PAGE
5

AVFALL
Avfallsproblemet
Avfallsproblemet är speciellt aktuellt just nu då man börjar märka effekterna av den alltmer tilltagande industrialiseringen och behovet av mer produkter i det moderna samhället.

Industrier och för all del hushåll börjar att satsa mer och mer på återvinning och att försöka göra avfallet till en användbar resurs.

Vad är avfall?
Avfall är en restprodukt som uppstår efter konsumtion eller produktion som inte går att återanvändas helt.

Eller som det står i Tekniska nomenklaturcentralens avfallsordlista:

Avfall = En restprodukt som kasserats för att omhändertas och som bedömts sakna bruksvärde.

HUSHÅLLSAVFALL
Hushållsavfallshantering under det gångna seklet

Omkring sekelskiftet började man med renhållning i städerna. Trädgårdsodling och djurhållning förekom då fortfarande inom städerna. Det fasta avfallet dominerades av biologiskt material och avfallsproblemen var huvudsakligen av praktisk och hygienisk art. Renhållningsverk byggdes upp som en viktig del i arbetet för folkhälsan. Latrinhanteringen utvecklades bl a genom pudrettfabriker, där latrin blandades med torv eller kalk till ett gödselmedel. Köksavfall blev svinmat, golvsopor, spisaska och gatusmuts blandades med stallgödsel till gödselsopor. Resterande skräp som papper, lump och skrot sorterades upp för hand och återvanns, och ett sorts kretslopp fungerade.

Ett exempel som finns i vår närhet är förbränningsanläggningen vid lövsta (uppfördes 1905). Där brände man enbart sopor där matavfall och liknande var bortsorterat. Värmen togs tillvara i pudrettfabriken varför Lövsta anläggningen sågs som en del i återvinningssystemets energiförsörjning. Pudrettfabriken lades efter ett tag ner och anläggningen blev istället en nedsmutsningsfabrik.

Efter andra världskriget ökade inflyttningen till städerna. När levnadsstandarden och konsumtionen steg, ökade även användningen och omsättningen av naturfrämmande material. Syntetiska material användes och blandades samman alltmer. Sopsorteringen från seklets början, började läggas ner redan före kriget. Materialflödet blev alltmer enkelriktat från resurs till avfall. Kretsloppen bröts och lade grunden till framtida problem.

Hushållsavfall idag
Mängden hushållsavfall uppgår idag till ca 2,7 miljoner ton per år. Detta innebär ca 322 kg per invånare. Vad svenskt hushållsavfall består av framgår av nedanstående tabell.

Svenskt hushållsavfall består av: (% av den totala vikten)

Papper

35-45

Organiskt köks- och trädgårdsavfall
25-35

Plastmaterial

8-10

Glas

6-8

Textilier, läder och gummi

2-4

Metallföremål

2-4

Trä

1

Övriga material

6-8

Behandling av hushållsavfall

Av det totala hushållsavfallet idag omhändertas ca 55% genom förbränning och ca 10% genom kompostering. Resterande avfall läggs på soptippar.

Oavsett vilken metod man använder för att göra sig av med soporna är det alltid förenat med vissa miljö- och hälsoproblem. Riskerna för negativa effekter av dessa kan inte undvikas helt, men de kan begränsas och minimeras genom olika åtgärder. Genom långt driven produktkontroll, genom återvinning, genom insamling av miljöstörande produkter och genom särskilda miljöskyddsåtgärder vid behandling av avfallet kan väsentliga förbättringar åstadkommas.

Tekniken som används för kompostering och förbränning har efterhand utvecklats och anses nu tillgänglig och tillförlitlig. Tekniken för deponering undergår en fortlöpande förbättring, dock inte i samma takt som tekniken för övrig slutbehandling. Deponering har inte heller betraktats som en behandlingsmetod vilket har varit ett hinder i teknikutvecklingen på området. Inställningen har dock ändrats de senaste åren och möjligheterna att styra deponeringen för att optimera processerna bedöms nu mer gynnsamt

Källsortering

Avfall i blandad form som nu förekommer är svår att behandla. Även om behandlingsanläggningarna utvecklas och anpassas tar det tid att utveckla nya tekniker. Istället försöker man anpassa avfallet till behandlingstekniken.

Källsortering är ett bra sätt att återvinna material, men även ett komplement till central behandling genom att fraktionerna var för sig får bättre behandlingsegenskaper. Energimässigt är det möjligt att producera ca 2,5 MWh värmeenergi vid förbränning av ett ton osorterat avfall. Vid energiutvinning av sorterat avfall kan man producera ca 4 MWh.

Källsortering innebär att avfallslämnaren sorterar restprodukterna och avfallet på ett målinriktat sätt. Det kan vara produkter som skall återanvändas, som är miljöfarliga eller på annat sätt är olämpliga att blanda med annat avfall, som skall slutbehandlas.

15-25% av hushållens fasta restprodukter är möjliga att återvinna som material, främst tidningspapper och glas. Trots en omfattande källsortering av material återstår fortfarande 75-85% av hushållens avfall att behandla. Det domineras av biologiskt nedbrytbart matavfall samt en fraktion av papper och plast som inte kan återvinnas men som har högt energivärde. För att uppnå märkbar reducering av hushållens avfall krävs att även dessa fraktioner blir föremål för en miljö- och resursinriktad hantering. Avfallet kan nu komposteras eller förbrännas, vilket i stora delar görs, i blandad form. Med källsortering i två fraktioner, en våt och en torr, kan behandlingen anpassas till respektives fraktions egenskaper.

Kompostering
Att kompostera avfall är en välkänd teknik. Däremot har avfall innehållande metaller och andra föreningar vållat bekymmer. Genom att kombinera kompostering och anpassad källsortering bör svårigheterna kunna undanröjas. Svenska försök med separat insamling och kompostering av en organisk fraktion har visat att metallhalterna reducerades med ca 60% samtidigt som kompostens egenskaper förbättrades.

Avsikten med att kompostera avfall är att erhålla en återanvändbar jordliknande produkt som kan användas vid odling, anläggningsarbeten och gräsmattor.

Förbränning av osorterat avfall
Förbränning av osorterat avfall är idag den vanligaste behandlingsmetoden. Förbränningen sker i 25 anläggningar som alla utnyttjar energin i avfallet för fjärrvärme till hushåll och industrier. Genom förbränningen minskas avfallets volym med ca 90% och vikten med ca 75%. Men det är tyvärr ganska så miljöpåfrestande så man borde nog sluta med det snart.

Förbränning av sorterat avfall
Genom mekanisk separering kan avfallet uppdelas i olika fraktioner med olika sammansättningar och egenskaper. Man strävar efter att få avfallet uppdelat i en skrotfraktion, en kompostfraktion och en bränslefraktion (RDF). RDF består oftast av trä, plast och papper.

Den förbättrade hanterbarheten och det höga värmevärdet i RDF-bränslet underlättar en effektiv förbränning, vilket har betydelse för att begränsa bildningen av kolmonoxid och aromatiska kolväten. Innehållet av tungmetaller reduceras vid bränsletillverkningen till ungefär hälften. Resterande halter av metaller och organiska ämnen kan avskiljas ur rökgaserna med modern reningsteknik, men är dock bara delvis reducerande. Kvaliteten på inkommande avfall har stor betydelse för resultatet.

Deponeringen
Avfallsupplag utgör en stor föroreningspotential, främst för yt- och grundvatten samt mark. Genom spontan avgasning kan föroreningarna även spridas till luft. Dessa är främst kvicksilver och flyktiga organiska föroreningar.

Av primärt intresse är avfallets och därmed upplagens innehåll av metaller och svårnedbrytbara organiska föreningar. Nedbrytnings- och fastläggningsprocesser i upplagen ger med tiden stabilare upplag.

En väsentlig kunskap är enskilda ämnens uppförande i avfallsupplag bl a för att kunna bedöma möjligheten att utnyttja upplag för avfall av skilda slag. Hög andel organiskt material i avfall medför hög absorption av miljöförstörande föreningar, vilket ökar uppehållstiden för dessa. Därmed ökar förutsättningarna för att de hinner brytas ned innan de lakas ur. På lång sikt är det dock metallernas påverkan på miljön som betyder mest.

Litteraturförteckning:

Avfallshantering i förändring, 1991 av: Tiberg och berg

Focus uppslagsverk, 1994

Egna kunskaper

Avfallet och miljön, 1988 av: Naturvårdsverket

