Swine Facility Conversion

Lincoln University of Missouri

Charles E. Hicks

Russell Gerlach

Jennifer Hoerschgen

Emily Magrowski

Typical Room Before Conversion

Closer View

Return Line to

Biofilter from Sump

Air Lines to Tanks

Air Line to Biofilter

Solids Settling Area Between Headers to be Filled with Filter Media

Air Diffusers

Biofilter

Return Lines to Tanks

Drain Lines from Tanks

Header with
Sliding Gates

Return Line to Biofilter from Sump

Drain Standpipe

Solids Settling
Area to be Filled
with Filter Media

Air Lines to Tanks and Filter

> Return Line to Tanks

Tank Bypass

Flush Tank Bio-Filter

Bio-Filter Material

Aeration Blowers

Aeration System in Round Tanks

Notice Used Nursery Decks

Aeration in Raceways

Waste Drain to Lagoon

Waste Pit Divider

Pit Aeration in Cleaning Mode

Pit Aeration for Waste Removal

Expanded View of Finishing Room

Design Ctriteria

- Tank size-6 round at 984 L, 6 raceways at 984L.
- Turnover rate in fish tanks-26 minutes
- Settling basin-20 minutes retention
- Bio-filter 0.63 M³ (Bio-FillTM).
- New water-0.95 L/min.
- Maximum Density-8 Kg/M³.

Gain in Weight

Length Frequency August 2005 (14 Months)

Component Costs

		4 •
	Aera	tion
\perp	TUL a	

- Blower	\$ 752.00
Diffusers	2,900.00
10-Tanks	2,300.00
Bio-Filter Media (12 ft ³)	300.00
Pit aeration	
- Diffusers	250.00
- Plumbing	75.00
Other Plumbing	2,500.00
Pump	330.00

– Total

\$ 9,407.00

Lincoln University

- Charles E. Hicks, Principal Investigator,
 Cooperative Research, Foster Hall, 902
 Chestnut St., Jefferson City, MO 65101
- Telephone: (573) 681-5540
- FAX (573) 635-3821
- E-mail: hicksc@lincolnu.edu