

SANACIJA ODLAGALIŠČA GUDRONA RAFINERIJE OLJA MARIBOR

Marko Slokar*

UDK 504.054 (497.12 Maribor)

Članek govori o osnovni ekološki problematiki odlagališča kislega gudrona v Pesniškem dvoru pri Mariboru. Opisana so predhodna raziskovalna dela in prikazani rezultati raziskav. Podani so tudi osnovni predlogi za sanacijo odlagališča, ocena nevarnosti za okolje ter ekološke posledice in možnosti ukrepanja v primeru porušitve nasipa in razlitja vsebine jame.

Odlagališče kislega gudrona, imenovano tudi »Pesniška jama«, je nedaleč od Maribora v smeri mejnega prehoda Šentilj. Po velikosti spada med odlagališča gudrona manjših kapacitet, vendar je postalo zaradi nesrečno izbrane lokacije zelo nevarno žarišče onesnaževanja okolja.

Odlagališče je bilo zgrajeno leta 1966 povsem legalno, z vsemi potrebnimi dovoljenji, in od takrat so v njem odlagali odpadni kisli gudron iz Rafinerije Maribor. Z odlokom inšpekcijskih organov je bilo odlagališče leta 1983 zaprto zaradi ekoloških problemov, od Rafinerije Maribor pa je bilo zahtevano, da v čim krajšem roku odstrani to ekološko bombo.

Opis odlagališča in izvršenih preiskav

Odlagališče leži poleg gozda ob dolini, po kateri teče manjši potok. Teren, na katerem leži odlagališče, se počasi spušča proti potoku. Jama je do vrha napolnjena s strupenimi in močno jedkimi oljnimi snovmi. To je tipična gudronska jama, po globini razdeljena v tri sloje (skica 2). Zgornji sloj je kislo olje, srednji sloj

je kislá voda, na dnu pa je gosta in delno že strjena plast katranskega materiala — kislega gudrona. Pod nasipom jame se razprostira območje kontaminiranega zemljišča. Nedaleč od odlagališča je ribnik, območje ob reki Pesnici pa je rezervat pitne vode.

Osnovni podatki o jami:

- celotna prostornina pribl. 15000—18000 m³
- zgornji sloj (kislo olje, emulzija) pribl. 3000 m³
- medslój kisle vode pribl. 5000 m³
- spodnji sloj (kisli gudron) pribl. 7000—10000 m³
- kontaminirano zemljišče pribl. 10000 m²

Prvi poskusi saniranja odlagališča niso bili uspešni. Zgrajen je bil drenažni sistem meteornih vod, ki naj bi odvajal zaledne vode in s tem preprečeval njihov vdor v jama. Žal pa je zaradi prodora ki-


Slika 1. Tloris odlagališča gudrona.

* Hidroinženiring, Slovenčeva 95, Ljubljana.

sle vode iz jame postal glavni izvor onesnaževanja okolice.

Zaradi nevarnosti drsenja so obstoječi nasip ojačali z jeklenimi zagatnicami. Na predlog organizacije, ki je takrat vodila sanacijo, je bil izdelan postopek zasipavanja jame z elektrofiltrskim pepelom. Rezultati poskusa zasipavanja s približno 3000 tonami elektrofiltrskega pepela so bili negativni, zato so zasipavanje prekinili. Elektrofiltrski pepel ni absorbiral oljne faze, za nameček pa je še dodatno destabiliziral nasip jame.

Leta 1986 je sanacijo prevzela delovna organizacija Hidroinženiring iz Ljubljane, ki je skupaj z Zavodom za zdravstveno varstvo in z Geološkim zavodom Izpostave Maribor pripravila program hidrogeoloških, geomehanskih in fizikalno-kemijskih preiskav, ki so obsegale naslednja dela:

- Analiza vsebine jame:
 - zgornjega oljnega sloja,
 - srednjega vodnega sloja,
 - spodnjega gudronskega sloja.
- Vrtanje terena okrog jame:
 - za potrebe geomehanskih analiz vzorcev zemljine in hidrogeoloških preiskav količine in smeri gibanja podzemnih vod;
 - za potrebe fizikalno-kemijskih analiz vzorcev zemljine in podzemne vode z namenom, da se določi stopnja in obseg kontaminacije okolice jame.
- Preizkus tehnike solidifikacije oljnih snovi z živim apnom.
- Preiskave stabilnosti solidificiranega materiala s prognozo obnašanja tega materiala, če bi bil odložen v okolje za več sto let.
- Preiskave možnih postopkov čiščenja kisle in zaoljene odpadne vode iz jame.

Iz analiz oljnih snovi (zgornji in spodnji sloj) je ugotovljeno, da ima material nizko pH vrednost, visoko koncentracijo sulfata zaradi prisotne H_2SO_4 in relativno visoke koncentracije težkih kovin Pb in As.

V analizi srednjega sloja vode odstopajo predvsem vrednosti za pH, mineralna olja, sulfate, težke kovine in KPK, zato take vode brez predhodnega čiščenja ne smejo biti odvedene v naravni odvodnik. Kontaminiranost terena okrog jame je bila ocenjena na osnovi treh signifikantnih parametrov: pH, olja in sulfatov.

Kontaminacija podzemnih vod je bila določena na osnovi analiz vzorcev vode, vzetih iz vrtin, ki so bile izvrtane okrog jame.

Slika 1 prikazuje stanje kontaminiranosti terena in podzemnih vod. Kontaminacija podzemnih vod je bila opažena le v relativno ozkem pasu, kjer je verjetno prišlo do močnejšega preboja nasipa (slika 2).

Vzorca oljnega in gudronskega sloja iz odlagališča so bili po posebnem postopku pretvorjeni v solidifikat.

Preiskave solidifika so pokazale, da gre za relativno stabilen produkt v obliki prahu, ki je močno hidrofoben, zbit pa je zelo nepropusten za vodo. Stabilnost solidifikata je bila potrjena tudi z izluževalnimi testi, saj so bile koncentracije škodljivih snovi v izlužkih daleč pod dovoljeno mejo za podtalnico, ki se upravlja kot pitna voda.

Iz teh podatkov je bilo prognozirano obnašanje materiala v naravi za dobo 100 in več let.

Testiranje je bilo izvedeno po EPA in holandskih normah.

Na osnovi dobljenih rezultatov je bil predlagan tehnološki postopek sanacije.

Tehnološki postopek sanacije

a) Srednji sloj vode se že izčrpa in čisti v posebni čistilni napravi za vodo, ki je postavljena ob odlagališču.

Tehnološki postopek čiščenja vode vključuje:

- separacijo olja,
- koagulacijo,
- nevtralizacijo,
- flokulacijo,
- sedimentacijo,
- dehidracijo mulja,
- filtracijo vode,
- adsorbcijo preostalih kontaminantov na aktivnem oglju.

Potem ko je začela delovati čistilna naprava za vodo, ki se odvzema iz jame, je prišlo do sprememb predvsem v kislosti zgornjega sloja, ki je sedaj bolj izpran in že skoraj nevtralen, znižala pa se je tudi kislost vodnega sloja (pH=4–5).

b) Oljna in gudronska faza ter močno kontaminirana zemljina bo solidificirana v posebni napravi. Solidifikat naj bi odložili v posebej pripravljeno deponijo oziroma po drugi varianti sežgali, preostanek pa bi imobilizirali in deponirali.

c) Manj kontaminirana zemljina bo odkopana in obdelana po posebnem postopku stabilizacije ter naravne mikrobiološke razgradnje ogljikovodikov.

d) Sanirani teren bo ponovno kultiviran.

e) Postavljen bo sistem opazovanja (monitoringa) saniranega območja.


Slika 2. Prečni prerez odlagališča.

208 V okviru študije sta bila predlagana dva postopka obdelave gudrona, in sicer:

- solidifikacija in deponiranje solidifikata,
- solidifikacija in sežig solidifikata ter imobilizacija in deponiranje anorganskega ostanka.

Obe varianti je komisija SEPO ocenila kot ekološko ustrezni, investitor pa se je zaradi manjših stroškov odločil za prvo varianto. Ta predvideva pretvorbo gudrona v solidifikat, ki se ga nato odloži v urejeno deponijo. Takšna odločitev investitorja ne izključuje možnosti kasnejše izvedbe nadaljnjih faz, ki jih predvideva varianta s sežigom, saj se predlagani varianti med seboj dopolnjujeta. Zaradi omejenih finančnih možnosti je namreč v tem trenutku zelo vprašljiva takojšnja realizacija variante s sežigom, akutnost ekološkega problema pa zahteva takojšnje ukrepanje. Odločitev za prvo varianto sanacije ima torej le eno, a žal bistveno prednost: sanacija se lahko začne takoj. Osnovni cilj, tj. čimprej odstraniti negativne vplive odlagališča na okolje, je dosegljiv v enem letu.

Zavedati pa se moramo tudi glavnih pomanjkljivosti take odločitve:

1. Količina deponiranega materiala in s tem velikost deponije bi bila v primeru takojšnje izvedbe vseh faz po drugi varianti veliko manjša.
2. Količina porabljenega živega žganega apna (CaO) po toni obdelanega odpadka bi bila manjša.
3. Kontrola nad imobiliziranim anorganskim ostankom bi bila enostavnejša.

Ocena potencialne nevarnosti odlagališča za okolje, obseg kontaminacije in možni sanacijski ukrepi za odpravo posledic v primeru porušitve nasipa in razlitja vsebine jame

Geološki zavod Ljubljana, izpostava inštituta GGG Maribor, je izdelal strokovno oceno možnih posledic zaradi porušitve nasipa. Teoretično možni dogodki so:

- delno prelitje manjših količin olja,
- porušitev dela nasipa,
- popolna porušitev nasipa (velika količina olja).

Najbolj nevarna sta zadnja dva. Do delnega prelitja manjših količin olja zaradi močnih nalivov je v preteklosti že prihajalo. Sanacijske ukrepe so v takih primerih že uspešno izvajali z zniževanjem gladine v jami (odvzem vodne faze in čiščenje na obstoječi čistilni napravi), z ročnim pobiranjem razlitega olja in z mešanjem z žagovino in apnom.

Do porušitve nasipa lahko pride:

- zaradi koncentriranega naliva (povečanje vsebine) z erozijskimi učinki,
- zaradi poplavnih vod v dolini,
- zaradi agresivne vsebine jame, ki sčasoma zmanjšuje notranjo odpornost zemljin v nasipu.

Najpomembnejša ugotovitev je, da bi lom in porušitev varovalnega nasipa sicer potekal počasi, toda kljub temu do končne porušitve nanj ne bi bilo mogoče vplivati z gradbenim posegom.

Pri tem sta možni dve stopnji porušitve:

- a) z denivelacijo krone varovalnega nasipa za 1,2 m (minimalna),
- b) z denivelacijo krone varovalnega nasipa za 3,5 m (verjetna).

V prvem primeru naj bi izteklo okrog 3500 m³ vsebine, v drugem pa do 8000 m³ vsebine jame.

V obeh primerih torej lahko pričakujemo, da bo odtekel površinski sloj olja in del oz. celotna količina vmesnega sloja vode. Pri denivelaciji za 3,5 m je možen tudi izliv dela spodnjega katranskega sloja (gudrona), vendar zaradi zelo velike viskoznosti materiala le v manjši meri in samo v neposredno okolico jame pod peto nasipa. Katranasti material verjetno ne bo dosegel potoka Gačnika. Nasprotno pa lahko z gotovostjo trdimo, da bo v potok Gačnik odtekla glavna količina vode, pomešane z zgornjim slojem olja (emulzije). Ločevanje oljne faze od vodne (npr. z gravitacijsko separacijo) zaradi delne emulgiranosti in majhne razlike v specifični teži voda — emulzija v tem primeru ni učinkovito, zato so tudi vsi ukrepi za omejevanje širjenja onesnaževanja na vodotokih s postavitvijo plavajočih pregrad neučinkoviti.

Teoretično bi bilo možno zaustaviti napredovanje vala onesnaževanja s takojšnjo zaporo struge potoka Gačnika pod jamo in z izčrpanjem vsebine struge na bližnje polje, kjer bi se na površini približno 3,5—4,0 ha morala začeti takojšnja solidifikacija oziroma stabilizacija z živim žganim apnom. Praktično pa je taka intervencija vprašljiva, ker je največja verjetnost porušitve nasipa ob močnih nalivih in poplavnih vodah potoka Gačnika. V takih razmerah ni možna nikakršna intervencija z zaježitvijo potoka in izvajanjem solidifikacije. Ker bi torej večji del oljnih snovi in vode odtekel po koritu Gačnika v reko Pesnico in naprej, je posledice ekološke katastrofe nemogoče pravilno oceniti. V neposredni bližini jame bi po oceni Geološkega zavoda nastalo območje kontaminirane površine, ki bi zajemalo približno 1 ha površine in bi segalo do 1 m v podtalnico, ki je plitvo pod površino terena. Na tem prostoru bi ostalo manj kot ena tretjina snovi iz zgornjega oljnega sloja jame (pribl. 800—1000 m³),

medtem ko bi srednji sloj vode praktično ves odtekel v potok oziroma poniknil v teren. Ves preostali del oljnih snovi (pribl. 2500 m³) bi predvsem površinsko onesnažil strugo brežine in vodo potoka Gačnika in reke Pesnice. Zato bi bilo po takšnem dogodku možno izvesti relativno uspešno sanacijo le na terenu v neposredni okolici odlagališča in delno na brežinah Gačnika in Pesnice.

Iz navedenih razlogov je možno učinkovito ukrepanje in kasnejše izvajanje sanacije posledic porušitve obstoječega nasipa le v primeru, da bi predhodno zgradili lovilno laguno, ki bi zadržala iztekajočo vsebino jame in hkrati varovala določen prostor pod nasipom jame pred vdorom visokih poplavnih vod potoka Gačnika.

Opis postopka sanacije terena po razlitju vsebine odlagališča

1. Princip postopka

Osnovni princip izvajanja sanacije je mešanje oljnih in delno sulfoniranih snovi in kontaminirane zemljine s fino mletim žganim apnom z dodatki za povečanje hidrofobnosti.

Pri tem nastane praškasti solidifikat, v katerem je imobilizirana oljna faza, sulfati in težke kovine.

Solidifikat se lahko začasno odloži v ustrezno deponijo ali takoj odpelje v sežig.

2. Izvajanje postopka

Razlito oljno goščo in kontaminirano zemljino zajemamo z bagrom iz lovilne lagune in z buldožerjem razgrnemo na ravni površini. Prek oljnega sloja raztrosimo živo žgano apno z aditivi za povečanje hidrofobnosti v razmerju, ki se ga določijo glede na sestavo oljnega odpadka. Mešamo s frezo tako dolgo, da dobimo čimbolj homogen sipek material, ki se močno segreje in osuši. Po končani reakciji, ko se solidifikat že nekoliko ohladi, ga z buldožerjem odrinemo na kup, naložimo na tovornjak in odpeljemo v pripravljeno deponijo.

Očiščen prostor ponovno uporabimo za razgrinjanje oljnega odpadka.

Z občasnimi analizami se ugotavlja kakovost postopka solidifikacije, stopnjo kontaminacije zemljin in očiščenosti terena, določa se način vgrajevanja materiala. Po končani sanaciji se na saniranem območju vgradi mrežo piezometrov in se stalno opazuje uspešnost izvršenih sanacijskih del.

Zaključek

Prikazan postopek sanacije odlagališča je rezultat večletnih obsežnih interdisci-


Slika 3. Shema postopkov sanacije odlagališča.

plinarnih raziskav ter izmenjave izkušenj med domačimi in tujimi strokovnjaki, ki se že dolgo ukvarjajo s problematiko ravnanja z gudronom.

Zaradi specifične sestave (ogljikovodika, težke kovine, kislina), ki je posledica tehnološkega postopka rafinacije in sestave olja, ki se rerafinira, je gudron največkrat popolnoma neuporaben stranski produkt, ki ga brez tehnoloških in tehničnih ovir ter ekoloških posledic ni možno niti reciklirati niti varno odložiti ali direktno sežigati. Z novejšimi postopki rafinacije naj bi zmanjševali količino kislinskih gudronov in z različnimi postopki omogočali takojšnjo rekuperacijo kisline in enostavnejše sežiganje preostlih ogljikovodikov. Za sanacijske posege pa se največkrat uporabljajo postopki solidifikacije v kombinaciji s sežigom in končno imobilizacijo anorganskih ostankov.

V primeru odlagališča v Pesniškem dvoru je zaradi velike nevarnosti, da bo prišlo do ekološke nesreče z nepredvidljivimi posledicami, nedopustno še naprej odlašati z začetkom izvajanja glavne faze sanacije. Sredstva, ki so potrebna za izvedbo sanacije, kljub relativno visoki vsoti prav gotovo niso primerljiva s škodo, ki bi jo utrpelo okolje ob morebitni porušitvi nasipa in razlitju strupenih snovi v okolje.

Marko Slokar

Improvement of the Tar Dump of the Maribor Oil Refinery

The article describes the basic ecological problem of the acid tar dump at Pesniški dvor near Maribor. It describes the research work done and presents the results of the tests. It also presents some basic suggestions for the improvement of the dump, estimates of the danger of environmental and ecological consequences, and possible steps in case the dam breaks and spills the contents of the pit.

UJANA

UJANA

UJANA

UJANA