
  

    
  

    
  

SEMANA TEMATICA Nº 10 

NUEVAS FUENTES DE AGUA: 
REUTILIZACIÓN Y DESALACIÓN 

TRATAMIENTO DE AGUAS RESIDUALES 
Y DESARROLLO SOSTENIBLE 


 

  

       
    

         

        

     

DESARROLLO SOSTENIBLE 

EXPO ZARAGOZA 2008 

DEFINICIÓN DE LA COMISIÓN MUNDIAL SOBRE AMBIENTE 
Y DESARROLLO (COMISIÓN BRUNDTLAND – 1987) 

“El desarrollo que asegura las necesidades del presente sin 

comprometer la capacidad de las futuras generaciones para 

enfrentarse a sus propias necesidades". 


     

  

 

             

   

       

          

   

         

DEPURACION DE AGUAS Y DESARROLLO SOSTENIBLE 

EXPO ZARAGOZA 2008 

PRINCIPALES OBJETIVOS 

• Buscar la manera de que la actividad económica mantenga o mejore el sistema 
ambiental. 

• Usar los recursos eficientemente. 

• Promover al máximo el reciclaje y la reutilización. 

• Poner su confianza en el desarrollo e implantación de tecnologías limpias. 

• Restaurar los ecosistemas dañados. 

• Reconocer la importancia de la naturaleza para el bienestar humano. 


 

  

   
    

    

        
 

     
    

SITUACIÓN ACTUAL 

EXPO ZARAGOZA 2008 

1) MAYOR CONSUMO ENERGETICO 
RELACIONADO CON LA CALIDAD 

DE AGUA TRATADA MÁS 
EXIGENTE 

2) INCREMENTO DEL PRECIO DE LAS 
ENERGÍAS FÓSILES 

3) OBJETIVO REDUCCIÓN 
EMISIONES GASES DE EFECTO 

INVERNADERO. 


  

  

        

        

       

        
     

SELECCIÓN DE TRATAMIENTO 

EXPO ZARAGOZA 2008 

• CRITERIOS DE SELECCIÓN ACTUALES ORIENTADOS A LA INVERSIÓN 
INICIAL. 

•EL OPEX CADA VEZ MÁS PROTAGONISMO QUE EL CAPEX. 

• NECESIDAD DE ESTUDIO EN CONJUNTO DE LAS PLANTAS. 

• APOYO DE LAS ADMINISTRACIONES PÚBLICAS ORIENTADO A LA 
REDUCCIÓN DE LOS COSTOS DE EXPLOTACIÓN 


      

          
  

  

      

  

   

  

COSTES DE INVERSION (CAPEX) – COSTES OPERACIÓN (OPEX) 

Reutilización de agua y secado de fangos- 50 000 m3/día 
Costo 0,43 €/m3 

59% 

15% 

4% 

13% 

3% 
6% 

CAPEX 

Personal 

Mantenimiento 

Energia 

Reactivos 

Tratamiento de fangos 

INCREMENTO DEL kWh/m3     CALIDAD DE AGUA Y FANGO. 

EXPO ZARAGOZA 2008 

CAPEX 59 % 

OPEX 41 % 


  

  

          

 

 
 

 
 

  
 

 

 
 

 
 

       
     

LÍNEA DE AGUA 

EXPO ZARAGOZA 2008 

Consumo de energía según Tratamiento de Depuración de Aguas Residuales 

(Wh/m3) 

0 
200 
400 
600 
800 

1000 
1200 
1400 
1600 

D
ec

an
ta

ci
ón

pr
im

ar
ia

+
M

ed
ia

ca
rg

a

D
ec

an
ta

ci
ón

pr
im

ar
ia

+
A

ire
ac

ió
n

pr
ol

on
ga

da

A
ire

ac
ió

n
pr

ol
on

ga
da

M
et

eo
r 

N
/D

N

D
en

sa
de

g 
+

 B
io

fo
r

C
-N

D
en

sa
de

g 
+

 B
io

fo
r

C
-N

-D
N C

yc
lo

r

R
eu

til
iz

ac
ió

n 
:

D
ec

an
ta

ci
ón

 +
fil

tr
ac

ió
n 

+
 U

V

R
eu

til
iz

ac
ió

n 
:

U
ltr

af
or

 N

R
eu

til
iz

ac
ió

n 
:

U
ltr

af
or

 N
-D

N
 

INCREMENTO DEL CONSUMO ENERGÉTICO CON LA MEJORA 
DE LA CALIDAD DEL AGUA TRATADA. 


       

  

       

        

    

  

         
 

  

          

 

EL CONSUMO ENERGETICO Y LA DEPURACIÓN DE AGUAS 

EXPO ZARAGOZA 2008 

�LOS CONSUMOS DE ENERGÍA VAN A CONTINUAR AUMENTANDO: 

- Tratamiento de perturbadores endocrinos (Oxidación y/o membranas, o 

adsorción sobre carbón activo) 

- Reutilización (RD 1620/2007) 

�LAS EXIGENCIAS CADA VEZ MAS RESTRICTIVAS DE CALIDAD DEL 
AGUA TRATADA: 

- Zonas Sensibles (Nitrógeno) 

- Utilización de Membranas para alcanzar mejores calidades en MES y 

contaminación bacteriológica 


   

  

 

   

 

   

 

 

 

 

 

 

PRINCIPALES FUENTES DE ENERGIA
 

AHORRO 
ENERGÉTICO 

(10 – 20%) 

(Bombeos – Aireación) 

ENERGÍAS 
RENOVABLES 

(5 – 10%) 

(Eólica – Fotovoltaica) 

ENERGÍA DE AGUAS 
RESIDUALES 

(2 – 10%) 

(Turbinas – Bomba de Calor) 

FANGOS 
(40 – 100%) 

EXPO ZARAGOZA 2008
 


       

  

�         
         

�          
     

       

     

       

�         
 

EL CONSUMO ENERGETICO Y EL TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

TODA MEJORA IMPORTANTE PASA POR REALIZAR UN DISEÑO 
CONJUNTO DE LA INSTALACIÓN (LÍNEA DE AGUA Y DE FANGOS) 

EL SECADO TÉRMICO ES UNA TECNOLOGIA CON UN ELEVADO 
CONSUMO ENERGÉTICO, A COMPLEMENTAR CON : 

- Tecnologías que permitan recuperar energía (digestión, digestión 

booster, o combustión de fangos secos) 

- Utilización de fuentes de energía renovables (desechos orgánicos) 

MEJORA DEL RENDIMIENTO DE DIGESTIÓN DE FANGOS DE 
AIREACIÓN PROLONGADA 


  

  

      
     

  
  

 
  

  
  

ESTUDIOS DE CONJUNTO 

EXPO ZARAGOZA 2008 

NECESIDADES ENERGETICAS EN LÍNEA DE AGUA / 
POTENCIAL ENERGÉTICO TEÓRICO DE LOS FANGOS 

0 

400 

800 

1200 

1600 

Decantación 
primaria+ 
Aireación 

prolongada 

Densadeg + Biofor 
C-N 

Aireación 
prolongada o 

Cyclor 

Ultrafor 

Necesidad de 
electricidad Wh /m3 

Potencial de los 
fangos Wh /m3 


  

  

   

   
   

    

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

• A) SIN VALORIZACIÓN ENERGÉTICA. 
• B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

• A) VALORIZACIÓN. 
• B) DESTRUCCIÓN. 


  

  

   

   
   

    

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

A) SIN VALORIZACIÓN ENERGÉTICA. 
B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

A) VALORIZACIÓN. 
B) DESTRUCCIÓN. 


     

  

 

        

    

REDUCCIÓN DE VOLUMEN – SIN VALORIZACIÓN ENERGÉTICA 

EXPO ZARAGOZA 2008 

BIOLYSIS O/E 

BIOLYSIS O: APORTACIÓN DE ENERGÍA, OZONO BIOLYSIS E: APORTACIÓN DE ENERGÍA, CALOR 

REDUCCIÓN VOLUMEN HASTA 40 % 


  

  

   

   
   

    

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

A) SIN VALORIZACIÓN ENERGÉTICA. 
B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

A) VALORIZACIÓN. 
B) DESTRUCCIÓN. 


     

  

 

    
          

 
  

 

    
 

REDUCCIÓN DE VOLUMEN – CON VALORIZACIÓN ENERGÉTICA 

EXPO ZARAGOZA 2008 

DIGESTIÓN ANAEROBIA 

COMBINADO CON COGENERACIÓN PROPORCIONA 
ENTRE UN 20 Y 50% DE LA ENERGÍA DE LA PLANTA 

• APROVECHAMIENTO 
ENERGÉTICO EN 
CALENTAMIENTO FANGOS. 

• REDUCCIÓN DE MV HASTA 
UN 55%. 


     

  

   

    
     

REDUCCIÓN DE VOLUMEN – CON VALORIZACIÓN ENERGÉTICA 

EXPO ZARAGOZA 2008 

DIGESTIÓN BOOSTER – DIGELIS TURBO 

Digestor 
Mezclador 

Reactor 
distensión 

Reactor 
AT 

Espesamiento Silo 
Biogas 

REDUCCION DE MV > 55% 
INCREMENTO PRODUCCIÓN DE BIOGAS > 40% 


     

  

    

     
    

  

    

  

 
 

 

 
 

 

REDUCCIÓN DE VOLUMEN – CON VALORIZACIÓN ENERGÉTICA 

EXPO ZARAGOZA 2008 

DIGESTIÓN CONV. VS DIGESTIÓN BOOSTER 

DIGELIS TURBO – REDUCCIÓN DE FANGOS 
MAYOR POTENCIAL PRODUCCIÓN DE ENERGÍA 

Reducción volumen fangos 

Incremento producción biogas Reducción fangos biológicos 

Reducción volumen digestor 

100 Tn/d 
50 Tn/d 

6.000 m3/d 

4.000 m3/d 
4 Tn/h 

1.6 Tn/h 


  

  

   

   
   

     

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

A) SIN VALORIZACIÓN ENERGÉTICA. 
B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

A) VALORIZACIÓN. 
B) DESTRUCCIÓN. 


      

  

 

 

 

 

TRATAMIENTO FINAL DE FANGOS – CON VALORIZACIÓN MATERIAL 

EXPO ZARAGOZA 2008 

TECNOLOGÍAS APLICADAS 

DESTINO FINAL
 AGRICULTURA

 CEMENTERAS

 SECADO SOLAR

 SECADO TÉRMICO 


     

  

  

  

    
 

      

TRATAMIENTO DE FANGOS – CON VALORIZACIÓN MATERIAL 

EXPO ZARAGOZA 2008 

SECADO TÉRMICO (INNODRY) 

Secador de 
tornillo 

Secador de 
banda Moldeador 

Fango 
deshidratado 

Fango seco 

Indirecto Directo 

Aprovechamiento 
energético 

SEQUEDAD VARIABLE – 65 AL 90% 
SECADOR MIXTO 

FANGO GRANULADO (4 a 6 mm) 


     

  

  

 

 

 

 

     

       

TRATAMIENTO DE FANGOS – CON VALORIZACIÓN MATERIAL 

EXPO ZARAGOZA 2008 

SECADO SOLAR (HELIANTIS) 

Dry air 

Solar Radiation 

Greenhouse 

Dry Air 

Reflection 

E
va

po
ra

tio
n 

H
ea

tin
g 

Radiatio
n 

Exhaust Air 

SLUDGE 

SUN 

FANGO ENTRANTE – SEQUEDAD MINIMA 15 % 

FANGO DE SALIDA – SEQUEDAD AJUSTABLE 45 – 85% 


     

  

    
        

  
      

    

TRATAMIENTO DE FANGOS – CON VALORIZACIÓN ENERGÉTICA 

EXPO ZARAGOZA 2008 

GASIFICACIÓN 

• RECUPERACIÓN DIRECTA DE ENERGÍA TÉRMICA. 
• RECUPERACIÓN DEL 90 % DE LA ENERGÍA CONTENIDA 

EN LOS FANGOS. 
•RESIDUO FINAL MO < 1% Y CENIZAS 

ALTERNATIVA ECOLÓGICA A LA INCINERACIÓN 


  

  

   

   
   

     

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

A) SIN VALORIZACIÓN ENERGÉTICA. 
B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

A) VALORIZACIÓN. 
B) DESTRUCCIÓN. 


       

  

  

 

  

 

 

 

 

SECHEUR
INDIRECT

FOUR à boîte
à vent froide

CHAUDIERE
B.P.

  

TRATAMIENTO DE FANGOS – CON VALORIZACIÓN ENERG. Y DESTRUCCIÓN 

EXPO ZARAGOZA 2008 

INCINERACIÓN CON RECUPERACIÓN 

Humos 

850 °C 

Aire Precalentado 650 °C 

HORNO 
INTERCAMBIADOR 

DE CALOR 

Fangos 

Combustible Aire frio 

850 °C 

PRECALENTAMIENTO AIRE 

Fangos 

Air

SECADOR 

INDIRECTO 
HORNO 

Air 

CALENTADOR 

B.P. 

Condensados 

Vapor 

SECADO DE FANGOS 


       

  

   

    
     
     

  

 

TRATAMIENTO DE FANGOS – CON VALORIZACIÓN ENERG. Y DESTRUCCIÓN 

EXPO ZARAGOZA 2008 

HORNO DE INCINERACIÓN (THERMILYS) 

• AUSENCIA DE PARTES MÓVILES INTERNAS. 
• ELEVADO FACTOR DE TRANSFERENCIA DE CALOR. 

• LECHO DE ARENA: MANTENEDOR DE CALOR. 
• AUTOTERMICIDAD DE FANGOS 

Fangos 

Combustible 

Aire 

Combustible 
Aire 

Humos 

Arena 

Lecho 
fluidificado 


  

  

   

   
   

     

  
 

TRATAMIENTO DE FANGOS 

EXPO ZARAGOZA 2008 

1er OBJETIVO: REDUCCIÓN VOLUMEN FANGOS. 

A) SIN VALORIZACIÓN ENERGÉTICA. 
B) CON VALORIZACIÓN ENERGÉTICA. 

2o OBJETIVO: TRATAMIENTO FINAL DE FANGOS. 

A) VALORIZACIÓN. 
B) DESTRUCCIÓN. 


   

  

   

 

 
 

  

      
   

    

  

      

TRATAMIENTO DE FANGOS – DESTRUCCIÓN 

EXPO ZARAGOZA 2008 

OXIDACIÓN POR VIA HÚMEDA 

OVH 

FANGO ESPESADO 

AIRE 

INTERCAMBIADOR 
DE CALOR 

BOMBA 
DE ALT A 
PRESION 

AGU A 

VAPOR 

Licor 

oxidado 

• DESTRUCCIÓN DE LA MATERIA ORGÁNICA POR 
OXIDACIÓN EN MEDIO GASEOSO 

• REACTOR SIN SEPARACIÓN DE FASE 

• AUSENCIA DE CATALIZADOR 

•TEMPERATURA <300ºC Y PRESIÓN < 110 BAR 


    

       
     

 

5
  

  

  
  

  

TRATAMIENTO DE FANGOS – RENDIMIENTO ENERGÉTICO 

Fangos mixtos: Consumo energético eléctrico y térmico ­
Costo variable de la explotación. 

-3000 

-2000 

-1000 

0 

1000 

2000 

3000 

Digelis turbo Digestión Secador 
NARA 

Secador 
Innodry 

OVH Gasificación Incineración 
Thermilys 

0 

0.05 

0.1 

0.1 

0.2 

Consumo Whe/kg MS 

Consumo Wht/kg MS 

Opex e+ reactivos+ 
evacuación (€/kg MS) 

EXPO ZARAGOZA 2008 


    

  

          
    

 

 

 

 

TRATAMIENTO DE FANGOS – RENDIMIENTO ENERGÉTICO 

EXPO ZARAGOZA 2008 

Fangos de aireación prolongada : Consumo de energía eléctrico y térmico-
Costo variable de la explotación 

-2000 

-1000 

0 

1000 

2000 

3000 

4000 

Digest ión 
turbo 

Digestión Biolysis E Secador 
NARA 

Secador 
Innodry 

OVH Gasificación Incineración 
Thermilys 

0 

0.05 

0.1 

0.15 

0.2 

0.25 

Consumo Whe/kg 
MS 

Consumo Wht/kg 
MS 

Opex +reactivos+ 
evacuación(€/kg 
MS) 


  

  

   

REFERENCIAS – VALENTON (PARIS) 

EXPO ZARAGOZA 2008 

EL EJEMPLO DE VALENTON 


   

  

  

  
  

    
   
  

REFERENCIAS – VALENTON – CONTEXTO GENERAL 

EXPO ZARAGOZA 2008 

Ampliación de caudal : 

600 000 m3/d 
2,4 millones Hab Eq 

Necesidad de disponer de 
soluciones fiables de 
eliminación de fangos 


    

  

�        

�       

�     

�       
 

REFERENCIAS – VALENTON – VOLUNTAD DEL SIAAP 

EXPO ZARAGOZA 2008 

MEJORAR LA ACEPTACIÓN DE LOS FANGOS EN 
AGRICULTURA 

DIVERSIFICAR LAS VIAS DE ELIMINACIÓN DE FANGOS 

OPTIMIZAR LOS COSTES DE EXPLOTACIÓN 

ADECUARSE A LOS GRANDES PRINCIPIOS DEL 
DESARROLLO SOSTENIBLE 


     

  

�          
    

�    

�    

 

�    

�        

REFERENCIAS – VALENTON – LA RESPUESTA DE DEGREMONT 

EXPO ZARAGOZA 2008 

REDUCCIÓN DE LA PRODUCCIÓN DE FANGOS A TRAVÉS DE 
UNA DIGESTION PARCIAL DE FANGOS 

MEJORAR LA VALORIZACIÓN AGRICOLA 

REDUCCIÓN DEL CONSUMO ENERGÉTICO 

Manteniendo … 

LA SIMPLICIDAD DE EXPLOTACIÓN 

UN COSTE DE INVERSIÓN Y DE EXPLOTACIÓN ACEPTABLES 


     

  

  

REFERENCIAS – VALENTON – LA LINEA DE TRATAMIENTO 

EXPO ZARAGOZA 2008 

� ��

 

Fangos 

Deshidrat. 

Digestión 

Secado 

Silos 

Gasificación 

Energía Energía 

Residuo final 

Complementación 

Producto 

Valorización ext. 

75 000 tMS/año 


    

  

�      

   

     

   

�       
    

        

        

REFERENCIAS – VALENTON – SECADO Y GASIFICACIÓN 

EXPO ZARAGOZA 2008 

MEJORA DE LA CALIDAD DEL FANGO 

- Características físicas : granulado 
- Higienización 

- Poder energético : 3000 a 3500 kCal/kgMS 

- 3 secadores de 7 tH2O/h 

DIMENSIONAMIENTO QUE PERMITE REDUCIR EL CONSUMO 
ENERGÉTICO DEL TRATAMIENTO DE FANGOS 

- Conversión del 70% de la energía de los fangos 

- Se cubren el 45% de las necesidades del secado 


     

  

 
REFERENCIAS – PALM JUMEIRAH GOLF ESTATES (EAU) 

EXPO ZARAGOZA 2008 

PALM JUMEIRAH 


    

  

�   
     
      

   
       

�   

   

�   
    

 

      
   

     
    

REFERENCIAS – PALM JUMEIRAH GOLF ESTATES 

EXPO ZARAGOZA 2008 

CONTRATO : 
- Instalación de Tratamiento de Aguas 

Residuales con reutilización para 200 000 
m3/d (900 000 hab eq) 

- Contrato de Construcción y 10 años de 
explotación 

LINEA DE AGUA 
- Pretratamiento 
- Tratamiento Biológico ULTRAFOR (BRMO) 

LINEA DE FANGOS 
- Digelis Turbo (THP + Digestión anaerobia) 
- Deshidratación 
- Secado Térmico Innodry 

En este caso la solución combinada de 
Digelis™ Turbo / Secado Térmico Innodry 
se presenta particularmente interesante con 
respecto al balance térmico global 


    REFERENCIAS – PALM JUMEIRAH GOLF ESTATES 

El estudio muestra un mayor interés con respecto al desarrollo sostenible para la
 
solución Digelis-Turbo asociada a un secado térmico, reduciendo en más del 40%
 

las necesidades de combustibles fósiles (en kWh de Fuel)
 

Diferencial 
Digelis™ Turbo + Secado 
Deshidratación + Secado 

Solución con 
Digelis™ Turbo + 
Secado Térmico 

Solución sin 
Digelis™ Turbo 

(Deshidratación + 
Secado Térmico) 

- 43% 26 600 47 000 
Necesidades en MWh 
de combustible externo 
para el secado por año 

- 49% 3.9 7.6 
Agua a evaporar en el 
Secado Tér mico Ton 

H2O por hora 

+56% 28 18 
Sequedad del fango 
deshidratado en % 

020 500 20 500 
Ton MS de Fango 
Biológico por año 

EXPO ZARAGOZA 2008
 


   

         
 

 

 

 

 

 

 

 

 

  
     

  

 

  
 

 

 

   

  

  

UTILIZACIÓN DE ENERGÍAS RENOVABLES 

SUSTITUCIÓN DE ENERGIAS FÓSILES Y REDUCCIÓN DE LAS EMISIONES 
DE CO2 

® 

Hasta 10 Whe 

☺ 

Hasta 1000Whe 

☺ 

Hasta100 Wht 

Baja temperatura 

☺ 

Hasta 1000 Wht 

® 

Hasta 10 Whelect 

Potencial 
(Hasta …Wh /m3) 

Aplicaciones específicas 

Explotación 
Proyectos específicos 

Aplicaciones específicas 
(Digestión, Secado a baja Tª, 

Agua caliente sanitaria) 

Aguas residuales 

Proyectos específicos 
( Salto*Caudal) 

Aplicaciones 

® 

30% -50% Fotovoltaica 

® 

30% -50% Viento 

☺ 

100% Bomba de calor 

(agua) 

☺ 

100% Biogas 

☺ 

100% Hidráulica 

Disponibilidad Tipo de energía 

EXPO ZARAGOZA 2008 


 

  

     

             
        

       

           
  

           
    

          

          
 

DESARROLLO SOSTENIBLE 

EXPO ZARAGOZA 2008 

OBJETIVOS AL ALCANCE DE LA MANO 

• Buscar la manera de que la actividad económica mantenga o mejore el sistema 
ambiental – CALIDAD DE LAS AGUAS Y VALORIZACIÓN DEL FANGO 

• Usar los recursos eficientemente – OPTIMIZACIÓN DE CONSUMO ENERGÉTICO 

• Promover al máximo el reciclaje y la reutilización – REUTILIZACION AGUAS Y 
VALORIZACIÓN DE FANGOS 

• Poner su confianza en el desarrollo e implantación de tecnologías limpias – 
INVERSION EN NUEVAS TECNOLOGÍAS (GASIFICACIÓN) 

• Restaurar los ecosistemas dañados – CALIDAD DE LAS AGUAS Y DEL FANGO 

• Reconocer la importancia de la naturaleza para el bienestar humano – 
ENERGÍAS RENOVABLES 


     

  

   

DESARROLLO SOSTENIBLE: HACIA LA PLANTA AUTÓNOMA. 

EXPO ZARAGOZA 2008 

¡GRACIAS POR SU ATENCIÓN! 


