

UNIVERSITY of OULU
OULUN YLIOPISTO

SORPTIOMATERIAALIEN KÄYTTÖTESTAUKSET OJITETUIILLA PINTAVALUTUSKENTILLÄ

LOPPUSEMINAARI 20.5.2014

Heini Postila

SISÄLLYSLUETTELO

- Taustaa ja tavoite
- Tehtyjä tutkimuksia
 - Äijönneva
 - Saarineva
- Pohdinta
- Johtopäätöksiä

TAUSTAA

- Metsäojitetulle alueelle perustettu pintavalutuskenttä
 - Voi puhdistaa valumavesiä
 - Osassa kuitenkin ongelmia erityisesti fosforin ja raudan puhdistumisessa
- Pintavalutuskentät turvemaalle rakennettuja
 - Humusaineiden puhdistustehokkuus ei korkea

A photograph of a stream with a gravel bed and a forest background. The stream flows from the top left towards the bottom right. The bed is composed of dark, rounded gravel. The banks are covered with green and brown vegetation. In the background, there are trees and a fence.

**VOIDAANKO ADSORPTIOMATERIAALEJA
KÄYTTÄMÄLLÄ PARANTAA
FOSFAATTIFOSFORIN PIDÄTTYMISTÄ?**

MATERIAALIT JA MENETELMÄT

- Laboratoriotestauksia:
 - Ravistelukokeita, kolonnikokeita
 - Testattuja materiaaleja: mm. Kemira Oyj:n CFH12 ja rautakipsi, Raahen Rautaruukki Oyj:n teräskuona, Phoslock[®], Sachtofer PR
- 2 maastotestauspaikkaa: Äijönneva, Haapavesi ja Saarineva, Pyhäntä

ÄIJÖNNEVA

- Vesienjohtaminen pintavalutuskentälle aloitettu heinäkuussa 2009 ja alueella virtaussuunnassa ojia, joita ei tukittu
- Kok. P ja $\text{PO}_4\text{-P}$ huuhtoutunut pintavalutuskentältä
- Sorptiomateriaalitestaukset toteutettiin elo-syyskuun vaihteessa 2011
- Pintavalutuskenttä jaettiin kahteen osan
 - Osista tuleva vedenlaatu suurin piirtein samankaltaista syksyn 2010 mittauksessa
 - Pohjoispuolelle (3,6 ha) erilaisia testauksia
 - Eteläpuoli (1,7 ha) verrokki

ÄIJÖNNEVA MAASTOKOKEET

- Teräskuona 10-80 mm sorptiosuotimina ojissa (laboratoriossa testattu 10-20 mm)
- Teräskuona 7-15 mm levitettynä kasoihin yhden reikäputken eteen (laboratoriossa testattu 3-10 mm)
- Phoslock® levitettynä laajalti yhdelle sarkaojavälille reikäputken ympärille

ÄIJÖNNEVA TULOKSIA

- Fosforinpuhdistusteho ei merkittävästi parantunut 2011 syksyn ja 2012 kesän aikana
- Phoslock®:in alapuolen ojissa välillä pienempiä pitoisuuksia kuin muualla, mutta erot osin pieniä
- Metallipitoisuustiedot lähtevästä vedestä
 - Kadmium-, kromi-, kupari-, nikkeli- ja lyijypitoisuudet määrittämissä rajojen alapuolella
 - Mangaani - ja vanadiinipitoisuudet nousivat aluksi hieman, mutta palautuivat syksyn aikana alkuperäiselle tasolle
 - Raudan pitoisuus lähtevässä vedessä pienempi kuin tulevassa
- Viipymä sorptiosuotimissa 10-20 min

SAARINEVA

- Vesienjohtaminen pintavalutuskentälle aloitettu 2009
- Veden virtaussuunnassa olevia ojia tukittu vaneripadoin
 - Vesi on kuitenkin etsinyt reittinsä niiden ohi
- Kok. P ja $\text{PO}_4\text{-P}$ kesällä 2011 huuhtoutunut, mutta kesällä 2012 jo hieman pidättynyt
- Alkukesästä 2013 rakennettiin huokoisesta pintaturpeesta ja adsorptiomateriaalista (CFH 12) suodinpadoit ojien yläosiin (5 m) ja alaosiin (noin 10 m)

SAARINEVA

Seuranta:
mm.
vesinäytteenotot,
viipymämittaukset

Kuva: Anssi Karppinen

VEDEN VIIPYMÄ PINTAVALUTUSKENTÄLLÄ

- Keskimääräinen viipymä
 - toukokuussa 1 d 21 h (merkkiaineen saanto 55 %) ja
 - heinäkuussa suodinten lisäämisen jälkeen 1 d 23 h (merkkiaineen saanto 65 %)

SAARINEVA TULOKSIA

- Vesi leviää maastohavaintojen perusteella suuremmalle osalle pintavalutuskenttää kuin aiemmin
- Ei yksiselitteistä vaikutusta fosfaattifosforin ja kokonaisfosforin pidättymiseen
- $\text{PO}_4\text{-P}$ reduktio tulevan ja lähtevän veden keskiarvoista laskettuna hieman positiivinen
- Sulfaattirikki ei ole merkittävästi lisääntynyt kentältä lähtevässä vedessä (2 kertaa havaitut pienet kohoamat taustapitoisuuksia pienemmät)
- Al, Ba, Fe, Mn, Sr, Ti, Zn- pitoisuuksien ei havaittu merkittävästi kohoavan

SUODINPATOJEN HAVAINTOJA

- Vedenjohtavuus 10-60 cm syvyydellä keskimäärin noin $6,5-8 \cdot 10^{-4}$ m/s
- Vedenjohtavuuden perusteella viipymä suodinpadoissa noin 4-5 h
 - Merkkiainekokeen (NaCl) perusteella virtaus lyhimmillään yhdessä suodinpadossa 1 h 40 min
→ Oikovirtauskohtia
- Suotimet padottivat vettä ja vettä virtasi suotimien ympärillä ja ohi

POHDINTA

- Teräskuonasuotimien raekoko liian iso ja viipymä liian lyhyt
- Phoslock[®] levityksen parantamisella parempia tuloksia?
- Saarineva adsorptiosuodinpatojen läpäisyn parantaminen? (CFH 12 voi adsorboida myös hiiltä)

JOHTOPÄÄTÖKSIÄ

- Saarinevalla vain lyhyt seuranta-aika ja maanmuokkaukset vaikuttivat luultavasti puhdistustuloksiin
- Parempia tapoja tarvitaan materiaalin sijoittamiseen
- Pienet tulevan veden Kok P. ja $\text{PO}_4\text{-P}$ pitoisuudet verrattuna esim. maatalousalueiden vesiin
 - Haasteita materiaalien käytölle
- Sorptiomateriaalien käyttö vaatii vielä kehitystyötä

KIITOKSIA!

