

Tuhk ja selle ohtlikkus

Erik Puura, Tartu Ülikooli arendusprorektor
Ettekanne 19.05. 2016 VKG keskkonnapäeval

Teadus: tegelikud mõjud ja ohud

Poliitika ja mainekujundus

Seadusandlus ja maksustamine

Mina kuulun endiselt nende 'naiivsete' inimeste hulka, kes arvavad, et otsuseid ja seadusi tuleb teha lähtudes teadmistest ja teadussaavutustest

Võimalikke mõjusid ja ohte on vajalik ja võimalik kvantitatiivselt hinnata

Saan rääkida teadmistest, samuti mainekujundusest; ei puuduta seadusandlust ja maksustamist

ÜLDISTAMISEGA OHTLIKKUSE HINDAMISEL KAUGELE EI JÕUA

Tuhk tekib orgaanilise aine põlemisel, tavaliselt kaasnevad muutused ka anorgaanilises osas

Mis põles? Mis tingimustel põles? Kuidas tuhk levis ja jaotus? Millega kokku puutus? Kuidas keskkonda paigutatud? Kuidas keskkonnas muutub? Jne

Tuha võimalik ohtlikkus võrreldes ainega enne põlemist:

- peenosakesed ohtlikud oma füüsikaliste ja keemiliste omaduste tõttu (mõju õhu kaudu)
- raskemetallid jt ohtlikud anorgaanilised komponendid esialgsest suuremas kontsentratsioonis ja vesilahuses mobiilsemad (mõju vee kaudu)
- orgaanilise aine mittetäielikul põlemisel tekkinud orgaaniliste ühendite edasikandumine (mõju peamiselt vee, aga ka õhu kaudu)
- tuhaladestute ebastabiilsus
- muutused anorgaanilises osas viivad nn tavakomponentide (nt Ca, Mg, K) kiirema leostumiseni ja leostuva vee pH muutusteni (mõju vee kaudu)

Peenosakesed ohtlikud oma füüsikaliste ja keemiliste omaduste tõttu (mõju õhu kaudu)

PM emissions reductions from
183 000 t/y to 5 500 t/y

Tahkete osakeste emissioonid elektri tootmisel Eestis

Eesti suuremates linnades
(Tallinn, Tartu): ahiküte,
naastrehvide kasutus ja
tänavatolm peamised
probleemid

Raskemetallid jt ohtlikud anorgaanilised komponendid esialgsest suuremas kontsentratsioonis ja vesilahuses mobiilsemad

Orgaanilise aine mittetäielikul põlemisel tekkinud orgaaniliste ühendite edasikandumine

L. Vallner et al. / Science of the Total Environment 524–525 (2015) 400–415

405

Fig. 4. Conceptual model of the groundwater transport (section line in Fig. 2).

Jääkreostus minevikust

Hetkel:

- Uued tehnoloogiad, uus tuhk
- Põhjavette leostumine välistatud
- Vee infiltratsioon suletud poolkoksimäkke välistatud

Tuhaladestute ebastabiilsus

Aberfan 1966, 144 hukkunut, 116 last

Eesti: tsementeerumine tagab stabiilsuse
Keerulisemad juhtumid: Peeter Talviste,
IPT Geotehnika

Muutused anorgaanilises osas viivad nn tavakomponentide (nt Ca, Mg, K) kiirema leostumiseni ja leostuva vee pH muutusteni

Peamine põhjus: CaCO_3 lagunemine ja CaO kõrge reaktsioonivõime – alumosilikaatidega, väävligaasidega jne

Analoogia tsemendi tootmisega – põhineb sarnastel reaktsioonidel

Vaba CaO ja selle baasil veega reageerides moodustuv Ca(OH)_2 delegeerib pikka aega täielikult leostumist jm protsesse, teised protsessid väiksema mõjuga

Aletegu – maaharimisviis, kus muuhulgas tekib tuhk kui mineraalväetis (muutused mineraalosas viivad tavakomponentide kiirema leostumiseni)

Nüüdisajal: vihmametsade hävitamise probleem

Tsemendi ohtlikkus laialt teada: toime nahale, silmadele, hingamisteedele

File Edit View History Bookmarks Tools Help

eLCOSH: Cement Hazards ... x

elcosh.org/document/1563/d000513/cement-hazards-and-controls-health-risks-and-precautions-in-using-portland-cement.html

Riigikontrolör erakooli... Aigari kogemus – vaba... Most Visited Eesti Teadusinfoste...

elcosh Electronic Library of Construction Occupational Safety & Health

Search: Submit

Cement Hazards and Controls Health Risks and Precautions in Using Portland Cement

Organization(s): Construction Safety Association of Ontario

Summary Statement: http://www.cpwrconstructionsolutions.org/structural_steel_hazard/1175/weld-plasma-cut-air-arc-and-flame-cut-metal-eye-injury.html
summer 2001

Portland cement is one of the most widely used materials in construction. Applications include concrete floors, walls, and pavement; concrete blocks; and different mixtures of mortar and grout. Thousands of construction workers are exposed to concrete every day without harm. But anyone who uses or supervises the use of portland cement should know its health hazards and the safe working procedures necessary to minimize exposure. This article outlines those hazards and makes recommendations on how to use cement safely.

Waterproof rubber boots are essential in working with wet concrete

Health effects
Cement can cause ill health by skin contact, eye contact, or inhalation. Risk of injury depends on duration and level of exposure and individual sensitivity.
Hazardous materials in wet concrete and mortar include:
alkaline compounds such as lime (calcium oxide) that are corrosive to human tissue
trace amounts of crystalline silica which is abrasive to the skin and can damage lungs
trace amounts of chromium that can cause allergic reactions.

Share using: [G](#) [f](#) [t](#) [p](#) [+](#) | [90](#)

More like this

News Articles

- Curing Construction Health Woes

Toolbox Talks

- Cement & Concrete Training Guide
- Save Your Skin Toolbox Talk

Find related solutions at CPWR's:

elcosh.org/en/index.php

LEPIME KOKKU, ET ÜLDNIMETUS 'PÕLEVKIVITUHK'
JÄTAB VÕIMALIKUD MÕJUAHELAD ÜLDISEKS JA TEADMATA
(nt argilliidituhk, Hiina ja Jordaania põlevkivi tuhk – mõjude
muster erinev)

Lisaks, KUKERSIIDI tuhk erinevates tehnoloogilistes protsessides
ja eri fraktsioonides samuti võrdlemisi erinev

Uute õlitootmistehnoloogiate tuhkade omadused alles
kaardistamisjärgus

Ca(OH)_2 poolt domineeritud tuha keskkonnamõju

- veega kokkupuutel: pH 12.4 (25°C), 13.6 (0°C)
- õhu CO_2 -ga kokkupuutel: CaCO_3 , CO_2 eemaldatud, leelisus kadunud

Samas eriti ei teata, et

- aluselise vee leostudes pinna- või põhjaveega LAHJENDUDES kaob aluselisisus kiiresti, paar suurusjärku kiiremini, kui eeldaks lihtsa segunemise puhul

Kokkuvõtte CaO-Ca(OH)_2 poolt domineeritud tuha puhul:

Ainuke peamine mõju siis, kui kuiva tuhka sisse hingata, või tuhavesi satub nahale, silma, suhu...

Sarnane tsemendiga

Samas: tuhkadel on teatud erisused

Mida teha, mis on senini tegemata?

Erinevate tuhkade ANDMETE KAARDID

- Terasuurused
- Keemiline koostis
- Mineraalne koostis
- Muutused mineraalses koostises veega kokkupuutel
- Käitumine erinevates segudes
- Leostumine, sh lahjendumise korral
- Kasutusvõimalused
- Tekkivad kogused ja prognoosid
- Sõltuvus ja varieerumine põlevkivi kvaliteedist

File Edit View History Bookmarks Tools Help

EPA Will Not Declare Coal ... x +

thinkprogress.org/climate/2014/12/19/3605869/epa-issues-coal-ash-rule/

Riigikontrolör erakooli... Aigari kogemus – vaba... Most Visited Eesti Teadusinfosüsteem...

CLIMATE

EPA Will Not Declare Coal Ash A Hazardous Waste

BY EMILY ATKIN • DEC 19, 2014 3:30 PM

CREDIT: AP PHOTO/GERRY BROOME

In this Feb. 5, 2014 photo, Jenny Edwards, program manager for Rockingham County with the Dan River Basin Association, scoops coal ash from the banks of the Dan River.

Share 3,151 Tweet

The U.S. Environmental Protection Agency on Friday issued its [first-ever regulations](#) on coal ash, a toxic byproduct of burning coal for power. But to environmentalists' chagrin, the agency declined to designate the substance as a hazardous waste.

Instead, coal ash will be regulated similarly to household garbage. EPA Administrator Gina

Keskkonnakaitsjate protestid ja murekohad peamiselt seotud

- kõrge raskmetallide sisaldusega
- tuhaladestute ebastabiilsusega

Kukersiidituha puhul pole kumbki probleemiks

Nimekiri ainetest, millel on ohtlikud omadused: eelnõusse lisati 'coal fly ash'

Lobbytöö põhjendused (EURELECTRIC, 2012):

- omab negatiivset mõju aktsepteerimaks lendtuha kasutamist
- järelkult tõstab keskkonda ladestatava tuha hulka
- ei vasta kogemuslikule pagasile, mille kohaselt oht puudub, kui kasulikult kasutatud või käideldud kui tavajääde

Konstateering: meil tekib ülisuures koguses madalakvaliteedilist tsementi

Kas julged ideed kasutada nt karjäärade korrastamises pole keskkonnale kasulikud?

Tagasitaitmise katsed, kus keskkonnamõjud praktiliselt hinnatud, tegemata