Los Osos, CA 93412

Phone: (805) 534-9605

I

Introduction

The City of Morro Bay and the Cayucos Sanitary District contracted the services of Earth-Wise

to conduct a compost experiment at Morro Bay/Cayucos Waste water Treatment facility in July 2002.

Currently, MBCSD treatment plant produces approximately 185 wet tons of sludge per year with a moisture content approximately 17 % The sludge is stabilized through anaerobic digestion and the dried in sludge drying beds at the MBCWWTP. The present method of disposal is to ship the sludge to a composting facility in Kern County. The sludge produced at the plant is designated as Class B sludge by USEPA.

The goal of the project was to bring a test compost windrow consisting of treated sludge, green waste obtained from Cold Canyon land fill and the application of compost tea from EPA class B to EPA class A.. The upgrade from class B to Class A is dependent on the reduction of pathogens within the sludge, mainly E. Coli and Salmonella. In addition to thermal composting, aerobic bacteria, fungi and nematodes, added through compost tea would “Biologically Compost” the sludge/green waste mix.
Traditional composting techniques to control pathogens utilize high temperatures to pasteurize the compost. Re-colonization of the compost by pathogens using this technique has been well documented in the literature and has been demonstrated by Earth-Wise. This re-colonization is due to the fact that sewage sludge has poor microbial diversity to compete with the pathogens for the limited availability of nutrients. The high temperatures used in composting and pasteurization processes further reduce this microbial diversity. This leaves few beneficial antagonist organisms to compete with the pathogens.

Earth-Wise/Spirit of the Earth proposes an alternative methodology that would add to the EPA methodology for the Futher Reduction in Pathogens (PRFP). This methodology uses the traditional windrow composting technique where greenwaste and sludge are mixed into windrows: First it brings the row temperature to 131 degrees F. for the amount of time to satisfy the composting requirements specified in the EPA 503 Regulations. Once the windrow temperature drops to the 80 F range, the compost is inoculated (A substance is added to the windrow then the row is turned to mix the substance into the row material.) with a highly microbic and fungally diverse compost tea. The windrow is turned to ensure an aerobic environment beneficial for the microbes, fungi and nematodes. Within an aerobic environment the microorganisms out compete the pathogens for the available nutrients thus preventing the re-colonization of the pathogens within the sludge/green waste mix. This methodology produces, as an end product, biologically stable compost which can be used as an excellent soil supplement.

II

Materials and methods

Materials
All materials for the compost experiment were assembled in one of twelve sludge drying beds at the Morro Bay/Cayucos wastewater treatment plant in early July 2002.

1) Green waste
Green waste was obtained from Cold Canyon landfill located near Arroyo Grande in San Luis Obispo County. The green waste had been shredded at the landfill, but was coarse with pieces over three inches in length and more then one inch in diameter. The material was contaminated with plastics and other materials that were not from a green waste origin. Green waste origin means such wood products as such as plywood and miscellaneous wood chips.

A representative sample of the green waste was sent for analysis to A & L Western Agricultural Laboratories in Modesto, California on July 1, 2002. The report was returned dated July 14, 2002.

The green waste had a carbon to nitrogen ratio of 25:1. Its bulk density was 10.44 pounds per cubic feet. Moisture was 15.97%. Volatile solids were 66.77%. The elemental analysis on a dry base was as follows:

Table # 1: Green waste macronutrients analysis (percent)

N
P
P2O5
K
K2O
S
Mg
Ca
Na

1.58
0.33
0.76
0.890
1.072
0.320
0.480
1.760
0.180

Table # 2: Green waste micronutrients analysis (parts per million)

Fe
Al
Mn
Cu
Zn

7889
4233
182
43
180

The EPA 503 metals analysis report on a dry base done by Cold canyon an August 2000 batch of compost gave the following results:

Table # 3: Green waste EPA 503 risk-based pollutant heavy metals (mg/kg)

Detection limit
Analyte
Level Found

0.5
Arsenic
5

0.1
Cadmium
1

0.5
Chromium
25

0.1
Copper
72

1.2
Lead
31

0.05
Mercury
>1

1.0
Molybdenum
3

0.1
Nickel
46

5.5
Selenium
>1

0.1
Zinc
188

2) Sludge
Prior to composting, a sample of sludge was sent for analysis to A & L Western Agricultural Laboratories in Modesto, California. The results from the analysis were as follows:

The carbon to nitrogen ratio was 10:1. The bulk density was 42.41 pounds per cubic foot. Moisture was 14.46%. Volatile solids were 45.46%. The proportion of ammonia nitrogen was 0.32% and the nitrate nitrogen was 0.003%. Soluble salts were 18.5 dS/m. The elemental analysis on a dry base was as follows:

Table # 4: Sludge macronutrients analysis (percent)

N
P
P2O5
K
K2O
S
Mg
Ca
Na

2.63
2.05
4.70
0.200
0.241
1.010
0.550
3.880
0.300

Table # 5: Sludge micronutrients analysis(parts per million)

Fe
Al
Mn
Cu
Zn
B

19780
14360
194
477
1276
203.0

Tim: THIS ONE GOES TO BE COMBINED WITH #17??

Table # 6: Sludge EPA 503 risk-based pollutant heavy metals (mg/kg)

Detection limit
Analyte
Level Found

0.5
Arsenic
6.8

0.1
Cadmium
4.8

0.5
Chromium
71.3

0.1
Copper
400.3

1.2
Lead
BDL

0.05
Mercury
0.89

1.0
Molybdenum
16.1

0.1
Nickel
39.2

5.5
Selenium
BDL

0.1
Zinc
888.6

The analysis of the sludge for pathogens as received by A & L Laboratories was as follows:

Table # 7: Dry sludge pathogen report

Total Coliform (MPN/g)
Fecal Coliform (MPN/g)
Salmonella (MPN/4g)

< 2
< 2
< 0.8

These pathogen levels are within the requirements for EPA class A sludge.
Methods

On July 24th, 1.7 cubic yards of dried sludge was mixed with 6.7 cubic yards of green waste for a total project volume of 8.4 cubic yards. The proportion by volume was one part sludge to four parts green waste. The starting weight of green waste was 1,888 pounds. The sludge was 1,946 pounds. The total starting weight of the windrow, prior to hydration, was 3,852 pounds or 1.721 tons.

The mixing of the two materials was done with a front-end loader with a .75 cubic yard bucket. f As the loader was mixing the two materials, water was added with a water hose. The mixing was continued until the moisture content of the blend was estimated to be between 40 and 50 percent. The moisture content was estimated by the squeeze method: In this method, a hand-full of material was squeezed and proper moisture was obtained when a drop of water came out of the hand-full. When the moisture content and the level of homogeneity of the mix were deemed acceptable, the loader placed the material in a windrow. The windrow was 22 feet in length, 6 feet in width and 2.6 feet in height. The windrow was covered with shade cloth to protect it from the sun and to reduce evaporation.

July 29th was established as day one of the EPA rule (40 CFR Part 503) for time and temperature requirements. The windrow was managed following the Process to Further Reduce Pathogens (PFRP) where:


The temperature of the windrow has to be maintained at or above 131 degree Fahrenheit for at least 15 days


During that period of time the windrow has to be turned 5 times

At the end of 15 days, a representative sample of the compost was sent to A & L Laboratories for analysis. The analysis included the same constituents as the original sludge sample.

After the initial two weeks (15 days) of composting to satisfy the EPA time and temperature requirements, the windrow was turned twice per week for an additional period of four weeks. Moisture was checked at each turning using the squeeze technique. Water was added as needed. Throughout the composting process, temperatures were checked mornings at 10:30 AM in two locations at a depth of 12 inch and 24 inches twice per week prior to turning. Two Reotemp 24-inch stem thermometers were used. Carbon dioxide concentrations were evaluated using a Bacharach 10-5000-combustion test kit. From week nine to week twelve, the windrow was turned once per week and monitored twice per week for temperatures and carbon dioxide concentrations.

Splitting the windrow into two piles

On September 5, the windrow was divided into two equal piles. Pile #1 was treated with one application of compost tea. Pile #2 received three applications. The compost tea was produced by Earth-Wise and introduced into the pile prior to turning. The tea had a high concentration of beneficial, aerobic bacteria and a diversity of beneficial fungi strains.

Analysis of the compost tea by Soil Foodweb, Inc in Corvalis, Oregon yielded a total bacterial biomass (ug/mL) of 3789 with a desired range of 150-300. This means the tea is highly biologically active. The tested sample was fungally low (1.51 ug/mL with a desired range of . Based on this report, the brewing recipe was altered to gain a greater fungal biomass.

The two piles continued to be turned and monitored weekly until week ten of the project. Weeks eleven through seventeen were used for curing with no turning. A representative sample was taken on week seventeen and sent to A & L Laboratories for analysis.

III

Results

Starting materials and initial mixing

The Cold Canyon green waste was coarse. Many pieces were over three inches in length and one inch in diameter. This type of material composts slowly compared to finely shred material. After twelve weeks of composting and five weeks of curing 25% of the volume of the material did not go through a 0.75-inch sieve. This was equivalent to 12% by weight. Contaminants such as plastics, nylon stockings, bottle caps and other object were also a visual problem.

The front-end loader with a .75 cubic yard turner was an effective tool to mix the green waste and the sludge. Initially, it took 1:15 hours of turning and watering before the materials were uniformly distributed. Subsequent turnings of the windrow took between 30 and 45 minutes.

The shade cloth used as a windrow cover was adequate to protect the windrow from the negative effects of the sun’s ultra violet rays. It was not effective for moisture retention with the outer two inches of windrow desiccating excessively between turnings.

Compost moisture and water use

During the twelve weeks of active composting the material was kept between 40% and 45% moisture by weight. At week three of the compost cycle, A & L Laboratories reported a 41% moisture content in the windrow. At week seventeen, the final moisture of the compost was 47.5%.

A total of 426 gallons were used to keep the moisture level of the materials above 40% during the twelve weeks of composting. The water requirement to compost one cubic yard of sludge was 277 gallons.

Volume and volume reductions

The initial volume of the windrow was 8.4 cubic yards. The initial volume of green waste was 6.7 cubic yards. The initial volume of sludge was 1.7 cubic yards. At week seventeen, the volume of pile # 1 was 3.2 cubic yards and the volume of pile #2 was 2.2 cubic yards giving a combine volume of 5.4 cubic yards. This resulted in a 35% volume reduction.

Bulk densities

The green waste bulk density was 10.44 pounds per cubic feet. The bulk density of the sludge was 42.41 pounds per cubic foot. With a 4 to 1 mixing proportion by weight and average moisture content of 15.67%, the bulk density of the mix was 16.83 pounds per cubic foot. When the mix was hydrated to between 40% and 45%, the bulk density was 28.38 pounds per cubic foot. A bulk density of 766 pounds per cubic yard provides good pile porosity for gas exchange.

At the end of twelve weeks of active composting and with a moisture content of between 40% and 45%, the bulk density of pile #1 was 34.39 pounds per cubic feet. The bulk density of pile #2 was 35.45 pounds per cubic feet.

At week seventeen, with moisture content of between 45 and 50%, the bulk density of pile #1 was 41.07 pounds per cubic foot. The bulk density of pile #2 was 40.70 pounds per cubic foot. After twelve weeks of composting and five weeks of curing, the average increase in bulk density was 44%.

Compost tea treatments

 On August 21, five gallons of compost tea was applied to the windrow. This occurred before the windrow was split. Pile # 2 received two more applications of compost tea. The first application was on September 5. The second application was two weeks later on September 19. Each application consisted of fifteen gallons of compost tea.

Carbon to nitrogen ratio

The starting carbon to nitrogen ratio was 17:1. After three weeks of active composting the carbon to nitrogen ratio was 12:1. The final carbon to nitrogen ratio of pile # 2 was 14:1.

Temperatures

On August 27, five days after the formation of the windrow, the material was at an average temperature of 152-degree Fahrenheit at a depth of between 12 and 18 inches. Day five after windrowing was used as the first day of the EPA regulatory two-week pasteurization process. The temperatures during those two weeks averaged 140.86-degrees Fahrenheit. (EPA requires a minimum average temperature of 131-degrees Fahrenheit for fourteen days.) In addition, the windrow was turned five times over the two week period as required by the EPA. Daily and average temperatures are shown in the following table:

Table # 8: EPA 2 weeks regulatory temperature log

DAY
LOCATION #1
LOCATION #2
AVERAGE

1 (8/27/2002)
150
154
152

2
147
150
148.5

3
145
145
145

4
135
142
138.5

5
144
148
146

6
141
137
139

7
150
150
150

8
149
142
145.5

9
133
133
133

10
133
138
135.5

11
136
138
137

12
138
140
139

13
138
134
136

14
132
136
134

15 (9/11/2002)
134
134
134

Average Temp

140.86

The average weekly temperatures of the windrow prior to September 5, when it was separated into two piles were:

Week # 4 of active composting: 134.9

Week # 5 of active composting: 117

Week # 6 of active composting: 115.5

From November 5 to December 3, temperatures were again recorded. These temperatures were compared to ambient temperatures to evaluate the maturity of the compost. A difference of less then 10 degrees Fahrenheit indicates mature composts. On December 3 the difference in temperatures in pile #2 (Subsequent tea applications after windrow split.) was within this parameter, while pile #1 (No tea applications after windrow split.) was 20 degrees over ambient.

Carbon dioxide concentrations

The concentration of Carbon Dioxide (CO2) in a compost pile indicates the level of biological activity. A compost pile is considered mature when the level of CO2 is between 3% and 5%.

Prior to October 1, CO2 concentration in the windrow and then in both of the piles was over 20%. After October 1, the concentrations in the two piles was under 20%, the maximum graduation of the Bacharach 10-5000-combustion test kit. The weekly percentages for the CO2 concentration in the 2 piles were as follows:

Table # 9: Piles carbon dioxide concentrations

Week
Pile #1
Pile #2

10/02 to 10/08
8
7

10/09 to 10/14
5.5
7

10/15 to 10/21
13
6

10/22 to 10/28
9
6

10/29 to 11/04
6
4

11/05 to 11/12
N/A
N/A

11/13 to 11/19
6.5
5

11/20 to 11/26
6
5

11/27 to 12/03
7.5
4.5

Compost nutrient analysis

At week three, a sample of the compost from the windrow was sent for analysis to A & L Laboratories. The results were as follows:

· Soluble Salts = 34.3 ds/m

· Organic Nitrogen = 1.89 %

· Ammonia Nitrogen = 0.21 %

· Nitrate Nitrogen = .003 %

· Chloride = 0.42 %

Table # 10: Compost macronutrients analysis @ weeks # 3 (percent)

N
P
P2O5
K
K2O
S
Mg
Ca
Na

2.10
0.96
2.20
0.54
0.65
0.38
0.36
2.36
0.15

Table # 11: Compost micronutrients analysis @ week # 3 (parts per million)

Fe
Al
Mn
Cu
Zn
B

13070
8355
198
183
644
35

A representative sample of the finished compost taken at seventeen weeks was sent for analysis to A & L Laboratories. The results were as follows:

· Soluble Salts = 34.3 ds/m

· Organic Nitrogen = 1.89 %

· Ammonia Nitrogen = 0.21 %

· Nitrate Nitrogen = .003 %

· Chloride = 0.42 %

Table # 12: Compost macronutrients analysis @ week # 17 (percent)

N
P
P2O5
K
K2O
S
Mg
Ca
Na

1.96
1.32
3.02
0.54
0.65
0.96
0.54
2.87
0.22

Table # 13: Compost micronutrients analysis @ week # 17 (parts per million)

Fe
Al
Mn
Cu
Zn
B

21860
9387
210
243
718
NA

Heavy metals

At week three a representative sample was sent to A & L Laboratories to be analyzed for the EPA risk-based pollutants metals. The results were as follows:

Table # 14: Compost EPA 503 risk-based pollutant heavy metals @ week 3 (mg/kg)

Detection limit
Analyte
Level Found

0.5
Arsenic
BDL

0.1
Cadmium
4.5

0.5
Chromium
76.4

0.1
Copper
250.8

1.2
Lead
34.0

0.05
Mercury
0.28

1.0
Molybdenum
3.7

0.1
Nickel
36.3

5.5
Selenium
BDL

0.1
Zinc
596.0

Pathogen analysis

Pathogen concentrations in pile #2 were followed during the seventeen weeks of composting. Samples were sent to A & L Laboratories for analysis. The results were as follows:

Table 15: Pathogen analysis in pile # 2

Total Coliform (MPN/gr.)
Fecal Coliform

(MPN/gr.)
Salmonella

(MPN/4 gr.)

Starting sludge
< 2
< 2
< 0.8

Compost @ 3 weeks
80
23
9.2

Compost @ 12 weeks (tea)
8
< 2
< 0.8

Compost @ 17 weeks (tea)
<2
<2
<0.8

IV

Discussion

The compost project that took place at the Morro Bay/Cayucos Wastewater Treatment Plant from July 2002 to December 2002 accomplished the stated goal: To biologically control pathogens in the sludge out of the drying beds and prior to disposal. The composted green waste and sludge met EPA class A requirements. It took 130 days to complete the composting of the material.

Biological control of the pathogens

The experiment demonstrated that while the dry sludge did have a low pathogen count, the pathogens were only physically controlled by a lack of moisture. The sludge used in the experiment was at 14.46 % moisture. At that moisture level, biological activity is, for all practical purposes, at a stand still.

When the moisture of the sludge is increased above 25% pathogens are reactivated. With moisture levels between 40 and 60 %, an oxygen poor environment and a source of available nutrients, the pathogens in sludge can re-populate. The only limiting factor is the level of nutrients available.

Sludge that has been processed through aa anerobic digester can demonstrate re-population of pathogens even though the levels are at or below EPA standards for class A sludge. This sludge is rich in anaerobic organisms, but poor in aerobes. Consequently, when such material is brought out of the digester and into an oxygen rich environment, there are too few aerobic organisms that can compete for nutrients with the pathogens. In this project the re-growth was analyzed after two weeks of composting at above 131 degree Fahrenheit and 6 turnings. It could be speculated the pathogen load of the material was much higher when hydrated but prior to composting.

Table 16: Pathogen load at different stages in the treatment process

Total Coliform

(MPN/ml)
Fecal Coliform

(MPN/ml)
Salmonella

(MPN/ml)

Primary sludge
1.6 * 105
1.6 * 105
80

Digested sludge
3 * 103
400
8

Dried sludge
< 2
< 2
< 0.8

Compost @ 3 weeks
80
23
9.2

3 applications of
compost tea
starting on week # 4

Compost @ 12 weeks
8
< 2
< 0.8

Compost @ 17 weeks
< 2
 < 2
< 0.8

To biologically control pathogens, aerobic microorganisms must be introduced to compete for available nutrients. In the experiment performed at the Morro Bay/Cayucos Wastewater Treatment Plant, this was accomplished through composting the material with green waste and subsequently adding compost tea. The compost tea was produced with high quality compost,
containing a high number and large diversity of beneficial (aerobic) microorganisms. These include bacteria, fungi, protozoa and nematodes. The compost was brewed in a “Earth-Wise” compost tea brewer. The resulting brew was used to inoculate the composting material.

Management of a full-scale compost project

A full-scale composting project at the wastewater treatment plant would require the management of 1,000 cubic yards of material. This is made up of the 200 cubic yards of sludge produced annually at the plant and 800 cubic yards of green waste needed for a source of carbon and bulking agent. With an expected 35 % volume reduction through the composting process, the final volume of compost would be 650 cubic yards of compost.

It took 130 days for pile # 2 to reach full maturity with its CO2 concentration at 4.5 % with a temperature differential of less then 10 degree Fahrenheit between the inside of the pile and ambient temperatures. A full-scale project would have to be completed during the dry season. The project would have to accommodate 900 linear feet of windrow 6 feet wide and 5 feet tall. It would be logistically difficult to manage such a project at the treatment plant with the limited amount of space available.

At this point in time with the ban on land application of biosolids in San Luis Obispo County, Morro Bay would be faced with having to dispose of 650 cubic yards of material out of the county compared to the 200 yards presently being shipped to a composting facility in Kern County.

The above would indicate that immediate implementation of a full-scale composting project at MBCWWTP would not be practical. However, a plan where part of the sludge is immediately composted and this increased by a number of managed steps to increase the overall cubic yards is both practical and attractive.
Regulatory criteria

A full scale composting project would need a permit from the leading enforcement agency. In San Luis Obispo county, that agency is Environmental Health. Even smaller projects would need to be permitted but there may be provisions for permitting on an experimental basis. Once the scope of the composting project has been defined, the appropriate permitting can be investigated and obtained.
Quality of the produced compost (green waste/sludge mixture)

The results on the quality of the compost produced was good but could be improved. This was mainly due to the low carbon to nitrogen ratio (17:1) used to establish the sludge to greenwaste blending ratio. This low C:N ratio was selected to reduce the volume of material as much as possible. The low C:N ratio resulted in a final pH of less then 7 (6.6). The concentration of ammonia (26 PPM) in the final compost demonstrates a material that is still in its reduction phase. It could further compost if more carbon was available.

A good starting C:N carbon to ratio is between 25:1 and 30:1. To balance 200 cubic yards of sludge with green waste with a 25:1 carbon to nitrogen ratio requires 2,700 cubic yards of green waste. This brings the scope of a full-scale project to just over 3,000 cubic yard per year which is outside the physical capabilities of the plant.

Heavy Metals concentration

There were variations between the EPA 503 risk based pollutant –heavy metals concentrations found in the sludge, green waste, and in the final compost product. These differences were as follows:

Table # 17: Comparative EPA 503 risk-based pollutant heavy metals (mg/kg)

Analyte
Sludge
Green Waste
Compost

Arsenic
6.8
5
BDL

Cadmium
4.8
1
4.5

Chromium
71.3
25
76.4

Copper
400.3
72
250.8

Lead
BDL
31
34.0

Mercury
0.89
> 1
0.28

Molybdenum
16.1
3
3.7

Nickel
39.2
46
36.3

Selenium
BDL
> 1
BDL

Zinc
888.6
188
596

The dried sludge, prior to composting, was under the EPA 503 regulations for heavy metals. The addition of green waste provides additional dilution of heavy metal concentration. This was shown to be the case.

The concentration of heavy metals in the compost was under the pollutant limits as set by EPA rule 503 for pollutant concentration limits for excellent quality biosolids. They were also under the more stringent limits imposed in British Colombia, Canada with exception for Cadmium and Zinc. Cadmium was 33 % above the limit and zinc was 397 % above the British Colombia limits. The heavy metals in the compost compare to the two standards as follows:

Table # 18: Compost EPA 503 risk-based pollutant heavy metals versus EPA 503

 and British Colombia (B.C.) limits (mg/kg)

Analyte
Compost
EPA
B.C.

Arsenic
BDL
41
13

Cadmium
4.5
39
3

Chromium
76.4
1200
100

Copper
250.8
1500
400

Lead
34.0
300
150

Mercury
0.28
17
2

Molybdenum
3.7

5

Nickel
36.3
420
62

Selenium
BDL
36
2

Zinc
596
28
150

Land Application Example Using Alfalfa

The compost produced would make a good soil supplement and can safely be land applied. Following is an example of composted bio-solids, meeting the same pathogen and heavy metal levels as that produced during the project, being land applied to alfalfa.

Based on major nutrient utilization for alfalfa (See Table 19.) the following recommendation would satisfy the needs of the crops. The first nutrient is phosphate. The nitrogen and potash will have to be provided from a different source. (See Table 20.)

Table # 19: Alfalfa major nutrient requirements (lb/acre)

Crop
Yield
Nitrogen
Phosphate
Potash

Alfalfa
10 tons
600
120
600

The phosphate in the compost at 60.5 pounds per tons limits the rate of application of the compost to two tons per acre. At this rate the compost would contribute the following:

Table # 20: Compost agronomic value @ 2 tons per acre (lb/acre)

Nitrogen
Phosphate
Potash
Magnesium
Calcium
Sulfur

Requirements
600
120
600
53
280
51

Compost @ 2 T/acre
78.4
121
26.0
21.6
114.8
38.4

% of requirements
13
100
4
40.7
41.0
75.3

Based on a 2 tons per acre rate the following amount of heavy metal would be applied per hectare:

Table # 21: EPA 503 risk-based pollutant heavy metals load (kg/hectare)

Analyte
APLR (*) kilogram / hectare
Compost @ 0.809 tons/hectare

Arsenic
41
BDL

Cadmium
39
3.64

Chromium
3,000
61.81

Copper
3,000
20.29

Lead
300
27.51

Mercury
17
0.27

Molybdenum

2.99

Nickel
420
29.37

Selenium
100
BDL

Zinc
2,800
482.16

At a rate of 2 tons per hectare or 1,813 pounds per acre all heavy metals are under the limits imposed by EPA. The compost being at 47.5 % moisture the amount of compost applied per acre is 3816.9 pounds or 3.4 cubic yards. To apply the equivalent to the 200 yards of sludge produced at the Morro Bay/Cayucos Waste Water Treatment Plant would take a surface area of 294 acres.

V

Conclusions and Recommendations

Conclusions

Present system of anaerobic digesters and sludge drying beds are adequate at this time for the efficient operational and disposal of Class B sludge. The sludge being produced has a low metals concentration as identified by both EPA and the more stringent British Columbia standards.
The regulatory requirements for the disposal of Class B sludge is changing in San Luis Obispo County and counties throughout California. These requirements will make the disposal of Class B sludge more expensive or will prohibit the disposal of Class B sludge altogether.

The City of Morro Bay and the Cayucos Sanitary District need to continue to explore cost-effective methods for upgrading the sludge at the MBCSD treatment plant to Class A standards.
Composting is a proven process for upgrading the quality of the sludge through a recognized procedure for PFRP. In addition, metals concentrations will be diluted through the addition of green waste. The finished compost product is being safely used by the public and commercial landscapers as a high quality soil amendment. There are several commercial soil amendments available in the general marketplace that contain a percentage of human biosolids. There are no reported problems using these commercial products.

The City and Sanitary District follow and support the San Luis Obispo County for promulgating new regulations for the beneficial reuse of sludge produce within the County as soil amendment throughout the County.
Project Conclusions

· Drying sludge in drying beds does not prevent the re-growth of pathogens

· The inoculation of the sludge with beneficial aerobic microorganisms does prevent the re-growth of pathogens.

· The project demonstrates that composting sludge with green waste, combined with the use of compost tea is an effective way to produce a Class A compost capable of being distributed as Exceptional Quality compost containing biosolids for soil amendment.
· Due to space limitations at the Morro Bay/Cayucos Waste water Treatment Plant, composting all of the sludge generated annually may not be feasible at this time.
Recommendations
Recommendation 1

Sludge should be composted at the MBCWWTP. Based on the conclusions obtained from the project conducted at the MBCWWTP, Earth-Wise/Spirit of the Earth recommends developing a methodology that would allow for composting as the dried sludge becomes available. A full-scale project appears beyond the physical capability of the MBCWWTP at this time. If it is decided to compost all the sludge in one batch, composting at a site near the Treatment Plant is a possibility because a full-scale composting operation would use more than the available space at the MBCWWTP.

Earth-Wise recommends a phased in approach: Compost approximately 50 yards of sludge with 250 yards of green waste for a total volume of 250 yards. Sell or give away to residents, landscapers, or growers for use in the local community. Develop a market by demonstrating that the resulting compost is a safe and convenient soil amendment.

Recommendation 2

Earth-Wise recommends further research in the area of applying compost tea directly to the sludge in the drying beds once the material has reached less then 50 % moisture by weight. This would biologically guaranty the production of class A quality biosolids. It would not result in any major increase in labor costs and the equipment costs would be minimum compared to any alternatives available in the industry.

Sludge treated as recommended could greatly reduce the amount of green waste needed to ensure a high C:N ratio. There are also indications that any composting process can be shortened giving the same results as a full composting/curing cycle.

2
2

