

Hur kan man
bedöma
spridning och
riskreduktion?

Gabriella Fanger och Mark Elert,
Kemakta Konsult

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Innehåll

- Utgångspunkter (NV)
- Vilka faktorer är viktiga att ta hänsyn till?
- Hur kan man använda resultat från laktester i riskbedömningar?
- Vilken belastning kan vi acceptera på våra grund- och ytvatten?

Utgångspunkter (NV)

- Bedömning av miljö- och hälsorisker vid förorenade områden bör göras i såväl ett kort som långt tidsperspektiv
- Grundvatten och ytvatten är naturresurser som i princip alltid är skyddsvärda
- Spridning av föroreningar från ett förorenat område bör inte innebära vare sig en höjning av bakgrundshalter eller utsläppsmängder som långsiktigt riskerar att försämra kvaliteten på ytvatten- och grundvattenresurser

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Hur ser våra förorenade områden ut?

- Förorening i höga halter ger risk för **hälsoeffekter** på kort och medellång sikt
- Förorening riskerar att ge **effekter på växter och djur** i marken
- Stora mängder förorening sprider sig eller riskerar att sprida sig **och ge effekter på grundvatten och ytvatten**

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Vad dimensionerar saneringen?

- Hälsoeffekter och markmiljö
 - Jord med höga föroreningshalter åtgärdas => jämförelse med platsspecifika riktvärden
- Risker för spridning
 - Platsspecifika riktvärden ger en indikation av vilka halter som måste åtgärdas
 - Variationer i:
 - Lakbarhet
 - Spridningsförutsättningar
- Andra riskbedömningsmetoder krävs för att bedöma åtgärdsbehovet

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Vad behöver vi veta?

- **Utlakning** från den förorenade jorden
 - Primär föroreningskälla
 Slutsatser från Hållbar Sanering
 - Standardiserade laktester ger värdefull information för riskbedömningen!
 - Tillåter jämförelser av olika objekt och resultat från olika laboratorier och innebär en kvalitetskontroll
 - Spill, deponerade askor, slaggar, avfall, m.m.
 - Sekundär föroreningskälla
 - Jord som förorenats på grund av utlakning från den primära källan
- **Spridningsförutsättningar**
 - Vattenflöden
 - Transporttider
 - Möjlighet till fastläggning
 - Nedbrytning och omvandling

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Vilket laktest ska jag välja?

- Skak- och/eller perkolationstester enligt standard
 - Bedöma lakbarheten av föroreningar
 - Ta fram indata till platsspecifika modeller
 - Ger information om styrande processer
- Bestämning av ANC
 - Jordens syraneutraliserande förmåga/buffertkapacitet
 - Möjlig påverkan på utlakning på längre sikt på grund av förändringar i jordens buffringskapacitet
- pH-statiska tester
 - Förändringar av pH-värdet i den naturliga miljön - utlakning på lång sikt
 - Tolkning av styrande processer

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Skillnad i eluathalt: skak-kolonn

- Oorganiska ämnen
- God repeterbarhet (dock få prov)
- Varierande inverkan av lakvätska (destvatten/kalciumklorid)
 - CaCl_2 ger högre utlakning av Ba, Cd, Ni, Zn och Co, men lägre för Cu och Pb
- Vissa skillnader mellan testmetoder, men oväntat små
 - <faktor 2 för de flesta ämnen

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Hur ska jag använda lakresultaten?

- Beräkning av **Kd-värden** för att beskriva graden av utlakning
- Kd-värden används bl.a. i Naturvårdsverkets riktvärdesmodell och i flera spridningsmodeller
- Kd-värdet kan beräknas från kvoten mellan halt i jord (syralakbart) och halten i lakvätskan
 - $Kd [l/kg TS] = Cs [mg/kg TS] / Cw [mg/l]$
- Kd-värdet används för att beskriva utlakning, ej sorption till oförorenad jord

Målet är göra en **rimligt konservativ uppskattning** av den utlakning som kan ske från en förorenad jord i ett långtidsperspektiv

Kunskapsprogrammet

HÅLLBAR SANERING

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Att tänka på vid tolkning av resultat

- Jämförelse med geokemiska förklaringsmodeller för utlakning stämmer inte alltid!
- Tidsskalan
 - **kinetiska effekter** i utlakningen (inverkan av kemisk reaktionshastighet) leder till att jämvikt ej hinner ställa in sig → halten i eluat kan underskattas
 - **Extrapolation** av resultat från laktester är osäkra
- Tillämpning i riskbedömningen
 - Kinetiska effekter och löslighetsbegränsningar; Kd-konceptet ej tillämbart
 - Förändringar i pH eller redoxpotential kan påverka lakbarheten av många ämnen

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

HÅLLBAR SANERING

Jämför laktester med andra metoder!

- Möjliga förändringar med tiden
 - pH-statiska tester (lakning vid olika pH)
 - Syraneutraliserande tester (ANC)
- "In-situ Kd" beskrivande dagens situation i fält
 - Lysimetertester
 - Uppmätta halter i jord och grundvatten
- Geokemiska tolkningar

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Exempel från "Glasbruksprojektet"

Glasbruksprojektet finansierades av
länsstyrelserna i Kalmar och Kronobergs län

- Laktester visar att metallutlakning från glaskross inte är obetydlig
- Belastning från flera glasbruk som belastar en å och...
- ...flera år som gemensamt belastar havet
- Vilken belastning kan vi acceptera? → Samtidiga undersökningar och laktester på flera bruk ger underlag för jämförelser och prioritering

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Utförda laktester

- Visar en hög lakbarhet hos jord från bruksmark (**skaktest**)
- Hög lakbarhet från glaskross (**skaktest**)
- Begränsad lakbarhet från glasbitar (**mättnadstest**) – dock inte försumbar
- Hög föroreningstillgänglighet i simulerade **biotillgänglighetstest**
- Jämförelse med deponeringskriterier
 - Jord – FA eller IFA
 - Glaskross – IFA (FA)
 - Glasbitar – IA (IFA)

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Jämförelse eluat-grundvattenhalter

Bly i grundvatten och eluat (tvåstegs lakttest, yttlig jord), analyser för bruksmark

Eluathalter i nivå med uppmätta grundvattenhalter (variationer)

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Vilken belastning kan vi acceptera på våra grund- och ytvatten?

→ Läckage från bruken har en begränsad påverkan på havet, men...

Total föroreningstransport i åarna

	Antal bruk	Läckage av As, Cd, Pb, Sb, B (kg/år)	Bruk med största enskilda bidrag* (%)
Alsterån	4	25	Alsterfors (83 %)
Ljungbyån	7	92	Flygsfors (82 %)
Hagbyån	1	18	Endast 1 bruk (Boda)
Lyckebyån	5,5	46	Emmaboda (47 %) Åfors (19%) Skruf (18%)
Ronnebyån	2,5	68	Bergdala (56 %) Strömbergshyttan (41 %)
Mörrumsån	2	27	Lindshammar (91 %)
Totalt alla åar	22	275	

Årlig total uttransport via de sex glasbruksåarna till Östersjön:

- cirka 1000 kg arsenik
- cirka 100 kg kadmium
- drygt 1000 kg bly

Behov av riskreduktion

...men en potentiellt stor lokal påverkan på åarna?

Uppskattningen för Cd är behäftad med osäkerheter

Frågeställningar för riskbedömningen

- Hur höga halter kan uppkomma i:
 - Grundvatten
 - Sjöar och vattendrag
- Hur stort blir utsläppet (belastningen)?
- Hur stor är källan?
- Var kan utsläpp förväntas?
- När kan utsläpp förväntas?
- Hur effektiva är olika åtgärder?
- Bedömning av effekter på människa och miljö
- Jämföra med belastning från andra källor
- Hur länge kan det pågå?
- Vilka drabbas?
- Hur akut är åtgärden?
- Vilken åtgärd skall väljas?

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Hur beräkna spridningen?

- Stora variationer i:
 - halter
 - lakbarhet
 - spridningsbenägenhet
- Svårt att beskriva med riktvärden

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Metoder att beräkna spridningen

- Enkla modeller
 - Riktvärdesmodellen - utspädning
- Komplexa transportmodeller
 - fysikalisk-kemiska processer
 - fastläggning
- Problemområden
 - Stor variation i egenskaper
 - Stora variationer i tiden
 - Vattenflöden
 - Kemiska förhållanden
- Stor mängd (svårtillgängliga) data krävs

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Simulering av halter i mark- och grundvatten

- Olika modeller
 - Enkel modell (riktvärdesmodellen)
 - Mer komplex modell (advektions-dispersionsmodell)
- Den enkla modellen överskattar halter i grundvattnet (förväntat)
- AD-modellen ger bra beskrivning för Ni, Zn (Cd), men underskattar spridningen av Cu och Pb.

Hur utvärdera effekter av åtgärder?

- Begränsning av källa
- Begränsning av spridningsvägar
- Enkel spridningsmodell som kan simulera åtgärder

Exempel Grimstorp

- Indelning i delområden
- Transport över och under grundvattenytan
- Delområdena avvattnas via grundvattnet eller via diken
- Utläkning enligt K_d -konceptet
- Transportmodell (i detta fall utan fastläggning)

Vad kan vi acceptera för belastning på våra grund- och ytvatten?

- Utgångspunkter (NV):
 - Grund- och ytvatten är naturresurser som i princip alltid är skyddsvärda
 - Ingen höjning av bakgrundshalter eller utsläppsmängder som långsiktigt riskerar att försämra kvaliteten på ytvatten- och grundvatten
 - Sediment- och vattenmiljöer bör skyddas så att inga störningar uppkommer på det akvatiska ekosystemet och att särskilt skyddsvärda och värdefulla arter värnas

Svårigheter i bedömning av belastning

- Flera olika typer av föroreningar
- Påverkan på recipienten av andra orsaker:
 - Sekundära källor – förorenade sediment
 - Belastning från andra föroreningskällor
 - Andra orsaker till miljöeffekter
- Komplicerade samband mellan halter och faktisk miljörisk

Bedömning av belastning

- Uppskattning av halttillskott (nuvarande & framtida)
 - Avvikelse från bakgrund eller effektkriterier
 - Kan vara svårt att mäta halttillskott
 - Diffusa utsläpp
 - Inlagring i sediment
- Jämförelse med andra källor
 - Bristande kunskap om olika källor
 - Andra typer av utsläppsgränser
 - Stora skillnader i möjligheten att åtgärda källan
 - Annan utsträckning i tiden

Värmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Spridning från förorenade områden

- Förorenade områden kan vara en betydelsefull lokal föroreningskälla
- Stora områden kan även ha regional betydelse

Värmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Vad behöver vi veta mer om?

- Lakning i ett långtidsperspektiv
 - Tidsberoende
 - Redox och pH, vittring
- Fastläggning i marken – kan vi lita på den?
 - Heterogena jordar – snabba transportvägar
- Effekter av utsläpp
 - Samspel mellan källor på land och källor i vatten
 - Samspel mellan föroreningar

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Slutsatser

- Lakteter ett viktigt verktyg i riskbedömningen men...
- Ändamålsenliga modeller för lakning och spridning
 - anpassade till tillgänglig datamängd och krav på noggrannhet
 - kombinera lakundersökningar och fältdata med modeller som ger ökad förståelse
- Spridning bör bedömas med olika metoder
 - Avvikelse i halter - Effektbaserade gränser
 - Belastning

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

Slutsatser

- Spridning från förorenade områden som belastningskälla:
 - Kan ge väsentlig belastning i lokal skala
 - Stora områden kan vara väsentliga även i regional skala
 - Utsläpp från förorenade områden kan pågå under mycket lång tid
- Utredningsmetodik med samtidiga markmiljötekniska undersökningar på flera objekt i ett avrinningsområde
 - Bättre underlag för att bedöma acceptabel sammantagen belastning på recipienter
 - Underlag för jämförelser och prioritering av åtgärder vid olika objekt med samma recipient

Vårmöte Renare Mark - 24 mars 2009 -
Hållbar riskbedömning
"Spridning och belastning"

