

Forekomst og effekter af mikroplast i organiske ressourcer og jord

Annemette Palmqvist, Monica Hamann
Sandgaard, Ida Aagaard Larsen

Oplæg på ATV Jord og Grundvand møde om mikroplast i
miljøet, Århus den 20. september 2018

- ★ Mikroplast i organiske ressourcer

- ★ Effekt studium – 12 ugers eksponering
 - ★ Test design
 - ★ Resultater (overlevelse, vækst, reproduktion og nedgravnings adfærd)

- ★ Undvige forsøg (regnorme adfærd)
 - ★ Test design
 - ★ Resultater

- ★ Opsamling og konklusioner

- Forbehandling (basisk hypoklorit og/eller cellulase) og herefter filtrering på 100 μm filter
- Under stereomikroskop (op til 40 * forstørrelse) kigges alle filtre systematisk igennem for plastpartikler
- Plastikpartikler optælles og kategoriseres i henhold til form og farve (ikke størrelse)
- En repræsentativ del af partiklerne sendes videre til FTIR-analyse

Sammenligning af mikroplast indholdet i hhv KOD og spildevandsslam (biogødning)

KOD data fra samarbejdsprojekt med Københavns Kommune og EnviDan

Slamdata fra *) Ida Aagaard Larsens speciale projekt (del af projekt Plastfri Roskilde Fjord), og **) samarbejdsprojekt mellem RUC og Genanvend Biomasse, DANVA, Biofoss m.fl. om MP i komposteret slam

Resultater – typer af mikroplast i organiske ressourcer

KU's Field site CRUCIAL

- 39 felt plots á 1000 m² (0.1 Ha/plot)
- 3 Blok design med 11 forskellige behandlinger
- Tildeling af gødning startet i 2002

Indsamling af **jord** fra 3*7 plots:

- Ugødet
- NPK gødet
- Kvægmøg
- Komposteret husholdningsaffald ('normal')
- Komposteret husholdningsaffald (Acc.)
- Spildevandsslam ('normal')
- Spildevandsslam (Acc.)

'Normale' gødet i hht. kvælstof ekvivalenter
Accelererede niveauer ⇔ >100 år!

Felt indsamling af **Grå orm** (*Apporectodea caliginosa*) på mark udenfor plots

Indkøb af **Kompost orm** (*Eisenia veneta*) fra kultur

Spiket jord er NPK gødet jord tilsat mikroplast i koncentrationen 0,2 g per 200 g tørvægt jord (0,1%)

Flager af (grøn) plastpose (PE)

Gns. længde (længste led): 0,42 mm
Range: [0,05-1,34] mm

Lyserøde akrylfragmenter (PMMA)

Gns. længde (længste led): 0,26 mm
Range: [0,02-1,33] mm

BEHANDLINGER

BEHANDLINGER: 7 CRUCIAL jorde samt 2 plastik spikede jorde

VARIGHED: 12 uger – observationer hver 3. uge

ENDPOINTS:

- Overlevelse & vækst (voksne orme)
- Reproduktions parametre (Kokon produktion, klægningsrate)
- Nedgravningsadfærd (tid)

Resultater - langtidsforsøg (1/3)

- Overlevelse & vækst

Overlevelse:

I alt 6 døde (samt 2 døde 'under flugt') på 12 uger ⇔ ca. 6% dødelighed
– ikke noget tydeligt mønster

Vækst:

- Forskel i størrelse mellem HHA Acc og ugødet, men ellers intet klart mønster i vækst
- Orme 'skrumper' generelt de første 3 uger, men tager så langsomt på igen de følgende uger
- Ingen effekt af tilsat plastik på vækst (NPK vs NPK flage og NPK vs. NPK fragment)

Resultater – langtidsforsøg (2/3)

- Reproduktion

Tendens til forøget kokon
produktion hos orm eksponeret til
accelererede niveauer af:

- husholdningsaffald
- Spildevandsslam

Ingen effekt af tilsat plastik på
reproduktion (NPK vs NPK flage og
NPK vs. NPK fragment)

Ingen effekt af behandling på
klækningseffektivitet

Resultater – langtidsforsøg (3/3) - Nedgravningsadfærd

Ikke noget tydeligt mønster i nedgravningsadfærd (interaktion mellem behandling og eksponeringstid)
– tendens til at ormene graver sig lidt langsommere ned i ugødet jord

Vi tester valg mellem to (i et tilfælde 3) behandlinger

Jord af 2 forskellige behandlinger lægges i testkammeret (3 'lagkagestykker' skiftevis med hver behandling)

10 regnorm tilsættes i kammeret i midten til tid = 0

Til tid = 48 timer registreres det i hvilke kamre de 10 orme befinder sig

Følgende 9 kombinationer er testet (4 for både Grå orm og Kompost orm samt 5 kun for kompost orm)

Behandling	Forsøgsnummer								
	F1	F2	F3	F4	F5	F6	F7	F8	F9
Kvægmøg	Orange	Orange	Orange	Orange			Blue		
Slam	Orange				Blue				
Slam Acc		Orange			Blue		Blue		
HHA			Orange			Blue			
HHA Acc				Orange		Blue	Blue		
NPK								Blue	Blue
NPK flage								Blue	
NPK fragment									Blue

Orange : Både Grå orm og Kompost orm
Blue : Kun Kompost orm

Forskel i jordvalg for de to ormearter:

- Grå orm – foretrækker slam og HHA frem for kvægmøg
- Kompost orm – vælger i mindre grad, men foretrækker kvægmøg frem for slam og HHA (med mindre HHA er tilsat i accelererede mængder)

Når Kompost orm gives valget mellem kvægmøg, slam (acc) og HHA (acc) foretrækker den HHA tilsat i accelererede mængder

KOMPOST ORM:

- Vælger jord tilsat HHA i store frem for lavere mængder
- Vælger i mindre grad mellem slam og slam tilsat i accelererede mængder
- Vælger tydeligt NPK gødet jord uden MP frem for NPK gødet jord med MP tilsat (0,1 % v/v)

Effekt parameter	Effekt	Mønster
Overlevelse	NEJ	-
Vækst	NEJ (tendens?)	Ikke klart
Kokon produktion	JA (tendens)	<ul style="list-style-type: none"> • Acc niveauer => forøget produktion. • Ingen effekt af tilsat plast
Klækningseffektivitet	Nej	-
Nedgravningsadfærd	NEJ (tendens?)	Ikke klart
Undvige adfærd	JA	<ul style="list-style-type: none"> • Grå orm vælger slam og HHA over kvægmøg • Kompost orm vælger i mindre grad, men: <ul style="list-style-type: none"> • Vælger Acc HAA fremfor kvægmøg og Acc slam • Foretrækker Acc niveauer af slam og HAA fremfor 'normale' • Klar negativ effekt af tilsat plast

- **Der er mikroplast i organiske ressourcer (affald), som vil blive tilført landbrugsjord når det gødes med organisk affald**
- **Niveauet af mikroplast indholdet er ikke systematisk forskelligt i KOD og spildevandsslam, men fordelingen af partikler på typer varierer (flest fibre i slam og flest flager/folier i KOD)**
- **De to regnormearter er primært drevet af fødetilgængelighed/-kvalitet (type og mængde af organisk indhold) og i mindre grad af forekomsten af urenheder i form af mikroplast**
- **Nogle gødningsformer giver bedre forhold for den almindeligt forekommende Grå orm (ses primært på forøget reproduktion og valg af slam og HHA frem for kvægmøg gødet jord)**
- **Hvis fødekvaliteten er den samme, kan kompost ormen detektere og undvige tilsat plast (i en konc. på 0,1% på vægtbasis)**

Projektkonsortier (herunder GB, MST, DANVA, Biofos, Københavns Kommune, EnviDan, Plastfri Roskilde Fjord) og følgegrupper på projekterne

Jakob Magid, Københavns Universitet

Stine Lundbøl Vestergård

Per Haugsted Petersen (Rambøl),
Anita Rye Ottosen (Rambøl),
Finn Andersen (Odense Nord Miljøcenter)

Bjergmarken Renseanlæg, Roskilde
Brian Olsen (tidligere Bjergmarken)

Mette Flodgaard, Rikke Guttesen og Kristian Syberg (RUC)

