
Sanering av bottnar i akvatiska miljöer

- När behöver vi sanera?
- Hur kan vi sanera?
- Fungerar det?

Pär Elander
par@elandermiljoteknik.com

När behöver vi sanera?

- Finns det lokal påverkan/risk?
- Sprids föroreningen till andra områden?
- Sker det någon naturlig återhämtning?


Hur kan vi sanera, och fungerar det?

- Naturlig återhämtning

När kan översedimentering lösa problemet?

Henrik Eriksson, Golder Associates

- Muddring

Hur undviker vi att föroreningar sprids under muddring, och hur hanterar vi muddermassorna?

Pär Elander, Elander Miljöteknik – exempel från genomförda projekt

Bengt Simonsson, Teknikmarknad – utveckling för skonsam muddring

- In situ

Fungerar täckning för fastläggning och/eller isolering av föroreningar?

Ronald Bergman, RJB Environ – exemplet Turingen

Joe Jersak, SAO – teknik och erfarenheter från andra länder

- Fungerar det?

Hur svarar biologin

Susanna Andersson, Linnéuniversitetet – erfarenheter från Örserumsviken

Exempel på genomförda större sedimentsaneringar i Sverige

- Muddring av Järnsjön 1993-1994
(PCB, utsläpp från ett returpappersbruk)
- Täckning i sjön Turingen 1999-2003
(Hg, utsläpp från pappersbruk)
- Muddring i Örserumsviken 2001-2004
(PCB, PAH, Hg, utsläpp från ett returpappersbruk)
- Muddring av Svartsjöarna 2006-2007
(Hg, utsläpp från ett pappersbruk)
- Muddring i Skutskärs hamn 2000-2013
(Hg, utsläpp från massaindustri, ingår i en hamnutbyggnad)
- Täckning av sediment utanför Tollare 2008-2009
(Hg, utsläpp från papperbruk, ingår i ett exploateringsprojekt)

Pågående/planerade större sedimentsaneringar i Sverige

- Valdemarsviken, ca 200 000 kbm
(Muddring, Cr och Hg, utsläpp från ett garveri)
- Oskarshamns hamn, ca 500 000 kbm
(Muddring, metaller och dioxiner, utsläpp från kopparverk och batterifabrik)
- Karshäll, Notviken i Luleå, ca 150 000 kbm
(Muddring eller täckning, Hg, utsläpp från slipmassafabrik)

Muddring eller täckning?

- Kommer en täckning att återförorenas pga. diffusion?
- Kommer bioturbationen att äventyra täckningens fortbestånd?
- Finns andra processer som kan påverka täckningens funktion på längre sikt?
- Var vill vi förvara föroreningarna?

Muddringsteknik för förorenade sediment

Faktorer att beakta vid val av teknik:

- Grumling – spridning av suspenderade partiklar, behov av skyddsåtgärder, återsedimentering av suspenderat material?
- Inblandning av vatten vid muddring, behov av avvattning och vattenrening?
- Kapacitet?
- Resursbehov och kostnader?


Grävuddring


Suguddring


Frysmuddring

Muddringsteknik -grävuddring


Grävuddring med miljöskopa

- Ger ett plant snitt på botten och god precision
- Skopan slutet under lyftning för att minimera grumling
- Kan stå på stödben eller förankras till land

- Lastning till båt eller pråm för transport till lossningsplats i hamnen respektive fyllning i Grimskallen.
- Lossas med skopa, pump eller bandtransportör
- Viss inblandning av vatten vid muddring


Muddringsteknik - sugmuddring


Sugmuddring med skärmad skruv

- Stor inblandning av vatten (torrsbstanshalt 3-5 %)
- Pumpas till land i slutna ledning
- Kräver stora insatser för avvattning och vattenrening

- Losstagnation med skruv ger plant snitt, hög precision och litet spill
- Ingen skopa som lyfts, skruven öppen enbart i avverkningsriktningen innebär att grumlingen blir mycket liten
- Drivs med vinschar och flytande vajrar dragna till fästpunkter i land


Muddringsteknik - frysmuddring


Frysmuddring

- Lastning till båt eller pråm för transport till lossningsplats i hamnen respektive fyllning i Grimskallen.

- Frysning och lyftning av frusna block ger minimal grumling (men visst spill).
- Placering av fryselement med hjälp av dykare ger hög precision.
- Låg kapacitet.


Återsedimenterat spill i samband med muddring


Figure 3. Case study summary of generated residuals from 11 projects (from Patmont and Palermo (2007)).

Skyddsåtgärder – geotextilskärmar och bubbelridåer


© Tecomatic

Exempel på jämförelse av muddringsmetoder

Aspekt	Grävuddring	Suguddring	Frysmuddring
Grumling	-	+	+
Återsedimenterat spill	-	+	?
Samordning med hamnverksamheten	+	-	-
Beräknad tid för muddring	< 2 år	< 3 år	7 år
Totalt utsläpp under genomförandetiden	< 6 års "normalutsläpp" ¹⁾	< 4 års "normalutsläpp" ²⁾	< 7 års "normalutsläpp" ³⁾
Muddringskostnad inklusive avvattning	ca 150 kr/m ³	ca 300 kr/m ³	ca 1 000 kr/m ³

- 1) Verklig muddringstid bedöms till 8 månader per år. Beräkningen av maximalt utsläpp utgår från att grumlingen i hamnutloppet under hela året ligger och tangerar föreslaget villkor.
- 2) Erfarenhetsmässigt liten grumling. Antas höja bakgrundsvärdet med 30 %.
- 3) Antas inte höja bakgrundsvärdet.

Pilotprojektet – muddring av Järnsjön 1993 - 1994


Muddringshuvudet


Mekanisk avvattning

Vattenrening genom flockning och
flotation

Avvattning i silbandspressar


Järnsjön 1993-1994

Grumling inom det avskärmade området


PCB i vatten inom det avskärmade området


PCB uppströms sjön under genomförandet: 1-4 ng/l

PCB nedströms sjön under genomförandet: 10-15 ng/l

Spridning under muddringsperioderna


Stabilisering före deponering

Ofta krävs stabilisering även av avvattnade muddermassor för att möjliggöra deponering eller användning som konstruktionsmaterial

Inblandning av cement efter mekanisk avvattning

Efter inblandning av stabiliseringsmedel läggs massorna ut och härdar i deponin

Exempel Örserumsviken


Stabilisering efter uppläggning

Användning av muddermassor som fyllningsmaterial innanför en begränsningsvall (Trondheim, 2003)

Som bindemedel används ofta blandningar av cement och finmalad granulerad masugnsslagg

Materialvagn med styr- och reglerutrustning


Mast med skruv som förs upp och ned under inblandning

Slangar för försörjning med bindemedel

Avvattning och deponering i geotuber


Svartsjöarna 2006-2007


Biologisk behandling av returvatten (aktivt slamanläggning)

Helt passiv avvattning


Sedimentering i bassäng, vid behov tillsats av flockningsmedel

Jämförelse avvattningstekniker

Passiv avvattning – sedimentering

- Kräver stora ytor
- Långsam process
- Låg effektivitet (lägre torrsubstanshalt)
- Låg kostnad

Geotuber

- Utförs i deponin - inga transporter behövs
- Hög kapacitet
- Låg effektivitet (låg torrsubstanshalt)
- Relativt låg kostnad

Mekanisk avvattning

- Kapacitetsbegränsande
- Hög effektivitet (högre torrsubstanshalt)
- Hög kostnad

Valet beroende av muddringsteknik och slutligt omhändertagandet av massorna

Omhändertagande av muddermassor

Upparbetning av metallförorenade sediment med återvinning av metaller

- I dagsläget en teknik på utvecklingsstadiet
- Anläggningar saknas
- Gruvornas anrikningsverk är anpassade för andra förekomstformer

Termisk behandling

- Organiska föroreningar kan drivas av och förbrännas
- Kvicksilver kan drivas av och kondenseras
- Fasta anläggningar finns, liksom mobila anläggningar (dock ej i Sverige)
- Hög kostnad, sällan använd

Deponering

- Lämplig för föroreningar med låg mobilitet
- Krav enligt förordning om deponering av avfall och Naturvårdsverkets föreskrifter med mottagningskriterier på deponier gäller
- Låg kostnad, ofta använd

Användning för anläggningsändamål

- "Nyutvecklad" teknik (SMOCS)
- God kvalitet kan uppnås med tillräcklig tillsats av bindemedel
- Ersätter jord- och krossmaterial
- Utlakningen av föroreningar behöver undersökas i varje enskilt fall

Lakning före och efter stabilisering

(µg/l)	Concentration in leachates (lab)		Pore water concentrations (field)
	Initial	Stabilized 150 kg/m ³	Stabilized 150 kg/m ³
As	120 – 400	5 – 10	45 - 100
Cd	< 0.05	< 0.05	< 0.05 – 0.17
Cu	1 – 3	1 – 15	20 - 30
Mo	50 – 75	150 – 220	180 - 190
Ni	5 -7	100 – 450	80 - 250
Pb	0.6 – 3	0.3 – 1	0.3 – 1.0
Zn	5 – 10	2 – 4	14 - 30
Dioxins (ng/l)	2.2	0.1 – 0.2	< 0.005

Hydrogeologisk modellering av fyllningen


Prognos - framtida spridning


Fungerar det?

Järnsjön

- Genom muddringen avlägsnades ca 150 000 m³ sediment med ca 400 kg PCB från sjöns botten. Muddermassorna placerades i en enkel deponi intill sjön
- Efter saneringen har halterna i fisk sjunkit under åtgärds målet som var 0,4 mg/kg. Tre år efter saneringen var medelhalten i fångade gäddor kring 0,2 mg/kg. Före saneringen uppmättes 2,7 mg/kg i gäddmuskel och 0,8 mg/kg i abborre 1+.
- Läckaget från deponin är inte mätbart.

Fungerar det?

Örserumsviken

- Genom muddringen avlägsnades ca 160 000 m³ sediment med ca 125 kg PCB och ca 100 kg kvicksilver. Muddermassorna placerades på en befintlig deponi som innehöll stora mängder PCB och kvicksilver, vilken tätades och täcktes med hög ambitionsnivå.
- Halter av Hg i abborre har minskat med 60 % och är numera i nivå med bakgrundshalter och klarar krav för kostrekommendationer.
- Halter av PCB har minskat med 50 % men är fortfarande högre än i referenslokalerna.
- Fisk fångad i Örserumsviken kan numera ätas i samma utsträckning som fisk från övriga Östersjön. Allmänna kostrekommendationer gäller dock för hela Östersjön (dioxiner).
- Läckaget från deponin är inte mätbart.


Tack för uppmärksamheten!