

INTEGRALNA MASNA BILANCA POLIKLORIRANIH BIFENILOV V SLOVENIJI

Viktor Grilc* in Muharem Husić**

UDK 628.4 (497.12)

Poliklorirani bifenili (PCB-ji) spadajo med zdravju škodljive substance, za katere so šele desetletja potem, ko so jih začeli širše tehnično uporabljati, ugotovili nevarno delovanje (slika 1) in jih z mednarodnimi konvencijami izločili iz nadaljnje uporabe. Vendar pa je medtem (od leta 1929) svet že proizvedel blizu milijon ton PCB-jev in znatni del jih je postopoma nekontrolirano prešel v okolje. Relevantne lastnosti PCB-jev so prikazane v tabeli 1, dejavniki, pomembni za obnašanje v okolju, pa v tabeli 2 (1, 2, 5, 6). Naloga celotnega človeštva je preprečiti nadaljnje onesnaževanje okolja s PCB-jem, ki je še v uporabi, morebitna nahajališča, ki bi lahko bila nevarna za prebivalstvo, pa ustrezno sanirati. Svoj delež te naloge mora prevzeti tudi Slovenija, ki je s svojim intenzivnim razvojem ob hkratnem zanemarjanju varstva okolja (odstotnost sistema za zbiranje in ustrezno uničevanje odpadnih PCB-jev oz. izdelkov, ki vsebujejo PCB-je) postala nekontrolirano onesnažena s temi snovmi.

Uvod

Onesnaženost s PCB-ji v okolici glavnega uporabnika te surovine (Iskra Semič) je znana in je v glavnem že sanirana (6, 7). Namen tega prispevka je ugotoviti stanje drugod po Sloveniji, in sicer v prvi fazi z grobim pregledom stanja (tj. popisom največjih inštaliranih ali uskladiščenih količin PCB-jev ter grobo oceno količin razpršenih PCB-jev), posebno če bo možno pridobiti tudi eksperimentalne podatke o onesnaženosti okolja na najverjetnejše kontaminiranih lokacijah.

Iz teh podatkov bo možno nastaviti masno bilanco za PCB-je v Sloveniji in eventualno opazovati njegovo postopno izginjanje, s tem pa tudi prenehanje ogrožanja zdravja prebivalstva. Nalogo je financiral Univerzitetni inštitut za medicino dela, prometa in športa v okviru interdisciplinarnega projekta »Vpliv PCB in sorodnih spojin na zdravje izpostavljenih delavcev in okoliškega prebivalstva«.

Pregled elementov bilance

Integralna bilanca PCB-jev (tj. bilanca za celoten čas pojavljanja teh snovi) v Sloveniji je sestavljena iz naslednjih členov, ki so grafično prikazani na sliki 2.

Materialni tokovi PCB-jev na ozemlje Slovenije

Ta je potekal (in deloma še) od pojava PCB-jev kot tehnične surovine. Povezan je predvsem z elektrifikacijo Slovenije, pa tudi z drugimi področji industrije (kemična,

strojna idr.). Vnos je seštevke PCB v različnih oblikah:

- čisti PCB kot surovina za izdelavo kondenzatorjev in transformatorjev, kemikalij, topil, hidravličnega olja ipd.;
- PCB v končnih uvoženih izdelkih: kondenzatorjih, transformatorjih, hidravličnih sistemih, insekticidih, raznih preparatih ipd.;
- PCB v zračnih in vodnih imisijah.

Ocenjujemo, da je zadnji način vnosa zanemarljiv v primerjavi s prvima dvema.

Materialni tokovi PCB-jev z ozemlja Slovenije

Tudi ta poteka v istih oblikah kot vnos (od prodaja čistega PCB, prodaja izdelkov, odvoz odpadkov na sežig v tujino, zračne in vodne emisije).

Tabela 1. Pomembne fizikalno-kemijske lastnosti PCB-jev v okolju.

Lastnost	Relativna intenzivnost	Karakteristična vrednost
Vodotopnost	majhna	0,03–2,4 mg/l (25 °C)
Hlapnost	majhna–srednja	10^{-4} – $2 \cdot 10^{-3}$ mbar (20 °C)
Adsorptivnost	velika	1–100 mg/kg minerala
Biokonzracija	zelo velika	10^5
Fotoliza	majhna	–
Hidroliza	majhna	–
Oksidacija	majhna	–

Slika 1. Transportne poti PCB-jev od emisije do človeka.

* Dr., Kemijski inštitut, Hajdrihova 19, Ljubljana.

** Mag., Kemijski inštitut, Hajdrihova 19, Ljubljana.

Vse oblike materialnih tokov razen emisij so pomembne.

Nastajanje PCB-jev v Sloveniji

Pri nas ne proizvajamo čistega PCB-ja ali njegovih derivatov. Teoretično je možno, da PCB nastaja kot stranski produkt v nekaterih proizvodnih procesih (kloriranje, uporaba kloriranih olj in topil, sežig odpadkov), vendar so količine zagotovo zanemarljive.

Razgradnja PCB-jev v Sloveniji

Pričakujemo lahko dva poteka: antropogenega in naravnega. Prvi bi bil hoten ali nehoten sežig (ali kakšna druga kemična pretvorba) PCB-jev v proizvodnih ali okoljevarstvenih procesih, drugi pa je spontan razpad teh snovi v okolju pod vplivom kisika, mikroorganizmov, svetlobe in naravnega katalitskega delovanja. Oba po-

teka ocenjujemo kot zmerna. Bilanco PCB-jev zdaj lahko zapišemo v naslednji splošni obliki:

– razlika materialnih tokov + nastajanje – razgradnja = akumulacija od leta 1930. Akumulacija pomeni naraščanje ali upadanje letne količine PCB-jev (v vseh pojavnih oblikah) na ozemlju Slovenije.

Bistven je prvi člen leve strani bilance. Do leta 1985 je bila akumulacija zagotovo vseskozi pozitivna (več smo vnašali kot iznašali), od takrat pa je letna akumulacija nič ali celo negativna (izvoz odpadkov s PCB-jem). Hipotetični prikaz količin porabe, zasnovan na porabi električne energije v Sloveniji, je prikazan na sliki 3.

Tabela 2. Dejavniki, pomembni za transportne in transformacijske procese PCB-jev v okolju

Proces	Pomembni faktorji
Biodegradacija	Strupenost kontaminanta (PCB) Aklimatizacija združbe mikroorganizmov Preskrba s kisikom Koncentracija hraniva pH, temperatura
Fotodegradacija	Intenzivnost svetlobe Izpostavljenost površina
Hidroliza	Funkcionalne skupine kontaminanta pH in puferska kapaciteta Temperatura
Oksidacija	Kemijska narava kontaminanta Prisotnost oksidantov
Izparevanje	Parcialni tlak kontaminanta Henryjeva konstanta Poroznost obdajajočega medija Temperatura
Adsorpcija	Specifična površina zemlje Adsorpcijska kapaciteta Prisotnost organskih snovi v zemlji Distribucijski koeficient v oktanolu in vodi
Raztapljanje	Vodotopnost pH in puferska kapaciteta Tvorba kompleksov

UJMA

Slika 2. Bilanca PCB-jev v Sloveniji za obdobje 1930–1990.

Slika 3. Hipotetični prikaz količin porabe PCB-jev v Sloveniji.

Tabela 3. Skupni podatki dosedanjega popisa PCB-jev in ocena za PCB-je v lončastih kondenzatorjih v Sloveniji

a) PCB-ji v velikih kondenzatorjih						
kondenzatorji v uporabi			kondenzatorji v skladišču			deponija Iskra Semič
število lokacij	število kosov	PCB-ji v kg	število lokacij	število kosov	PCB-ji v kg	PCB-ji v kg
40	4006	90001	30	1637	33505	35000
b) PCB-ji v velikih transformatorjih						
transformatorji v uporabi			transformatorji v skladišču			transf. olje v sodih
število lokacij	število kosov	PCB-ji v kg	število lokacij	število kosov	PCB-ji v kg	PCB-ji v kg
17	70	61034	4	14	5606	8739
c) PCB-ji v malih (lončastih) kondenzatorjih						
pralni stroji	drugi gospodinjski aparati	TV-stabilizatorji, fluorescenčne žarnice		skupaj		
okr. 234 t	okr. 83 t	okr. 160 t		477 t		

Načini uporabe PCB-jev v Sloveniji

V Sloveniji PCB-jev ne sintetiziramo, smo jih pa do nedavna pogosto uporabljali. Uporaba je zlasti intenzivno naraščala po letu 1960. V letu 1963 so

namreč v tovarni kondenzatorjev Iskra Semič začeli uporabljati PCB-je kot impregnante v kondenzatorjih (do leta 1970 so uporabljali Clophen A-50 in A-30, proizvajalec Bayer, ZRN, od leta 1970–1985 pa Pyralen 1550, proizvajalec Prodelec, Francija). Po letu 1985 PCB-jev ne uporabljamo več v te namene. Zamenjal je z okolju sprejemljivejšim fenilksilil etanom (FXE), ki ne vsebuje klor.

Iz poročila skupine SEPO (6) v zvezi s sanacijo odlagališč in odpadkov okoli

Iskre Semič povzemamo naslednjo bilanco PCB-jev:

● nabava	3688,28 t
● vgrajeno	3443,188 t
● v tehnoloških odpadkih	110,462 t
● v izločenih izdelkih	125,262 t
● neuporabljeno	6,2 t
● na odlagališču	67,267 t
● zračne emisije	3,168 t

Kasnejša izpopolnjena bilanca (8) je pokazala, da so dejanske količine deponiranega PCB-ja za 15–20 % višje, prav tako pa tudi emisije v zrak in vodo.

Zanimivo je, da s podatki o nahajališčih PCB-jev ne razpolaga za ta namen pooblaščen strokovna služba, tj. Gasilska zveza Slovenije. V Pravilniku o varstvenih ukrepih za delo s PCB-ji izrecno piše: »Krajne gasilce je treba obvestiti o lokacijah, kjer so nameščene naprave, v katerih so askareli« (člen 4) (10). Poizvedovanje pri tej organizaciji ni dalo uporabnih rezultatov, kakor tudi ne na republiškem sanitarnem inšpektoratu. Pač pa smo določene podatke dobili na Republiškem inšpektoratu za delo (11). V večjih količinah najdemo PCB-je v transformatorjih (predvsem starejših), od katerih so nekateri inštalirani nekateri skladiščeni ali pa je staro transformatorsko olje s PCB-ji iztočeno in čaka na dispozicijo. PCB-je smo pri nas uporabljali tudi v druge namene, vendar o tem ni dokumentiranih podatkov, saj jih ni nihče zbiral.

Slika 4. Prikaz lokacij največjih uporabnikov naprav s PCB-ji v Sloveniji.

Popis največjih imetnikov PCB-jev v slovenskem gospodarstvu

Priprava popisa velikih kondenzatorjev in transformatorjev

Kot izhodišče za seznam organizacij, predvidenih v popisu, smo uporabili literaturne podatke o tem, kje vse se uporablja PCB-je (2). Nato smo obiskali vsa slovenska elektrodistribucijska podjetja, izdelovalca kondenzatorjev (Iskra Semič) in ustrezna montažna podjetja (Iskra, IMP).

Ker so PCB-je največ uporabljali kot impregnante v kondenzatorjih in kot hladil-

na olja v transformatorjih, smo se odločili za popis tistih firm v Sloveniji, pri katerih je poraba električne energije največja in imajo za kompenzacijo jalove energije inštalirane kondenzatorje, v trafopostajah pa transformatorje. Po letu 1985 pri nas ne inštalirajo več kondenzatorjev in transformatorjev, polnjenih s PCB-ji.

Obstaja pa še veliko elementov, ki so bili inštalirani že prej in so še veliko v uporabi, manjši del izločenih kondenzatorjev ali zamenjanega transformatorskega olja pa je uskladiščenega. Seznam največjih odjemalcev električne energije smo pripravili ob sodelovanju elektrodispečerske službe Slovenije. V začetku smo se odločili za okrog 50 naslovov, kasneje pa smo seznam še razširili. Celotni popis je potekal v maju, juniju in juliju 1990.

Izvedba popisa in rezultati

Evidentiranih je bilo 61 firm ali drugih imetnikov, pri katerih so inštalirani kondenzatorji ali transformatorji s PCB.

V tabeli 3 so zbrani rezultati dosedanjega popisa in ocena za količino PCB-jev v lončastih kondenzatorjih.

Ostali izvori

Informacije o uporabi PCB-jev smo poskušali dobiti tudi v drugih industrijskih vejah, ki jih literatura navaja. Stike smo navezali s:

- kemično industrijo (Color, Helios, Iplas...)
- fitofarmaceutsko industrijo (Pinus, Lek, Krka...)
- industrijo maziv (Olma, Petrol...)
- rudarstvom (REK Zagorje, Velenje...)

Povsod so nam zagotovili, da PCB-jev razen v kondenzatorjih ali transformatorjih ne uporabljajo. Ponekod dopuščajo možnost, da so bili PCB-ji kot komponenta vključeni v posamezne preparate (predvsem uvožene), vendar o tem ni nobene evidence. Menimo, da bilance teh možnih virov PCB-jev v Sloveniji za nazaj na podlagi dokumentiranih podatkov ni mogoče izdelati.

Diskusija rezultatov

Ugotovili smo, da najdemo elemente ali naprave z znatnimi količinami PCB-jev (npr. transformatorji do 500 l polnitve PCB-jev) razpršene po vsej površini Republike Slovenije, pač skladno z razpršenostjo njene industrije in elektrodistribucije. Bolj ali manj enakomerno so porazdeljeni vsi velikostni razredi elementov ali naprav s PCB-ji. Industrije, ki imajo opraviti s PCB-ji, so metalurgija, kovinska, lesna, celulozno-papirna in cementna industrija.

74 % od evidentirane količine PCB-jev je bilo v letu 1990 še v uporabi in bo postopoma (predvidoma v naslednjih 10 letih, če ne bo prej izrecno prepovedano) vzeto iz uporabe. Preostali del je že demontiran in povečini skupaj z napravo (kondenzator, transformator) čaka na dispozicijo, ki uspešno poteka. Določena količina v manjših elementih ugrajenih PCB-jev pa je verjetno že nenadzorovano odložena.

Od količine PCB-jev, ki je bila v Iskri Semič vgrajena v zaprtosistemske kondenzatorje ali transformatorje, je le manjši del (30–40 %) v velikih elementih. Glavnina PCB-jev je bila torej vgrajena v maših, prostorsko še bolj fino razpršenih in zato težje nadzorljivih elementih. Težišče problema s PCB-ji v Sloveniji (če izvzamemo specifični semiški problem) je torej v drobnih virih. Za velike elemente, ki so evidentirani, bolje nadzorovani in oskrbovani, že poteka republiška akcija organiziranega zbiranja in termične dispozicije v specializirani inozemski sežigalnici (4). Za drobne vire pa ni zagotovljen noben mehanizem organiziranega zbiranja in nevtraliziranja, zato praviloma po odsluženju končajo na odlagališčih in slejkoprej začno onesnaževati podtalnico ali ozračje.

V tem popisu so zajeti elementi s PCB-ji, ki so bili izdelani v zadnjih 20, 30 letih. Še starejši transformatorji ali kondenzatorji, ki so bili tudi polnjeni s PCB-ji, so uničeni ali nenadzorovano odloženi v okolju, deloma pa so olja iz njih iztočili in jih pomešali z ostalimi odpadnimi olji (mazalnimi, hidravličnimi). Tako so se tudi mineralna olja kontaminirala s PCB-ji in s tem znatno otežila tako reciklažo kot druge vrste dispozicije (sežig).

Zaključki in predlogi

a) Izdelan je prvi sistematični popis PCB-jev pri največjih imetnikih zaprtokrožnih sistemov s PCB-ji v Sloveniji. Obdelanih je bilo 61 imetnikov teh naprav (predvsem kondenzatorjev in transformatorjev), ki so skupno prijavili 198,9 t PCB-jev; leta 1990 je bilo 151 t še v obratovanju. Lokacije

evidentiranih imetnikov so glede na njihovo velikost prikazane na sliki 4, skupaj z oznako gospodarsko pomembnih podtalnic in večjih zajetij pitne vode (13). Ocenjujemo, da je v popisu zajetih okrog 70 % količin PCB-jev, ki so bili tačas v uporabi v Sloveniji.

- b) Primerjava evidentiranih količin PCB-jev v zaprtih sistemih in količin PCB-jev, ki so bili vgrajeni v izdelke Iskre Semič in so bili verjetno prodani v Sloveniji, daje sklepati, da gre za podoben velikostni red (okr. 200 t), s tem da se bodo industrijsko inštalirane količine verjetno hitro in kontrolirano zmanjševale in bodo neoporečno odstranjene iz Slovenije. Zato je po našem mnenju treba še naprej spremljati stanje okolja in prebivalstva, predvsem v območju Semiča, saj PCB v zaprtih sistemih ne ogroža delavcev in prebivalcev, če je po njegovi odslužitvi opravljena neoporečna dispozicija.
- c) Groba ocena količin PCB-jev v zaprtosistemskih elementih, za katere velja Pravilnik o ravnanju s PCB-ji, in v drobnih elementih (manjši kondenzatorji) na žalost kaže v prid slednjih. Nad temi ni nadzora in ni organiziranega zbiranja, zato so glavni vir splošnega onesnaževanja okolja, predvsem površinskih vod in podtalnic, s PCB-ji.

1. CRC Handbook of Chemistry and Physics. 68th Ed. CRC Press Boca Raton Florida, 1988.
2. Grilc, V., M. Husić, 1991. Izdelava popisa polikloriranih bifenilov v Sloveniji. KIBK-DP-1198, Ljubljana.
3. Mitteilungen der Landerarbeitsgemeinschaft Abfall (LAGA), No. 7: Beseitigung PCB-haltiger Abfälle, E. Schmidt Verlag, 1984.
4. Polič, S., 1990. Poti širjenja strupenih kemikalij v okolju, ogroženost, izpostavljenost in ocena. Ujma 4, str. 96.
5. Poročilo o sanaciji odlagališč zemljin in drugih odpadkov, onesnaženih s PCB, v DO Iskra Semič. IJS-SEPO, 1985.
6. Poročilo o izvajanju sanacije onesnaženosti s PCB območja reke Krube. Strokovna koordinacija pri RS ZSV za reševanje problematike onesnaženosti s PCB območja Krube, Ljubljana, september 1990, str. 4.
7. Pravilnik o varstvenih ukrepih za delo s snovmi, ki vsebujejo PCB. Ur. list SRS št. 13/85.
8. Republiški sanitarni inšpektorat, Republiški požarni inšpektorat, Republiški sekretariat za delo, osebni kontakti, 1990.
9. Römpf's Chemie Lexikon. Franckh, Duisburg, 1988.
10. Sax, N., 1985. Dangerous Properties of Industrial Materials. Van Nostrand-Reinhold, Amsterdam.
11. Statistički godišnjak SFRJ. Savezni zavod za statistiko, letniki 1965–1985.
12. Zbornik posvetovanja: Ekološke opasnosti kod eksploatacije energetskih transformatora i kondenzatora izoliranih Askarelom, St. Toplice, 7.–8. julij, 1992.
13. Zorc, V., P. Jančan. Iskra Semič, osebni kontakti, 1990.

Viktor Grilc, Muharem Husić Integral Mass Balance of Polychlorinated Biphenyls in Slovenia

First integral mass balance of use and disposal of polychlorinated biphenyls (PCBs) is presented, taking into account all possible mechanisms of input, output, reaction and accumulation. Each individual factor of the balance equation was assessed with respect to its relevance in Slovenia. The numerical balance was made based on systematic field inventory of these materials in various industries since these materials had appeared about the year 1930. Over 60 most important users (especially in electro-industry) were interviewed about mass flows of the PCBs over the entire period of application. Special concern was put on the sole producer of capacitors i.e. Iskra Semič, that had used PCBs more than 20 years.

In the year 1990 about 200 tons of PCBs were still registered in use in Slovenia, 75% of this quantity in closed-cycle operations, the rest being on stock.

Preliminary mass balance was made on quantities of PCBs finely dispersed on the territory of Slovenia in form of small condensers in various electrical appliances for general use. These elements, due to lack of relevant collection system, are disposed of after their lifetime on municipal or other (uncontrolled) landfill. This quantity is estimated to be about 477 tons, which should stimulate corresponding actions in order prevent pollution of the slovenian environment with PCBs.

UJMA

UJMA

UJMA