
COMPOSTcover
Fleece and membrane

Compost covers

Compost Systems / COMPOSTcover

Complicated chemical, physical and biological processes take place in a composting process. A require-

ment for the ideal process is setting and maintaining the optimal level of moisture in the rotting body. To

ensure that rain, ambient temperature, wind or sun have as little influence as possible on the process,

windrows should be covered as required. This not only prevents the windrows from becoming wet or drying

out, but also prevents the formation of leachate water and reduces the development of odours.

COMPOSTcover
Successful protection from rain and sun!

There are several ways to cover windrows. The most expensive, but also the most durable option is a solid roof.

Alternatively, the compost windrows can be covered with a textile. In this case, the cover is placed directly on

the material. Here we distinguish between a fleece cover and a membrane cover.

Protection from rain and drying out,
odour reduction, no manual labour

Compost Systems / COMPOSTcover

Fleece KSV 200Fleece

Alternatively, it is possible to cover the rotting body with a semi-permeable membrane. Membranes, in contrast to fleece, drain

the water on the surface. Suitable for composting are three-layer laminates consisting of an inner membrane embedded between

two supporting layers for mechanical stabilization.

The most important property of a membrane is its odour-filtering effect. Due to its physical properties, a compost protection

fleece only has this effect when wet. In fact, a suitable membrane can reduce odour by up to 95 % when used correctly. The

requirement is always the use of active aeration. Membrane composting without aeration is technically not possible because

the natural respiration capacity of the windrow is not sufficient, the oxygen in the windrow is consumed in a very short time

and the process turns anaerobic. This would further accelerate the formation of odourous substances.

Membrane composting only works with a slight overpressure, so it is important that damage such as holes or tears are avoided

or repaired quickly to avoid unnecessary odour emissions. Membranes are air permeable but waterproof. It is important to realize

that it is not the membrane itself that filters odours, but the film of condensation that forms on the underside of the laminate.

Membrane

Proven for decades, the compost fleece protects windrows from drying out and external influences such as rain, wind, weed

seeds and birds. This UV-stabilized prolypropylene fabric is both water vapor permeable and water-draining. Also, the air per-

meability is not affected, consequently the windrow continues to be supplied with oxygen, carbon dioxide can escape and the

chimney effect in the windrow is maintained.

Options:

Other dimensions
on request!

Weight: 200 g/m2

Bursting strength: 625 N/50 mm

Resistance to static
puncture:

Material: UV stabilized polypropylene fiber,
non-biodegradable, recyclable

Dimensions (W x L): 3, 4, 5 or 6 x 50 m

Due to manufacturing tolerances and design changes, the dimensions given may
vary slightly. All data subject to change without notice.

Semi-permeable membrane
Technical data

KSM 430 PP

Weight: 430 g/m2

Bursting strength: > 1,250 N/50 mm

Air permeability: > 6.0 m3/m2h at 200 Pa

Fleece (UV stabilized
polypropylene fiber)

PP membrane

Width: 6, 9 or 12 m

KSM 500 PTFE

560 g/m2

> 3,400 N/50 mm

Polyester fabric

PTFE membrane

Project specific!

KSM 500 S PTFE

510 g/m2

> 5,200 N/50 mm

Due to manufacturing tolerances (weight and bursting strength +/- 5 %, width and length +/- 2 %) and design changes,
the dimensions given may vary slightly. All data subject to change without notice.

Material 2nd layer:

Fleece (UV stabilized
polypropylene fiber)

Polyester fabric

Material 1st layer:

Material 3rd layer:

Length: Project specific!

Technical data

2.000 N

Compost Systems / COMPOSTcover

Our technicians are happy to assist you to find the best solution for your composting plant.

Contact our machine department and benefit from over 35 years of experience.

In any case, it is essential that the practitioner thinks about the handling and
storage of their compost covers. We offer a wide range of options for removing
the covers from the windrows, storing them and putting them back in place.

Dirty, wet, often frozen in winter covers are difficult to move by hand, sometimes impossible. During storage, care must be

taken that no vermin can find a home, storage should be as dry as possible and can be done easily and quickly. To facilitate

the daily work in practice, we have developed roller devices for tractors, wheel loaders, transfer vehicles or also as self-pro-

pelled versions.

With a wheel loader or tractor with front loader, the cover can be rolled up and unrolled via a winding core. The winding core

is picked up and put down again by the winding device using a quick adapter. All functions can be operated from the wheel

loader or tractor. A winding unit can be mounted on our compost turners in a similar function. As a special solution, we also

offer self-propelled solutions for handling covers. For particularly large windrows, we have developed a XXXL-sized winding

unit that can wind covers up to 12 m wide using a wheel loader. Changing the winding core in this case is no longer possible

for technical reasons.

Handling and storage

Scan to watch
the video fleece roller

02 03

04 05

0706

For tractors with front and wheel loader,
one- or double-sided

Double-sided fleece roller

02 One-sided fleece roller
03 One-sided operation
04 Winding unit with tractor front loader
05 Double-sided operation
06 Winding unit on compost turner
07 Membrane roller XXXL

01

Compost Systems GmbH

Maria-Theresia-Straße 9, 4600 Wels, Austria

T +43 7242 350 777-0

office@compost-systems.com

ENGLISH version: May 2022.
Technical data and illustrations are correct at the time of printing.

Errors and omissions excepted. Subject to printing errors.www.compost-systems.com

Plant components

Compost covers

Machine technology

Container technology

Measurement technology

Made in Austria – Approved worldwide
As a leader in solutions for biological waste treatment, we have been
working on high-performance and economical environmental technology
since 1987. Through many years of experience and relevant expertise, we
have managed to produce Austrian quality products for efficient, material-
friendly compost production. Whether in the gardening, agricultural or
purely industrial sector - we provide you with suitable solutions.

