

Ars Vitae

PRACOWNIA PROJEKTOWA Anna Dorota Władyczka
Plac Solny 6/7a m. 13, 50-061 Wrocław, tel. (0-71) 3435300 tel./fax: (0-71) 3429804

Opracowanie nr AV-715

BADANIA JAKOŚCI GLEB NA TERENIE POWIATU OŁAWSKIEGO W 2007 ROKU

AUTOR OPRACOWANIA:

mgr ANNA DOROTA WŁADYCZKA

Wrocław, grudzień 2007 roku

egzemplarz nr 1

SPIS TREŚCI

SPIS TREŚCI	- 2 -
1. PODSTAWA OPRACOWANIA	- 4 -
A. PODSTAWA PRAWNA.....	- 4 -
B. MATERIAŁY METODYCZNE.....	- 4 -
2. CEL OPRACOWANIA I OBSZARY WYTYPOWANE DO BADAŃ	- 5 -
3. ZAKRES BADAŃ	- 5 -
Tabela 1. Obszary wytypowane do badań skażenia gleb na terenie powiatu oławskiego w 2007 roku wraz z ilością prób, która została pobrana.....	6
4. METODYKA BADAŃ	7
5. PRACE TERENOWE	8
6. KRYTERIA ZASTOSOWANE DO OCENY WYNIKÓW BADAŃ	8
6.1. GLEBY	8
6.1.1. Odczyn	8
Tabela 2. Przedziały odczynu gleb oznaczonego w 1n KCl.....	8
6.1.2. Metale ciężkie i węglowodory	9
Tabela 3. Wartości dopuszczalne stężeń metali ciężkich i B(a)P w glebie lub ziemi [mg/kg s. m.] – warstwa objęta badaniami.....	10
Tabela 4. Ocena zawartości metali ciężkich w mg/kg w powierzchniowej warstwie gleb uprawnych	12
Tabela 5. Podział na grupy gleb mineralnych i organicznych.....	13
6.1.3. Siarka siarczanowa	14
Tabela 6. Graniczne zawartości siarki (mg/100 g) w powierzchniowej warstwie gleb mineralnych	14
7. WYNIKI BADAŃ	14
7.1. OBSZAR WOKÓŁ ZAKŁADU PRODUKCYJNEGO BOGDANA STRYJEWSKIEGO „ELBO” PRZY UL. OLEŚNICKIEJ 7A W JELCZU-LASKOWICACH	14
7.1.1. Rozmieszczenie punktów poboru próbek.....	14
7.1.2. Interpretacja wyników badań.....	15
Tabela 7. Lokalizacja miejsc poboru próbek gleb wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a	17
Tabela 8. Odczyn, zawartość węgla organicznego, metali ciężkich, siarki siarczanowej i benzo(a)pirenu oraz grupa granulometryczna w glebach pobranych wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO”	18
Tabela 9. Zawartość azotu ogólnego i azotu amonijnego w glebach pobranych wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach	18

7.2. OBSZAR STREFY ROZWOJU GOSPODARCZEGO W STANOWICACH (GMINA OŁAWA) – W CELU POZNANIA TŁA	19
7.2.1. Rozmieszczenie punktów poboru próbek.....	19
7.2.2. Interpretacja wyników badań.....	19
Tabela 9. Lokalizacja miejsc poboru próbek gleb na obszarze Strefy Rozwoju Gospodarczego w Stanowicach.....	21
Tabela 10. Odczyn, zawartość węgla organicznego, metali ciężkich oraz grupa granulometryczna w glebach na obszarze Strefy Rozwoju Gospodarczego w Stanowicach.....	22
7.3. OBSZAR PODSTREFY WAŁBRZYSKIEJ SPECJALNEJ STREFY EKONOMICZNEJ W GODZIKOWICACH (GMINA OŁAWA) – W CELU POZNANIA TŁA.....	23
7.3.1. Rozmieszczenie punktów poboru próbek.....	23
7.3.2. Interpretacja wyników badań.....	23
Tabela 11. Lokalizacja miejsc poboru próbek gleb na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach.....	25
Tabela 12. Odczyn, zawartość węgla organicznego, metali ciężkich i benzo(a)pirenu oraz grupa granulometryczna w glebach pobranych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach	26
8. PODSUMOWANIE.....	27

Załączniki:

Rysunek nr 1 – lokalizacja miejsc poboru próbek wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” w Jelczu-Laskowicach.

Rysunek nr 2 – lokalizacja miejsc poboru próbek na obszarze Strefy Rozwoju Gospodarczego w Stanowicach.

Rysunek nr 3 – lokalizacja miejsc poboru próbek na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach.

Wyniki badań laboratoryjnych:

- Sprawozdanie badań nr GR/1743/07 wykonanych przez Okręgową Stację Chemiczno-Rolniczą we Wrocławiu z dnia 11 grudnia 2007 roku.
- Sprawozdanie badań nr 780/07/OS wykonanych przez Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A. z dnia 8 listopada 2007 roku.
- Sprawozdanie badań nr 767/07/OS wykonanych przez Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A. z dnia 6 listopada 2007 roku.
- Sprawozdanie badań nr 779/07/OS wykonanych przez Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A. z dnia 15 listopada 2007 roku.

1. PODSTAWA OPRACOWANIA

Opracowanie wykonano na podstawie umowy z 25 października 2007 roku zawartej pomiędzy Powiatem Oławskim a firmą Ars Vitae Anna Dorota Władyczka, Plac Solny 6/7a m. 13, 50-061 Wrocław.

A. Podstawa prawna

1.1. Rozporządzenie Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359).

B. Materiały metodyczne

1.1. Kabata-Pendias, A. i inni: Podstawy oceny chemicznego zanieczyszczenia gleb – metale ciężkie, siarka, WWA, PIOŚ, IUNG Puławy, Warszawa 1995.

2. CEL OPRACOWANIA I OBSZARY WYTYPOWANE DO BADAŃ

Celem opracowania jest ocena jakości gleb na wybranych obszarach powiatu oławskiego w 2007 roku i poznanie tła ewentualnego zanieczyszczenia.

Obszary wytypowane do badań skażenia gleb w 2007 roku na terenie powiatu oławskiego wraz z określeniem ilości prób gleb, które zostały pobrane przy poszczególnych obiektach przedstawiono w tabeli 1.

3. ZAKRES BADAŃ

Zakres badań gleb przedstawiono w tabeli 1.

Tabela 1. Obszary wytypowane do badań skażenia gleb na terenie powiatu oławskiego w 2007 roku wraz z ilością próbek, która została pobrana

Obiekt	Rodzaj użytku	Zakres badań	Ilość próbek gleb
Obszar wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach	pola uprawne	odczyn, C org., skład granulometryczny, Zn, Pb, Cd, Cu, Cr, Ni, As, Hg, S-SO ₄ , B(a)P	6
Obszar Strefy Rozwoju Gospodarczego w Stanowicach (gmina Oława) – w celu poznania tła	pola uprawne, łąki (nieużytkowane)	odczyn, C org., skład granulometryczny, Zn, Pb, Cd, Cu, B(a)P	6
Obszar Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach (gmina Oława) – w celu poznania tła	pola uprawne	odczyn, C org., skład granulometryczny, Zn, Pb, Cd, Cu, B(a)P	6

4. METODYKA BADAŃ

Analizy laboratoryjne pobranych próbek gleb wykonano w następujących laboratoriach:

- Laboratorium Okręgowej Stacji Chemiczno-Rolniczej z siedzibą we Wrocławiu (OSChR) – skład granulometryczny, odczyn, węgiel organiczny, metale ciężkie, siarka siarczanowa.

Próbki gleb w OSChR przygotowano do badań zgodnie z PN-ISO 11464: 1999 – Jakość gleby. Wstępne przygotowanie próbek do badań fizyko-chemicznych. Odczyn oznaczono w 1n KCl wg PN-ISO: 1997 – Jakość gleby. Oznaczenie pH. Zawartość Zn, Cu, Pb, Ni, Cd, Cr oznaczono metodą AAS po ekstrakcji w wodzie królewskiej – PN-ISO 114666: 1997 – Jakość gleby. Ekstrakcja pierwiastków śladowych rozpuszczalnych w wodzie królewskiej oraz PN-ISO 11047: 2001 – Jakość gleby oznaczanie Cd, Cr, Co, Cu, Pb, Ni i Zn w ekstraktach gleby wodą królewską metodą AAS.

Arsen oznaczono z wykorzystaniem generacji wodorków, natomiast rtęć z amalgamacją „zimnych par” także metodą AAS. Siarkę siarczanową oznaczono wg ustaleń metodycznych SChR, dotyczących oznaczania siarki w formie S-SO₄ – Olsztyn 2000. Węgiel organiczny oznaczono wg metody badań laboratoryjnych w SChR, cz. I, badanie gleb, rozdz. 3. Oznaczenie Corg. Skład granulometryczny oznaczono wg Metody badań laboratoryjnych w SChR, cz. I, badanie gleb, rozdz. 2. PN-R-04032: 1998. Pobieranie próbek i oznaczanie składu granulometrycznego.

- Laboratorium Badań Chemicznych Ochrony Środowiska, Mechaniki Gruntów, Kruszyw i Skał Przedsiębiorstwa Geologicznego PROXIMA S.A. we Wrocławiu – benzo(a)piren.

Zawartość benzo(a)pirenu w próbkach gleb oznaczono metodą chromatografii gazowej.

5. PRACE TERENOWE

Prace terenowe prowadzono w październiku i listopadzie 2007 roku, po wstępnej wizji lokalnej poszczególnych obiektów. Podczas poboru próbek gleb, wykonano pomiary współrzędnych geograficznych każdego punktu za pomocą przyrządu GPS firmy Garmin.

Próbki gleb pobierano z warstwy powierzchniowej, zgodnie PN-R-04031/1997 – Analiza chemiczno-rolnicza gleby, pobieranie próbek, z wytypowanych do badań przez zleceniodawcę obszarów.

Każde wytypowane do badań pole, stanowiło jeden punkt pomiarowy, w obrębie którego pobrano za pomocą świdra glebowego kilka próbek pierwotnych i mieszano je w celu uzyskania próbki ogólnej, reprezentatywnej dla danego punktu pomiarowego. Próbki pierwotne pobierano „zakosami” z powierzchni badanego pola.

6. KRYTERIA ZASTOSOWANE DO OCENY WYNIKÓW BADAŃ

6.1. Gleby

6.1.1. Odczyn

Tabela 2. Przedziały odczynu gleb oznaczonego w 1n KCl

Klasa odczynu	Ocena odczynu	Zakres pH
V	bardzo kwaśny	$\leq 4,5$
IV	kwaśny	4,6–5,5
III	lekko kwaśny	5,6–6,5
II	obojętny	6,6–7,2
I	zasadowy	$> 7,2$

6.1.2. Metale ciężkie i węglowodory

Oceny zanieczyszczenia gleb metalami ciężkimi i węglowodorami dokonano na podstawie rozporządzenia Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359). Zgodnie z §1 ust.1 wymienionego powyżej rozporządzenia, glebę lub ziemię uznaje się za zanieczyszczoną, gdy stężenie co najmniej jednej substancji przekracza wartość dopuszczalną, z zastrzeżeniem, że jeśli przekroczenie dopuszczalnego stężenia substancji w badanej glebie lub ziemi wynika z jej naturalnie wysokiej zawartości, to uważa się, że przekroczenie dopuszczalnej wartości stężeń w glebie lub ziemi nie nastąpiło. Wymienione powyżej rozporządzenie dzieli grunty na 3 grupy rodzajów gruntów:

Grupa A:

- a) nieruchomości gruntowe wchodzące w skład obszaru poddanego ochronie na podstawie przepisów ustawy – Prawo Wodne,
- b) obszary poddane ochronie na podstawie przepisów o ochronie przyrody.

Grupa B:

- a) grunty zaliczone do użytków rolnych z wyłączeniem gruntów pod stawami i gruntów pod rowami, grunty leśne oraz zadrzewione i zakrzewione, nieużytki, a także grunty zabudowane i zurbanizowane; z wyłączeniem terenów przemysłowych, użytków kopalnych oraz terenów komunikacyjnych.

Grupa C:

- a) tereny przemysłowe, użytki kopalne, tereny komunikacyjne.

Tabela 3. Wartości dopuszczalne stężeń metali ciężkich i B(a)P w glebie lub ziemi [mg/kg s. m.] – warstwa objęta badaniami

Zanieczyszczenie	Grupa A	Grupa B	Grupa C
		0–0,3 [m p.p.t.]	0–2 [m p.p.t]
METALE:			
Arsen	20	20	60
Chrom	50	150	500
Cynk	100	300	1000
Kadm	1	4	15
Miedź	30	150	600
Nikiel	35	100	300
Ołów	50	100	600
Rtęć	0,5	2	30
WĘGLOWODORY			
Benzo(a)piren	0,02	0,03	50

Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi nie uwzględnia kategorii ciężkości gleby, jej odczynu i zawartości substancji organicznej. Do pełnej oceny jakości gleb należy równolegle stosować także wytyczne dla oceny zanieczyszczeń gleb metalami ciężkimi, opracowane przez IUNG w Puławach. Ocena jakości chemicznej gleb w VI-stopniowej skali jest podstawą do określenia właściwego,

uwzględniającego ekologiczne funkcje, rolniczego użytkowania gruntów. W tabeli 4 przedstawiono dopuszczalne zawartości metali ciężkich dla sześciu stopni chemicznej jakości gleb, a poniżej zalecane użytkowanie rolnicze gleb o różnych stopniach jakości chemicznej:

- 1) Stopień 0 – gleby nie zanieczyszczone o naturalnych zawartościach metali ciężkich. Gleby te nadają się pod wszystkie uprawy ogrodnicze i rolnicze, a zwłaszcza pod uprawy roślin przeznaczonych dla dzieci i niemowląt.
- 2) Stopień I – gleby o podwyższonej zawartości metali ciężkich. Mogą być przeznaczone do pełnego wykorzystania rolniczego z ograniczeniem warzyw przeznaczonych dla dzieci.
- 3) Stopień II – gleby słabo zanieczyszczone. Rośliny uprawiane na takich glebach mogą zawierać nadmierne ilości metali ciężkich z punktu widzenia toksykologicznego. Szczególnie wykluczyć należy uprawę warzyw, takich jak np. sałata, szpinak, kalafior, marchew. Dozwolona jest uprawa roślin zbożowych, okopowych i pastewnych oraz użytkowanie pastwiskowe.
- 4) Stopień III – gleby średnio zanieczyszczone. Wszystkie uprawy na takich glebach mogą ulec skażeniu metalami ciężkimi. Dopuszczalna jest uprawa roślin zbożowych, okopowych i pastewnych, pod warunkiem okresowej kontroli poziomu metali w konsumpcyjnych częściach roślin. Zalecane są uprawy roślin przemysłowych i traw nasiennych. Wody gruntowe mogą być narażone na zanieczyszczenie metalami ciężkimi, w tym szczególnie kadmem, cynkiem i niklem.
- 5) Stopień IV – gleby silnie zanieczyszczone. Gleby takie, a zwłaszcza gleby lekkie, powinny być wyłączone z produkcji rolniczej oraz zadarnione i zadrzewione. Na glebach lepszych należy uprawiać rośliny przemysłowe (np. len, konopie, wiklina) w zależności od ich wymagań siedliskowych. Dopuszcza się produkcję materiału siewnego zbóż i traw oraz ziemniaków dla przemysłu spirytusowego (spirytus energetyczny) i rzepaku na olej techniczny. Wykorzystanie na pastwiska należy ograniczać. Zaleca się zabiegi rekultywacyjne, a przede wszystkim wapnowanie i wprowadzanie substancji organicznej.
- 6) Stopień V – gleby bardzo silnie zanieczyszczone. Powinny być wyłączone z produkcji rolniczej i użytkowania pastwiskowego. Należy liczyć się z potrzebą zabiegów rekultywacyjnych. Konieczne jest zadarnienie i zadrzewienie takich gleb, między innymi ze względu na zagrożenie przenoszenia zanieczyszczeń wraz z pyłami glebowymi. Na odpowiednich glebach można uprawiać rośliny przemysłowe, podobnie jak na glebach o IV stopniu zanieczyszczenia.

Tabela 4. Ocena zawartości metali ciężkich w mg/kg w powierzchniowej warstwie gleb uprawnych

Metal	Grupa Gleby	Stopień zanieczyszczenia gleb [mg/kg]					
		0	I	II	III	IV	V
KADM Cd	a-g	0,3	1	2	3	5	>5
	b-g	0,5	1,5	3	5	10	>10
	c-g	1,0	3	5	10	20	>20
MIEDŹ Cu	a-g	10	30	50	80	300	> 300
	b-g	20	50	80	100	500	>500
	c-g	25	70	100	150	750	>750
CHROM Cr	a-g	20	40	80	150	300	>300
	b-g	30	60	150	300	500	>500
	c-g	50	80	200	500	1000	>1000
NIKIEL Ni	a-g	10	30	50	100	400	> 400
	b-g	25	50	75	150	600	> 600
	c-g	50	75	100	300	1000	>1000
OŁÓW Pb	a-g	20	70	100	500	2500	>2500
	b-g	40	100	250	1000	5000	>5000
	c-g	60	150	500	2000	7000	>7000
CYNK Zn	a-g	50	100	200	700	1500	>1500
	b-g	70	150	300	1000	3000	>3000
	c-g	100	250	500	2000	5000	>5000

Stopnie zanieczyszczenia gleb (od 0 do V) są nawiązaniem do grup glebowych o określonych wartościach odczynu (pH) i granulometrycznej frakcji spławialnej (FS). W obrębie każdego stopnia jakości gleby wyróżniono grupy ag, bg i cg, dla których różne są stężenia metali ciężkich jako kryterium zanieczyszczenia. Zaliczenie gleby do odpowiedniej grupy, wg granulometrycznej frakcji spławialnej i odczynu, przedstawia tabela 5.

Tabela 5. Podział na grupy gleb mineralnych i organicznych

Grupa gleby	Podstawy kwalifikacji gleby
a-g	gleby bardzo lekkie o małej zawartości frakcji spławialnej (poniżej 10%), niezależnie od pH; gleby lekkie (10–20% frakcji spławialnej), bardzo kwaśne (pH poniżej 4,5), kwaśne (pH 4,5– 5,5) i słabo kwaśne (pH 5,6 – 6,5)
b-g	gleby lekkie (10–20% frakcji spławialnej), odczyn obojętny (pH powyżej 6,5); gleby średnie (20– 30% frakcji spławialnej), bardzo kwaśne (pH 4,5–5,5); gleby ciężkie (powyżej 35% frakcji spławialnej), bardzo kwaśne (pH poniżej 4,5); gleby mineralno – organiczne (6–10% substancji organicznej) bez względu na pH.
c-g	gleby średnio ciężkie (20–35% frakcji spławialnej) i ciężkie (powyżej 35% frakcji spławialnej), słabo kwaśne (pH 5,6–6,5) lub obojętne (pH powyżej 6,5); gleby mineralno – organiczne (powyżej 10% substancji organicznej) bez względu na pH.

6.1.3. Siarka siarczanowa

Ocenę zawartości siarki w glebie wykonano na podstawie granicznych wartości opracowanych przez IUNG.

Tabela 6. Graniczne zawartości siarki (mg/100 g) w powierzchniowej warstwie gleb mineralnych

Grupy gleby	Stopień zawartości			
	I	II	III	IV
	S-SO ₄ w mg/100 g gleby			
gbl i gl	< 1,5	1,5 – 2,5	2,6 – 3,5	> 3,5
gs	< 2	2,0 – 3,0	3,1 – 4,0	> 4,0
gc	< 2,5	2,5 – 3,5	3,6 – 5,0	> 5,0

Stopnie zawartości S-SO₄:

I – niska, II – średnia, III – wysoka, IV – podwyższona antropogenicznie,

od I do III – zawartość naturalna

gbl – gleby bardzo lekkie, gs – gleby średnie, gc – gleby ciężkie

7. WYNIKI BADAŃ

7.1. Obszar wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach

7.1.1. Rozmieszczenie punktów poboru próbek

Próbki gleb pobrano z terenu pól uprawnych, położonych wokół zakładu. Dokładną lokalizację punktów kontrolno-pomiarowych gleb przedstawiono w tabeli nr 7. Wyniki badań gleb w przedstawiono w tabeli nr 8.

Orientacyjne położenie punktów poboru próbek gleb przedstawiono na rysunku 1.

7.1.2. Interpretacja wyników badań

Skład granulometryczny

Na terenie objętym badaniami wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach występują gleby lekkie o składzie granulometrycznym piasków gliniastych mocnych – tabela 7.

Dokładną procentową zawartość poszczególnych frakcji mechanicznych podano w tabelach wyników do sprawozdania z badań GR/1743/1-18/07, załączonych do niniejszego opracowania.

Odczyn gleb i zawartość próchnicy

Analizowane gleby z terenu wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach wykazały odczyn od bardzo kwaśnego w próbce nr 4 do zasadowego w próbce nr 1 (tabela 7 – pH = 3,9-7,4).

Zawartość węgla organicznego mieściła się w przedziale od 0,67% (próbka nr 6) do 1,74% (próbka nr 1), co odpowiadało zawartości próchnicy od 1,16% do 3%.

Metale ciężkie

W odniesieniu do rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) w próbkach gleb, pobranych z terenu wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach nie wystąpiło przekroczenie wartości dopuszczalnych stężeń miedzi, cynku, ołowiu, kadmu, niklu, chromu, arsenu i rtęci.

W odniesieniu do wytycznych IUNG stwierdzono następujące stopnie zanieczyszczenia gleb metalami ciężkimi:

1) cynk: zawartość naturalna (stopień 0) we wszystkich próbkach

- 2) miedź i ołów: od zawartości naturalnej w większości próbek do zawartości podwyższonej (stopień I) w próbce nr 5
- 3) kadm: od zawartości naturalnej w próbkach 2, 3 i 4 do zawartości podwyższonej (stopień I) w próbkach nr 1, 5, 6
- 4) zawartość niklu i chromu kształtowała się na poziomie zawartości naturalnej (stopień 0) we wszystkich pobranych próbkach gleb.

Siarka siarczanowa

W próbkach gleb, pobranych wokół zakładu produkcyjnego „Elbo” w Jelczu-Laskowicach stwierdzono niską zawartość siarki siarczanowej (I stopień) - <1,5 mg/100g gleby.

Benzo(a)piren

We wszystkich pobranych próbkach z terenu wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach stwierdzono przekroczenie wartości dopuszczalnych stężeń benzo(a)pirenu w stosunku do rozporządzenia Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359). Jego zawartość w badanych próbkach wahała się od 0,038 (próbka nr 3) do 0,196 mg/kg w próbce nr 1. W próbce nr 6, pobranej w dalszej odległości od Zakładu stwierdzono także przekroczenie wartości dopuszczalnych stężeń tego węglowodoru.

Tabela 7. Lokalizacja miejsc poboru próbek gleb wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach

Numer próbki.	Rodzaj użytku	Nr działki/położenie	Współrzędne geograficzne	
			N	E
1	pola uprawne	na południowy-zachód od zakładu, dz.5 AM 49, obręb Laskowice	51 ⁰ 02.677'	17 ⁰ 20.535'
2		na północny-zachód od zakładu, dz.21 AM 49, obręb Laskowice	51 ⁰ 02.732'	17 ⁰ 20.570'
3		na północny-zachód od zakładu, dz.22 AM 49, obręb Laskowice	51 ⁰ 02.742'	17 ⁰ 20.589'
4		na północny-zachód od zakładu	51 ⁰ 02.718'	17 ⁰ 20.532'
5		na północ od zakładu	51 ⁰ 02.699'	17 ⁰ 20.639'
6		na wschód od zakładu	51 ⁰ 02.656'	17 ⁰ 20.743'

Tabela 8. Odczyn, zawartość węgla organicznego, metali ciężkich, siarki siarczanowej i benzo(a)pirenu oraz grupa granulometryczna w glebach pobranych wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach

Numer próbki	Odczyn (pH) w 1n KCl	Węgiel org. [%]	Próchnica [%]	Metale w mg/kg s. m.								Siarka siarczanowa S-SO ₄ mg/100g gleby	Benzo (a) piren [mg/kg]	Grupa granulometryczna*
				Cynk Zn	Miedź Cu	Ołów Pb	Nikiel Ni	Kadm Cd	Chrom Cr	Arsen As	Rtęć Hg			
1	7,4	1,74	3	30,8	7,4	14,0	4,3	0,27	6,4	3,42	0,0253	0,83	0,196	pgm
2	5,4	0,98	1,69	34,2	7,2	17,2	4,1	0,85	5,8	3,27	0,0411	0,60	0,130	pgm
3	4,0	1,04	1,79	30,3	7,1	17,9	3,7	0,78	3,3	4,28	0,0312	0,78	0,038	pgm
4	3,9	0,85	1,46	23,7	7,1	16,6	3,6	0,32	4,4	4,23	0,0369	0,43	0,110	pgm
5	6,2	0,92	1,59	45,0	17,1	24,7	4,5	0,16	10,4	4,28	0,0381	0,81	0,101	pgm
6	5,9	0,67	1,16	28,6	5,8	13,0	3,8	0,26	6,1	4,55	0,0316	1,26	0,156	pgm

* *pgm* – piasek gliniasty mocny

7.2. Obszar Strefy Rozwoju Gospodarczego w Stanowicach (gmina Oława) – w celu poznania tła

7.2.1. Rozmieszczenie punktów poboru próbek

Próbki gleb pobrano z terenu pól uprawnych i łąk (nieużytkowanych) położonych w obrębie ewidencyjnym Stanowice. Dokładną lokalizację punktów kontrolno-pomiarowych przedstawiono w tabeli nr 9. Wyniki badań gleb w przedstawiono w tabeli nr 10.

Orientacyjne położenie punktów poboru próbek gleb przedstawiono na rysunku nr 2.

7.2.2. Interpretacja wyników badań

GLEBY

Skład granulometryczny

Gleby, reprezentowane przez próbki pobrane na terenie pól uprawnych i łąk (nieużytkowanych) położonych w obrębie ewidencyjnym Stanowice, wykazały zróżnicowany skład granulometryczny. Należały one do grupy granulometrycznej piasków luźnych, piasków słabogliniastych, piasków gliniastych lekkich i glin lekkich. Dokładną procentową zawartość poszczególnych frakcji mechanicznych podano w tabelach wyników do sprawozdania z badań GR/1743/1-18/07 załączonych do niniejszego opracowania.

Odczyn gleb i zawartość próchnicy

Analizowane gleby wykazały zróżnicowany odczyn od bardzo kwaśnego (próbki nr 2 i 6) do zasadowego w próbce nr 1 (pH=4,4-8,1). Zawartość węgla organicznego wahała się 0,32% (próbka nr 2) do 1,95% (próbka nr 5), co odpowiadało zawartości próchnicy od 0,55% do 3,36%.

Metale ciężkie

W odniesieniu do rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) w próbkach gleb, pobranych na obszarze Strefy Rozwoju Gospodarczego w Stanowicach, nie wystąpiło przekroczenie wartości dopuszczalnych stężeń cynku ołowiu, miedzi i kadmu.

W odniesieniu do wytycznych IUNG stwierdzono następujące stopnie zanieczyszczenia gleb metalami ciężkimi:

- 1) cynk: od zawartości naturalnej (stopień 0) w próbkach 1, 2, 3 i 4 do średniego zanieczyszczenia (stopień III) w próbce nr 5. W próbce nr 6 stwierdzono słabe zanieczyszczenie (stopień II).
- 2) miedź: od zawartości naturalnej w większości próbek do zawartości podwyższonej (stopień I) w próbce nr 5
- 3) ołów: od zawartości naturalnej w próbkach 1, 2 i 4 do zawartości podwyższonej (stopień I) w próbkach nr 3, 5 i 6
- 4) kadm: od zawartości naturalnej w próbkach nr 1, 4, 5 i 6 do zawartości podwyższonej (stopień I) w próbkach nr 5 i 6.

Benzo(a)piren

Zawartość benzo(a)pirenu w pobranych próbkach gleb, pobranych na obszarze Strefy Rozwoju Gospodarczego w Stanowicach kształtowała się od wartości mniejszych od 0,01 mg/kg do 2,12 mg/kg. Przekroczenia wartości dopuszczalnych stężeń benzo(a)pirenu w stosunku do rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) stwierdzono w próbkach gleb nr 1, 3, 5 i 6. Najwyższą zawartość benzo(a)pirenu stwierdzono w próbce nr 6, pobranej na wolnych terenach inwestycyjnych.

Tabela 9. Lokalizacja miejsc poboru próbek gleb na obszarze Strefy Rozwoju Gospodarczego w Stanowicach

Numer próbki	Rodzaj użytku	Nr działki/położenie	Współrzędne geograficzne	
			N	E
1	pola uprawne i łąki (nieużytkowane)	dz.494/6, obręb Stanowice, w pobliżu drogi Wrocław-Oława	50°58.306'	17°14.825'
2		dz.494/451, obręb Stanowice, w pobliżu drogi dojazdowej do Bahlsena	50°58.459'	17°15.026'
3		dz.494/451, obręb Stanowice, w pobliżu hałdy ziemi	50°58.501'	17°14.838'
4		dz.494/547, obręb Stanowice, vis a vis zakładu Komponenty	50°58.382'	17°15.111'
5		dz.494/651, obręb Stanowice, vis a vis zakładu Roba	50°58.256'	17°15.616'
6		za zakładem Roba, wolne tereny inwestycyjne	50°58.306'	17°15.768'

Tabela 10. Odczyn, zawartość węgla organicznego, metali ciężkich oraz grupa granulometryczna w glebach na obszarze Strefy Rozwoju Gospodarczego w Stanowicach

Numer próbki	Odczyn (pH) W 1n KCl	Węgiel org. [%]	Próchnica [%]	Metale w mg/kg s. m.				Benzo (a) piren [mg/kg]	Grupa granulometryczna*
				Cynk Zn	Miedź Cu	Ołów Pb	Kadm Cd		
1	8,1	0,60	1,03	99,0	12,6	33,4	0,46	0,650	gl
2	4,4	0,32	0,55	9,4	1,5	2,8	0,64	<0,01	pl
3	4,8	1,76	3,03	36,2	4,9	22,4	0,34	0,139	pgl
4	7,2	0,34	0,59	33,4	3,9	4,6	0,16	<0,01	pgl
5	4,9	1,95	3,36	215,1	11,0	48,7	0,11	1,34	psg
6	4,4	1,84	3,17	157,8	8,7	35,0	0,11	2,12	psg

*gl – glina lekka, pl-piasek luźny, pgl – piasek gliniasty lekki, psg –piasek słabogliniasty

7.3. Obszar Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach (gmina Oława) – w celu poznania tła

7.3.1. Rozmieszczenie punktów poboru próbek

Próbki gleb pobrano z terenu pól uprawnych, położonych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach. Dokładną lokalizację punktów kontrolno-pomiarowych poboru próbek gleb przedstawiono w tabeli nr 11. Wyniki badań gleb w przedstawiono w tabeli nr 12.

Orientacyjne położenie punktów poboru prób gleb przedstawiono na rysunku nr 3.

7.3.2. Interpretacja wyników badań

Skład granulometryczny

Gleby, pobrane z terenu pól uprawnych, położonych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach wykazały skład granulometryczny glin lekkich pylastych. Dokładną procentową zawartość poszczególnych frakcji mechanicznych podano w tabelach wyników do sprawozdania z badań GR/1743/1-18/07, załączonych do niniejszego opracowania.

Odczyn gleb i zawartość próchnicy

Gleby, z terenu pól uprawnych, położonych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach wykazały odczyn od kwaśnego-próbka nr 6 do lekko kwaśnego w pozostałych próbkach (pH = 5,3–6,5).

Zawartość węgla organicznego mieściła się w przedziale od 0,65% (próbka nr 6) do 1,05% – próbka nr 2, co odpowiadało zawartości próchnicy od 1,12% do 1,81%.

Metale ciężkie

W odniesieniu do rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) w próbkach gleb, pobranych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach nie wystąpiło przekroczenie wartości dopuszczalnych stężeń miedzi, cynku, ołowiu i kadmu.

W odniesieniu do wytycznych IUNG stwierdzono naturalną zawartość (stopień 0) cynku, miedzi, ołowiu i kadmu.

Benzo(a)piren

Zawartość benzo(a)piranu w próbkach gleb, pobranych z terenu pól uprawnych, położonych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach, kształtowała się od wartości mniejszych od 0,01 mg/kg do 0,074 mg/kg.

Przekroczenia wartości dopuszczalnych stężeń benzo(a)pirenu w stosunku do rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) stwierdzono w punkcie nr 5, położonym 20 m od drogi Oława-Brzeg.

Tabela 11. Lokalizacja miejsc poboru próbek gleb na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach

Numer próbki	Rodzaj użytku	Nr działki /położenie	Współrzędne geograficzne	
			N	E
1	pola uprawne	w pobliżu Psarskiego Potoku i 25 m od drogi Oława-Brzeg	50 ⁰ 53.901'	17 ⁰ 20.164'
2		250 m od drogi Oława-Brzeg, na wysokości próby nr 2	50 ⁰ 53.792'	17 ⁰ 20.051'
3		400 m od drogi Oława-Brzeg, północna część działki	50 ⁰ 53.794'	17 ⁰ 19.872'
4		50 m od drogi Oława-Brzeg, południowa część działki	50 ⁰ 53.950'	17 ⁰ 19.979'
5		20 m od drogi Oława-Brzeg, południowo-wschodnia część działki	50 ⁰ 54.093'	17 ⁰ 19.690'
6		280 m od drogi Oława-Brzeg, północno-wschodnia część działki	50 ⁰ 53.995'	17 ⁰ 19.543'

Tabela 12. Odczyn, zawartość węgla organicznego, metali ciężkich i benzo(a)pirenu oraz grupa granulometryczna w glebach pobranych na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach

Numer próbki	Odczyn (pH) W 1n KCl	Węgiel org. [%]	Próchnica [%]	Metale w mg/kg s. m.				Benzo (a) piren [mg/kg]	Grupa granulometrycz -na*
				Cynk Zn	Miedź Cu	Ołów Pb	Kadm Cd		
1	6,3	0,93	1,60	30,0	4,5	12,8	0,25	0,021	glp
2	6,1	1,05	1,81	35,1	5,2	12,1	0,28	<0,01	glp
3	6,0	0,81	1,40	23,2	5,1	10,0	0,20	0,014	glp
4	6,3	0,83	1,43	21,0	3,7	8,6	0,16	0,015	glp
5	6,5	0,67	1,16	21,7	3,8	9,5	0,18	0,074	glp
6	5,3	0,65	1,12	19,6	4,7	9,9	0,16	0,024	glp

* glp – glina lekka pylasta

8. PODSUMOWANIE

1. W 2007 roku badaniami gleb na terenie powiatu oławskiego objęto 3 objekty. Badania gleb prowadzono na terenie pól uprawnych (użytkowanych i nieużytkowanych) i łąk nieużytkowanych w 18 punktach pomiarowych.
2. Gleby badane wokół obiektów na terenie powiatu oławskiego w 2007 roku charakteryzowały się zróżnicowanym składem granulometrycznym, od gleb bardzo lekkich reprezentowanych przez piaski luźne, piaski słabogliniaste poprzez gleby lekkie reprezentowane przez piaski gliniaste lekkie, piaski gliniaste mocne do gleb średnich reprezentowanych przez glinę lekką i glinę lekką pylastą.
3. Wśród badanych gleb na terenie powiatu występowały gleby o zróżnicowanym odczynie od bardzo kwaśnego do zasadowego.
4. Wokół obiektów badanych w 2007 roku na terenie powiatu oławskiego nie stwierdzono przekroczenia dopuszczalnych stężeń metali ciężkich w stosunku do wartości, określonych w rozporządzeniu Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359) dla grupy B.
5. W glebach, pobranych na terenie powiatu oławskiego w 2007 roku, wystąpiły przekroczenia dopuszczalnych stężeń benzo(a)pirenu w stosunku do wartości określonych w rozporządzeniu Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości gleby i standardów jakości ziemi (Dz. U. nr 165/2002 poz. 1359).
6. Przekroczenie dopuszczalnych stężeń benzo(a)pirenu wystąpiło w próbkach gleb pobranych wokół:
 - z terenu wokół zakładu produkcyjnego Bogdana Stryjewskiego „ELBO” przy ul. Oleśnickiej 7a w Jelczu-Laskowicach (wszystkie punkty pomiarowe)

- na obszarze Strefy Rozwoju Gospodarczego w Stanowicach (4 punkty pomiarowe)
- na obszarze Podstrefy Wałbrzyskiej Specjalnej Strefy Ekonomicznej w Godzikowicach (1 punkt pomiarowy).

7. W 2007 roku stwierdzono zróżnicowane stopnie zanieczyszczenia gleb, badanych na terenie powiatu oławskiego metalami ciężkimi w odniesieniu do wytycznych IUNG, od zawartości naturalnej (stopień 0) do średniego zanieczyszczenia (stopień III). Nie stwierdzono silnego i bardzo silnego zanieczyszczenia gleb (stopień IV i V) wśród obiektów badanych w 2007 roku.

Średnie zanieczyszczenie gleb cynkiem (stopień III) stwierdzono w próbce gleby nr 5, pobranej na obszarze Strefy Rozwoju Gospodarczego w Stanowicach.

W większości badanych próbek występowała naturalna (stopień 0) lub podwyższona (stopień I) zawartość metali ciężkich.