

PESTICIDI V PITNI VODI – DRAVSKO POLJE 1989

Stanko Brumen*, Miran Medved**, Emil Žerjal***

Študije v letih 1982–1989 kažejo, da so razmere na Dravskem polju glede onesnaženosti s pesticidi izjemne. Zanemarjanje prvih signalov je kazalo na verjetnost, da ob specifičnih razmerah lahko pride do izrazitega povišanja koncentracij pesticidov v podtalnici, vendar ne zaradi normalne uporabe v kmetijstvu, ampak predvsem zaradi gramoznic, kjer so bili odloženi predvsem ali tudi ostanki pesticidov. Med temi gramoznicami izstopata zlasti Kozoderčeva jama in Križna jama, ki pa je že sanirana. Izredno povečanje koncentracije pesticidov na črpališčih v začetku poletja 1989 je pripeljalo do zaprtja treh večjih vodovodov in v konici do oskrbe skoraj 100 000 prebivalcev s pitno vodo iz cistern. Sprejet je bil tudi republiški interventni zakon, po katerem bi se naj zbirala sredstva za izvedbo oskrbe s kvaliteto pitno vodo in za sanacijo podtalnice na Dravskem polju. Program identifikacije virov onesnažen in sanacije talne vode Dravskega polja naj bi služil tudi kot model sanacije in zaščite drugih podtalnic v Sloveniji kot obstoječih in potencialnih virov pitne vode.

Po dolgotrajnem sušnem obdobju v zimskih mesecih je v spomladanskih in poletnih mesecih leta 1989 severovzhodno Slovenijo večkrat zajelo močno deževje. Koncentracije pesticidov atrazina, simazina, propazina, alaklora, metolaklora in prometrina so v vodnjakih vodovoda Slovenska Bistrica pri Šikolah na Dravskem polju močno narasle in presegle normative Pravilnika o higieni neoporečnosti pitne vode iz leta 1987, normative Svetovne zdravstvene organizacije, Zahodne Nemčije in druge. Ker se po večkratnih ponovitvah koncentracije niso bistveno spremenile, je republiški sanitarni inšpektor z odločbo prepovedal pitje vode iz šikolskih vodnjakov. Kmalu za to prepovedjo v začetku julija 1989 so sledile podobne odločbe še za vodnjake ptujskega vodovoda v Skorbi. Pregledi posameznih manjših vodnjakov po vsem Dravskem polju so pokazali, da jih je cela vrsta prekomerno onesnažena s pesticidi. Oskrbo prebivalstva s pitno vodo so prevzeli gasilci. Pesticidi so se v najmanjši meri pojavili v črpališču Skorba, kjer se je tudi vsebnost najprej znižala pod normative vrednosti. Po skoraj enem letu gasilci oskrbujejo s pitno vodo le še naselje Prepolje, kjer je vsebnost alaklora sicer dosegla najvišje vrednosti.

Kvaliteta podtalnice Dravskega polja pred letom 1989

Onesnaženje podtalnice Dravskega polja v letu 1989 nikakor ni nekaj posebnega in nenadnega. Prvi podatki, da je na nekaterih mestih podtalnica ogrožena, segajo v letu 1982 in 1983 (1), ko smo pri Zavodu za zdravstveno varstvo končali »Poročilo o ugotavljanju kvalitete podtal-

nice – Dravsko polje«. Nalogo smo v sodelovanju z Vodnogospodarskim podjetjem iz Maribora opravljali za Geološki zavod Ljubljana. Ugotovili smo, da je podtalnica najmočnejše onesnažena v Brunšviku in Starošincih. Istopali so pesticidi endrin, dieldrin, alaklor in metolaklor. Kljub temu da ni bilo na razpolago niti naših niti tujih normativov, smo iskali vzrok onesnaženja v odpadnih vodah, kmetijstvu in starih odlagališčih. Kraji Brunšvika in Starošinc so dobili vodo iz črpališča slovenskobistriškega vodovoda v Šikolah, pravi izvor onesnaženja pa je ostal nepojasnen.

Slika 1. Porazdelitev onesnaženja podtalnice s pesticidi v letih 1982–1984.

Slika 2. Porazdelitev onesnaženosti podtalnice Dravskega polja z atrazinom.

*, **, *** Zavod za zdravstveno varstvo, Prvomajska 1, Maribor.

V letu 1985 smo del močnega onesnaženja s pesticidi in mineralnimi olji na mejnem severozahodnem delu le rešili. V letih 1982–1985 sta bila namreč z atrazinom in metolaklorom močno onesnažena vodnjaka mariborskega vodovoda Bohova 1 in Bohova 2. Vzrok kontaminacije je bil obrat podjetja Dinos za predelavo sekundarnih surovin.

Na dvorišču tega obrata je bilo odlagališče embalaže za surovine za izdelavo pesticidnih preparatov, ki je bila slabo oprana ali pa sploh ni bila oprana. Pri stiskanju sodov so ostanki čistih koncentriranih aktivnih komponent pesticidov kontaminirali okolje stiskalnice, meteorne vode pa so strupene snovi po kanalizaciji odplavljale v ponikovalnik za Jeklotehno – le nekaj sto metrov pred bohovskima vodnjakoma. Za nameček so bili na dvorišču Dinosa uskladiščeni še 200-litrski sodi, polni odpadnih vod Pinusa, ki so jih kratek čas zaradi še vedno močne herbicidne aktivnosti uporabljali za zatiranje plevla na železniških progah. Po nagli povezavi kanalizacije Betnava–Tezno se je tudi koncentracija pesticidov v bohovskih vodnjakih hitro zmanjšala in ukrep zapreti vodo 40000 Mariborčanom ni bil realiziran. Je pa to dogajanje spodbudilo načrtno raziskavo podtalnic v Sloveniji.

Za Sorškim poljem je Zveza vodnih skupnosti naročila raziskave podtalnice Dravskega polja. Prva serija odvzemov je bila v decembru 1987. Rezultati enoletne študije (2) kot tudi prikaz porazdelitve kontaminacije atrazina v podtalnici na Dravskem polju, ki mu sledijo tudi drugi pesticidi, jasno kažejo, da lahko Dravsko polje skoraj z jasno črto razdelimo na dve različno kontaminirani območji. Bolj kontaminirano območje poteka od linije Šikole–Rače prek Brunšvika, Kungote do Kidričevega, severovzhodni del Hotinja vas, Dobrovci, Dravski dvor, Marjeta, Prepolje, Skorba, Lancova vas pa spada med bistveno manj kontaminirano območje.

Po kontaminiranosti izstopa že vrsto let naselje Brunšvik, kjer so v visokih koncentracijah atrazin, prometrin, simazin, propazin, alaklor, metolaklor, dieldrin, endrin in HCH (lindan) ter nekatere druge spojine, ki jih nismo identificirali. Že v letih 1987 in 1988 smo opazili širjenje fronte onesnaženja proti vzhodu, kar lahko v določenem obdobju pomeni nevarnost za črpališče Skorba pri Ptujju. Ista študija je resno opozorila tudi na onesnaženost pitne vode iz črpališča Šikole, še bolj pa redni mesečni monitoring, ki pa ga niso nikjer vzeli dovolj resno. Študija je več kot očitno nakazovala možnost, da v določenih okoliščinah lahko pride do dramatičnega poslabšanja razmer.

Viri onesnaženja

Pravilnik o kvaliteti pitne vode, ki je izšel leta 1987, je prinesel normative za vrsto spojin, in že prej onesnažena in s pesticidi obremenjena podtalnica Dravskega polja je postala tudi po naših predpisih ena od

s pesticidi najbolj ogroženih podtalnic. Iskanje virov onesnaženja s pesticidi je bila ena od glavnih nalog upravnih organov in vodnega gospodarstva.

Prva točka, ki smo se je le lotili, je bila Kozoderčeva jama. Različni odpadki, zakopani v tej jami že pred tridesetimi ali več leti, so s časom izgubili svoj videz. Toda analize izkopanega materiala so

Analiza na plinskem kromatografu z detektorjem na zajemanje elektronov (CC/ECD), november 1989, KOZODERČEVA JAMA – razredčeno 1:10

Analiza na plinskem kromatografu z detektorjem na zajemanje elektronov (CC/ECD), november 1989, Brunšvik.

Slika 3. Kromatogrami Kozoderčeve jame in Brunšvika.

106 odkrile, da je v jami prek 30 različnih pesticidov, od najstarejših DDT-jev do novejših, kot so triazinski preparati, alaklor, metasitox in njihovi derivati, primesi iz proizvodnje, olja itd. Analize so pokazale, da je prvotno zamišljen obseg odlagališča še večji. Slika – kromatogram analize vode iz neposredne bližine Kozoderčeve jame in slika iz Brunšvika sta neverjetno podobni. Kozoderčeva jama je med najpomembnejšimi izvori onesnaženja Dravskega polja s pesticidi. Vanjo so odlagali trdne in tekoče odpadke podjetja Pinus, na robu jame pa so sežigali odpadno embalažo. Podobnih jam je na Dravskem polju sicer še več, vendar ni znano, da bi odpadne snovi tovarne Pinus več let odlagali še kje drugje kot v Križni jami, ki leži v neposredni bližini šolskih vodnjakov. Tako iz diagrama na sliki 3 kot tudi iz tabele 1 je razviden očiten padec koncentracije pesticidov v vodnjaku 1 in 2 v Šikolah (od 19. 6. 1989 smo namreč sledili gibanju koncentracij pesticidov v vsakem vovnjaku posebej). 20. julija 1989 se je pričel intenzivni izkop Križne jame, ki bi po vseh domnevah in sklepanjih lahko vplivala na črpališče v Šikolah. Očitno je bil izkop jame uspešen ukrep, čeprav so na naglo zniževanje koncentracije lahko vplivali še kakšni drugi faktorji. Pomemben podatek so koncentracije pesticidov v vodi na južnem delu Križne jame v času izkopa, ki so za atrazin in prometrin dosegle vrednosti okrog 60 ug/l. Žal okrog črpališča ni ustreznih opazovalnih vrtin in tako ni podatka o dosegu depresijskega lijaka v obdobju nizkih nivojev podtalnice, pa tudi generalna slika o smereh gibanja vode več ne drži.

Poleti 1989 so se bistveno spremenile tako koncentracije kot tudi razmerja posameznih pesticidov v podtalnici na Dravskem polju. Na sliki 4 prikazujemo porazdelitev onesnaženosti podtalnice z značilnimi herbicidi atrazinom, alaklorom in prometrinom na Dravskem polju v februarju 1989, na sliki 5 pa porazdelitev onesnaženosti podtalnice z istimi pesticidi v juliju 1989, vendar žal le na mestih, kjer smo v izrednih razmerah te preiskave opravili.

Več kot očiten je preboj vala onesnaženja podtalnice prek Prepolja proti Skorbi. S hidrogeološko sliko ga je težko interpretirati, zlasti še, ker se poleg črpališča Skorba javlja kot pomemben faktor vpliva na smer gibanja podtalnice črpališče Kidričevo, ki črpa od zadnje razširitve proizvodnje kar 300 do 400 l/s podtalne vode za svoje tehnološke potrebe.

Ukrepi

Ukrepi republiških upravnih organov za področje zdravstva so bili z vidika naših veljavnih predpisov jasni in logični. Situacija glede upoštevanja normativov je morda še bolj dramatična, saj je bila v vodi cela paleta pesticidov, njihov medsebojni učinek pa popolna neznanka.

V slovenski skupščini sprejeti interventni zakon je zagotovil dovolj sredstev, da lahko letošnje poletje čakamo bolj mirni,

Tabela 1. Koncentracije pesticidov (ug/l) v vodnjaku 2 v Šikolah.

Datum Odvzema	Simazin	Atrazin	Propacin	Alaklor	Prometrin	Metolaklor
27. 6. 89	0,260	5,510	0,360	0,075	1,450	0,320
4. 7. 89	0,410	2,450	0,250	0,060	0,930	0,290
17. 7. 89	0,190	4,080	0,230	0,014	0,550	0,120
20. 7. 89	0,160	2,240	0,140	0,020	1,830	0,980
28. 7. 89	0,047	0,900	0,049	0,006	0,180	0,038
4. 8. 89	0,107	1,330	0,190	0,017	0,680	0,110
9. 8. 89	0,150	1,780	0,120	0,016	0,510	0,103
22. 8. 89	0,052	0,770	0,053	0,003	0,140	0,030
28. 8. 89	0,008	0,140	< 0,001	0,001	0,020	0,006
14. 9. 89	0,116	2,400	0,125	0,003	0,456	0,116
28. 9. 89	0,031	0,630	0,036	0,003	0,070	0,032

kljub temu da Kozoderčeva jama še ni sanirana in grozi s svojo strupeno vsebino določenemu delu Dravskega polja.

Po sprejetju omenjenega interventnega zakona so bili izvedeni naslednji ukrepi:

- izgradnja povezovalnega cevovoda Dobrovci–Skorba,
- dokončanje čistilne naprave v Slovenski Bistrici za čiščenje pohorskega potoka Bistrica,
- izdelava programa za sanacijo Dravskega polja.

Program aktivnosti (6) je tempiran na okrog 5 let – če bodo zagotovljena finančna sredstva – obsega pa v grobem naslednja poglavja:

- analiza stopnje ogroženosti prebivalstva zaradi onesnaženja s pesticidi;
- pregled kvalitete podtalnice na Dravskem polju;
- hidrogeološki in hidrološki podatki o podtalnici in pohorskih potokih;
- določitev virov in vzrokov onesnaženja za posamezna črpališča in za celo Dravsko polje;
- zaščita in sanacija obstoječih vodnih zajetij, in sicer kurativni in preventivni ukrepi;
- zaščita podtalnice celotnega Dravskega polja in vode pohorskih potokov ter Drave;
- izdelava dolgoročnega dinamičnega načrta zaščite podtalnice celotnega Dravskega polja in njegovih pritokov.

1. Brumen, S. s sodelavci, 1983. Poročilo o ugotavljanju kvalitete podtalnice – Dravsko polje. ZZV Maribor, Center za varstvo okolja, 08/83.
2. Brumen, S. sodelavci, 1988. Strokovne podlage za sprejem ukrepov za zavarovanje kakovosti podtalnice Dravskega polja na osnovi meritev. ZZV Maribor, Center za varstvo okolja, 08/3017 ZVS, november 1988.
3. Guidelines for Drinking Water Quality, Vol. 1, Recommendations, WHO, 1984 and Drinking Water Quality Guidelines for Selected Herbicides, WHO, 1987.
4. Council Direction, relating to the quality of water intended for human consumption, Off. J. of the European Communities, No. L. 229/11, Aug. 1980.
5. Pravilnik o higienski neoporečnosti pitne vode (Ur. list SFRJ, št. 33/87).
6. Program identifikacije in sanacije onesnaženja talne vode Dravskega polja. Komunalni inženiring Maribor, št. proj. GH0915339, september 1989.

Stanko Brumen, Miran Medved, Emil Žerjal Pesticides in Drinking Water – Dravsko polje 1989

Dravsko polje regarding pesticide pollution is exceptional. The neglect of the first signals is indicated on the probability that in specific circumstances a distinctive rise in the concentration of pesticides can occur in the underground water, not because of normal use in agriculture but primarily because of gravel pits where leftover pesticides were mainly deposited. Among these gravel pits the Kozders and Križna pits stand out especially, the letter of which has already been cleaned. An extraordinary rise in the concentration of pesticides at the pumping locations at the beginning of summer 1989 led to the closure of three major water supply systems and during peak periods to the supply of almost 10,000 residents with drinking water from cisterns. A Republic law has also been passed, according to which money for the realization of a high quality drinking water supply and for the purification of the underground water in Dravsko polje shall be gathered. The program to identify sources of pollution and to improve the underground water of Dravsko polje should also serve as a model for the improvement and protection of other underground waters in Slovenia as existing and potential sources of drinking water.

UJMA
UJMA

Slika 4. Onesnaženost podtalnice s herbicidi v Šikolah v letu 1989.

Slika 5. Porazdelitev onesnaženosti podtalnice s herbicidi v februarju 1989.