

DIOXINY JAKO ZDROJ OHROŽENÍ ŽIVOTNÍHO PROSTŘEDÍ A ZDRAVÍ

JOSEF HORÁK

Fakulta chemické technologie, Vysoká škola chemicko-technologická v Praze, Technická 5, 166 28 Praha 6
e-mail: josef.horak@vscht.cz

Došlo dne 3.X.2002

Klíčová slova: dioxiny, chlorované bifenylly, perzistentní organické polutanty, potravní řetězec

Obsah

1. Význam termínu dioxiny
2. Historie zjišťování škodlivých účinků dioxinů
 - 2.1. Postřik silnic znečištěnými oleji v USA
 - 2.2. Použití defoliantů ve válce ve Vietnamu
 - 2.3. Účinky dioxinů na uživatele herbicidů
 - 2.4. Účinky dioxinů na zaměstnance v průmyslových výrobnách
 - 2.5. Havárie v Sevesu
 - 2.6. Jiné zdroje vzniku dioxinů
3. POPs – Stabilní organické polutanty
 - 3.1. Obsah pojmu POPs
 - 3.2. Vstup látek do potravního řetězce
4. PCB – polychlorované bifenylly
 - 4.1. Význam termínu PCB
 - 4.2. Průmyslová nehoda v Japonsku
 - 4.3. Omezení použití a výroby PCB
 - 4.4. PCB jako potenciální zdroj dioxinů
 - 4.4.1. Požáry transformačních stanic
 - 4.4.2. Vznik dioxinů při likvidaci PCB
5. Perspektivy řešení
 - 5.1. Staré ekologické zátěže
 - 5.2. Zneškodnění starých ekologických zátěží
6. Závěr

1. Význam termínu dioxiny

Tento zjednodušený termín byl zaveden pro souborné označení skupiny chlorderivátů odvozených od dibenzodioxinu a dibenzofuranu. Pro sloučeniny první skupiny je v odborných textech používána zkratka PCDD (Polychlorodibenzodioxins), pro sloučeniny skupiny druhé zkratka PCDF (Polychlorodibenzofurans). Příkladem sloučenin uvedených skupin jsou 2,3,7,8-tetrachlordibenzo[1,4]dioxin (*I*) a 2,3,7,8-tetrachlordibenzofuran (*II*).

Pojem dioxiny je běžně používán v odborné praxi i organizacemi zaměřenými na ochranu životního prostředí. Je používán i v textech určených pro širokou veřejnost, pro kterou je chemická struktura sloučenin problémem neprůhledným. Uvedené sloučeniny tvoří skupinu zahrnující více než 100

sloučenin. Mohou to být sloučeniny vysoce toxické; toxicita jednotlivých sloučenin závisí na počtu atomů chloru v molekule a na jejich poloze v molekule. Nejvyšší toxicitu má zejména sloučenina označovaná zkratkou TCDD (tetrachlorodibenzoparadioxin). U této sloučeniny bylo pokusy na laboratorních zvířatech prokázáno, že již v extrémně nízkých koncentracích působí rakovinu jater, poškození plodu a uhybnutí laboratorních zvířat.

Dioxiny jsou pokládány za jedny z nejjedovatějších známých sloučenin, případy smrtelných otrav těmito sloučeninami nejsou však známy. Je to proto, že uvedené sloučeniny nejsou vyráběny jako průmyslové produkty, ale vznikají ve velmi nízkých koncentracích jen jako vedlejší produkty při výrobách některých sloučenin obsahujících chlor, zejména při výrobě chlorderivátů fenolu, které byly v minulosti základní složkou herbicidů, tj. látek používaných k hubení plevelů. Dioxiny mohou také vznikat v malých množstvích i při jiných průmyslových procesech a při neodborné likvidaci některých odpadů. Koncentrace těchto vedlejších produktů jsou tak nízké, že v minulosti nebyly často dostupnými analytickými metodami postižitelné.

2. Historie zjišťování škodlivých účinků dioxinů¹

2.1. Postřik silnic znečištěnými oleji v USA

První případy rozsáhlého znečištění životního prostředí dioxiny byly zaznamenány v USA. V roce 1971 jedna společnost použila odpadní automobilové oleje jako postřikový materiál pro snížení prašnosti silnic v okolí St. Louis – předměstí Times Beach, Missouri. Postřik silnic oleji byl v USA běžně využíván. Den po postřiku našel jeden farmář ve stodole blízké silnici několik mrtvých ptáků. Většina psů a koček na ranči zhubla a byla dehydratována, opadávala jim srst a zvířata uhynula do měsíce po postřiku. Během jednoho roku po postřiku uhynulo 43 koní, kteří byli pravidelně cvičeni v objektu blízko silnice a většina březostí klisen vedla k předčasnému potratu hříbat. Většina hříbat narozených v té době, až na jedno, uhynula během prvního roku života. Jeden majitel ranče trpěl bolestmi hlavy, bolestmi hrudníku a průjmami. Jedna z jeho dcer trpěla prudkými bolestmi hlavy, druhá musela být hospitalizována pro akutní vnitřní krvácení.

O několik let později provedené analýzy použitého odpadního oleje prokázaly, že olej byl znečištěn vysoce toxickými sloučeninami chloru, včetně dioxinů. Při vyšetřování tohoto případu vyšlo najevo, že společnost, která postřiky prováděla, odkoupila odpadní oleje s tím, že budou rafinovány a vráceny k opětovnému využití. Místo rafinace použila oleje k postřiku silnic. Od firmy, která použila nečištěné oleje k postřiku, obdrželo 128 obyvatel odškodnění ve výši 19 milionů USD. Lékařské vyšetřování zdravotního stavu 154 obyvatel Times Beach, kteří byli vystaveni působení kontaminované půdy o koncentraci nejméně 2200 ppb TCDD, prokázalo jisté poškození imunitního systému spolu se slabým poškozením jater.

V souvislosti s uvedeným případem bylo zjištěno, že půda v některých předměstích města Times Beach byla natolik kontaminována, že v roce 1983 EPA (Environmental Protection Agency USA) odkoupila pozemek v ceně 37 milionů USD a přemístila 2200 obyvatel na jiné místo. Ve státě Missouri bylo zjištěno 26 oblastí kontaminovaných dioxiny, dalších 75 oblastí bylo zařazeno do kategorie oblastí podezřelých. Významné koncentrace dioxinů byly zjištěny i ve vodě řeky Michigan a v mase ryb z Velkých jezer.

2.2. Použití defoliantů ve válce ve Vietnamu

Spory o možném toxickém účinku dioxinů byly v USA vedeny i v souvislosti s válkou ve Vietnamu. V této válce použila americká armáda ohromná množství defoliantů (prostředků působících opadání listů) odvozených od dichlor- a trichlorfenolu (obchodní značky Silvex, 2,4,5-T, 2,4-D a Agent Orange). Stopovou přísadou těchto výrobků byly i dioxiny. Postřik byl aplikován na močály a džungli, aby bylo snazší odhalit nepřátelské jednotky a partyzány a aby byl znesnadněn přechod nepřátelských jednotek demilitarizovanou zónou; dále byl aplikován i na zemědělskou půdu, aby bylo znesnadněno zásobování nepřátelské armády. Postřiky byly aplikovány i v bezprostřední blízkosti táborů americké armády, aby byla zajištěna jejich bezpečnost. Byly zdevastovány rozsáhlé oblasti zemědělské půdy, více než polovina rozlohy mangrového pralesa a bylo zničeno asi 5 % pralesa se zásobou dřeva v ceně 500 milionů USD, která by zemi pokryla spotřebu 30 let.

V letech 1965 a 1966 byly provedeny toxikologické studie zaměřené na účinky trichlorfenolu, který je složkou postřiků, a bylo zjištěno, že sloučeniny použité k postřiku zvyšovaly u laboratorních zvířat podíl defektních mláďat. Výsledky výzkumu naznačují, že příčinou mohla být přítomnost stop dioxinů. Tyto výsledky však byly publikovány až v roce 1969. V důsledku tlaku organizací na ochranu životního prostředí i tlaku zdravotních organizací bylo použití defoliantů v roce 1970 zastaveno.

Na konci sedmdesátých let se u 40 000 veteránů vietnamské války, dosud zdravých, počaly projevovat různé zdravotní obtíže, jako jsou závratě, poruchy zraku, nespavost, záchvaty nekontrolovatelného vzteku, nechutenství nebo bolestivé vyrážky. Neobvykle vysoké procento dětí těchto veteránů se narodilo předčasně, zvýšený byl i počet dětí, které se narodily mrtvé, a počet dětí s defekty. U jiných veteránů byl pozorován neobvykle vysoký výskyt leukemie a některých málo běžných typů rakoviny. V roce 1980 více než 1200 veteránů podalo organizaci Veterans Administration žádost o odškodnění spo-

lu s prohlášením o potížích, kterými trpěli v důsledku vystavení vlivu postřiků. Jak organizace Veterans Administration, tak společnost vyrábějící postřiky však odmítly uznat souvislost potíží s vystavením vlivu postřiků a potíže přisoudily vlivu tzv. stresového poválečného syndromu. Nicméně společnost se vyrovnala s veterány mimosoudně, aniž by přiznala vztah mezi použitím postřiku a obtížemi veteránů.

2.3. Účinky dioxinů na uživatele herbicidů

V roce 1986 provedl National Cancer Institute statistickou studii, která prokázala, že u farmářů a zahrádkářů, kteří používali herbicidy odvozené od dichlorfenolu, je častější výskyt některých méně běžných druhů rakoviny. Výzkum s podobnými závěry byl proveden i ve Švédsku.

2.4. Účinky dioxinů na zaměstnance v průmyslových výrobnách

Dělníci a zaměstnanci chemických závodů vystavení účinkům dioxinů při průmyslových haváriích trpěli bolestmi hlavy, ztráceli váhu, vypadávaly jim vlasy, trpěli podrážděností, nespavostí, poškozením nervového systému rukou a nohou, různými bolestmi, poklesem sexuální aktivity a bolestivými vyrážkami.

2.5. Havárie v Sevesu

Zájem veřejnosti o dioxiny v Evropě se dramaticky zvýšil po havárii v chemickém závodě vyrábějícím prostředky na ochranu rostlin v italském Sevesu. Ve výrobě trichlorfenolu selhalo řízení teploty v reaktoru, obsah reaktoru se přehřál a vyvařil se do ovzduší. Příčinou byla chyba obsluhy⁴. Odhaduje se, že při havárii vzniklo asi půl kilogramu dioxinu. Nehoda neměla za následek otravu lidí, ale uhynula některá drobná domácí zvířata. Nicméně havárie vyvolala bouřlivou až hysterickou reakci evropské veřejnosti, protože podrobnější prošetřování prokázalo, že v Evropě jsou přepravovány a likvidovány, někdy patrně i nezákonným způsobem, odpady obsahující stopy dioxinů. O intenzitě reakce na tuto havárii svědčí skutečnost, že závod v Sevesu byl zrušen, a že direktivy Evropské unie zaměřené na zábranu vážných havárií v chemickém průmyslu, které byly po havárii přijaty, se běžně označují zkráceným názvem Seveso I. Současně platící inovovaná verze je označována názvem Seveso II. Od těchto direktiv je také odvozen zákon „O předcházení vážným průmyslovým haváriím s účastí chemických látek“ přijatý v České republice.

2.6. Jiné zdroje vzniku dioxinů

Zde je třeba upozornit na to, že sledování zdrojů dioxinů a sledování pohybu dioxinů v životním prostředí v minulosti nebylo možné. Bylo umožněno až vývojem nových vysoce citlivých analytických metod, jimiž je možné stanovit velmi nízké koncentrace dioxinů ve vzduchu, ve vodě i v tuhých materiálech. Tato stanovení jsou ovšem velmi náročná a velmi drahá (jedno stanovení může stát až několik desítek tisíc korun). Stanovení mohou provádět jen dobře vybavené laboratoře s pracovníky s vysokou kvalifikací. Proto jsou metody

sledování dioxinů zaváděny nejprve v zemích s nejvyšší technickou úrovní a postupně pak i v zemích s technickou úrovní nižší.

Zvýšený zájem o zdroje vzniku dioxinů spolu s vývojem dokonalejších analytických metod pak vedly k objevení těchto zdrojů:

- dioxiny vznikají ve stopových množstvích např. ve výrobnách chloru a louhu reakcí chloru s grafitovými elektrodami²,
- dioxiny vznikají ve stopových množstvích při výrobě komponent benzinů v rafineriích ropy při použití katalyzátorů, které jsou aktivovány malými množstvými chlorderivátů uhlovodíků³,
- dioxiny mohou vznikat z organických sloučenin obsahujících chlor, např. chlorovaných bifenyly v procesu spalování (problém bude diskutován dále). Patrně by mohly vznikat i při neodborném spalování uhlí, ve kterém jsou přimíšeny odpady organických materiálů obsahujících chlor, např. odpadní předměty z polyvinylchloridu. Vznik je umožněn jejich mimořádnou termodynamickou stabilitou i při vysokých teplotách.

3. POPs – Stabilní organické polutanty

3.1. Obsah pojmu POPs

Dioxiny patří do skupiny sloučenin označovaných v oborech zaměřených na ochranu životního prostředí zkratkou POPs. Tato zkratka je odvozena od anglického označení Persistent Organic Pollutants a označuje uměle vyrobené chemické sloučeniny, jejichž stabilita je tak vysoká, že v životním prostředí setrvávají desítky až stovky let. Sloučeniny této skupiny jsou zpravidla málo rozpustné ve vodě, ale dobře rozpustné v tucích. Tato jejich vlastnost, spolu s vysokou stabilitou, je rozhodující pro jejich nebezpečnost. Sloučeniny této skupiny, díky rozpustnosti v tucích, vstupují do potravního řetězce a mohou být akumulovány v tucích živých organismů a působit chronické obtíže. Skupina sloučenin POPs je v současné době v popředí pozornosti profesionálních výzkumných institucí i občanských organizací zaměřených na ochranu životního prostředí před důsledky výroby syntetických chemických produktů.

V souvislosti s ochranou životního prostředí je nutné si uvědomit, že představy o tom, které sloučeniny jsou nebezpečné pro životní prostředí a zdraví, jsou závislé na stupni poznání v biologii, medicíně i jiných vědních oborech a dále na možnostech analytické chemie sledovat přítomnost sloučenin a pohyb sloučenin v životním prostředí a v organismech. Ochota společnosti respektovat informace o nebezpečnosti sloučenin je navíc závislá na ekonomických možnostech společnosti. Proto byly v minulosti v ohromných množstvích vyráběny a používány i sloučeniny, které pokládáme za současného stavu znalostí za škodlivé pro životní prostředí i zdraví, které se však v době jejich masového používání jevíly jako zcela bezpečné. Ale i po rozpoznání rizika byly z ekonomických důvodů některé sloučeniny po jistou dobu dále vyráběny a používány. To se týká i sloučenin skupiny POPs. Klasickým příkladem je látka pro hubení hmyzu označovaná jako DDT (*p*-dichlordifenyltrichlorethan). Tato sloučenina zřejmě umožnila zachránit nejvíce lidských životů (několik desítek mi-

lionů) ze všech synteticky vyráběných sloučenin. Umožnila to tím, že byla použita ve druhé světové válce k hubení cizopasnůků, např. vší přenášejících skvrnitý tyfus, a také tím, že byla použita k hubení komárů přenášejících malárii. Tato sloučenina se tehdy zdála být naprosto bezpečná a netoxická. Bylo jí vyrobeno a použito ohromné množství, dokud se neukázalo, že setrvává v životním prostředí a vstupuje do potravního řetězce.

3.2. Vstup látek do potravního řetězce

Ve světových oceánech jsou koncentrace perzistentních organických znečišťujících látek velmi nízké, v rozsahu part per trilion, což je koncentrace, která odpovídá přidavku sloučeniny v množství 1 g do rybníka hloubky 1 m a plochy 1 km². V oceánech však organická hmota cirkuluje a jak živé, tak uhynulé organismy i exkrementy organismů jsou opakovaně využívány v potravním řetězci fytoplankton–zooplankton–měkkýši–korýši–ryby–ptáci–savci–člověk. Cirkulací se mohou škodlivé sloučeniny koncentrovat v tukových tkáních až milionkrát. Tak se např. prokázalo, že eskymáci, kteří se živí masem tuleňů, jsou ohroženi DDT, které cirkuluje ve světových oceánech. Někdy je právě přítomností této skupiny sloučenin v mase ryb vysvětlována neplodnost některých mořských dravých ptáků. Sloučeniny skupiny POPs mohou vstupovat do potravních řetězců i na pevnině a přecházet do mléka a tuků zvířat a lidí.

Dioxiny patří do skupiny POPs, mohou tedy cirkulovat v oceánech podobně jako jiné sloučeniny, mohou i vstupovat do potravních řetězců na pevnině. Na rozdíl od jiných látek této skupiny nebyly dioxiny nikdy vyráběny ve velkých množstvích, na straně druhé jsou však v porovnání s jinými sloučeninami extrémně toxické. V tom je jejich nebezpečnost. Měření obsahu dioxinů v tkáních obyvatel USA a Kanady vedly k závěru, že obsah dioxinu v tukových tkáních se pohybuje v rozsahu 5 až 10 ppt (part per trilion). Účinek tak nízkých koncentrací na zdraví, pokud je vůbec zjištěný, není však zatím znám. V roce 1986 bylo zjištěno, že kojenci vyživovaní mateřským mlékem mohou být vystaveni hladině dioxinů, která převyšuje 1300 krát doporučené denní maximum. U.S.Centres for Disease Control pokládá pro obytné oblasti již koncentraci TCDD v půdě 1 ppb za potenciálně nebezpečnou.

4. PCB – polychlorované bifenyly

4.1. Význam termínu PCB

Z hlediska rizik, která představují dioxiny, je významná i další skupina sloučenin, které spadají do kategorie POPs, a to polychlorované bifenyly. Tyto deriváty tvoří skupinu více než 70 sloučenin. PCB se zdály být velice bezpečnými chemickými produkty, protože jsou prakticky netoxické, netěkavé, bez zápachu, stabilní a nekorozivní. Byly vyráběny po dlouhou dobu a bylo jich vyrobeno ohromné množství, velký podíl tohoto množství je stále funkční v transformátorech a jiných zařízeních. PCB byly používány jako přenašeče tepla v průmyslových zařízeních vyžadujících ohřev na vysoké teploty, dále pak jako chladicí oleje v transformátorech napětí a jiných elektrických zařízeních, kde se uplatňují jejich výbor-

né izolační vlastnosti a vysoká stabilita. Vedle použití v uzavřených systémech však byly PCB používány i jako spotřební materiál, jako plastifikátory polymerů, přísada do barev, nátěrových hmot a tiskařských barev, jako součást prostředků na ochranu rostlin i pro jiné účely. Byly složkou nátěrů v zemědělství, které tak představují jeden ze zdrojů PCB; ty pak přecházejí do mléka nebo tuku jatečných zvířat. Pokrok v poznání umožněný vývojem citlivých analytických metod prokázal, že tyto sloučeniny vstupují do potravního řetězce a kumulují se v tukových tkáních, a že patří do skupiny sloučenin POPs.

Chlorované bifenyle, které vstupují do organismu pokožkou, dýchacím systémem a zažívacím traktem, se podobně jako ostatní sloučeniny skupiny POPs ukládají do tukových tkání. Testy na laboratorních zvířatech prokázaly, že polychlorované bifenyle mohou působit poškození jater a ledvin, zažívací potíže, potíže rozmnožování, vyrážky a nádory. Důsledky dlouhodobého vystavení účinku malých množství těchto sloučenin nejsou však zatím známy.

4.2. Průmyslová nehoda v Japonsku

Chlorované bifenyle byly pokládány za relativně neškodné sloučeniny až do roku 1968, kdy se PCB dostaly do potravinářského oleje při jeho zpracování netěsností teplosměnného systému, v němž byly PCB používány jako přenašeč tepla. Po nehodě se u 1300 Japonců, kteří jedli znečištěný potravinový olej, objevily bolestivé vyrážky a poškození ledvin a jater. Statistické zpracování údajů o obětech této průmyslové havárie vedlo k závěru, že u obětí nehody byl výskyt rakoviny žaludku a jater vyšší než u srovnávacího vzorku obyvatel. V důsledku této nehody byla výroba PCB v Japonsku zakázána.

4.3. Omezení použití a výroby PCB

V USA výrobci chemických výrobků dobrovolně uzavřeli výrobu chlorovaných bifenylů pro jiné účely než pro uzavřené systémy (transformátory napětí) již v roce 1974. V roce 1976 kongres USA zakázal výrobu a použití této skupiny sloučenin i v uzavřených systémech, s výjimkou použití v již existujících zařízeních. Vývoj v ostatních zemích postupně následoval tento trend a výroba PCB byla postupně ukončována. Před tímto zákazem EPA (Environmental Protection Agency – USA) zveřejnila odhad, že do životního prostředí bylo vnášeno 75 000 t PCB jako důsledek nekontrolovatelného ukládání na skládky, vypouštění do kanalizace, aplikace na silnice a jiných použití. Stopy PCB byly zjištěny na všech místech světa v půdě, v povrchové a spodní vodě, v rybách, mateřském mléku, a dokonce i v arktickém sněhu. Od roku 1980 je v USA příkázáno, že všechny materiály obsahující PCB musí být jasně označeny a že tyto materiály musí být likvidovány předepsaným způsobem, uloženy na řízené skládce nebo spalovány ve vysokoteplotním spalovacím zařízení s řízeným a kontrolovaným režimem. Ostatní země tento trend postupně následovaly. Po zastavení výroby, které postupně akceptovaly i další státy, jsou úniky PCB do životního prostředí určeny úniky netěsnostmi ze stávajících zařízení a úniky z likvidovaných zařízení, v nichž jsou PCB použity jako chladicí oleje. Úniky při likvidaci zařízení obvykle souvisejí s nesprávným postupem likvidace.

4.4. PCB jako potenciální zdroj dioxinů

4.4.1. Požáry transformačních stanic

V souvislosti s ohrožením dioxiny se ukázaly jako významný zdroj rizika požáry objektů, v nichž jsou instalovány transformační stanice používající jako chladicí olej PCB, a to zejména požáry veřejných budov, stanic podzemní dráhy a nákupních středisek. Odhaduje se, že v těchto veřejných objektech je v USA asi 80 000 transformačních stanic naplněných PCB. Při požárech vznikají z PCB toxické produkty obsahující i dioxiny. Tyto toxické produkty pronikají do budovy, jsou adsorbovány ve stěnách budovy a hasicí vodou jsou přenášeny i do kanalizace systému. Při požáru transformační stanice v osmnáctipodlažní úřední budově v New Yorku se rozšířily PCB a toxické produkty jejich oxidace ventilačním systémem do celé budovy. Náklady na dekontaminaci budovy, jejíž stavební náklady byly 20 milionů USD, byly 30 milionů USD.

4.4.2. Vznik dioxinů při likvidaci PCB

Chemikovi není nutné vysvětlovat skutečnost, že za podmínek spalování mohou z chlorovaných bifenylů vznikat polychlordibenzodioxiny a polychlordibenzofurany, protože struktury sloučenin jsou velmi podobné a dioxiny jsou velice stálé sloučeniny. Bohužel, při likvidaci náplní elektrických zařízení není možné vyloučit ani nevhodnou a škodlivou iniciativu osob bez chemického vzdělání. Není-li režim spalování pečlivě řízen, mohou při něm vznikat i dioxiny. Významným rizikem vzniku dioxinů je tedy neodborná likvidace náplní transformátorů a jiných zařízení neodborným spalováním. Stopy dioxinů mohou vznikat např. při spalování petroleje nebo topných olejů, jimiž byla promývána likvidovaná elektrická zařízení původně naplněná PCB. Bezpečná standardní likvidace náplní odstavovaných elektrických zařízení naplněných chlorovanými bifenyle není stále ještě zcela dořešena a je velmi nákladná.

5. Perspektivy řešení

Technické řešení problému dioxinů bude patrně obdobně řešením jiných problémů, které se objevily, když bylo prokázáno, že některý výrobek chemického průmyslu, který se zdál být bezpečný a jehož výroba byla žádána a tolerována, je při dlouhodobém požívání nebezpečný. Výrobky, které se prokázaly jako nebezpečné, byly postupně nahrazeny výrobky jinými a výroba nebezpečného výrobku pak byla nejprve omezena a později zpravidla zakázána. Pro řešení problému dioxinů to znamená postupně zastavit výrobu všech sloučenin, při jejichž výrobě dioxiny vznikají jako vedlejší produkt, a zastavit výrobu produktů, z nichž mohou dioxiny vznikat například v případě požáru. Hlavním problémem pak zůstává tzv. stará ekologická zátěž.

5.1. Staré ekologické zátěže

Pod pojmem „staré ekologické zátěže“ se rozumějí ohrožení životního prostředí, která jsou důsledkem dlouhodobé výroby a používání chemických látek v minulosti, kdy byla ochrana životního prostředí věnována mnohem menší pozor-

nost a kdy úroveň znalostí o potenciální nebezpečnosti chemických výrobků byla nižší.

Z hlediska ohrožení životního prostředí dioxiny je účelné rozdělit staré ekologické zátěže do čtyř skupin:

Dioxiny adsorbované v půdě zemědělských pozemků

Prostředky na ochranu rostlin, v nichž mohly být ve stopových množstvích přítomny i dioxiny, byly používány i v České republice. Proto je pravděpodobné, že v půdě některých oblastí jsou adsorbovány i stopy dioxinů, které mohou přecházet do potravního řetězce a do povrchové či spodní vody. Tuto historickou zátěž není možné jednoduše odstranit, ochranou před ní je kontrola obsahu dioxinů (a jiných nebezpečných sloučenin) v mléce a mase jatečných zvířat.

Historické skládky chemických odpadů

V minulosti nebylo ukládání na skládky řízeno zákony, které jsou platné nyní. Na skládky byly ukládány odpadní produkty, produkty nevyhovující kvality, poškozená zařízení, materiál z demolic a jiné odpady, v nichž mohou být i dioxiny. Obsah dioxinů však není hlavním problémem těchto skládek.

Sklady likvidovaných elektrotechnických zařízení

V těchto skladech mohou být uložena zařízení naplněná PCB určená k likvidaci, případně i nádoby s vypuštěnou náplní těchto zařízení či rozpouštědly použitými k promytí odstaveného zařízení. Hlavní riziko této staré ekologické zátěže je v tom, že se někdo může pokusit PCB likvidovat nelegálním nebo neodborným způsobem. Při neodborném spalování mohou vznikat toxické sloučeniny, včetně dioxinů. Pro bezpečnou likvidaci PCB bude nutné vytvořit podmínky pro standardní odborné řešení, pro koncentrované směsi patrně uložení na řízenou skládku a pro znečištěná rozpouštědla pak řízené spalování.

Budovy zrušených výroben a pozemky v jejich okolí

Zdivo budov výroben a zemina pozemků v jejich okolí jsou vždy znečištěny chemickými látkami, které jsou ve výrobně vyráběny. Ve výrobnách, kde se vyráběly po dlouhou dobu chlorderiváty fenolů, nebo kde se vyráběl po dlouhou dobu chlor elektrolýzou, mohou být součástí znečišťujících látek i dioxiny, provázené dalšími sloučeninami. Zásadní vliv na řešení má rozhodnutí, zda může být daný objekt a pozemek zakonzervován, nebo zda má být znovu nějak využit. Budovy kontaminované dioxiny (a provázejícími sloučeninami) nemohou být přímo využity jako pracoviště pro jinou výrobu s celodenním pobytem zaměstnanců, protože pobyt v těchto budovách může být zdraví škodlivý. Při řešení je nutné přihlížet jak k ekonomické, tak i k ekologické straně řešení.

5.2. Zneškodnění starých ekologických zátěží

Ozdravení budov na bezpečnou úroveň je zpravidla nákladné; výhodnější bývá existující stavby odstranit i se znečištěnou zeminou. Demolice, doprava sutí a její uložení na skládku jsou také spojeny s náklady a s rizikem úniku škodlivých sloučenin do okolí. Situaci je nutné radikálně řešit i v případě, kdy je chemický závod rušen a pozemek má být využit

pro bytovou výstavbu, pro rekreační prostory nebo pro zemědělské účely. Zkušenosti s likvidací těchto starých ekologických zátěží ve světě ukazují, že prvním krokem musí být podrobný průzkum budov a pozemku, jehož výsledkem je zmapování obsahu škodlivých sloučenin v jednotlivých jeho částech, aby bylo možné materiál z demolic a skryvek třídit podle stupně znečištění, aby množství silně kontaminovaného materiálu ukládaného na skládky bylo co nejmenší.

Zakonzervování objektu je spojeno s náklady na konzervaci a s rizikem, že škodlivé sloučeniny zůstávají v daném objektu. Pokud je objekt uvnitř chemického závodu, nemusí to představovat významné riziko pro veřejnost, protože konzervovaný objekt je pod kontrolou. Budova i pozemek jsou ovšem ztraceny pro další využití.

Diskutovanou otázkou současné doby je, zda historické budovy znečištěné dioxiny a provázejícími sloučeninami nepředstavují vážné ohrožení pro obyvatele okolí. Dioxiny jsou málo těkavé, není tedy nebezpečí, že by mohly vytvořit toxický oblak s akutním účinkem. Dále jsou málo rozpustné ve vodě, proto nebezpečí, že by přecházely snadno do spodní vody, je malé. Případné únosy stop dioxinů větrem se nesoustřeďují na jediné místo a rozptylují unikající látky, takže lokální koncentrace jsou velmi nízké. V historickém objektu jsou škodlivé sloučeniny adsorbovány na stavební materiály a půdu. V roce 1986 bylo měřeními v USA zjištěno, že se dioxiny v půdě pohybují jen velmi pomalu, patrně rychlostí 1 cm za 400 až 5000 let; uvedené úvahy nemusí ovšem platit pro doprovodné sloučeniny.

6. Závěr

Dioxiny představují bezesporu nebezpečnou skupinu sloučenin. Zjištění přítomnosti dioxinů a sledování pohybu dioxinů v životním prostředí bylo umožněno až vývojem vysoce citlivých analytických metod. Problém dioxinů by měl být sledován a řešen jako jeden z problémů ochrany životního prostředí. Z pojmu „dioxiny“ se však stal symbol, symbol ohrožení, které představuje chemický průmysl pro zdraví obyvatel a životní prostředí, symbol, který je někdy využíván k působení na city obyvatel a vyvolávání pocitu ohrožení existencí chemického podniku v blízkosti bydliště.

Kladení příliš velké váhy na problém dioxinů a na problém starých ekologických zátěží však není účelné, protože odvádí pozornost od vyváženého přístupu k ochraně životního prostředí. Představy o tom, který výrobek je nebezpečný, se vyvíjejí a chemický průmysl musel a bude muset na tyto představy reagovat. Není to například tak dávno, co bylo prakticky veškeré obilí k setbě ošetřováno mořidly proti plísním obsahujícím organicky vázanou rtuť. Ještě nedávno byla používána průmyslová hnojiva se stopami kadmia, teprve nedávno byl z prodeje vyňat benzin se sloučeninami olova. Ke zlepšení ochrany životního prostředí nepřispívá, když se z některého problému vytvoří symbol nebezpečnosti chemických výrob. A to je i případ dioxinů.

Představy o tom, které chemické produkty jsou bezpečné a které nikoliv, jsou závislé na úrovni vědeckých znalostí a úrovni techniky. Chemie je jedním z oborů, který na straně jedné vyrábí chemické produkty, a na straně druhé umožňuje sledovat pohyb těchto produktů v životním prostředí. Je ale i oborem, který vyhledává bezpečnější náhrady nezbytných

produktů. Je samozřejmé, že v budoucnosti, kratší i vzdálenější, může vývoj vědy a techniky prokázat, že i nová, bezpečnější řešení mají svá úskalí, a že i nová řešení, která se zdála být bezpečná, zcela bezpečná nejsou.

V současné době je aktuální i otázka rizik, která představují staré ekologické zátěže při povodních. Podle mého názoru, budovy a pozemky kontaminované dioxiny zásadní riziko nepředstavují. Škodlivé sloučeniny jsou v nich adsorbovány na tuhém materiálu, pokud je materiál odplaven, je odplaven velkým přebytkem vody do řek či moří, kde se pak uloží do sedimentů a připojí se k již existující zadržím jiných sloučenin typu POPs. Je možné, že významnějším důsledkem povodní z hlediska ochrany životního prostředí je skutečnost, že je na delší dobu přerušena výroba čistíren odpadních vod.

LITERATURA

1. Miller G. T.: *Living in the Environment*. Wadsworth Publishing Company, Belmont 1988.

2. *Reference Document on Best Available Techniques for Mineral Oil and Gas Refineries*. European IPPC Bureau, 2001.
3. *Reference Document on Best Available Techniques in the Chlor-Alkali Manufacturing Industry*. European IPPC Bureau, 2000.
4. Horák J.: Chem. Prum. 39, 499 (1989).

J. Horák (*Department of Organic Technology, Institute of Chemical Technology, Prague*): **Dioxins as a Source of Hazard for the Environment and Health**

The terms dioxins, PCB and POPs are explained and environmental risks connected with production and formation of these classes of compounds are discussed. Examples of intoxication by these compounds in industrial accidents and in the Vietnam war are reviewed. Reduction of environmental hazard is discussed.

Česká společnost chemická, Odborná skupina analytické chemie, ve spolupráci se Spektroskopickou společností Jana Marka Marci, firmou Merck, s.r.o. Praha a Katedrou analytické chemie Univerzity Pardubice

pořádají ve dnech

28.–29. ledna 2003

6. ročník celostátní soutěže o nejlepší studentskou vědeckou práci v oboru analytické chemie o cenu firmy Merck

PARDUBICE 2003

Kontaktní adresa: Doc. Ing. Karel Ventura, CSc.,
Univerzita Pardubice, FChT/KACh, nám. Čs. legií 565,
532 10 Pardubice
Telefon: 466 037 088, e-mail: Karel.Ventura@upce.cz