

Mikroplastspredning från en modernt utformad konstgräsplan med skyddsåtgärder

- Fallstudie Bergaviks IP, Kalmar

Status: Rapport Datum: 2019-10-24 Författare: Fredrick Regnell

Kalmar kommun

SVENSK
DÄCKÅTERVINNING

SAMMANFATTNING

I september 2018 installerades en ny konstgräsplan på Bergaviks IP, Kalmar kommun. Konstgräsplanen har i stora drag följt *Svenska fotbollförbundets rekommendationer för anläggning av konstgräsplaner*. Förutom dessa rekommendationer tillämpades ett antal spridningsförebyggande åtgärder för mikroplaster. Vid konstgräsplanen har provtagningar och mätningar av spridning av mikroplaster genomförts för yt- och dräneringsvatten, spelare och underhållsfordon. Mätningarna utfördes under perioden september 2018 - oktober 2019. Syftet var att bedöma de viktigaste spridningsvägarna för mikroplaster och kvantifiera dessa. Spridningen har delats upp i den potentiella spridningen till vatten respektive till omgivningen.

Resultaten indikerar att spridningen till vatten, med spridningsförebyggande åtgärder installerade, var ca 0,1 kg per år, varav ca 10 % bedöms vara granulat. Spridning till recipienten sker från samlingsbrunnen som tar emot vatten från de övriga brunnarna. Dagvattenbrunnar utgjorde den största potentiella spridningskällan där ca 15,5 kg per år kunde fångas upp av granulatfällorna i brunnarna.

Tabell A. Mikroplasters spridningsvägar och potentiella spridning till recipient före och efter åtgärder

<i>Spridningsväg</i>	<i>Potentiell spridning per år (kg)</i>	<i>Spridning som kan åtgärdas (%)</i>	<i>Spridning till recipienten</i>
<i>A. Dagvattenbrunnar (mp > 200 µm)</i>	~ 15,5 kg	~ 100 %	-
<i>B. Ytvatten från asfalt (10 µm < mp < 200 µm)</i>	~ 0,01 kg	~ 100 %	-
<i>C. Dränvatten från planen (10 µm < mp)</i>	~ 0,07 kg	~ 100 %	-
<i>D. Samlingsbrunn (10 µm < mp < 100 µm)</i>	~ 0,1 kg (Varav ca 10 % granulat)	0 %	0,1 kg
TOTALT*		> 99 %	0,1 kg

**Detektionsgränsen för mikroplaster i vatten är 10 µm med använda analysmetoder. Förekomna mikroplaster under denna storlek är inte kvantifierade.*

Resultaten indikerar att spridning av mikroplaster till omgivningen kan förhindras med rätt spridningsförebyggande åtgärder. Spridningen via spelare är mätt vid ett större antal tillfällen medan spridningen via driftsfordon baseras på ett fåtal mätningar.

Tabell B. Mikroplasters spridningsvägar och potentiella spridning till omgivningen före och efter åtgärder.

<i>Spridningsväg</i>	<i>Potentiell spridning per år (kg)</i>	<i>Spridning som kan åtgärdas (%)</i>	<i>Spridning till omgivning</i>
<i>E. Spelare (skor & strumpor)</i>	~ 26,8 kg	~ 100 %	Mark, gråvatten
<i>F. Driftsfordon exkl. driftredskap (borste)</i>	-----	-----	-----
<i>Borstning sker till 100% på torr plan</i>	~ 12,4 kg ^a ~ 0,1 kg ^b	~ 100 %	Mark, dagvatten
<i>Borstning sker till 50/50 % på torr/blött plan</i>	~ 24,1 kg ^c ~ 6,2 kg ^d	~ 100 %	Mark, dagvatten
TOTALT		~ 100 %	-----

- a) Mängden är från både borstning av fordonet och därefter avblåsning med tryckluft. Baserad på 1 mätning vid torra förhållanden.
- b) Mängden är från tryckluftsblåsning av fordonet efter att rutinmässig avborstning skett innan. Baserad på 3 mätningar vid torra förhållanden.
- c) Mängden är från både borstning av fordonet och därefter avblåsning med tryckluft. Baserad på 2 mätningar; 1 vid torrt och 1 vid blött.
- d) Mängden är från tryckluftsblåsning av fordonet efter att rutinmässig avborstning skett innan. Baserad på 5 mätningar; 3 vid torrt och 2 vid blött.

Studien visar att minst 99 % av den potentiella mikroplastspredningen kan förhindras. Den spridning till vatten som i dagsläget inte åtgärdas uppgår årligen till ca 0,1 kg mikroplaster av olika typer, varav ca 10% bedöms vara gummigranulat.

Spredningen till vatten som inte kunnat förhindras var störst direkt efter installation och avtog med tiden; ca 96% av spridningen förekom under det första halvåret efter konstgräsets installation och endast 4%, (vilket motsvarar ca 4 gram) har spridits under det andra halvåret.

En slutsats från studien är att blöta väderförhållanden bidrar till större potentiell mikroplastspredning via spelare och driftsfordon, men att spridningen oavsett väderlek går att åtgärda, förutsatt att spelare samt driftsfordon borstar bort alla mikroplaster innan anläggningen lämnas.

Rekommendationer för anläggningsägare som står i egenskap att bygga är att följa *Svenska Fotbollförbundets rekommendationer för anläggning*. Spridningsförebyggande åtgärder som har identifierats och som är av vikt för att minimera mikroplastspridning från konstgräs är;

- 1) Driftspersonal borstar/blåser av fordon och redskap från granulat och konstgräs efter varje driftåtgärd samt att driftsredskap lämnas kvar vid planen
 - a. Konstgräs bör borstas 1-2 gånger per vecka och vid torr väderlek, enligt Svenska fotbollförbundets konstgräsutbildningar
- 2) Staket runt planen samt att borststation(-er) installeras vid in-/utgångar och kompletteras med info-skyltar
- 3) Granulatfällor och/eller filter sätts in i dagvattenbrunnar och underhålls
- 4) Öppna dagvattenbrunnar bör minimeras och, om möjligt, helt undvikas
- 5) Strategiskt utsedd yta för snö – snön bör helst inte lämna planen, men om så är fallet bör den avskärmas och förhindras att spridas utanför planens staket

De spridningsförebyggande åtgärderna som nämns ovan kan med fördel även appliceras på befintliga anläggningar i den utsträckning det bedöms vara nödvändigt och möjligt.

SUMMARY

In September 2018, a new artificial turf was installed at Bergavik's IP, Kalmar Municipality. The artificial turf has largely followed the Swedish Football Association's recommendations for the construction of artificial turf. In addition to these recommendations, several dispersion prevention measures for microplastics were applied. By the artificial turf, sampling and measurements of the spread of microplastics have been carried out for surface and drainage water, players and maintenance vehicles. The measurements were carried out during the period September 2018 - October 2019. The purpose was to assess and quantify the most important pathways for microplastics. The spread has been divided into the potential spread to water and to the environment.

The results indicate that the distribution to water, with dispersion prevention measures installed, was about 0.1 kg per year, of which about 10% is estimated to be granules. Distribution to the recipient takes place from the collection well, which receives water from the other wells. Stormwater wells constituted the largest potential source of dispersal where approximately 15.5 kg per year could be captured by the granular traps in the wells.

Table A. Microplastic distribution paths and potential distribution to recipient before and after measures

<i>Distribution path</i>	<i>Potential yearly spread (kg)</i>	<i>Spread that can be prevented (%)</i>	<i>Spread to recipient</i>
<i>A. Stormwater wells (mp > 200 µm)</i>	~ 15,5 kg	~ 100 %	-
<i>B. Surface water from asphalt (10 µm < mp < 200 µm)</i>	~ 0,01 kg	~ 100 %	-
<i>C. Drainage water from the turf (10 µm < mp)</i>	~ 0,07 kg	~ 100 %	-
<i>D. Collection well (10 µm < mp < 100 µm)</i>	~ 0,1 kg (of which approx. 10 % granules)	0 %	0,1 kg
<i>TOTAL*</i>		> 99 %	0,1 kg

* The detection limit for microplastics in water is 10 µm with the analytical methods used. Microplastics below this size are not quantified.

The results indicate that the spread of microplastics to the environment can be prevented with proper measures. The spread via players is measured on many occasions while the spread via maintenance vehicles is based on a few measurements.

Table B. Microplastic distribution paths and potential distribution to the environment before and after measures.

<i>Distribution path</i>	<i>Potential yearly spread (kg)</i>	<i>Spread that can be prevented (%)</i>	<i>Spread to environment</i>
<i>E. Players (shoes & socks)</i>	~ 26,8 kg	~ 100 %	Ground, greywater
<i>F. Maintenance vehicles (excl. the brush)</i>	-----	-----	-----
<i>Brush of the field occurs at 100% on dry field</i>	~ 12,4 kg ^a ~ 0,1 kg ^b	~ 100 %	Ground, stormwater
<i>Brush of the field occurs at 50/50 % dry/wet field</i>	~ 24,1 kg ^c ~ 6,2 kg ^d	~ 100 %	Ground, stormwater
TOTALT		~ 100 %	-----

a) The amount is from both brushing the vehicle and then blowing with compressed air. Based on 1 measurement under dry conditions.

b) The amount is from compressed air blowing of the vehicle after routine brushing has taken place. Based on 3 measurements under dry conditions.

c) The amount is from both brushing the vehicle and then blowing with compressed air. Based on 2 measurements; 1 at dry and 1 at wet.

d) The amount is from compressed air blowing of the vehicle after routine brushing has taken place. Based on 5 measurements; 3 in dry and 2 in wet

The study shows that at least 99% of the potential spread of microplastics can be prevented. The yearly distribution to water that is not currently addressed amounts to about 0.1 kg of microplastics of various types, of which about 10% is considered to be rubber granules.

The spread to water that could not be prevented was greatest immediately after installation and decreased over time; About 96% of the spread occurred during the first half of the year after the installation of the artificial turf, and only 4% (which corresponds to about 4 grams) was spread during the second half of the year.

One conclusion from the study is that wet weather conditions contribute to greater potential microplastics spread via players and operating vehicles, but that the spread regardless of weather can be prevented, provided that players as well as operating vehicles brush away all microplastics before leaving the facility.

Recommendations for facility owners who are in the position to build are to follow the Swedish Football Association's recommendations for construction. Dispersion prevention

measures that have been identified and which are important in minimizing microplastics dispersal from artificial turf are;

- 1) Operating staff brushes/blows off vehicles and implements from granules and artificial grass after each operation, and that operating tools are left at the field.
 - a. Artificial turf should be brushed 1-2 times a week and in dry weather, according to the Swedish Football Association's education programs.
- 2) Fence around the field and that the brush station (-s) are installed at entrances / exits and supplemented with info signs
- 3) Granule traps and / or filters are inserted into stormwater wells and maintained
- 4) Open water wells should be minimized and, if possible, completely avoided
- 5) Strategically designated surface for snow - the snow should preferably not leave the field, but if so, it should be shielded and prevented from spreading outside the fence of the field

The dispersion prevention measures mentioned above can also be applied to existing plants to the extent that it is deemed necessary and possible.

INNEHÅLL

SAMMANFATTNING	2
SUMMARY	5
1. SYFTE OCH MÅL	9
2. BAKGRUND	9
2.1. Vad är mikroplaster & hur sprids de från konstgräsplaner	9
2.2. Förutsättningar och skillnader mellan åtgärdsalternativ och utgångsläge utan åtgärder	12
2.3. Spridningsförebyggande åtgärder vid Bergaviks IP	13
3. METOD	16
3.1. Identifierade spridningsvägar	16
3.2. Jämförelse av miljöpåverkan från andra källor	16
3.3. Metod för kvantifiering av mikroplastspredning	17
3.3.1. Spelare	17
3.3.2. Driftsfordon	17
3.3.3. Dagvattenbrunnar (granulatfällor)	18
3.3.4. Vattenvägar - Ytvatten från asfalterad yta, Dräneringsvatten, Samlingsbrunn samt Dagvattendamm	19
4. RESULTAT	21
4.1. Mikroplastspredning till vatten	21
4.1.1. Mikroplaster i dagvattendamm	23
4.2. Mikroplastspredning till omgivning	24
4.3. Metaller & grundämnen	26
4.4. PaH	27
4.5. Fenoler	27
5. SLUTSATSER & REKOMMENDATIONER	28

1. SYFTE OCH MÅL

Projektets övergripande syfte är att verifiera att allvädars- och konstgräsplaner som byggs och sköts enligt Svff:s rekommendationer (*Svenska fotbollförbundets rekommendationer för anläggning av konstgräsplaner & Svff:s utbildningar*) underlättar arbetet med att säkerställa att granulaten stannar på konstgräsplanen.

Målsättningen med projektet är att bedöma hur stor spridningen av mikroplaster och ämnen från en modernt utformad konstgräsplan med skyddsåtgärder är och hur den förhåller sig till andra källor i avrinningsområdet.

2. BAKGRUND

2.1. Vad är mikroplaster & hur sprids de från konstgräsplaner

Mikroplast definieras enligt ECHA som mycket små plastpartiklar, vanligtvis mindre än fem millimeter (ECHA, 2019). Exempel på mikroplaster från konstgräsplaner är gummigranulat, som används som fyllnadsmaterial, och slitage av själva konstgräset. Gummigranulatet som används på Bergaviks IP kallas SBR (Styrene-butadiene rubber), och består av gummi från uttjänta däck som har granulerats ner till en storlek om 1,0-2,8 millimeter.

Tidigare studie (Regnell, 2017) av materialflöden av mikroplaster visar på möjliga orsaker till spridning, spridningsvägar och storlek på spridningen. Referenser redovisas i Bilagan. Regnell (2017) har visat att spridning kan ske genom

- 1) Med spelare efter aktivitet på planen
- 2) Drift och Underhåll
 - a. Främst genom Snöröjning och Borstning/Sladdning
- 3) Nederbörd och avrinning

I studien utvecklades en flödesbild för att illustrera att spridningen kan klassificeras som spridning till olika systemnivåer, se figur 1 nedan. Pilarnas storlek representerar inte storleken på flödet.

Figur 1. Orsaker till spridning och inre och yttre system runt planen. Baserad på Regnell (2017).

System 1 representerar själva konstgräsplanen.

System 2 är vid idrottsanläggningar (ex. Bergaviks IP) själva idrottsanläggningen. Asfaltsytan runt konstgräsplanen på Bergaviks IP tillhör system 2.

Vid konstgräsplaner som inte är en idrottsanläggning så är system 2 det direkta området runt planen, innanför befintliga stängsel.

System 3 är all slags mark och miljö utanför system 2, förutom vattenmiljöer.

System 4 är vattenmiljöer/recipient, exempelvis vattendrag, sjöar och hav.

Skyddsobjektet för mikroplaster är vattenlevande djur och organismer, som återfinns i system 4. Tabellen nedan återger mikroplasters miljöpåverkan och effekt i de olika systemnivåerna.

Tabell 1. Mikroplasters påverkan i olika systemnivåer.

System	Miljöpåverkan	Kommentar
1	Ej aktuell	Här fyller mikroplasterna sin funktion och utgör ingen fara för miljön
2	Ej aktuell	Mikroplasterna utgör ingen fara för miljön men ackumulationen här ett resursslöseri och ett möjligt nedskräpningsproblem
3	Osäker	Mikroplast som ackumuleras utgör här ett resursslöseri, ett nedskräpningsproblem samt en potentiell skada för miljön
4	Risk för negativa effekter	Detta är det primära skyddsobjektet. Mikroplasterna utgör en risk för den akvatiska miljön

2.2. Förutsättningar och skillnader mellan åtgärdsalternativ och utgångsläge utan åtgärder

I studien jämförs potentiell mikroplastspredning från ett åtgärdsalternativ, där spridningsförebyggande åtgärder har satts in, med ett utgångsläge utan åtgärder.

Åtgärdsalternativet inkluderar

- Granulatfällor och filter i brunnar
- Borstationer finns installerade och spelare borstar av sig
- Driftsredskap finns på plats och driftsfordon som lämnar anläggningen borstas av och tryckblåses efter varje driftstillfälle

Utgångsläge utan åtgärder inkluderar

- Inga granulatfällor eller filter
- Ingen borststation för spelare, spelare borstar inte av sig
- Driftsredskap finns på plats, men driftsfordon lämnar anläggningen efter varje driftstillfälle utan avborstning

Gemensamma förutsättningar för båda fallen är att:

- Effekten av borstning av konstgräset enligt Svff:s rekommendationer och vid 50/50 torrt/blött jämförs
- Planen driftas vid 70 tillfällen under ett år
- Antalet aktivitetstillfällen på planen per år är 16 154 st, vilket motsvarar ca 44 besökare varje dag året om.
- Snö från planen hanteras på plats på anläggningen

2.3. Spridningsförebyggande åtgärder vid Bergaviks IP

Vid konstruktionen av konstgräsplanen på Bergaviks IP användes Svenska fotbollförbundets rekommendationer för anläggning av konstgräsplaner som bas. Utöver denna bestämdes det att följande åtgärder skulle installeras för att möjliggöra mätningar och minimera mikroplastspridningen;

- Ytvatten från asfalten och dräneringsvatten från konstgräset separerades, se figur 2 nedan
 - Möjliggör mätningar av separata vattenflöden och mikroplastspridningen via respektive vattenväg

Figur 2. Enkel skiss över vattnets väg från Bergaviks IP:s konstgräsplan

- Tätskikt under planen installerades för att samla upp allt dräneringsvatten
 - Möjliggör mätning av dräneringsvattenflödet

- Granulatfällor installerades i samtliga dagvattenbrunnar runt planen (>200 µm), figur 3 nedan
 - Möjliggör mätning av mikroplast > 200 µm som når de öppna dagvattenbrunnarna och fångas upp i granulatfällorna

Figur 3. Granulatfälla vid Bergaviks IP

Figur 4. Granulatfilter innan installation i brunn vid Bergaviks IP

- Granulatfilter som fångar upp mikroplast > 100 µm, figur 4 ovan
 - Förhindrar att mikroplast > 100 µm sprids med dagvattnet
- Vinterlinjering för att lägga upp snö på planen istället för hårdgjord yta
 - Minimerar spridningen av granulat från planen till följd av snöröjning
- Staket runt hela planen med en bräda längst ner intill marken
 - Minimera spridning utanför staketet längst med marken

- En huvud in-/utgång med borststation och informationsskylt för spelare, figur 4 nedan.
 - Styr spelare till utgången och förhindrar där att mikroplaster sprids från planen med spelare

Figur 5. Borststation med info-skylt vid in-/utgång på Bergaviks IP

- Driftspersonal borstar av fordon (och redskap) efter drift/underhåll om dessa ska lämna anläggningen
 - Förhindrar att mikroplast sprids från planen med driftsfordon och/eller med de redskap som används

3. METOD

3.1. Identifierade spridningsvägar

Följande spridningsvägar för mikroplast från konstgräsplanen har identifierats och kvantifierats genom kontinuerliga mätningar och provtagningar:

- A) Spelare
 - a. Granulat och konstgräs som fastnar på spelare vid aktivitet
- B) Driftsfordon
 - a. Granulat och konstgräs som fastnar på fordon vid drift och underhåll
- C) Dagvattenbrunnar
 - a. Mikroplaster $> 200 \mu\text{m}$ som sprids till de öppna dagvattenbrunnarna fångas upp av granulatfällor
- D) Ytvatten från asfalterade ytor runt planen
 - a. Mikroplaster i storleksintervallet $mp < 200 \mu\text{m}$ fångas ej av granulatfällorna och kvantifieras i separat provtagningsbrunn
- E) Dräneringsvatten
 - a. Mikroplaster följer med dräneringsvattnet genom konstgräset och överbygganden. I provtagningsbrunn kvantifieras sedan partiklar $> 10\mu\text{m}$
- F) Samlingsbrunn
 - a. Partiklar i storleksintervallet $10 \mu\text{m} < mp < 200 \mu\text{m}$ kvantifieras i specifik samlingsbrunn
 - b. Samlingsbrunnen är ingen spridningsväg, utan prover i denna brunn visar hur mycket mikroplaster som sprids vidare ut till närmsta dagvattendamm med befintliga spridningsförebyggande åtgärder installerade.

Ytterligare en teoretiskt möjlig spridningsväg är via vind. Denna spridningsväg är inte kvantifierad i detta projekt då den inte tidigare har fastställts. Om mikroplaster sprids med vinden så bedöms den mängden vara mycket låg i förhållande till samtliga andra spridningsvägar. Mikroplast som är $< 10 \mu\text{m}$ i samtliga brunnar mäts inte pga begränsningar i vald analysmetod och ingick därför inte i bedömningen.

3.2. Jämförelse av miljöpåverkan från andra källor

För att få en bättre helhetsbedömning av konstgräsplanens miljöpåverkan så genomfördes även provtagningar på metaller, PAHer (s.k. PAH16) och fenoler. Dessa prover togs i samma provtagningspunkter och vid samma tillfällen som proverna för mikroplast.

För att försöka relatera utsläppen av mikroplaster, metaller, PAH, samt fenoler från konstgräsplanen till andra utsläppskällor, så togs under studien även vattenprover i den dagvattendamm som vattnet rann ut till.

Innan konstgräsplanen började byggas togs även tre referensprover i dagvattendammen för att kunna jämföra halterna i dagvattendammen före och efter installationen av konstgräsplanen. Analysresultat redovisas i Bilaga 1, 6,7 & 8.

3.3. Metod för kvantifiering av mikroplastspredning

3.3.1. Spelare

Utförande & kvantifiering

Spelare och ledare från olika fotbollslag har fått borsta av kläder och skor, samt tömma skorna, i en särskild balja. Mängden mikroplaster har sedan kvantifierats genom vägning. Utifrån detta har ett snitt per spelare och tillfälle beräknats. Väderförhållanden vid respektive tillfälle har tagits i beaktande och ett snitt för torra respektive blöta förhållanden har därefter beräknats. Ett genomsnitt för spridning per spelare och tillfälle har sedan tagits fram baserat på förväntade väderförhållanden i Kalmar kommun under ett år (58% blött, 42% torrt) (Källa: Mitt väder 2019). Genomsnittet har sedan multiplicerats med antalet aktivitetstillfällen inom fotbollen i Sverige (21 miljoner), för att därefter divideras med antalet konstgräsplaner i landet (uppskattningsvis 1300st). (Källa: Stff 2018).

Totalt ger detta 16 154 aktivitetstillfällen på ett år, vilket motsvarar ca 44 besökare per dag året om. Eventuellt förekomna mikroplaster på material, såsom koner & bollar, är ej inräknat. Resultat från spridning via spelare återges i bilaga 2.

Mättillfällen/Mätperiod

Antalet mättillfällen var 23 stycken under perioden okt 2018 – apr 2019. 12 tillfällen var under torra väderförhållanden och 11 var under våta väderförhållanden. Totala antalet spelare som ingick i undersökningen var 376 stycken (i snitt 16 per tillfälle).

3.3.2. Driftsfordon

Utförande & kvantifiering

Använt driftsfordon och redskap (borste) kördes upp på en presenning innan planen lämnades. Mätning utfördes sedan på två olika sätt enligt nedan:

- Vid de första 5 tillfällena så borstades driftsfordon och redskap (borste) rutinmässigt av innan det kördes upp på presenningen. Därefter användes tryckblås för att blåsa bort kvarvarande mikroplaster.
 - o 3 av dessa tillfällen var vid torr väderlek och 2 vid blöt
- Vid de 2 sista tillfällena så kördes fordon och redskap (borste) upp på presenningen innan rutinmässig avborstning. Därefter både borstades och blåstes fordon och redskap av för att samla upp förekomna mikroplaster.
 - o 1 av dessa tillfällen var vid torr väderlek och 1 vid blöt

De uppsamlade mikroplasterna på presenningen kvantifierades sedan genom vägning.

Enligt Svff:s rekommendationer bör sladdning eller borstning ske 1-2 gånger per vecka. Borstning bör dock inte ske vid regn eller blöt plan. I Kalmar kommun uppger driftspersonal att borstning av blöt plan sker vid ungefär hälften av alla driftstillfällen. Resultaten som presenteras görs det därför utifrån både 100% torr väderlek och 50/50 % torr/blöt väderlek. Knappt någon snö föll i Kalmar under projektiden, så potentiell spridning via fordon när det är snö är ej kvantifierat.

I Kalmar kommun delar flera planer på en och samma borste. Vikten som anges i Bilaga 3 inkluderar därför mängden mikroplast som fastnat på både fordon och borste. Två driftsanställda i Kalmar kommun har oberoende av varandra uppgett att cirka 90 % av allt uppsamlat granulat kommer från borsten och ca 10% från fordonet. Därför har 10% av den uppmätta siffran använts för vad som fastnat på driftsfordonet vid respektive tillfälle.

Kalmar kommun har under perioden jan-jun 2019 registrerat 35 driftstillfällen på planen. Antalet driftstillfällen på ett år har därför bestämts till 70.

Den potentiella spridningen via driftsfordon bestämdes genom att multiplicera snittet för de torra tillfällena med 70, för de två olika situationerna;

- a) Potentiell spridning vid torrt väder om driftsfordonet *inte* borstas av rutinmässigt innan planen lämnas, och driftsredskapet borste lämnas vid planen
- b) Potentiell spridning vid torrt väder om fordonet borstas av rutinmässigt innan planen lämnas, och driftsredskapet borste lämnas vid planen

Mättillfällen/Mätperiod

Totalt kvantifierades mängden mikroplast från driftfordon vid 7 tillfällen (feb 2019 – okt 2019).

3.3.3. *Dagvattenbrunnar (granulatfällor)*

Utförande & kvantifiering

Granulatfällorna har tömts vid två tillfällen; mars 2019 och september 2019. Mängden mikroplaster bestämdes genom torkning och vägning.

Mättillfällen/Mätperiod

Granulat samlades upp i fällorna vid två tillfällen (sep 2018 – sep 2019). Den totala mängden anger den årliga mängden som stoppats från vidare spridning.

3.3.4. Vattenvägar - Ytvatten från asfalterad yta, Dräneringsvatten, Samlingsbrunn samt Dagvattendamm

Utförande & kvantifiering

Anna Kärman, Universitetslektor vid Örebro universitet, har varit med som kvalitetsgranskare vid kvantifiering av mikroplaster som sprids via vatten.

Provtagning av vatten har skett i följande provtagningspunkter;

- a) Ytvatten från asfalt (ytvattenbrunn)
- b) Dräneringsvatten från konstgräset (dräneringsbrunn)
- c) Samlingsbrunn (vatten från ytvattensbrunn och dräneringsbrunn)
- d) Dagvattendamm (vatten från konstgräs och andra obestämda källor)

Inför varje provtagning rengjordes ytan runt provtagningsbrunnen för att minimera eventuell kontamination till följd av att brunnsgallret lyftes upp. Provtagning skedde ca 5 cm under vattenytan intill brunnarnas utloppsrör. Provtagningstillfällena försökte anpassa så att det skulle förekomma ett flöde av vatten i brunnarna. Detta för att flödande vatten bättre representerar hur spridningen av mikroplaster faktiskt ser ut än stilla vatten, där partiklar kan ha ansamlats under obestämd tid.

Detekterad mikroplast i respektive vattenprov har identifierats med analysmetoderna SEM-EDX och FTIR, och redovisats som antal, plasttyp och ungefärlig storlek. Identifierade mikroplaster i vattenproverna har kvantifierats med hjälp av uppmätta vattenflöden (liter/period), storlek och antal på detekterade partiklar/liter vatten samt partiklarnas bedömda torrdensitet. Analysmetoden detekterar ej mikroplaster < 10 µm.

Vattenflödet för dräneringsvattnet har registrerats kontinuerligt under perioden dec 2018 – 3e okt 2019. Vattenflödet för ytvattnet har dock inte fungerat korrekt, så istället har maximalt potentiellt vattenflöde beräknats utifrån nederbörd och arean av avrinningsytan som når de öppna dagvattenbrunnarna. Avrinningsytan är antingen

- a) Samtliga asfaltsytor runt planen
- b) Asfaltsytor på vid planens långsidor
 - a. Inga brunnar finns vid planens kortsidor och asfalten sluttar lite mot planen

Vattenflöden presenteras i Bilaga 4.

Då mätningar alltid innefattar en viss osäkerheter så har ett spann från minimal till maximal, och mest trolig, spridning av mikroplaster via vatten bestämts enligt följande;

- a) Minimal
 - a. Alla förekomna mikroplastpartiklar är av storlek $30 \times 30 \times 15 \mu\text{m}^3$.
 - b. Mikroplaster som identifierats som *under detektionsgränsen* har räknats som 0 (ex. < 4 betyder 0 partiklar).
 - c. En del av vattnet som når asfalten infiltrerar genom konstgräset istället för att nå öppna dagvattenbrunnar.
- b) Maximal
 - a. Alla förekomna mikroplastpartiklar är av storlek $80 \times 80 \times 15 \mu\text{m}^3$.
 - b. Mikroplaster som identifierats som *under detektionsgränsen* har räknats som $\text{detectionsgränsen}/2$ (ex. < 4 betyder $4/2 = 2$ partiklar).
 - c. Allt vatten som når asfalten hamnar i öppna dagvattenbrunnar.
- c) Mest trolig
 - a. Alla förekomna mikroplastpartiklar är av storlek $55 \times 55 \times 15 \mu\text{m}^3$
(Baserat på muntlig kommunikation med E. Hålenius vid ALS, som utfört samtliga analyser)
 - b. Mikroplaster som identifierats som *under detektionsgränsen* har räknats som 0 (ex. < 4 betyder 0 partiklar).
 - c. En del av vattnet som når asfalten infiltrerar genom konstgräset istället för att nå öppna dagvattenbrunnar.

I resultatet i nästa avsnitt presenteras detta spann, där den siffra som anses vara mest trolig står överst och spannet under inom parentes.

Mättillfällen/Mätperiod

Provtagningar utfördes vid 8 tillfällen under perioden sep 2018 – okt 2019, plus tre referensprovtagningar i dagvattendammen under maj 2018 – aug 2018.

De fyra olika provtagningspunkterna hade totalt följande antal prover tagna;

Ytvatten från asfalt – 9 prover

Dräneringsvatten från konstgräset – 8 prover

Samlingsbrunn – 9 prover

Dagvattendamm – 10 prover

4. RESULTAT

4.1. Mikroplastspridning till vatten

Analysresultat av mikroplaster återges i Bilaga 1.

Den potentiella spridningen av mikroplaster till vatten utifrån åtgärdsalternativet och utgångsläget utan åtgärder, beskrivet i avsnitt 2.2 *Förutsättningar och skillnader mellan åtgärdsalternativ och utgångsläge utan åtgärder*, återges i tabell 2.

Tabell 2. Potentiell spridning av mikroplaster till vatten

<i>Spridningsväg</i>	<i>Potentiell spridning per år utifrån åtgärdsalternativ</i>	<i>Potentiell spridning per år utifrån utgångsläge utan åtgärder</i>
<i>A. Dagvattenbrunnar (mp > 200 µm)</i>	~ 0 kg	~ 15,5 kg
<i>B. Ytvatten från asfalt (10 µm < mp < 200 µm)</i>	~ 0 kg	~ 0,01 kg
<i>C. Dränvatten från planen (10 µm < mp)</i>	~ 0 kg	~ 0,07 kg
<i>D. Samlingsbrunn (10 µm < mp < 100 µm)</i>	~ 0,1 kg	~ 0,1 kg (0,030 – 0,225 kg)*
TOTALT	~ 0,1 kg	~ 15,6 kg

*Representerar minsta och högsta möjliga spridning av mikroplaster baserat på beräkningar i avsnittet 3.3.4

Tabellen visar tydligt att den största andelen mikroplastspridning till vatten kan förhindras med rätt åtgärder.

Diagrammet nedan visar andelen olika plasttyper som sprids till vatten från planen.

Figur 6. Fördelning av mikroplasttyper som sprids till vatten

Den spridning av mikroplast till vatten som i projektet inte kunnat stoppas uppgår till ca 100 gram, där ca 10% bedöms vara gummi. För att klargöra spridningen än mer så visar diagrammet nedan hur stor spridningen varit första respektive andra halvåret efter installationen av konstgräsplanen.

Figur 7. Spridning till vatten halvårsvis efter installation.

Det är tydligt att spridningen av mikroplaster till vatten, som inte stoppades av granulatfällor och filter, avtar med tiden. Även andelen mikroplast som kan vara gummi minskar, vilket tabellen nedan visar.

Tabell 3. Spridning av mikroplast per halvår efter installation

Typ av mikroplast	Spridning 0-6 månader (g)	Spridning 7-12 månader (g)
All mikroplast	97,9 g	4,6 g
Gummi	10,5 g	0,1g

Den tydliga minskningen av mikroplastspridning kan bero på kontaminering av vattenledningarna till följd av installationen av konstgräsplanen. Ungefär hälften av de identifierade mikroplasterna var av typerna Polypropen (PP), Polyeten (PE) och/eller Polystyren (PS), vilket kan härstamma från rör, kablar, textilier och förpackningar. För att fastställa samtliga mikroplasters ursprungskälla krävs dock mer omfattande forskningsstudier.

4.1.1. Mikroplaster i dagvattendamm

Mikroplaster återfinns i dagvattendammen i generellt högre koncentrationer än i det vatten som lämnar konstgräsplanen. Både i referensproverna innan konstgräsplanens installation och under projektets gång. Undantaget är de två sista provtagningarna då väldigt få mikroplastpartiklar återfanns, vilket berodde på att endast en liten mängd vatten kunde filtreras till följd av mycket organiskt material i vattnet.

Vid konsultation med Anna Kärrman, Universitetslektor vid Örebro universitet, fastslogs det att mer omfattande studier krävs för att kunna dra tydliga slutsatser om mikroplastspridningen till dagvattendammen. Utifrån de prover som har tagits kan det däremot konstateras att

- a) Dagvattendammen innehåller mikroplaster
- b) Förekomna mikroplasterna är av olika ursprung och förekommer i olika koncentrationer beroende på provtagningstillfälle
- c) Det går inte att fastställa vilka de primära källorna till mikroplaster i dagvattendammen är, men det är låg sannolikhet att konstgräsplanen är en betydande källa

4.2. Mikroplastspridning till omgivning

Resultat för spridning via spelare återges i bilaga 2 och för driftsfordon i bilaga 3.

Den potentiella spridningen till omgivningen utifrån utgångsläge utan åtgärder et och vid åtgärdsalternativet, beskrivet i avsnitt 2.2 *Förutsättningar och skillnader mellan åtgärdsalternativ och utgångsläge utan åtgärder*, återges i tabell 3.

Tabell 4. Potentiell spridning av mikroplaster till omgivning

<i>Spridningsväg</i>	<i>Potentiell spridning per år utifrån åtgärdsalternativ</i>	<i>Potentiell spridning per år utifrån utgångsläge utan åtgärder</i>
<i>A. Spelare (skor & strumpor)</i>	~ 0 kg	~ 26,8 kg
<i>B. Driftsfordon exkl. driftredskap (borste)</i>	----	----
<i>Borstning sker till 100% på torr plan</i>	~ 0 kg	~ 12,4 kg ^a ~ 0,1 kg ^b
<i>Borstning sker till 50/50 % på torr/blöt plan</i>	~ 0 kg	~ 24,1 kg ^c ~ 6,2 kg ^d
TOTALT	~ 0 kg	Maximalt ~ 51 kg

- Mängden är från både borstning av fordonet och därefter avblåsning med tryckluft. Baserad på 1 mätning vid torra förhållanden.
- Mängden är från tryckluftsblåsning av fordonet efter att rutinmässig avborstning skett innan. Baserad på 3 mätningar vid torra förhållanden.
- Mängden är från både borstning av fordonet och därefter avblåsning med tryckluft. Baserad på 2 mätningar; 1 vid torrt och 1 vid blött.
- Mängden är från tryckluftsblåsning av fordonet efter att rutinmässig avborstning skett innan. Baserad på 5 mätningar; 3 vid torrt och 2 vid blött.

Från resultatet i bilaga 2 & 3 ses att det vid blöt väderlek i snitt fastnade ungefär 3 gånger mer granulat på både spelare och driftsfordon som vid torr väderlek. Att borsta bort mikroplaster blir alltså extra viktigt om spel och drift sker vid blöt väderlek.

Diagrammet nedan visar hur stor del respektive spridningsväg utgör av den totala potentiella spridningen.

Figur 8. Mikroplastspredning för respektive spridningsväg

I samband med att de olika spridningsvägarna har kvantifierats så har det i projektet setts att det är möjligt att förhindra den största andelen mikroplastspredning med rätt åtgärder.

4.3. Metaller & grundämnen

Metaller och grundämnen analyserades främst för att identifiera potentiell lakning från konstgräsplanen och dess konstruktionsmaterial. Metaller analyserades efter filtrering för att identifiera lösa metaller i vattnet. De metaller som till viss del sticker ut är koppar och zink. Analysresultat återges i Bilaga 5.

I tabellen nedan återges de förhöjda halterna i respektive provtagningspunkt. Halterna jämförs med Västerås dagvattenpolicy (Dagvattenpolicy i Västerås, 2014), som satt följande riktvärden; Koppar (Cu) – 40 µg/l & Zink (Zn) – 150 µg/l.

Tabell 5. Förhöjda metallhalter i olika provtagningspunkter.

Provtagningspunkt	Antal prover	Koppar	Zink
Ytvatten från asfalt	9	Inget prov med förhöjd halt, dock ca 20mikrog/l i snitt	Samtliga 9 prov med förhöjd halt
Dräneringsvatten från konstgräs	9	1 prov med förhöjd halt, 8 prov väl under riktvärde	Inget prov med förhöjd halt
Samlingsbrunn	9	1 prov med förhöjd halt, 8 prov väl under riktvärde	1 prov med förhöjd halt, 8 prov väl under riktvärde
Dagvattendamm	11	Inget prov med förhöjd halt	Inget prov med förhöjd halt

Utifrån tabellen ovan är det tydligt att ytvattnet från asfalten innehåller högre halter av Zn och Cu än det vattnet i de övriga provtagningspunkterna. Orsaken till detta har inte kunnat fastställas i denna studie, men bedöms bero på exempelvis;

- Förhöjda halter till följd av lakning från staket, galvaniserade stolpar och stålfundament intill konstgräsplanen
- Lakning från granulat i granulatfällor
- Lakning från andra material i och runt konstgräsplanen
- Föroreningar från driftsfordon

För att fastställa källan till de metallerna Zn och Cu behöver mer omfattande provtagningar genomföras. Däremot ses att det vatten som lämnar konstgräsplanen, dvs provtagningspunkten *Samlingsbrunn*, enbart har 1 prov med förhöjda halter och 8 prov väl under befintliga riktvärden.

Zinkhalterna kan teoretiskt användas för att bestämma den högsta teoretiskt möjliga spridningen av gummigranulatet SBR, vilket skulle kunna inkludera även partiklar < 10 µm. Detta går dock ej att använda i denna studie då de identifierade metallhalterna är efter filtrering, vilket betyder att metallerna är lösta i vattnet. Zink kan förekomma löst i vattnet, materialbundet i gummigranulatet SBR eller i mineraler. Hur fördelningen vid Bergaviks IP ser ut är inte fastställt i det här projektet, utan utförligare tester behövs för detta. I projektet utfördes inte heller referensprovtagning av regnvatten, vilket hade förtydligat bilden av vad som sprids från konstgräsplanen och vad som redan finns i vattnet.

4.4. PaH

Samtliga PaH-halter var antingen under detektionsgränsen eller väl under befintliga gränsvärden, i samtliga provtagningspunkter. Analysresultat återges i Bilaga 6.

4.5. Fenoler

Fenoler var under detektionsgränsen i samtliga provtagningspunkter, vid samtliga tillfällen. Analysresultat återges i Bilaga 7.

5. SLUTSATSER & REKOMMENDATIONER

Studien visar att den största andelen av den potentiella mikroplastspredningen från konstgräs kan förhindras. Spridningen kan kontrolleras av byggnation, skötsel samt användare av planen. Genomförda provtagningar och analyser tyder på att spridningen av gummigranulat från konstgräsplanen via vattenvägar är begränsad förutsatt att skyddsåtgärder som granulatfällor och filter installeras, samt att spelare och fordon utförligt borstas av innan planen lämnas. Den spridning av mikroplaster till vatten som i dagsläget *inte* skulle kunna förhindras uppgår till ca 100 g per år, varav ca 10% bedöms vara gummigranulat. Mikroplaster < 10 µm kunde dock ej kvantifieras med använda analysmetoder och är därför ej medräknade.

Spridningen till vatten som inte kunnat förhindras var störst direkt efter installation och avtog med tiden; ca 96% av spridningen förekom under det första halvåret efter konstgräsets installation och endast 4%, (vilket motsvarar ca 4 gram) har spridits under det andra halvåret.

Som jämförelse med andra utsläppskällor ses att mikroplaster återfinns i varierande koncentrationer i dagvattendammen som vattnet från konstgräsplanen rinner till. Mer omfattande provtagningar behövs för att kunna dra slutsatser kring dagvattendammens mikroplastkontaminering från andra källor.

Slutsatserna från studien är;

- Blöta väderförhållanden bidrar till högre potentiell spridning av mikroplast via spelare och driftsfordon. Skyddsåtgärder blir därför extra viktigt vid blöta förhållanden. Skyddsåtgärder bedöms även vara viktiga vid snöiga förhållanden, men till följd av snöbrist under projekttiden har potentiell spridning vid sådana tillfällen inte kvantifierats
- Rätt skyddsåtgärder på rätt plats kan minska en konstgräsplans mikroplastutsläpp till enstaka gram per år

Rekommendationer för anläggningsägare som står i egenskap att bygga är att följa Svenska Fotbollförbundets rekommendationer. Spridningsförebyggande åtgärder som har identifierats och som är av vikt för att minimera mikroplastspredning från konstgräs är;

- 1) Driftspersonal borstar/blåser av fordon och redskap från granulat och konstgräs efter varje driftåtgärd samt att driftsredskap lämnas kvar vid planen
 - a. Konstgräs bör drifas vid torr väderlek, i enlighet med Svff:s konstgräsutbildningar.
- 2) Staket runt planen samt att borststation(-er) installeras vid in-/utgångar och kompletteras med info-skyltar
- 3) Granulatfällor och/eller filter sätts in i dagvattenbrunnar och underhålls
- 4) Öppna dagvattenbrunnar bör minimeras och, om möjligt, helt undvikas
- 5) Strategiskt utsedd yta för snö – snön bör helst inte lämna planen, men om så är fallet bör den avskärmas och förhindras att spridas utanför planens staket

De spridningsförebyggande åtgärderna som nämns ovan kan med fördel även appliceras på befintliga anläggningar i den utsträckning det bedöms vara nödvändigt och möjligt.

Ecoloop AB

Besöksadress: Katarinavägen 7

Postadress: Stadsgården 6

SE-116 46 Stockholm

www.ecoloop.se

Säte: Stockholms kommun

Org. nr: 556627-4816