

Large Scale Vermicomposting of Agricultural Byproducts

Thomas Herlihy
Worm Power

US Composting Council
January, 26 2011

Shameless Promotion

Worm Power

- Created solely to develop professional horticultural products based on vermicomposting technology
- Designed, built own & operate North America's largest vermicomposting facility
- Internationally recognized technology leader (India, UAE, Argentina, Australia)

Secure Consistent Feedstock

Avon, NY - large dairy concentration

Located on 1,600 head dairy, adjacent to another 1,700 head operation

Less than 5-miles from three primary shipping modes

Great people to work with!

Coyne Farm

- 1,000 Registered Holstein milkers & 600 heifers.
- 4th Generation family owned and operated “Dairy of Distinction” – Not organic certified
- Average Cow weighs 1,800 lbs
- Daily Husbandry
 - Consumes 300 lbs/day of feed and water
 - Yields 85 lbs/day of milk
 - Yields 120 lbs/day of manure

Our coworkers

Coyne Farm - Main Facility

Legend

- Main_Facility
- Mobile Home Park
- Interstate 390
- Roads

Manure Separator Feedstock Preparation

prototype manure separator (above).

Fan centrifugal model shown to the right.

Manure Management

Integrating Plant and Animal Agriculture

1,000,000 & 7,000,00 gallon
manure effluent lagoons

Effluent is injected into crop
fields behind chisel plow

Manure Management

Integrating Animal and Plant Agriculture

Separated manure effluent is pumped from lagoons through 5,000' of drag hose to subsurface injector

- Conserves nutrients
- Reduces
 - Odors
 - Road traffic
 - Soil compaction
 - Application costs

Phase I Facility

RT Solutions, LLC Vermicomposting Facility
(Left to Right)

- (1) Finished Product Processing Building**
- (2) Vermicomposting Building**
- (3) Office Trailer**
- (4) Composting Building**
- (5) Raw Feedstock Storage**

Completed December 2005

Production Process

Compost Preparation

Raw materials stored in covered facility

Materials are mixed with large agricultural equipment to specific parameters

- Porosity, MC, C:N ratio, bulk density
- Consistent Mixes
(reproduced within 10 lbs)

Composting

Mixed materials loaded into aeration bays

Thermophillic Composting

- 14 days with one turn
- Min of 3-days @ 55 degree C
- Weed seed destruction
- Pathogen reduction (PFRP)

Oxygen and temperature are measured, with feedback to air flow - rate & volume controls

Feeding

Material is spread in a uniform 1" layer across the surface of each digester.

Vermicomposting

- ➔ Worms are fed “green” uncured compost
- ➔ Buildings engineered with automatic ventilation, watering, heat and directed lighting systems
- ➔ Feeding and harvesting by multiple automatic hydraulic systems -

Harvest

Worm worked material is removed from bottom of each digester

Packaging

➔ Product is screen to minus 1/10”

- Bulk packaging
- Retail packaging
- All product kept in fully enclosed buildings

Vermicompost Products

- Solids
 - Bulk in 2 cu-yd containers (commercial growers)
 - Retail in a variety of small packages 2010 entered into arrangement with Harris Seed
- Liquid vermicompost extracts
 - Bulk 275 gal carboy

Phase II Expansion

In December 2009, RTS secured \$3.5 Million in financing for Phase II of the company's expansion

Original Phase I Facility

RT Solutions, LLC Vermicomposting Facility
(Left to Right)

- (1) Finished Product Processing Building
- (2) Vermicomposting Building
- (3) Office Trailer
- (4) Composting Building
- (5) Raw Feedstock Storage

Phase II Facility – an 800% increase in production (completed October 2010)

Worm Power's Avon, NY Facility

- Largest vermicomposting facility in Western Hemisphere
- 10 acre site
- 8 buildings totaling over 75,000 sq-ft
- All water from rain fed cisterns
- 21 total earthworm digesters
- Processes over 10,000,000 lbs/year of dairy manure

Elzinga & Hoeksema Greenhouses

Grower Of The Year

Labor Savers
Seamless Software
Variety Central:
University Trials

A Meister Publication • www.greenhousegrower.com

Vermicompost in Turf

best year ever
out of 32 year
at this course
The greens did great
Craig
Elmer

Research and Development

- Worm Power is the result of a five-year \$2,000,000 R&D project
- Awarded nine peer-reviewed research grants from Federal and State Agriculture Agencies.
- Long standing research collaboration with multiple Departments at Cornell University

NON INOCULATED

INOCULATED

SOIL

VERMICOMPOST

, 50 mL 3×10^5 zoospore mL⁻¹, bar is 3 cm

	Non-inoculated	Inoculated
Sand		
Sterile Batch 3		
Batch 1 2006		
Batch 2 2007		
Batch 3 2008		

Allison Jack, Plant Pathology, Cornell University

ZOOSPORE INFECTION STAGES WHERE DISEASE PROTECTION COULD OCCUR

Sporangium

Zoospore swimming maze

Encysted zoospores germinating

Liquid Worm Power Extract

Non-inoculated

Inoculated

Worm Power Brand

Worm Power is designed to be the nation's largest supplier of certified organic plant growth and plant protection products based on our patented earthworm composting technology

