

ΧΗΜΙΚΗ ΡΥΠΑΝΣΗ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ. ΒΙΟΣΥΣΣΩΡΕΥΣΗ ΡΥΠΩΝ ΑΠΟ ΤΟΥΣ ΟΡΓΑΝΙΣΜΟΥΣ & ΔΙΑΣΦΑΛΙΣΗ ΔΗΜΟΣΙΑΣ ΥΓΕΙΑΣ

Εισαγωγή

Το περιβάλλον, και ειδικότερα το θαλάσσιο, έχει υποστεί την τελευταία εξηκονταετία ουσιώδεις αλλαγές που οφείλονται αποκλειστικά στην ανθρώπινη δραστηριότητα. Ορισμένες από αυτές αφορούν την ποιότητα των νερών και έχουν δραματικές επιπτώσεις στο θαλάσσιο οικοσύστημα, είναι πολύπλοκες και πολύπλευρες και μόνο λεπτομερής μελέτη μπορεί να διαγνώσει όλες τις επεκτάσεις της.

Ο Οργανισμός Ηνωμένων Εθνών (ΟΗΕ) αναφέρει σαν ρύπανση της θάλασσας «Κάθε άμεση ή έμμεση, ανθρωπογενούς προέλευσης, εισαγωγή ουσιών ή ενέργειας στο υδάτινο περιβάλλον που

- *έχει βλαβερή επίδραση στους οργανισμούς,*
- *είναι επικίνδυνη για την ανθρώπινη υγεία,*
- *παρεμποδίζει τη χρήση της θάλασσας,*
- *αλλοιώνει την ποιότητα του θαλασσινού νερού,*
- *υποβιβάζει τις δυνατότητες χρήσης της θάλασσας για ψυχαγωγικούς σκοπούς*

Από φιλοσοφικής πλευράς η αλλόγιστη προσπάθεια των ανθρώπων να βελτιώσουν τις συνθήκες ζωής τους δημιουργεί παραπροϊόντα που επιβαρύνουν το περιβάλλον και προκαλούν ρύπανση. Αυτό αποτελεί μια αντίφαση γιατί ο άνθρωπος είναι αδύνατον να επιβιώσει σε ένα κατεστραμμένο από τη ρύπανση περιβάλλον.

Αυτό που τελικά μετρά δεν είναι αυτό που «έχει» κανείς, αλλά αυτό που έχει σε σχέση με αυτό που «θα ήθελε να έχει». Ομως αυτό που θα ήθελε να έχει, μεγαλώνει ανάλογα μ'αυτό που έχει και μ'αυτό που οι άλλοι έχουν. Έτσι δημιουργείται μία καταναλωτική μανία δίχως τέλος και μία αφθονία που συνεχώς προκαλεί νέες ελλείψεις.

(Les ecologists. P.Samuel 1977. μετάφραση Δ.Βεργίδη)

Για ευκολία ξεχωρίζουμε το είδος της ρύπανσης, ανάλογα με τον αποδέκτη ή τον ρύπο. Ανάλογα με τον αποδέκτη: ατμοσφαιρική ρύπανση, ρύπανση εδαφών, ρύπανση θάλασσας, υπογείων, επιφανειακών νερών κλπ. Ανάλογα με το ρύπο: **1. Φυσική ρύπανση** (Ραδιονουκλεΐδια ή ραδιενεργός ακτινοβολία, Θερμική ρύπανση, Θόρυβος και δονήσεις χαμηλής συχνότητας), **2. Χημική ρύπανση** (Πετρελαιοειδή, Βαρέα μέταλλα, Απορρυπαντικά, Εντομοκτόνα, Οργανικές συνθετικές ενώσεις, στερεά σωματίδια), **3. Οργανική ρύπανση ή ευτροφισμός** (Οργανικές ουσίες φυσικής προέλευσης/λύματα, Λιπάσματα, απορρυπαντικά), **4. Βιολογική ρύπανση** (Μικροβιακή μόλυνση, Μεταβολή βιοκοινωνιών με την εισαγωγή ξένων φυτικών και ζωικών ειδών), **5. Αισθητική ρύπανση** (Σκουπίδια, υποβάθμιση τοπίων και περιοχών από άναρχη δόμηση, εγκατάσταση βιομηχανιών σε παρθένους βιότοπους ή ελάχιστα επηρεασμένους από τον άνθρωπο).

Χημική Ρύπανση

Οι ρύποι στο θαλάσσιο περιβάλλον προέρχονται είτε από ανθρωπογενείς δραστηριότητες (βιομηχανίες, αστικά λύματα, θαλάσσιες μεταφορές-λιμάνια-ναυπηγική δραστηριότητα, παραγωγή ηλεκτρικής ενέργειας, γεωργία κλπ.), είτε από φυσικές διεργασίες (επίγεια ή υποθαλάσσια ηφαίστεια, φυσικές αναβλύσεις, πυρκαγιές κλπ.). Η είσοδός τους στο θαλάσσιο περιβάλλον πραγματοποιείται άμεσα από την απόρριψη υγρών & στερεών αποβλήτων, θαλάσσια ατυχήματα, ποτάμια ή έμμεσα: από την ατμόσφαιρα, την απόπλυση της γης από τα νερά της βροχής και τη φυσική διάβρωση των πετρωμάτων κλπ.

Οι χημικοί ρύποι διαχέονται και μεταφέρονται με το νερό σε μεγάλες αποστάσεις από το σημείο απόχυσής τους. Έτσι ουσιαστικά η ρύπανση δεν έχει σύνορα και εξαπλώνεται σε όλο τον πλανήτη. Γενικά οι ρύποι υφίστανται πολλές μεταβολές μέσα στο νερό και τείνουν να διασπώνται σε απλούστερες ενώσεις. Ορισμένοι, όπως τα μέταλλα και ορισμένες οργανικές ενώσεις (POP-persistent organic pollutants) παραμένουν αμετάβλητοι για πολύ χρόνο.

Βασικοί χημικοί ρύποι

Στην παράγραφο αυτή παρουσιάζονται μερικές από τις πιο σημαντικές κατηγορίες ρύπων.

α) Βαρέα μέταλλα. Στους χημικούς ρύπους συγκαταλέγονται τα βαρέα μέταλλα, τα μέταλλα δηλαδή που έχουν ειδικό βάρος μεγαλύτερο του σιδήρου. Ορισμένα από αυτά είναι ιδιαίτερα τοξικά για τα έμβια όπως ο υδράργυρος (Hg), ο Μόλυβδος (Pb), το Καδμιο (Cd), το Αρσενικό (As) προκαλώντας τους χρόνιες και οξείες βλάβες. Αντίθετα άλλα όπως τα σίδηρος (Fe), χαλκός (Cu), Ψευδάργυρος (Zn), κοβάλτιο (Co), Μαγγάνιο (Mn), Βανάδιο (V), είναι απαραίτητα για τη ζωή σε μικρές συγκεντρώσεις, αλλά σε μεγαλύτερες είναι επίσης τοξικά. Ενδιάμεσα βρίσκονται μέταλλα όπως το Σελήνιο (Se), το Νικέλιο (Ni), ο Κασσίτερος (Sn), το Χρώμιο (Cr) των οποίων η παρουσία είναι ευεργετική για τον οργανισμό. Ο πιο πάνω διαχωρισμός των μετάλλων βρίσκεται υπό συνεχή αναθεώρηση καθώς τελικά δεν υπάρχει σήμερα αμφιβολία ότι όλα τα μέταλλα είναι τοξικά στα έμβια και όχι απαραίτητως μόνο σε πολύ υψηλές συγκεντρώσεις.

Η τοξικότητά τους οφείλεται σε παρεμπόδιση της δράσης ενζύμων, την μεταβολή της διαπερατότητας των βιολογικών μεμβρανών κλπ.

Το πρώτο περιβαλλοντικό πρόβλημα μετάλλων που είχε μαζική επίδραση σε ανθρώπους κατεγράφη στην Ιαπωνία την δεκαετία του 1960. Στον κόλπο της Minamata διοχετεύονταν απόβλητα εργοστασίου που περιείχαν Hg που διαμέσου της τροφικής αλυσίδας μόλυνε τους κατοίκους (780 θανατηφόρα κρούσματα - ασθένεια Minamata)

β) Υδρογονάνθρακες πετρελαίου. Μιά από τις πιο σημαντικές και εκτεταμένες μορφές ρύπανσης του θαλάσσιου περιβάλλοντος είναι αυτή από τους υδρογονάνθρακες πετρελαίου. Προέρχεται σε μεγάλο βαθμό από διαρροές εξ αιτίας ατυχημάτων στην παραγωγή/εξόρυξη και μεταφορά των πετρελαιοειδών και οι επιπτώσεις της είναι μεγαλύτερες κοντά στις ακτές.

Το πετρέλαιο δεν παραμένει στο σημείο εισόδου του στη θάλασσα, αλλά μετακινείται προς άλλες περιοχές με τους ανέμους, τα θαλάσσια ρεύματα, τα κύματα και την παλίρροια. Παράλληλα υφίσταται διάφορες διεργασίες όπως διασπορά, εξάτμιση, διάλυση, γαλακτωματοποίηση, οξείδωση, ιζηματοποίηση, βιοαποικοδόμηση.

Τον Απρίλιο του 2010, μετά από έκρηξη στην θαλάσσια πλατφόρμα **Deepwater Horizon της BP** σημειώθηκε τεράστια διαρροή πετρελαίου στον Κόλπο του Μεξικού, περιστατικό που σηματοδότησε τη μεγαλύτερη οικολογική καταστροφή στην ιστορία των **Ηνωμένων Πολιτειών**. Η πετρελαιοκηλίδα απελευθέρωσε στο νερό πάνω από 750 εκατομμύρια λίτρα (200 εκατ. γαλόνια) πετρελαίου στη θαλάσσια περιοχή, ενώ σκοτώθηκαν και 11 άνθρωποι. <http://newpost.gr>

Η τοξικότητα του πετρελαίου εξαρτάται από τη σύστασή του, τη συγκέντρωσή του και την ευαισθησία του οργανισμού. Είναι υψηλότερη στα κλάσματα μικρότερου μοριακού βάρους και σε κυτταρικό επίπεδο σχετίζεται κυρίως στην άμεση δράση των πετρελαίων στις κυτταρικές διεργασίες μεμβράνης. Οι υδρογονάνθρακες πετρελαίου δρούν επίσης μηχανικά στα φυτά και στα ζώα και κυρίως τα πουλιά, ενώ μία πολύ λεπτή στοιβάδα στην επιφάνεια της θάλασσας αρκεί για τη μείωση της διαπερατότητας του φωτός και τη δυσχέρεια της φωτοσύνθεσης, αλλά και τη μείωση της δυνατότητας διάλυσης του ατμοσφαιρικού οξυγόνου. Η αισθητική ρύπανση από τα σφαιρίδια πίσσας που συχνά εκβράζονται στις παραλίες έχει σοβαρές οικολογικές και οικονομικές επιπτώσεις.

Τέλος η χρήση των χημικών ουσιών που χρησιμοποιούνται ευρέως για την καταπολέμηση των πετρελαιοκηλίδων (διασκορπιστικά πετρελαίου) προκαλούν με τη σειρά τους σημαντικές επιπτώσεις στο θαλάσσιο οικοσύστημα.

γ) Χλωριωμένοι υδρογονάνθρακες. Οι χλωριωμένοι υδρογονάνθρακες σε αντίθεση με τα μέταλα και τους υδρογονάνθρακες πετρελαίου, είναι όλες συνθετικές, δηλαδή ανθρωπογενούς προέλευσης. Στην κατηγορία αυτή περιλαμβάνονται κυρίως τα χλωριωμένα φυτοφάρμακα και

εντομοκτόνα και τα πολυχλωριωμένα διφαινύλια (PCBs) ανήκουν στην κατηγορία των παραμένων οργανικών ρύπων (POP, Persistent Organic Pollutants) λόγω της μεγάλης τους σταθερότητας στο περιβάλλον και επομένως και της μεγάλης τους ικανότητας για βιοσυσσώρευση, βιομεγένθυση και βιομεταφορά μέσω της τροφικής αλυσίδας. Τα χλωριωμένα εντομοκτόνα της ομάδας του DDT χρησιμοποιήθηκαν ευρέως στη δεκαετία του '60 για την καταπολέμηση των κουνουπιών. Η χρήση τους έχει απαγορευθεί στην Ελλάδα από το 1972. Το Lindane, το οποίο διασπάται εύκολα στη φύση, χρησιμοποιείται ακόμη αλλά με κάποιους περιορισμούς. Τα PCBs χρησιμοποιήθηκαν στη βιομηχανία σαν διηλεκτρικά υγρά για μετασχηματιστές, πυκνωτές, σε υδραυλικά συστήματα, στην παρασκευή συνθετικών ελαστικών, ελαιοχρωμάτων, μελανιών, κ.λ.π. Από τα μέσα της δεκαετίας του 1970 έχει συνειδητοποιηθεί ο κίνδυνος από τις ουσίες αυτές και όλες οι Ευρωπαϊκές χώρες καθώς και οι ΗΠΑ έχουν απαγορεύσει τη χρήση τους. Είναι όμως γεγονός ότι σήμερα υπάρχουν ακόμη σε λειτουργία πυκνωτές και μετασχηματιστές που περιέχουν σαν διηλεκτρικά υγρά τα τοξικά πολυχλωριωμένα διφαινύλια, με αποτέλεσμα ρύπανση του περιβάλλοντος οφειλόμενη σε διαρροή ή σε εσφαλμένη απόρριψη και καταστροφή τους να θεωρείται πολύ πιθανή.

Όλες αυτές οι ενώσεις εκτός από την ανθεκτικότητά τους έχουν και ισχυρό λιπόφιλο χαρακτήρα με αποτέλεσμα η διαλυτότητά τους στο θαλασσινό νερό να είναι πολύ μικρή. Έτσι προσροφώνται εύκολα στην αιωρούμενη σωματιδιακή ύλη, μεταφέρονται με αυτήν και τελικά καταλήγουν στα θαλάσσια ιζήματα όπου και συσσωρεύονται. Για το λόγο αυτό τα θαλάσσια ιζήματα αποτυπώνουν με τον πλέον αξιόπιστο τρόπο την κατάσταση μιας θαλάσσιας περιοχής από άποψη ρύπανσης από οργανικούς ρύπους τα οργανοχλωριωμένα εντομοκτόνα (DDTs) που χρησιμοποιήθηκαν ευρέως οι πολυχλωριωμένες διφαινυλικές ενώσεις (PCBs), τα εντομοκτόνα DDTs που λόγω του λιποδιαλυτού τους χαρακτήρα βιοσυσσωρεύονται στους ιστούς των εμβίων. Είναι γνωστή η ιδιότητά τους να αυξάνεται η συγκέντρωσή τους διαμέσου της τροφικής αλυσίδας (βιομεγένθυση)

δ) Ραδιενεργές ενώσεις. Οι ραδιενεργές ουσίες που βρίσκονται στις θάλασσες έχουν κυρίως φυσική προέλευση (κοσμικές ακτίνες, φλοιός της Γης), ενώ ανθρώπινες δραστηριότητες όπως η παραγωγή πυρηνικής ενέργειας, η ατμοσφαιρική δοκιμή πυρηνικών όπλων, ατυχήματα, προϊόντα ιατρικής διάγνωσης και θεραπείας, εξόρυξη και καύση του πετρελαίου κλπ συμμετέχουν άλλοτε σε μικρό και άλλοτε σε μεγαλύτερο βαθμό (π.χ. ατυχήματα στη Φουκοσίμα το 2011 & στο Τσερνομπίλ το 1985).

Παλαιότερα γινόταν εκτεταμένη αποθήκευση των άχρηστων ραδιενεργών αποβλήτων στα βαθιά νερά των ωκεανών, πρακτική που επιτρέπεται πλέον μόνο για τα υλικά χαμηλής

ραδιενέργειας δεδομένου ότι τα χρησιμοποιημένα πυρηνικά καύσιμα έχουν μια ημιζωή που φτάνει τα 24.100 χρόνια!

Τρόπος μελέτης της ρύπανσης στο θαλάσσιο περιβάλλον

Η εκτίμηση της κατάστασης χημικής ρύπανσης μιας θαλάσσιας περιοχής πραγματοποιείται μέσω της μελέτης του νερού, των ιζημάτων (λάσπη του βυθού) και των θαλάσσιων βιοκοινωνιών.

α) Νερό: Το νερό αποτελεί δευτερεύουσα πηγή ρύπανσης και των υπόλοιπων συστατικών του θαλάσσιου οικοσυστήματος (ιζημα-οργανισμοί). Οι ρύποι στο νερό είναι είτε σε διαλυτή μορφή, είτε είναι προσροφημένοι. Η μελέτη τους προσφέρει σημαντική πληροφορία για τα φορτία που εισέρχονται στο περιβάλλον, όμως η μέτρησή τους στο θαλασσινό νερό είναι ιδιαίτερα ευαίσθητη τεχνική. Η συγκέντρωση των ρύπων στο νερό επηρεάζεται από πολλούς παράγοντες όπως είναι η απόσταση από την πηγή ρύπανσης, η θερμοκρασία, η αλατότητα, το βάθος, η συγκέντρωση του οξυγόνου, η παρουσία αιωρούμενων σωματιδίων κά.

Συγκέντρωση Pb στα επιφανειακά νερά του Σαρωνικού & σε διάφορα βάθη της κολώνας νερού

β) Ιζήματα. Το ίζημα είναι ο τελικός αποδέκτης του μεγαλύτερου ποσοστού του απορριπτόμενου ρύπου, έτσι τα ιζήματα δρουν σαν τα «αρχεία» της φύσης αποτυπώνοντας τις επιπτώσεις ανθρώπινων και φυσικών φαινομένων. Ενα συμβάν ρύπανσης είναι δυνατόν να εντοπιστεί πολλά χρόνια αργότερα. Τα ιζήματα με τον καιρό επικαλύπτονται από νέα λόγω φυσικής ιζηματογενεσης, με ρυθμό που εξαρτάται από πολλούς παράγοντες όπως πχ τις γεωφυσικές και μορφολογικές συνθήκες, τα αιωρούμενα στερεά κλπ. Τα νέα ιζήματα προέρχονται από φυσικές (διάβρωση της παράκτιας ζώνης, η μεταφορά από τη χέρσο, η ατμοσφαιρική κατακρήμνιση, τα περιττώματα και τα υπολείματα θαλάσσιων οργανισμών κλπ) και ανθρωπογενείς πηγές (απόβλητα

και λύματα, τεχνικά έργα κλπ). Η μελέτη των ρύπων στα ιζήματα δίνει πληροφορίες χωρικής και χρονικής φύσης. Ο προσδιορισμός των ρύπων στα επιφανειακά ιζήματα δίνει πληροφορίες για τη δράση παρόντων και πρόσφατων πηγών ρύπανσης –χρονικό διάστημα που εξαρτάται από το ρυθμό ιζηματογένεσης της περιοχής, ενώ η ανάλυση βαθύτερων ιζημάτων με χρήση πυρηνοληπτών μπορεί να προσφέρει πληροφορίες για παλαιότερες εποχές.

γ) θαλάσσιοι οργανισμοί. Τμήμα των ρύπων στο θαλάσσιο περιβάλλον εισέρχεται στους οργανισμούς (φυτικούς και ζωικούς) μέσω της τροφής, της αναπνοής και του δέρματος, μεταβολίζεται και συσσωρεύεται στους ιστούς τους με αποτέλεσμα να μετρώνται σε αυτούς συγκεντρώσεις κατά πολύ υψηλότερες από αυτές που συναντώνται στο θαλασσινό νερό, συχνά χιλιάδες ή και εκατομύρια φορές υψηλότερες. Το φαινόμενο της βιοσυσώρευσης το χρησιμοποιούμε ευρέως σε περιβαλλοντικές μελέτες, διότι η μελέτη των ρύπων σε θαλάσσιους οργανισμούς δίνει πληροφορίες χωρικής και χρονικής φύσης για τη δράση κυρίως παρόντων πηγών ρύπανσης και αντικατοπτρίζει το πολύ πρόσφατο παρελθόν των τελευταίων πχ 2-60 ημερών. Παρόλα αυτά η ολική απομάκρυνση των τοξικών ουσιών από τα έμβια («απορρύπανση» ή «αποτοξικοποίηση») είναι μία διαδικασία μακρόχρονη που εξαρτάται από το είδος του ρύπου.

Η μελέτη των ρύπων σε θαλάσσιους οργανισμούς προσφέρει παράλληλα πληροφορίες για την βιοδιαθεσιμότητά των ρύπων και την εκτίμηση των κινδύνων για την ανθρώπινη υγεία.

Στις μελέτες χρησιμοποιούμε θαλάσσιους οργανισμούς-δείκτες (βιοδείκτες) με ευαισθησία στους ρύπους ή σε συγκεκριμένες τοξικές ουσίες που βιοσυγκεντρώνουν τους ρύπους σε μεγάλο βαθμό, δεν τους ρυθμίζουν βιολογικά, είναι κοσμοπολίτικα είδη και είναι εδραίοι ή μετακινούνται ελάχιστα. Η βιοσυσώρευση εξαρτάται από πολλούς παράγοντες όπως περιβαλλοντικούς (το είδος και η συγκέντρωση του ρύπου, ο χρόνος έκθεσης, μετεωρολογία, το φυσικό υπόβαθρο, μετεωρολογία και υδροδυναμισμός περιοχής), & βιολογικούς (είδος, ηλικία, φύλο, ιστός/όργανο, βιολογικός κύκλος).

Προστασία Δημόσιας Υγείας

Για την προστασία των πολιτών τα κράτη θέσπισαν ανώτατα όρια σε διάφορους ρύπους. Η νομοθεσία αφορούσε κατ'αρχάς το πόσιμο νερό και στη συνέχεια επεκτάθηκαν σε πολλές κατηγορίες τροφίμων. Η Ε.Ε με διάφορους Κανονισμούς καθόρισε μέγιστες τιμές ανοχής για προσμείξεις σε θαλασσινές τροφές. Ορισμένα ευρωπαϊκά κράτη έχουν θεσπίσει επιπλέον όρια για πολλούς ρύπους.

Κατηγορία	Pb	Cd	Hg	137Cs	ΣPCBs	Benzo(a)pyrene
<i>ψάρια</i>	<i>0,2-0,4 μg/g</i>	<i>0,05-0,1 μg/g</i>	<i>0,5-1 μg/g</i>	<i>600 Bq kg-1 ww</i>	<i>8,0-12,0 ng/g ww</i>	<i>2,0-10,0 ng/g ww</i>
<i>δίθυρα</i>	<i>1,0</i>	<i>1,0</i>	<i>0,5</i>	<i>600 Bq kg-1 ww</i>	<i>8,0-12,0 ng/g ww</i>	<i>2,0-10,0 ng/g ww</i>

Βιβλιογραφία

Α. Αθανασάκης, Θ.Κουσουρής & Σ.Κονταράτος. «Οικολογία & περιβάλλον» ΟΕΔΒ Β Τάξη
Πολυκλαδικού Λυκείου

Φυτιάνος Κ & Σαμανίδου Β (1988). «Η ρύπανση των θαλασσών». Εκδόσεις University Studio Press

Θ. Κουιμτζή, Κ.Φυτιάνου, Κ.Σαμαρά (1998). «Χημεία περιβάλλοντος» Εκδόσεις University Studio
Press

Σαμπατακάκης Δ., (1991). «Ρύπανση του περιβάλλοντος από χημικές ουσίες». Εκδόσεις
Παπασωτηρίου, Πειραιάς

http://www.ecodonet.gr/pollutants_greek.php