Źródła zanieczyszczeń w środowisku(energetyka, przemysł, mieszkalnictwo, rolnictwo, motoryzacja).

Zanieczyszczenie środowiska jest to stan środowiska wynikający z wprowadzenia do powietrza, wody lub gruntu albo nagromadzenia na powierzchni ziemi substancji stałych, ciekłych, gazowych lub energii w takich ilościach, że może to ujemnie wpływać na zdrowie człowieka, przyrodę ożywiona, klimat, glebę, wodę lub powodować inne niekorzystne zmiany(np. korozje materiałów).Następuje ono w wyniku systematycznej emisji czynników degradujących środowisko, a także następstwem awarii będącej przyczyną nagłego uwolnienia zanieczyszczeń (np. awarie elektrowni jądrowych, tankowców, wycieki paliw płynnych podczas transportu).

Źródła zanieczyszczeń powietrza możemy podzielić ze względu na pochodzenie na dwie grupy: pochodzenia naturalnego oraz antropogenicznego. Do momentu gwałtownego rozwoju przemysłowego praktycznie wszystkie zanieczyszczenia powietrza były pochodzenia naturalnego. Powstawały one m.in. w wyniku wybuchów wulkanów, pożarów lasów, stepów, sawann, wydzielania gazów przez tereny bagniste, parowania słonych wód mórz i oceanów, erozji skał i gleb, burz piaskowych na pustyniach, wytwarzania pyłków przez rośliny zielone, opadania pyłu kosmicznego. Jednak mniej więcej od połowy XVIII w. (rewolucja przemysłowa) znacznie wzrosło znaczenie zanieczyszczeń antropogenicznych (będące wynikiem działalności człowieka np. przemysł, energetyka, komunikacja, rolnictwo).

Możemy określić dwie zasadnicze przyczyny zanieczyszczeń środowiska przez człowieka :

1.Dażenie do maksymalnej technizacji życia, gdyż tylko człowiek potrafi przekształcić surowce w ten sposób, aby stały się użytecznymi produktami. Jest wśród nich obok przedmiotów niezbędnych, także duża ilość towarów mało lub całkowicie nieprzydatnych . Proces produkcji daje odpady różnego rodzaju, zużywana jest energia, której wytworzenie bardzo poważnie obciąża środowisko.

2.Produkcja środków spożywczych zależna od liczby ludności i jednostkowego zagęszczenia . Tereny upraw rolniczych nie rosną tak szybko jak potrzeby, stad dążność do intensyfikacji rolnictwa , co wiąże się z większym nawożeniem i wykorzystaniem chemicznych środków ochrony upraw.

 Antropogeniczne źródła zanieczyszczeń dzielą się na:

a) punktowe – np. odosobnione punkty zrzutu ścieków, kominy zakładów przemysłowych

b) obszarowe - należą do nich : duże miasta, zlewnie rzek, tereny rolne, pola uprawne, łąki, wysypiska odpadów

c) liniowe – drogi samochodowe, szlaki kolejowe, kanały ściekowe

Źródła zanieczyszczeń można podzielić również na:

a) pierwotne - występują w powietrzu w takiej postaci, w jakiej zostały wprowadzone do środowiska

b) wtórne - powstają w wyniku przemian substancji, zachodzących w środowisku, które w swej pierwotnej formie nie są toksyczne.

Energetyka

Szacuje się, iż najwięcej zanieczyszczeń powietrza wytwarza przemysł paliwowo - energetyczny (ponad 50%).Energetyka jest źródłem emisji ubocznych produktów spalania węgla, do których należą m. in.

 - popiół lotny

 - żużel

 - mieszanki popiołu i żużla

 - odpady z odsiarczania spalin kotłowych.

Odpady paleniskowe są niebezpieczne dla środowiska, gdyż podczas ich składowania powstają :

 - duże ilości zasolonych wód nadosadowych

 - odcieki zanieczyszczone arsenem i innymi szkodliwymi pierwiastkami, które mogą skażać wody gruntowe

 - pylenie popiołów.

W wyniku procesów technologicznych elektrowni cieplnej powstają wody chłodzące, które

trafiają do wód powierzchniowych, powodując:

 - zmiany właściwości fizycznych, chemicznych, biologicznych

 - zwiększanie zanieczyszczeń

 - zmniejszanie się ilości tlenu.

Ponadto elektrownie cieplne zmniejszają zasoby wodne regionu w wyniku powstawania strat bezpowrotnych.

W wyniku spalania surowców kopalnych do atmosfery dostają się również olbrzymie ilości takich gazów jak:

 - SO2
 - CO2
 - CO

 - NOx
 - HCl

 - NH3
 - WWA.

Powodują one m. in. takie niekorzystne zjawiska jak: efekt cieplarniany, kwaśne deszcze, smog czy też powiększanie się dziury ozonowej.

Przemysł

Poważnym źródłem zanieczyszczeń środowiska są różne gałęzie przemysłu. Przemył cementowy wytwarza ogromne ilości pyłów odznaczających się dużym rozdrobnieniem cząstek, co w znacznym stopniu utrudnia ich likwidację. Ilość pyłów cementowych zanieczyszczających środowisko wynosi często od 10 do 30%. Zanieczyszczenia powstające podczas produkcji cementu mogą zawierać poza znacznymi ilościami wapnia, potasu, i krzemionki, niektóre metale ciężkie oraz SO2.Wsród emitowanych z cementowni gazów występuje także CO2 oraz CO.

W hutnictwie żelaza przeciętna ilość pyłów wynosi 8 – 20% wyprodukowanej surówki. Przy produkcji metali i nie tylko, powstają zanieczyszczenia o wysokim stopniu toksyczności takie jak: Pb, Cu, Zn, Al., Cr. Wymienione pierwiastki należą do grupy metali ciężkich .Są one szczególnie niebezpieczne ze względu na zdolność do kumulowania się w glebie. Zanieczyszczenia te zdeponowane w glebie, przez cały czas dostępne są dla roślin, mogą one być z niej wypłukiwane do wód gruntowych i dalej do otwartych cieków wodnych, czy w głąb ziemi. Wypite lub spożyte wraz z pokarmem, stwarzają możliwość włączenia się do łańcucha pokarmowego człowieka . Metale ciężkie skumulowane w glebie trudno z niej usunąć; mogą tam pozostawać setki lat i przez cały ten czas stwarzać zagrożenie dla organizmów żywych.

Znaczne ilości pyłów dostarczają kopalnie węgla kamiennego i brunatnego Szacuje się, że stanowią one ok. 4 – 6%wydobytej masy węgla.

Przemysł spożywczy jest głównie, źródłem zanieczyszczeń organicznych. Ponadto emituje do środowiska takie związki jak: fenole, ketony, aldehydy, alkohole a także NOx i SO2.

Przemysł chemiczny emituje , poza dużymi ilościami toksycznych pyłów, znaczne ilości gazów i par. Są to tlenki siarki (SO2 i SO3), które po przejściu do atmosfery w połączeniu z tlenem dają kwas siarkowy (H2SO4), ponadto dwusiarczek węgla (CS2), siarkowodór(H2S), chlorowodór (HCl) oraz amoniak (NH3). Nie należy zapominać, iż przemysł chemiczny dostarcza do środowiska, oprócz wymienionych wyżej związków także silnie mutagenne dioksyny, . Główne źródło tych zanieczyszczeń stanowi produkcja środków ochrony roślin, a także produkcja papieru i celulozy.

Poważnym zagrożeniem dla środowiska są również odpady i ścieki przemysłowe.

Odpady przemysłowe

Odpady przemysłowe stanowią ponad 90% całkowitej ilości odpadów powstających w Polsce. Odpady przemysłowe to uboczne produkty działalności człowieka, powstające na terenie zakładu przemysłowego i niepożądane w miejscu ich powstawania. Są szkodliwe lub uciążliwe dla środowiska. Zalicza się do nich oleje, opakowania, żużel i popiół, odpady mineralne, odpady metaliczne. Aby zmniejszyć negatywne oddziaływanie odpadów przemysłowych można je wykorzystywać jako surowce wtórne. Znalazły one szerokie zastosowanie m.in. w pracach budowlanych, drogowych, do niwelacji terenu.

Ścieki przemysłowe

Ścieki przemysłowe są to wody zużyte w zakładach produkcyjnych i usługowych w wyniku procesów technologicznych. Ich skład zależy od rodzaju przemysłu, materiałów stosowanych w produkcji oraz w technologii. Stan gospodarki ściekowej w zakładach jest nadal niezadowalający. Wynika to z braku wystarczających urządzeń do oczyszczania ścieków gwarantujących wymaganą redukcję zanieczyszczeń. Inną przyczyną jest trudna sytuacja finansowa wielu zakładów.

Problem ścieków występuje szczególnie ostro w koksowniach, zakładach petrochemicznych, garbarniach, celulozowniach, mleczarniach i cukrowniach. Do najczęściej występujących organicznych składników ścieków zalicza się: białka, węglowodany, tłuszcze, oleje, żywice, barwniki, fenole, produkty naftowe, detergenty, pestycydy itp. Składnikami nieorganicznymi są zasady, kwasy nieorganiczne, metale ciężkie (ołów, miedź, rtęć, cynk, kadm, chrom) a także arsen, chlor, siarkowodór, jony siarczanowe, chlorkowe, azotanowe, fosforanowe, węglanowe, amonowe itd. Ścieki przemysłowe na ogół nie stanowią zagrożenia sanitarno-epidemiologicznego, gdyż nie zawierają bakterii chorobotwórczych. Wyjątkiem są ścieki z zakładów przemysłu spożywczego, garbarni i zakładów utylizacji odpadów. Mogą one zawierać chorobotwórcze drobnoustroje w różnych postaciach (wegetatywnej i zarodnikowej) i jako takie powinny być poddawane procesom dezynfekcji.

Rolnictwo

Do intensyfikacji rolnictwa niewątpliwie przyczynia się jego chemizacja i mechanizacja. Środki te w znacznym stopniu zmieniają naturalny układ środowiska przyrodniczego, co może w konsekwencji doprowadzić do jego degradacji.

Jednym z podstawowych elementów intensyfikacji produkcji rolnej jest nawożenie mineralne. Wiadomo, ze nie umiejętne stosowanie nawozów powoduje różnego typu zaburzenia w glebie i roślinach. Stwierdzono, że obfite nawożenie prowadzi do zubożenia gleby w niektóre składniki. W wyniku przedawkowania jakiegoś pierwiastka dochodzi do zmian w składzie chemicznym gleby i zaburzeń w gospodarce mineralnej roślin.

Wysokie dawki nawozów azotowych powodują powstawanie nitrozoamin, substancji silnie toksycznych .Tworzą się one przez transformację mineralnych i organicznych form azotu. Nadmierne stosowanie nawozów fizjologicznie kwaśnych może doprowadzić do zakwaszania gleb. Na ziemiach nawożonych mineralnie notuje się wzrost toksynotwórczych grzybów, które wytwarzają substancje ograniczające rozwój mikroorganizmów glebowych, a także rozwój roślin uprawnych. Stałe stosowanie nawozów może doprowadzić również do nadmiernego zasolenia gleb.

W latach 70 ubiegłego wieku do rolnictwa polskiego wprowadzono przemysłowe metody produkcji zwierzęcej. Tysiące zwierząt produkuje duże ilości gnojowicy, która źle zagospodarowana staje się z punktu widzenia ochrony środowiska dużym problemem. Fermy wylewające gnojowicę w sposób nie przemyślany powodują zatrucie gleb i wód gruntowych. Wylewana na użytki zielone i pastwiska powoduje poważne zagrożenie sanitarne dla zwierząt a pośrednio dla ludzi. Gnojowica jest również nośnikiem czynników patogennych, takich jak: bakterie gruźlicy, brucelozy, różycy, wirusów pryszczycy i innych chorób.

Kolejnym problemem związanym z chemizacją rolnictwa są stosowane na szeroką skale środki ochrony roślin. Pestycydy to bardzo często silne trucizny. Wiele z nich działa toksycznie np. na pszczoły i inne owady, odgrywające dużą rolę przy zapylaniu roślin uprawnych, a także na ptaki i ssaki. Zarówno nawozy jak i środki ochrony roślin są również źródłem niebezpiecznych pierwiastków śladowych.

Równie ważnym czynnikiem intensyfikacji rolnictwa jest jego mechanizacja. Oddziaływanie maszyn na glebę, zwłaszcza ciężkich ciągników prowadzi do zmian jej właściwości fizycznych, chemicznych i biologicznych. Mechanizacja powoduje również przeobrażenie w rzeźbie i ukształtowaniu terenu. Zmusza do tworzenia dużych pól , likwidacji wszelkich przeszkód jakimi są zadrzewienia śródpolne, małe zbiorniki wodne, nierówności terenu i inne, utrudniające pracę maszyn. Takie z kolei ukształtowanie terenu sprzyja erozji wietrznej i wodnej.

Motoryzacja

Duży udział w emisji zanieczyszczeń w mieście ma ruch komunikacyjny (stanowi on 20 – 40% wszystkich zanieczyszczeń). Z każdym rokiem wzrasta ilość pojazdów w mieście. Zaznaczyć jednak należy, że coraz więcej samochodów poruszających się w mieście spala benzynę bezołowiową lub gaz propan-butan, tj. paliwa bardziej przyjazne dla środowiska, bądź wyposażonych jest w katalizatory. Znacznie większy problem stanowią samochody ciężarowe i autobusy. Są to pojazdy posiadające silniki wysokoprężne, na olej napędowy, a ich regulacja do poziomu gwarantującego spełnienie wymogów ochrony środowiska jest niejednokrotnie nieosiągalna. Silniki spalinowe „produkują” przede wszystkim WWA, acetylen, tlenki azotu i węgla, związki siarki, metale ciężkie(głównie ołów), a także sadze. Związki te nie tylko bezpośrednio pogarszają jakość powietrza w rejonach o intensywnym ruchu drogowym, ale także biorą udział w reakcjach fotochemicznych zachodzących w atmosferze, wpływając na wzrost natężenia ozonu w warstwie troposferycznej. Ilość emitowanych zanieczyszczeń ze źródeł komunikacyjnych zależy od wielu czynników, między innymi od natężenia i płynności ruchu, konstrukcji silnika i jego stanu technicznego, zastosowania dopalaczy i filtrów, rodzaju paliwa i pochylenia podłużnego drogi. Innym istotnym problemem nieodzownie związanym z motoryzacją, szczególnie w ośrodkach miejskich jest zwiększający się hałas.

Mieszkalnictwo

Negatywny wpływ mieszkalnictwa na środowisko polega m.in. na wyrzucaniu do niego ogromnych ilości pyłów i gazów pochodzących z miejskich kotłowni, a także pojedynczych palenisk domowych. Kolejnym zagrożeniem wynikającym z działalności bytowej i gospodarczej człowieka są ścieki i odpady komunalne.

Ścieki komunalne to mieszanina odpadów z gospodarstw domowych, wydalin fizjologicznych człowieka i zwierząt domowych, odpadów ze szpitali, łaźni, pralni, zakładów, przemysłowych. Ścieki te maja bardzo zróżnicowany skład, głównym ich składnikiem jest woda. Stanowi ona nawet do 99.9%. Znaczna część zanieczyszczeń to rozpuszczone lub występujące w postaci zawiesiny związki organiczne, głównie tłuszcze, białka, cukry. Wskutek stosowania w gospodarstwach domowych coraz większych ilości środków piorących i myjących stale zwiększa się ilość detergentów, często zabójczych dla organizmów i utrudniać oczyszczanie wód zużytych. Szczególnymi zanieczyszczeniami ścieków komunalnych są drobnoustroje mogące być źródłem wielu groźnych chorób, takich jak tyfus, dur brzuszny, cholera i.in. Niebezpieczeństwo wynikające ze stale wzrastającej ilości ścieków bytowo – gospodarczych polega na tym, iż mogą się one bezpośrednio przedostawać do wód powierzchniowych a tym samym pozbawić ją właściwości chemicznych, fizycznych i biologicznych.

Odpady komunalne wg Ustawy o odpadach z 1998r. to:

„Zużyte przedmioty oraz substancje stałe, a także nie będące ściekami substancje ciekłe powstające w związku z bytowaniem człowieka lub działalnością gospodarczą nieprzydatne w miejscu i czasie, w którym powstały.”

Z punktu widzenia ochrony gleb odpady stanowią dwojakie zagrożenie dla powierzchniowej warstwy ziemi. Po pierwsze na wysypiska zajmowane są coraz to nowe tereny. Drugie zagrożenie związane jest z możliwością chemicznego zanieczyszczenia gleb. Związki rozpuszczalne znajdujące się w odpadach migrują wraz z wodą opadową poza obręb wysypiska, zanieczyszczając gleby oraz wody gruntowe i powierzchniowe. Odcieki ze składowisk odpadów mogą zanieczyszczać glebę, wodę pierwiastkami śladowymi . Wokół wysypisk odpadów komunalnych stwierdzono wzrost koncentracji w glebach i wodach gruntowych niektórych metali ciężkich, takich jak: Zn, Cu, Pb, Ni, Cr, Cd i Co. Niebezpieczeństwo dla środowiska stanowi również wydzielający się znad składowiska gaz wysypiskowy.

Zanieczyszczenia środowiska przyrodniczego po II połowie XX wieku zmieniło swój zakres przestrzenny z lokalnego przez regionalny aż do globalnego. Wiedza o stanie środowiska i zachodzących w nim zmianach oraz stopniu degradacji poszczególnych jego komponentów jest konieczna do podejmowania decyzji, dotyczących jego ochrony przed zanieczyszczeniami. Aby ograniczyć ilość zanieczyszczeń należy wdrażać technologie ochronne, minimalizujące zużycie surowców i energii, rekultywować środowiska

zdegradowane oraz przestrzegać przepisów prawnych z zakresu ochrony środowiska.

