

Case Pursialan saha In situ -kunnostus

Arto Itkonen, MUTKU-päivät 26.3.2015

1. Johdanto
2. Riskienhallinta
3. Kunnostus

1. Johdanto

FCG.

Taustaa

- Historiallisesta sahatavaran suojakäsittelystä johtuen Vapo Oy:n entisen Pursialan sahan alueen maaperässä, nykyisen saharakennuksen alla, tetrakloorifenolin, pentakloorifenolin ja dioksiinien pitoisuudet ylittävät paikoin Vna 214/2007:n ylemmän ohjearvotason;
- Kloorifenolien summapitoisuuden 10 mg/kg on arvioitu ylittyvän noin 150 m²:n alalla ja kynnysarvot noin 400 m²:n alalla;
- Lisäksi kloorifenolipitoisuus pohjavedessä ylittää 10 µg/l arviolta 1,2 ha:n alueella;
- Kloorifenolien todetun kulkeutumisen ja niitä sisältävän veden vedenottamon raakavetenä käyttämisen aiheuttaman terveysriskin vuoksi lähdealueen maaperällä ja pohjavedellä on arvioitu olevan kunnostustarve.

FCG.

26.3.2015

Kunnostuksen toimijat

- Kunnostuksesta vastaa: Vapo Oy;
- Ympäristötekniinen suunnittelija ja valvoja: FCG Suunnittelu ja tekniikka Oy;
- Pump & treat, tehostettu biologinen puhdistus ja kemiallinen hapetus: Doranova Oy;
- Elektrokineettinen kunnostus: Ekoharden Technologies Oy;
- Valvova ympäristöviranomainen: Etelä-Savon ELY-keskus.

Hankkeen vaiheet

- Vedenottamalla todettiin kloorifenoleita ensimmäisen kerran v. 2001;
- Tutkimukset alueella ja sen ympäristössä pääosin vuosina 2001-2010;
- Mikkelin kaupungin koepumppaus (suojapumppaus) alueella alkoi v. 2009;
- FCG: kunnostuksen yleissuunnitelma massanvaihdolle 16.2.2012. Tästä luovuttiin. Lisätutkimuksia;
- Urakkakilpailutus 2013-2014. Urakoitsijoilta pyydettiin ensin ehdotuksia in situ -kunnostuksesta. Kunnostusmenetelmille kustannus-hyötytarkastelua;

Hankkeen vaiheet (jatkuu)

- Koetoimintasuunnitelma valmistui 20.12.2013. Muuttui ympäristölupahakemukseksi AVI:n pyynnöstä;
- Ympäristölupahakemus ja kunnostussuunnitelma in situ -kunnostukseen AVI:lle 31.1.2014;
- Lupahakemuksen täydennys AVI:n pyynnöstä 14.4.2014;
- Vastine hakemuksesta esitettyihin huomautuksiin AVI:lle 29.8.2014;
- Ilmoitus asian siirrosta ELY:lle ilmoitusmenettelyyn 11.11.2014;
- Asia edelleen käsittelyssä.

Kunnostuksen aikataulu

- Puhdistuspumppaus sekä menetelmätestaukset pyritään aloittamaan kesällä 2015;
- Menetelmätestauksien arvioidaan kestävän noin kaksi vuotta, joka on tavoitteellinen kunnostustavoitteiden saavuttamisaika;
- Tämän jälkeen tehdään toimenpideraportti ja riskinarviointi kunnostuksen jatkamisesta.

Kunnostuksen numeeriset tavoitteet

Yhdiste	Alempi ohjearvo (mg/kg)
Monokloorifenolit ¹	5
Dikloorifenolit ¹	5
Trikloorifenolit ¹	10
Tetrakloorifenolit ¹	10
Pentakloorifenolit ¹	10

¹Summapitoisuus sisältäen aineen rakenneisomeerit.

Yhdiste	WHO (2011) (µg/l)
Monokloorifenolit	Ei annettu
Dikloorifenolit	Ei annettu
Trikloorifenolit	200 ¹
Tetrakloorifenolit	Ei annettu
Pentakloorifenolit	9

¹2,4,6-trikloorifenoli.

- Kunnostuksen edistymistä ja mahdollista numeeristen kunnostustavoitteiden muutostarvetta tarkastellaan viimeistään noin kahden vuoden kuluttua kunnostuksen aloittamisesta laadittavaan toimenpideraporttiin liitettävässä laskennallisessa riskinarviossa.

Kunnostuksen laadulliset tavoitteet: pohjavesi

Kunnostettavalla alueella:

- Pohjaveden kloorifenolipitoisuutta vähennetään;
- Kloorifenolien haitallista kulkeutumista rajoitetaan, ja;
- Maaperän kunnostustyön johdosta mahdollisesti syntyvän haitta-ainepulssin kulkeutuminen alueen ulkopuolelle estetään;
- Pohjaveden tarkastelupiste kiinteistön rajalla.

2. Riskienhallinta

Haitta-aineiden kulkeutumisriski

- Kloorifenolipilaantumien aiheuttama riski muodostuu valtaosin kloorifenolien mahdollisesta kulkeutumisesta Pursialan vedenottamon raakaveteen;
- Massataselaskelmat ja todetut pitoisuudet viittaavat siihen, että kloorifenolin kulkeutuminen on alueella keskimäärin varsin hidasta;
- Kunnostuksen tarkoituksena on kulkeutumisriskin vähentäminen. Yksittäiset toimenpiteet saattavat kuitenkin väliaikaisesti lisätä riskiä muuttamalla alueen geokemiaa;
- Kulkeutumisriskiä hallitaan erityisesti tarkkailun ja suojaumpauksen avulla.

Epäsuotuisat väli- ja sivutuotteet

- Riski liittyy kaikkiin em. kunnostusmenetelmiin;
- Hajoamisketjuissa esiintyviä haitallisia välimuotoja (hydroksibentseenejä) ovat mm. katekoli ja resorsinoli. Ko. yhdisteitä ei ole vielä tutkittu Pursialan pohjavedestä;
- Lisäksi hajoamistuotteena voi syntyä haitallisia kloorianisoleja ja veratroleja, vaikka niitä ei vuonna 2011 todettu;
- Sivutuotteena kunnostus voi myös aiheuttaa metallien kulkeutumista;
- Myös kunnostusmenetelmien kemikaalit voivat kulkeutua.

Tarkkailuperiaatteita

- Pohjavesitarkkailu on keskeinen riskinhallintamenetelmä kohteessa;
- Koska maaperänäytteiden ottaminen kohteessa on hyvin hankalaa, kunnostuksen vaikuttavuutta pyritään seuraamaan lähinnä pohjaveden pitoisuuksia analysoimalla (myös maaperätutkimuksia, mutta harvoin);
- Aluksi lähtötason määrittäminen;
- Tarkkailun laajuutta ja tarkkailtavia parametreja voidaan tarkistaa myöhemmin;
- Urakoitsija suorittaa lisäksi käyttötarkkailua.

Päästö- ja vaikutustarkkailuparametreja

- Pohjavesiluodilla tai loggerilla **pohjaveden pinta** (myös Saimaan pinnan taso kirjataan);
- Kenttämittarilla tai loggerilla **lämpötila, happipitoisuus, pH, redox ja sähkönjohtavuus**;
- Kenttämittarilla **kaasupitoisuudet** (hiilidioksidi, tarvittaessa myös metaani ja vety);
- **Kloorifenolit** (kloorausaste) ja **kloridi**;
- **Epäsuotuisat hajoamistuotteet** (mm. kloorianisolit, veratrolit ja hydroksibentseenit tms.);
- **Öljyhiilivedyt** C₄-C₁₀ ja C₁₀-C₄₀ (alkutilanteessa);
- Vna 214/2007 **metallit** (suodatetusta näytteestä);
- **Osittaisuutona Fe-, Mn- ja Al-pitoisuudet**;
- **Ravinnepitoisuudet** (P ja N; vain tehostettu biologinen puhdistus);
- **Hapetuskemikaali** (vain kemiallinen hapetus);
- **Puhdistamolle tulevan ja sieltä lähtevän veden sekä puhdistamolietteen tarkkailu.**

Toiminta poikkeuksellisissa tilanteissa

- Jos pohjavedessä esiintyy lähtötilanteen pitoisuuksiin verrattuna huomattavasti kohonneita haitta-aineiden pitoisuuksia (n. 100 % korkeampia kuin 3-5 edellisen määrittelyn keskiarvo), uusia haitta-aineita tai puhdistamon lupaehtojen ylitys, päätetään toimenpiteistä uusintanäytteenoton perusteella;
- Jatkotoimenpiteitä voivat olla riskinarviointi, annostuksen vähentäminen, veden pumppauksen keskeyttäminen, pohjaveden suojapumppauksen aloittaminen piha-alueella tai menetelmätestauksen keskeyttäminen.
- Menetelmätestaus voidaan joutua keskeyttämään myös jos kunnostus aiheuttaa muuta vaaraa, tai jos tuloksia ei saavuteta kustannustehokkaasti.
- Tarkkailun toimenpidekriteerit ja "liikennevalot".

FCG.

26.3.2015

Pitoisuuksien "liikennevalot"

Tarkkailuparametri	Vähäinen pitoisuus	Kohonnut pitoisuus	Selvästi kohonnut pitoisuus	Aiheuttaa lisätoimenpiteitä
Monokloorifenoli	< 0,05	≥ 0,05		Kriteerit
Dikloorifenoli	< 2,7	≥ 2,7		Kriteerit
Trikloorifenoli			> 200	Kriteerit
Tetrakloorifenoli	< 5,0	5 - 10	> 10	Kriteerit
Pentakloorifenoli			> 9,0	Kriteerit
Kloorianisolit ja veratrolit		> 0,2 * tot.-CP		Kriteerit
Hydroksibentseenit		≥ 50		Kriteerit
Öljyhiilivedyt C ₅ -C ₁₀	< 50	≥ 50		Kriteerit
Öljyhiilivedyt C ₁₀ -C ₄₀	< 50	≥ 50		Kriteerit
Antimoni	< 2,5	2,5 - 20	> 20	Kriteerit
Arseeni	< 5	5 - 10	> 10	Kriteerit
Elohopea	< 0,06	0,06 - 6	> 6	Kriteerit
Kadmium	< 0,4	0,4 - 2	> 5	Kriteerit
Koboltti	< 2	≥ 2		Kriteerit
Kromi	< 10	10 - 50	> 50	Kriteerit
Kupari	< 20	20 - 2 000	> 2 000	Kriteerit
Lyijy	< 5	5 - 10	> 10	Kriteerit
Nikkeli	< 10	10-70	> 70	Kriteerit
Sinkki	< 60	≥ 60		Kriteerit
Rauta	< 200	≥ 200		
Mangaani	< 50	≥ 50		
Alumiini	< 200	≥ 200		
Nitraattityppi (vain ENA)	< 11 000	≥ 11 000		Kriteerit
Ammonium-N (vain ENA)	< 200	200 - 400	> 400	Kriteerit
Fosfaattifosfori (vain ENA)	< 100	≥ 100		Kriteerit

FCG.

26.3.2015

Suojapumppaus- ja tarkkailupisteet

FCG

Suojapumppauksen maksimivirtaus 60 m³/vrk

Kaivojen sijainti: Geosto Oy 2013
26.3.2015

FCG

3. Kunnostus

FCG.

Testattavaksi valitut menetelmät

Testausjärjestyksessä:

1. Biologinen puhdistus yhdistettynä pohjaveden pumppaukseen (1-3 kaivosta virtauksella 15-30 m³/vrk/kaivo) ja maaperän huuhtomiseen;
2. Kemiallinen hapetus yhdistettynä suoja-pumppaukseen;
3. Elektrokineettistä menetelmä yhdistettynä suoja-pumppaukseen (valmius).

Kaikkia menetelmiä ei välttämättä oteta käyttöön.

FCG.

26.3.2015

Menetelmien testaus

- Menetelmien soveltuvuus kohteeseen;
- Tekninen toteuttamiskelpoisuus;
- Menetelmässä säädettävät parametrit ja niiden optimointi;
- Ympäristö- ja terveysriskit sekä muut haitat;
- Tarkkailun riittävyys ja kattavuus;
- Maaperän ja pohjaveden tilan paraneminen lähdealueella;
- Asetettujen kunnostustavoitteiden saavuttamismahdollisuudet;
- Käsittelyaika;
- Jälkiseurannan tarve.

Jokaisen em. menetelmän testausta jatketaan alustavasti arvioiden kuukausia, jotta mahdolliset viiveellä ilmaantuvat vaikutukset voitaisiin todentaa.

Pumpatun veden puhdistus

- Pumpattu vesi johdetaan Mikkelin jätevedenpuhdistamolle ilman esipuhdistusta, jos Mikkelin Vesiliikelaitos sen sallii, ja pitoisuusehdot täyttyvät;
- Pumppauksen alusta saakka varaudutaan viemäriin johdettavan veden puhdistukseen esim. aktiivihiihluodatuksella ennen jätevesiviemäriin johtamista, jos pumpatun veden kloorifenolipitoisuudet ylittävät sallitut arvot;
- Ennen aktiivihiihluodatusta vettä saatetaan joutua esikäsittelemään ruosteen poistamiseksi (laskeutus, suodatus).

Tehostettu biologinen puhdistus + suojaumpaus

- Pilaantunutta pohjavettä pumpataan pilaantuneelta syvyydeltä.
- Maaperää kunnostetaan huuhtelemalla vajovesikerrosta noin 5-10 m³/vrk puhdistetulla pohjavedellä syöttöputkien kautta;
- Ilmastettuun huuhteluveteen voidaan lisätä tarkemman selvityksen perusteella ravinteita, mikrobikantaa ja muita biohajoamista katalysoivia aineksia;
- Suojaumpaus tarvittaessa.

FCG.

26.3.2015

Kemiallinen hapetus + suojaumpaus

- Hapettavaa kemikaalia (vetyperoksidi, permanganaatti, persulfaatti tms.) injektoidaan olemassa oleviin pohjavesiputkiin tai asennettaviin uusiin injektointiputkiin;
- Kemikaalin leviämistä maaperässä tehostetaan pumppauslaitteistolla, jonka avulla vetyperoksidi saadaan leviämään koko käsiteltävälle alueelle rakennuksen alapuolella;
- Myös alueen pohjavettä virtausuunnan alapuolella suojaumpataan.

FCG.

26.3.2015

Elektrokineettinen menetelmä

- Elektrokineettinen menetelmän perustuu 1) suoraan hapetukseen (krakkaus), 2) bioremediaation kiihdyttämiseen sekä 3) huokosveden/haitta-aineiden elektromigraatioon ja elektro-osmoosiin, jolloin reaktioissa syntyvät tehoaineet (happi ja radikaalit) pääsevät niihin paremmin käsiksi;
- Toteutusta varten käsiteltävälle alueelle asennetaan pystyelektrodeja;
- Suojapumppaus käynnistetään tarvittaessa.

FCG.

Kuva: Eko Harden Technologies Oy, 2014

26.3.2015

Modulaarinen kunnostuslaitteisto

FCG.

26.3.2015

Kiitos!

FCG•