

Vattendagarna, 23-24 oktober, Jönköping

Översedimentation av förorenade bottenar? – från teori till exempel

Henrik Eriksson, Golder Associates AB

Korta fakta - påståenden

- ”Det är dyrt att efterbehandla mark, men det är gratis jämfört med sediment”
- ”Sediment har en fördel. De kan självrena sig”
- ”Ofta mer allvarliga faktiska effekter än mark. Direkt påverkan på biota, samt spridning”

Sugmuddring, Öarserumsviken

Processer i en sjö

Årstidsvariationerna

Alla säsonger behövs

Övertäckning, introduktion

- Sedimenten, en sjös historiska arkiv
- Gamla "synder" kan begravas
- Industriella "materialutsläpp" som överlagras med naturliga sediment. Exempel:
 - Anrikningssand
 - Fibersediment
- Utsläpp av lösta ämnen som fastläggs i sediment. Överlagring med "samma typ av sediment"

Förutsättningar för övertäckning i en sjö

- Sedimentationsbotten
- Typiska storleksordningar på sedimentationshastigheter:
 - mm/år
 - (cm/år)
- Kan studeras med åldersdatering och/eller sedimentfällor
- Detaljerat uttag av sedimentprover (cm-intervall) kan ge vägledning

Processer som "motverkar" övertäckning

- Det kan finnas källor kvar...
- Diffusion och metallvandring i sediment (mobilisering av metaller genom frisättning)
- Fysiska störningar:
 - Bioturbation
 - Vind
 - Vågor
 - Landhöjning
 - Båttrafik

TJN Vår

Projektexempel: Kisasjön

- Lagring av stormfällt timmer (efter Gudrun) i sjön
- Sjön drabbas av syrebrist
- Historiska utsläpp i sjön av uppströms beläget pappersbruk
- Misstanke om att fibersediment förekom i sjön
- Misstanke att Hg förekom i fibersedimenten
- Har timmerlagringen påverkat tillgänglighet och spridning av kvicksilver?

Upplägg

- Processförståelse med fokus på frisättning av Hg och metylering
- Undersökning av sediment och porvatten i fiberbank och djuphåla
- Undersökning av yt- och bottenvatten
- Upprepad undersökning (vinter-sommar)
- Provfiske
- Vattenkvalitetsmätningar

Resultat fiberbanken - övertäckning

Resultat kvicksilver i fiberbank och djuphåla

Resultat ytvatten, bottenvatten och porvatten

- Hg <0,002 µg/l i yt- och bottenvatten
- Me-Hg ca 0,05 ng/l i yt- och bottenvatten
- Frisättning av Hg och Me-Hg till bottenvatten låg
- Porvattnet?
- Frisättning och metylering sker...

Element	Fiberbank	Djuphåla
[µg/l] Hg	0,345	0,0675
[ng/l] Me-Hg	0,4	0,37
[%] MeHg/Hg	0,12	15,4

Slutsatser Kisasjön

- Övertäckning av historiska utsläpp av fibersediment (innehållande Hg) har skett/sker
- Uppåtriktad metallvandring och anrikning av Hg i ytliga sediment förefaller inte ske
- En naturlig återhämtning av sjön sker

- Timmerlagringens effekt?
 - Metylering sker (främst i djuphålan)
 - Viss tillfällig inverkan kan lagringen ha haft (syrebrist och tillförsel av näringsämnen)
 - Har ej gett upphov till spår av Hg eller Me-Hg i vattenfas eller fisk

Projektexempel: Viskan

- Viskan nedströms Borås förorenad som en följd av den historiska textilindustrin
- Förorenade sediment påträffas främst i 3 dammar/utvidgningar
- Borås, stor stad
- Reningsverkets utsläpp till Viskan
- Föroreningssituationen:
 - "Gammalt": metaller, olja, DDT, dieldrin, dioxiner
 - "Nytt": metaller, olja, PAH16

Föroreningsituationen

- Hög sedimentationshastighet i Djupasjön (1 cm/år)
- Lägre i Guttasjön och Rydboholmsdammarna
- Högsta föroreningshalterna finns från åren med omfattande utsläpp från textilindustrin och orenat avloppsvatten (ARV)
- Övertäckta med nya moderna sediment
- Övertäckningens tjocklek varierar mellan dammarna
- Är de nya överlagrande sedimenten rena?

Spridning av föroreningar

- Överlagringens konsekvens för spridningen?
- Djupasjön: sänka
- Guttasjön: mellanläge
- Rydboholmsdammarna: källa

- Åtgärder?

	Dioxiner mg/år	PAH16 g/år		Krom kg/år	Zink kg/år
IN:	30	1500	↓	65	1800
			Djupasjön		
Transport:	20	1400	↓	50	700
			Guttasjön		
Transport:	20	700	↓	60	900
			Rydboholms- dammarna		
UT:	40	900	↓	80	900

Slutsatser Viskan

- Övertäckning av historiska utsläpp
- Olika mäktighet av övertäckning i tre olika dammar
- Övertäckningen är inte "ren". Dagens moderna utsläpp påverkar
- Övertäckningen i sig är således inte en tillräcklig "åtgärd"
- Spridningsproblematiken kvarstår...

Projektexempel: Valdemarsviken

- Ett av Sveriges största garverier, Lundbergs läder
- Kromgarvning
- Avloppsvatten släpptes ut i Valdemarsviken
- Läderrester mm dumpades
- Sedimenten förorenade med krom, kvicksilver
- Hamnen avgörande för samhället
- Turismverksamheten

Föroreningsituationen

Resuspension och spridning

- Sedimenten i de kraftigast förorenade delarna övertäcks inte
- Orsakar spridning från dessa källområden till recipientområden längre ut
- Recipientområden = ostörda men höga kromhalter i ytan
- Orsak?
 - Båtar (huvudstudien)
 - Vind/vågor (senare kunskap)

Slutsatser Valdemarsviken

- Övertäckning av förorenade bottnar sker inte över vissa områden
- Störningen av kraftigt förorenade sediment kan orsaka en förorening av områden med ackumulationsbotten (recipientområden)
- Leder till höga halter i ytliga sediment trots att ackumulation sker
- Åtgärder av Valdemarsviken pågår. Ett av Sveriges nu största och pågående efterbehandlingsprojekt.

Avslutning

- Sediment = sjöars historiska arkiv
- Övertäckning av förorenade sediment sker under vissa förutsättningar
- Övertäckningen garanterar inte att gamla förorenade sediment "begravs", andra processer påverkar: exempelvis diffusion och metallvandring
- Tre exempelprojekt:
 - Övertäckning som i hög grad begränsar en föroreningsproblematik (Kisasjön)
 - Övertäckning sker men miljöproblem kvarstår (Viskan)
 - Övertäckning sker inte alls (Valdemarsviken)
- Övertäckning en mycket aspekt att vara medveten om vid utredningar. Kan vara en åtgärd i sig -> "BILLIG" ÅTGÄRD?

**Tack för
uppmärksamheten!**

**Henrik Eriksson, henrik_eriksson@golder.se
08-506 306 68**