
Fliskvalitet og
overvåking av forurensning

til vann fra skogsveier
laget med oppflist trevirke

R
A
P
P
O
R
T

 Rådgivende Biologer AS 714

Rådgivende Biologer AS
RAPPORTENS TITTEL:

Fliskvalitet og overvåking av forurensning til vann
fra skogsveier laget med oppflist trevirke

FORFATTER:

Geir Helge Johnsen

OPPDRAGSGIVER:

RagnSells AS, Postboks 33, 5046 Rådal
Landbrukskontoret, Bergen kommune, Postboks 7700, 5020 Bergen

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

November 2001 2001-2002 10.mai 2004

RAPPORT NR: ANTALL SIDER: ISBN NR:

714 18 ISBN 82-7658-242-7

EMNEORD: SUBJECT ITEMS:

- skogsveibygging
- oppflist returvirke
- Bergen kommune

RÅDGIVENDE BIOLOGER AS
 Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082-mva
www.radgivende-biologer.no

Telefon: 55 31 02 78 Telefax: 55 31 62 75 E-post: post@radgivende-biologer.no

Rådgivende Biologer AS Rapport 714-2-

FORORD

Rådgivende Biologer as har, på oppdrag fra RagnSells AS (tidligere avfallsdelen av Fana Stein
og Gjenvinning AS) og Landbrukskontoret i Bergen kommune, foretatt en vurdering av
forurensning til vann ved bruk av oppflist trevirke ved etablering av tre skogsveier i Bergen
kommune. Det er knyttet stor interesse til utnyttelsen av returvirke på denne måten også andre
steder. Fylkesmannens miljøvernavdeling har derfor bedt om å få foretatt en samlet
miljøvurdering av slike prosjekt, før en kan godkjenne denne type anlegg.

Arbeidet med miljøvurdering av de første slike skogsveiene i Hordnesmarka i Fana ble rapportert
av Johnsen (2000). Det videre prosjektet ble utvidet med prøvetaking ved flere veier, samtidig
som en storskala utfylling av en myr i Hordnesmarka også er overvåket i eget prosjekt (Johnsen
2004) . Det ble foretatt en foreløpig rapportering av alle resultatene i september 2002, men i
påvente av at arbeidet med tildekking av myren i Hordnesmarka skulle finne sted, ble
sluttrapporteringen utsatt. I januar 2004 ble det fra oppdragsgivers side ytret ønske om at
undersøkelsene fra skogsveiene og fra myren i Hordnesmarka skulle rapporteres hver for seg.

Den foreliggende rapporten inneholder derfor resultatene fra undersøkelsene av fliskvalitet og
fra undersøkelsen av utlekking til miljøet ved utlegging av flis ved tre skogsveier i Bergen

Rådgivende Biologer AS takker RagnSells AS ved Karsten Gundersen og Landbrukskontoret i
Bergen kommune ved Tormod Jacobsen for oppdraget.

Bergen, 10.mai 2004

INNHOLDSFORTEGNELSE

Forord . Side 2
Innholdsfortegnelse . Side 2
Sammendrag . Side 3
Innledning om flist trevirke og skogsveier . Side 4
Variasjon i fliskvalitet . Side 6
Overvåking av forurensing til vann fra . Side 9

Skogsvei på Bontveit . Side 9
Skogsvei i Myrdalen . Side 11
Skogsvei i Hordnesmarka . Side 12

Diskusjon . Side 14
Referanser . Side 18

Rådgivende Biologer AS Rapport 714-3-

SAMMENDRAG

Johnsen, G.H. 2004.
Fliskvalitet og overvåking av forurensning til vann fra skogsveier laget med oppflist
trevirke. Rådgivende Biologer AS, rapport 714, 18 sider, ISBN 82-7658-242-7.

Rådgivende Biologer as har foretatt en vurdering av forurensning til vann ved bruk av oppflist
trevirke ved etablering av tre skogsveier i Bergen kommune. Det er knyttet stor interesse til
utnyttelsen av returvirke på denne måten fremfor å legge det i avfallsdeponi.

RagnSells AS produserer årlig rundt 15.000 m3 oppflist trevirke som mottas fra ulike kilder. Uønsket
virke som trykkimpregnerte eller malte materialer sorteres fra før oppflising, og for å vurdere
kvaliteten på det oppfliste virket, ble det tatt ut 10 delprøver fra en av flishaugene. Prøvene ble
analysert for grunnstoffene arsen, krom og kobber. Trevirket inneholdt i gjennomsnitt 5 mg As/kg,
13 mg Cr/kg og 9 mg Cu/kg. Innslag av impregnert virke ble beregnet til 1,5 ‰, mens innholdet av
krom og kobber er under gjennomsnittet for innhold i vanlig jord.

Det er de siste årene etablert flere skogsveier i Bergen, basert på oppflist returtrevirke. Tre av disse
er fulgt opp gjennom dette prosjektet, der det er benyttet

virke til veiene i Hordnesmarka, “travbanen” på Bontveit og til veien innerst i Myrdalen.
Til de fire første kilometrene med forsøksvei i Hordnesmarka er det i tillegg medgått 2.800 m3

kloakkslam og 4.000 m3 knust asfalt.

Avrenning gjennom disse tre skogsveier er undersøkt ett sted for hver ved tre anledninger i perioden
2002 til 2004. Resultatene viser at det lekker både metaller og miljøgifter til miljøet, og vurdert i
forhold til SFTs klassifisering er dette sigevatnet “meget sterkt forurenset” for en del av de undersøkte
stoffene. De forurensete vannmengdene er imidlertid svært små, slik at det relativt høye innholdet av
“uønskete” stoffer i praksis utgjør små mengder.

De tre måleseriene viser også at utlekkingen av de undersøkte stoffene avtar over tid, og etter to år
var konsentrasjonene betydelig lavere enn like etter etablering av veiene. Nedover i vassdragene vil
konsentrasjoner havne innenfor SFTs tilstandsklasse I = “ubetydelig forurenset” etter en fortynning
på mellom 3 og 30 ganger, hvilket skjer svært raskt på grunn av de små forurensete vannmengdene.

Bruk av hygienisert kloakkslam langs skogsveiene ansees uproblematisk siden dette reguleres av
“Slamforskriften” (Sosial- og Helse- og Miljøverndepartementet 1996), der settes krav til både
kvalitet og mektighet på slammet. Ingen av produksjonene av slam fra Rådalen har til nå overskredet
grensene gitt i forskriftene, og innholdet av metaller synes å være relativt stabilt.

Denne måte å bygge skogsvei på synes å kombinere mange miljømessige fordeler, samtidig som det
umiddelbart ikke virker å være for store miljøkonsekvenser ved bruk av de aktuelle materialene.
Denne type prosjekt gir anvendelse for fyllmasser som ellers måtte vært deponert. Det er imidlertid
viktig at en er nøye med sorteringen av returvirket før oppflising og bruk.

Rådgivende Biologer AS Rapport 714-4-

INNLEDNING OM FLIST VIRKE OG SKOGSVEIER

RagnSells AS (tidligere Fana Stein & Gjenvinning) produserer årlig rundt 15.000 m3 oppflist
trevirke som mottas fra ulike kilder. Uønsket virke som trykkimpregnerte eller malte materialer
sorteres fra før oppflising.

Det innkomne trevirket sorteres manuelt før det går til oppflising. Selve oppflisingen er en
kontinuerlig prosess, og trevirket som går til oppflising har en svært variabel kvalitet. Enkelte
dager er det bare brukte paller, andre dager kommer det mye malt virke, samtidig som det også
kommer gammelt impregnert virke og vinduer etc innimellom. Uønsket virke sorteres fra før
oppflising.

Produksjonen skjer altså ikke i form av enhetlige puljer som det kan tas prøver av, slik det er
tilfellet med produksjon av kloakkslam. Det er dessuten svært vanskelig å garantere at alt
“problemvirke” sorteres fra i den manuelle prosessen før oppflising. Når variasjonen i kvalitet
er så stor, og produksjonen skjer kontinuerlig, vil uttak av representative prøver for analyse
medføre store metodiske problemer.

Det har vært stor interesse for å nyttiggjøre seg slikt oppflist returvirke til ulike formål, og i
Bergen kommune har man de siste årene ønsket å benytte dette som grunnlag for bygging av
“miljøvennlige” skogsveier.

Skogsveiene

Skogsvei basert på oppflist trevirke kan anlegges direkte på skogbunn eller på myr, uten noe som
helst forarbeide, og det benyttes i all hovedsak resirkulerte materialer i byggingen.
Basismaterialet består av oppflist trevirke, bære- og slitelaget av opphakket, brukt asfalt, mens
hygienisert kloakkslam har vært benyttet for tildekking langs noen av de anlagte veiene.

Treflisen tømmes direkte ut fra lastebil, og legges i et 0,5 til 1meter tykt lag (A i figur 1) der
tykkelsen avhenger av underlagets bæreevne. Laget stabiliseres ved bruk av “geonett”,- et grovt
plastnett som ligger i selve massen og holder flisen på plass. Lastebilene kan kjøre direkte på
dette og fyller fortløpende utover. På toppen av treflisen legges glassfiberduk og på toppen legges
et bære- og slitelag som består av et omtrent 0,25 meter tykt lag med opphakket gammel asfalt
eller fyllsteinmasser (B i figur 1). Glassfiberduken skiller flisen fra asfalten. På kantene har det
ved etablering av de første veiene i Hordnesmarka blitt lagt ut et omtrent 10 cm tykt lag med
hygienisert kloakkslam (C i figur 1).

Rådgivende Biologer AS Rapport 714-5-

MYR / SKOGBUNN

A

B
C C

0 1 2 3
meter

1 meter
Figur 1. Idealisert
tverrsnitt av vei
anlagt direkte oppå
underliggende myr
eller skogbunn.
A=0,5-1 m med
treflis, B=0,25 m
med slite og
bærelag, og C=ca
0,1 meter med
kloakkslam på
kantene.

Erfaringer fra forsøksanlegget på Hordnes viste at veien kan legges relativt raskt, med en
ferdigstillelseshastighet på omtrent 80 meter per dag til omtrent kr. 350 per løpemeter (tall fra
år 2000). Forbruk av treflis til en fire meter bred vei er i størrelsesorden 3 til 4 m3 for hver
løpemeter vei. Som råmateriale for flisen benyttes det bare trevirke som har hatt maling på
maksimalt en side, og impregnert virke er sortert fra. Forbruk av opphakket asfalt er omtrent 1
m3, og mengden kloakkslam tilsvarer omtrent 0,7 m3 per løpemeter vei.

Kloakkslammet er testet for innhold av både tungmetaller og patogener, og godkjent av
Byveterinæren / Kontor for teknisk hygiene (Bergen kommune) i henhold til gjeldende forskrift
om avløpsslam (Sosial- og Helse- og Miljøverndepartementet 1996), før det legges ut. Slammet
er ikke kompostert før utlegging.

Det viktigste bidraget for å redusere miljørisiko ved utlegging av oppfliset trevirke i naturen, vil
være å vite kvaliteten på det man legger ut og hvilke miljøkonsekvenser dette kan ha. Den
foreliggende rapporten har derfor hatt to uavhengige målsettinger:

1) Hvordan varierer kvaliteten på det oppfliste trevirket ?
2) Bidrar utlegging av oppflist trevirke til forurensning av nærliggende vassdrag ?

Prosjektet er gjennomført i forbindelse med veianleggene i Hordnesmarka, ved anlagt travbane
for islandshester på Bontveit og de nyeste turveiene innerst i Myrdalen. Tabellen nedenfor viser
omfanget av utlagt oppflist trevirke de tre ulike stedene.

Tabell 1. Omfanget av utlagt oppflist trevirke de tre ulike stedene.

Hordnesmarka Bontveit “travbane” Myrdalen
Lengde 4 km ca 1,5 km 1,5 km
Mengde 3200 tonn / 14000 m³ 450 tonn / 1800 m³ 1600 tonn / 7000 m³

Rådgivende Biologer AS Rapport 714-6-

UNDERSØKELSE AV FLISKVALITET

Representativ prøvetaking av flis er vanskelig, fordi utgangspunktet er svært variabelt og relativt
“klumpet”. En eneste flis kan i prinsippet være nok til å gjennomføre en analyse. En må derfor
vite noe om variasjonen i kvaliteten på det oppfliste trevirket før en kan foreta en nærmere
vurdering av hvordan man kan ta ut representative prøver.

I samarbeide med Chemlab Services AS ble det gjennomført en innsamling av oppflist trevirke
fra ett stort parti ved FSGs anlegg i Rådalen den 19.november 2001. Tilstede ved undersøkelsen
var Astrid Holthe fra Fylkesmannens miljøvernavdelingen og Ivar Nødtvedt og Roar Klubnes fra
RagnSells (dåværende FSG).

Det ble tatt ut 10 ulike delprøver fra flishaugene, hver på rundt 5 liter. Dette flispartiet hadde
ligget deponert i Rådalen i over ett år før prøvetaking, og det var betydelig varmgang i haugene.
Hver av delprøvene ble så kjørt gjennom en kompostkvern får å redusere partikkelstørrelsen. På
laboratoriet ble så hver av prøvene blandet godt og det ble tatt ut mellom 110 og 160 gram flis
(våtvekt) til analyse.

Flisprøvene ble tørket i tørkeskap ved 105oC og deretter glødet ved 550oC ved minimal tilgang
på oksygen. Den gjenværende asken ble blandet og 0,3 gram ble oppsluttet med syre og analysen
av metallinnhold ble utført på et ICP-instrument. Prøvene ble analysert for grunnstoffene arsen,
krom og kobber.

Dette er den vanlige standard prosedyren, der slike prøver glødes/brennes før analyse. Fordelen
med å undersøke innholdet av stoffer i asken medfører at selve prøven blir bedre homogenisert
og resultatet av analysene blir således sikrere for akkurat denne prøven. Problemet med brenning
av trevirket i prøven er at stoffer som for eksempel arsen (fra impregnering), kvikksølv og de
letter metallene samt de organiske miljøgiftene er antatt å ha en tendens til å bli brent av. Dersom
det er tilfellet, vil innholdet av slike stoffer bli underestimert ved analyse av asken.

Innledningsvis ble det derfor gjennomført en enkel metodetest der det ble foretatt en parallell
oppslutning av spon og aske fra impregnert trevirke (gammel type) parallelt for å vurdere mulige
metodiske problem. Det ble foretatt en test av tre stk trykkimpregnerte plankebiter. Av disse ble
det raspet av 10-15 gram fra kantene, og omtrent 90% av dette ble glødet. Det ble så utført
analyser av arsen direkte på spon og aske. Resultatene viste at det ikke var forskjell på de to
metodene, og at arsen derfor ikke blir brent av og underestimert ved analyser av glødet/brent
trevirke (tabell 2).

Tabell 2. Analyseresultat fra metodetesting av gamle trykkimpregnerte plankebiter.

Parameter enhet Plank A Plank B Plank C

Direkte analysert på treflis mg As/ kg tørrstoff 4130 2330 3560

Analysert på brent treflis mg As/ kg tørrstoff 4250 2390 3325

Rådgivende Biologer AS Rapport 714-7-

A B C D E F G H I J
Prøve

0

20

40

60

80

100

Tø
rr

st
of

f (
%

)

Tørrstoff

A B C D E F G H I J
Prøve

0

2

4

6

8

10

12

14

A
rs

en
 (p

p m
)

Arsen

A B C D E F G H I J
Prøve

0

10

20

30

40

50

K
ob

be
r (

p p
m

)

Kobber

A B C D E F G H I J
Prøve

0

20

40

60

80

K
ro

m
 (p

p m
)

Krom

A B C D E F G H I J
Prøve

0

1

2

3

4

5

G
lø

de
re

st
 (%

)

Gløderest

De ti prøvene av oppflist trevirke viser at det er stor variasjon i et slikt parti (figur 1).
Tørrstoffinnholdet varierte mellom 70 og 90% , noe som kan skyldes innslag av urent trevirke
som spon/huntonitt, noe malingsrester og også metall (spiker/skruer). Noe av metallet ble tatt bort
fra prøvene etter gløding, men det var ikke mulig å fjerne alle restene. Gjennomsnittlig
tørrstoffinnhold for alle prøvene var 77%.

Askevekten/gløderesten varierte mellom 2,5 og 4,1%. Forklaringen her kan være den samme som
for omtalt tørrstoffinnholdet. halvparten av prøvene hadde forhøyete verdier med hensyn på
arsen, og tre av prøvene hadde verdier mer enn ti ganger over de laveste. Disse tre prøvene hadde
også forhøyete verdier med hensyn på både krom og kobber, hvilket indikerer for eksempel
malingsrester. De øvrige syv prøvene hadde et jevnere innhold av disse metallene, slik at det ikke
nødvendigvis er noen entydig sammehemg mellom innslag av impregnert virke og malingsrester
i delprøvene (figur 2).

Figur 2. Tørrstoffinnhold, gløderest og
innhold av metallene arsen, krom og kobber
i de ti delprøvene av flis tatt ut 19.november
2001 i Rådalen. Analyseresultatene er vist i
tabell 3 på neste side.

Rådgivende Biologer AS Rapport 714-8-

Tabell 3. Analyseresultat fra de ti prøvene av flis tatt ut fra samme parti 19.november 2001.

Parameter enhet metode A B C D E F G H I J

Tørrstoff % NS 4764 82,5 69,2 75,8 86,5 82,3 69,6 70 75,9 70,2 89,3

Gløderest % NS 4764 2,7 2,58 3,89 3,42 4,2 2,57 3,28 3,6 3,4 3,66

Arsen mg As/ kg varian 1,51 9,56 4,62 12,6 2,04 3,38 0,76 0,83 7,99 4,26

Krom mg Cr/ kg NS 4781 3,63 12 5,94 75,1 4,04 4,43 4,95 1,97 10,9 6,23

Kobber mg Cu/ kg mod NS 4773 3,9 8,4 5 48 2,5 3,8 4,5 1,3 9,3 4

I prøvene fra det oppfliste trevirket var 4,8 mg As/kg i gjennomsnitt og 12,6 mg As/kg i prøven
med høyest innhold. De laveste målingene lå under 1 mg As/kg. Tilsvarende verdier for krom:
75 mg Cr/kg for høyeste, 13 mg Cr/kg for gjennomsnitt og 2 mg Cr/kg for laveste. Og for kobber:
48 mg Cu/kg for høyeste, 9 mg Cu/kg for gjennomsnitt og 1,3 mg Cu/kg for laveste.

Med et tørrstoffinnhold på 77% og de angitte konsentrasjoner i tørrstoff, betyr det at et tonn
ferskt oppflist trevirke inneholder 3,9 g arsen, 10,0 g krom og 6,9 g kobber. Med en

blir innholdet i en kubikkmeter 1,0 g arsen, 2,5 g krom og 1,7
g kobber.

Rådgivende Biologer AS Rapport 714-9-

0 100 200 300 400 500

meter
N

Frotveitvatnet
FROTVEIT

Svarthamrane

Svarthamremyren

Moåsen
Bjørnåsen

"Trav"bane
Skogsvei

DE UNDERSØKTE SKOGSVEIENE

Bontveit

På Bontveit ble det i 2001 anlagt en liten “travbane” for islandshester, basert på fylling med
oppflist trevirke på en myr. Området som er utfylt er omtrent 100x50 meter. Det er benyttet mye
trevirke på et relativt begrenset område i dette prosjektet. “Travbanen” ligger på
Svarthamremyren sør for Frotveit, i et område der det tilsammen er etablert over 4 km skogsveier
(figur 3). Det er benyttet 450 tonn eller 1800 m³ oppflist trevirke til denne travbanen, der det er
lagt ut i omtrent 0,4 meters tykkelse. Det er også benyttet oppflist trevirke i noe av veien inn til
anlegget, men det er ikke benyttet kloakkslam ved dette anlegget.

Figur 3. Kartskisse av
området på Bontveit der
“travbanen” for islands-
hester er etablert på
Svarthamremyren.
Skogsveiene er vist med
svart, vassdraget med blått,
prøvetakingspunktet med
rød sirkel og nedbørfeltet til
punktet med stiplet rød
linje.

Gjennom Svarthamremyren renner en bekk, og det er tatt prøver av bekken etter at den har
passert myren (figur 3 & 4). Umiddelbart oppstrøms prøvetakingspunktet er bekken ledet i rør
gjennom fyllingen, men den renner / drenerer for øvrig det meste av det utfylte myrområdet. Ved
alle tre prøvetakingene var det relativt god vannføring i bekken.

Rådgivende Biologer AS Rapport 714-10-

Figur 4. Tommie Christensen fra Chemlab
Services AS foretar prøvetaking nedstrøms den
utfylte myren med “travbane” for islandshester
på Bontveit. Prøveuttak i april 2002 ved
“middels” vannføring.

Tabell 4. Analyseresultat fra prøvetakingen ved “travbanen” for islandshester på Bontveit”

Parameter enhet metode 08.04.02 12.06.02 20.03.04
Kobber mg Cu/l ICP/AES 0,02 0,02 0,01
Sink mg Zn/l ICP/AES 0,08 0,26 0,04
Nikkel :g Ni/l NS 4781 <1,0 <1,0 1,2
Krom :g Cr/l NS 4781 0,6 1,4 <0,5
Bly :g Pb/l NS 4781 2,2 5,8 3,9
Kadmium :gCd/l NS 4781 0,13 0,19 <0,1
Kvikksølv :g Hg/l NS 4768/mod <0,04 <0,02 0,19
Arsen :g As/l Intern 1,7 9 1
Vanadium :g Vd/l NS 4781 <2 <2 <0,01

De tre vannprøvene fra Bontveit var i varierende grad påvirket av metaller og arsen fra
trykkimpregnert trevirke. For kobber og sink var det verdier som klassifiseres til tilstand V =
“meget sterkt forurenset”, mens for nikkel, krom og kvikksølv var det tilstand I = “ubetydelig
forurenset til II = “moderat forurenset”. For bly og kadmium var tilstanden III = “markert
forurenset”. I denne bekken var konsentrasjonene noe høyere ved prøvetakingen i juni enn i april
2002, da det hadde vært en del regn umiddelbart før prøvetaking, slik at det hadde skjedd noe mer
utvasking. Prøven fra mars 2004 var mindre påvirket enn de tidligere prøvene med hensyn på de
fleste analyserte parametre, men innholdet av nikkel og kvikksølv var høyere. Dette gjelder alle
prøvene fra mars 2004, og det er uvisst hvorfor verdiene er høyere så lenge etter utfyllingen.

Rådgivende Biologer AS Rapport 714-11-

0 100 200 300 400 500

meter
N

Preståsen

Myrdalsvatnet

Kattuglefjellet

Barkahaugane

Myrdalen

Bergen kommune har høsten 2001 anlagt en ny turvei i sløyfe på et par kilometers lengde,
innenfor Myrdalsvatnet i Fana, basert på utlegging av oppflist trevirke. Heller ikke her er det
benyttet kloakkslam langs veikantene. Prøvetaking er utført i et svært lite nedbørflet, der det er
et sig gjennom veien (figur 5 & 6). Det er benyttet omtrent 1600 tonn eller 7000 m³ oppflist virke
til de omtrent 1,5 km med ny skogsvei innerst i Myrdalen

Figur 5. Kartskisse av området
innenfor Myrdalsvatnet.
Skogsveiene er vist med svart,
vassdraget med blått,
prøvetakingspunktet med rød
sirkel og nedbørfeltet til punktet
med stiplet rød linje.

Figur 6. Den nye
turveien innenfor
Myrdalsvatnet oppe
i Nesttunvassdraget
Prøvetakingspunkt
ligger nede til høyre
på bildet.

Rådgivende Biologer AS Rapport 714-12-

De tre vannprøvene fra Myrdal er tatt fra et lite sig gjennom skogsveien, like nedstrøms veien.
Særlig de to første prøvene var påvirket av både metaller, tungmetaller og arsen. For de fleste
metallene var det verdier som klassifiseres til tilstand V = “meget sterkt forurenset”, mens for
nikkel og krom er det tilstand III = “markert forurenset”. Det var også en betydelig konsentrasjon
av arsen i myrpytten nedstrøms veien, men det var lite kvikksølv i prøvene. Konsentrasjonene
var lavere ved prøvetakingen i juni enn i april, og prøven fra mars 2004 viste enda lavere
konsentrasjoner av alle undersøkte parametre bortsett fra kvikksølv (tabell 5).

Tabell 5. Analyseresultat fra prøvetakingen ved skogsveien innerst i Myrdal

Parameter enhet metode 08.04.02 12.06.02 20.03.04
Kobber mg Cu/l ICP/AES 0,02 0,04 0,01
Sink mg Zn/l ICP/AES 1,22 0,77 0,14
Nikkel :g Ni/l NS 4781 3,7 2,1 3,6
Krom :g Cr/l NS 4781 13,3 4,4 1,1
Bly :g Pb/l NS 4781 9,7 6,1 3,5
Kadmium :gCd/l NS 4781 0,45 0,21 <0,1
Kvikksølv :g Hg/l NS 4768/mod <0,04 <0,02 0,05
Arsen :g As/l Intern 76 21 5
Vanadium :g Vd/l NS 4781 <2 <2 <0,01

Hordnesmarka

I Hordnesmarka er det i dag et nettverk av skogsveier. Disse er de siste årene etablert basert på
en såle av oppflist trevirke med utlagt kloakkslam langs sidene. Prinsippene er nærmere beskrevet
i Johnsen (2000). Det var tidlig etablert et prøvepunkt nedstrøms en av disse strekningene, og det
er tidligere konkludert med at tilsiget fra veien i hovedsak var påvirket av kloakkslammet.
Prøvepunktet har et meget begrenset nedbørfelt oppstrøms veien, og prøven er tatt i myren
nedstrøms. Til sammen er det benyttet 3.200 tonn eller 14.000 m³ oppflist virke til de 4 km med
skogsveier i Hordnesmarka.

Tabell 6. Analyseresultat fra prøvetakingen ved den eldste skogsveien i Hordnesmarka

Parameter enhet metode 08.04.02 12.06.02 20.03.04
Kobber mg Cu/l ICP/AES 0,02 0,04 0,01
Sink mg Zn/l ICP/AES 0,03 0,17 0,04
Nikkel :g Ni/l NS 4781 3,8 1,1 <1
Krom :g Cr/l NS 4781 0,9 4,7 <0,5
Bly :g Pb/l NS 4781 <1 2,4 1,4
Kadmium :gCd/l NS 4781 <0,1 0,18 <0,1
Kvikksølv :g Hg/l NS 4768/mod <0,04 <0,02 0,04
Arsen :g As/l Intern 1,2 8 2
Vanadium :g Vd/l NS 4781 <2 <2 <0,01

Rådgivende Biologer AS Rapport 714-13-

Ett datasett fra prøver tatt ut i Hordnesmarka 12.november 2000 viser at det er forhøyete verdier
av stoffene sink (Zn), krom (Cr) og nikkel (Ni) i prøven fra vannet som har drenert gjennom
veien. Dette er også stoffer som høyst sannsynlig stammer fra kloakkslammet.

De to prøvene tatt i 2002 viser i hovedsak lave konsentrasjoner av de fleste stoffene, bortsett fra
kobber og sink som tilsvarer tilstand V = “meget forurenset”. For de øvrige metallene tilsvarer
målingene mellom tilstand I = “ubetydelig forurenset” og III = “markert forurenset”. Riktignok
var det en forhøyet verdi av arsen i målingen fra juni, da en del av de andre metallene også hadde
høyere konsentrasjoner. Prøven fra 2004 hadde lavere konsentrasjoner av alle målte stoffer
bortsett fra kvikksølv, men det gjelder alle de tre prøvene fra mars 2004 (tabell 6).

Rådgivende Biologer AS Rapport 714-14-

DISKUSJON AV RESULTATENE

Bruk av oppflist retur-trevirke til bygging av skogsveier medfører ikke noen betydelige
miljøproblemer knyttet til lekkasje av miljøgifter til vassdragene. Sorteringen av returvirket synes
å ha vært effektiv, og i størrelsesorden 1-2 ‰ av det oppfliste trevirket var impregnert.
Miljøprøvene er tatt i “bekker” og “myrsig” med til dels svært små nedbørfelt, og disse bekkene
blir fort fortynnet nedover i vassdragene. Prøver tatt etter to år viser også reduserte verdier, men
resultatene varierer en del mellom de ulike stedene. Selv om de målte konsentrasjoner av ulike
metaller og miljøgifter enkelte steder har vært høye i forhold til SFTs vannkvalitetskriterier, vil
de samlete miljøvirkningene antas å være begrenset lokalt. Det synes også som om utlekkingen
er størst en tid etter etablering av veiene, for så å avta etter noen år.

Miljøgifter i oppflist returvirke

De ti prøvene av sortert og oppflist returtrevirke viser at det er stor variasjon i et slikt parti.
Halvparten av prøvene hadde forhøyete verdier med hensyn på arsen, og tre av prøvene hadde
verdier mer enn ti ganger over de laveste. Den store variasjonen i fliskvalitet når det gjelder
innhold av arsen, tyder på at det forekommer noe impregnert virke i de undersøkte treflishaugene.

Innholdet av arsen i rent impregnert virke var i gjennomsnitt 3,3 g As/kg. Dersom en regner dette
som nivået for impregnert virke i det oppfliste trevirket, kan en beregnet innslaget av impregnert
virke. Det er imidlertid sannsynlig å anta et noe lavere innhold av arsen i det returnerte trevirket,
slik at andelen i flishaugen vil være noe høyere enn det som her blir beregnet.

I prøvene fra det oppfliste trevirket var oppunder 5 mg As/kg i gjennomsnitt og 12,6 mg As/kg
i prøven med høyest innhold. De laveste målingene lå under 1 mg As/kg. Den høyeste målingen
tilsvarer da et innslag av impregnert virke på 3,8 ‰, i gjennomsnitt var det 1,5 ‰ i de ti
delprøvene av flishaugen, og i de “reneste” prøvene var det 0,25 ‰ med impregnert virke. Dette
må ansees å være lite, og vurderes som at den visuelle sortering av innkommet virke er svært
effektiv. Det er praktisk umulig å fjerne alt impregnert virke ved visuell sortering, fordi mange
av de eldste materialene ser like ut som ikke impregnerte materialer.

Innholdet av metallene krom og kobber var i gjennomsnitt 13 mg Cr/kg og 9 mg Cu/kg. I vanlig
jord varierer innholdet av krom og kobber stort sett mellom 1 og 90 mg/kg, med et gjennomsnitt
for krom på 27 mg Cr/kg, og for kobber på 19 mg Cu/kg (Norvar faktaark 4). Så dersom en
sammenligner flisens innhold av disse stoffene med jord, er ikke innholdet av disse to stoffene
høyt. Innholdet i jord vil variere svært mye avhengig av den lokale berggrunnens sammensetning.

Mengde miljøgifter i trevirket i skogsveiene

Til sammen er brukt trevirke til
veianleggene i Hordnesmarka, “travbanen” på Bontveit og til veien innerst i Myrdalen. Til de
fire første kilometrene med forsøksvei i Hordnesmarka er det i tillegg medgått 2.800 m3

kloakkslam og 4.000 m3 knust asfalt. Uansett utgjør avfallsmengdene som medgår til etablering
av en slik vei samlet sett små volumer spredt utover betydelige strekninger. Alternativet for

Rådgivende Biologer AS Rapport 714-15-

Kobber Sink Kadmium Kvikksølv
0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

K
on

s e
nt

ra
sj

on
 (µ

g
/ l

)

Bontveit
Myrdal
Hordnes

Arsen Nikkel Krom Bly
0

5

10

15

20

25

30

35

K
on

se
nt

ra
sj

o n
 (µ

g
/ l

)

Bontveit
Myrdal
Hordnes

trevirket er enten deponering i fylling eller oppflising og brenning. Brenning tilfører luften både
partikler og metaller, samtidig som asken blir særlig metallrik. Ved deponering i fylling vil
trevirket både oppta plass, samtidig som nedbrytingen antas å gå mye fortere på grunn av trykk
og varmeutfvikling, slik at eventuelle miljøgifter frigjøres raskere. Mengdene med miljøgifter
som er “spredd” i terrenget er samlet sett moderate (tabell 7), og fordelt over et betydelig
område. Det er også antatt at utlekkingen vil skje over lang tid.

Tabell 7. Omfanget av utlagt oppflist trevirke de tre ulike stedene, med beregninger av mengden
“miljøgifter”.Tallene er basert på oppstilling på side 8 og verdiene i tabell 2 på samme side.

Hordnesmarka Bontveit “travbane” Myrdalen
Lengde vei 4 km ca 5000 m² 1,5 km
Mengde i vei 3200 tonn / 14000 m³ 450 tonn / 1800 m³ 1600 tonn / 7000 m³

Mengde
brukt

Arsen 12,5 kg 1,8 kg 6,2 kg
Krom 32,0 kg 4,5 kg 16,0 kg
Kobber 22,1 kg 3,1 kg 11,4 kg

Mengde
/ lengde
/ areal

Arsen 0,3 kg / 100 m 0,3 kg / da =1000 m² 0,4 kg / 100 m
Krom 0,8 kg / 100 m 0,9 kg / da =1000 m² 1,1 kg / 100 m
Kobber 0,6 kg / 100 m 0,6 kg / da =1000 m² 0,7 kg / 100 m

Utlekking til miljøet fra utlagt flis

Undersøkelsene av miljøgifter i ett parti treflis, som ble benyttet til utlegging i skogsveier, viser
at den utlagte flisen innholder stoffer som det er ønskelig å begrense spredningen av i naturen.
Resultatene fra overvåkingen av utlekking til vann viser også at disse lekker til miljøet, og at
sigevatnet var “meget sterkt forurenset” for en del av de undersøkte stoffene i henhold til SFTs
klassifisering (SFT 1997). For så godt som alle de undersøkte stoffene, ble det målt høyest
konsentrasjoner ved veien innerst i Myrdalen, mens den eldste veien i Hordnesmarka hadde
gjennomgående de laveste konsentrasjonene (figur 7).

Figur 7. Gjennomsnittlig konsentrasjon av de åtte målte stoffene ved tre prøvetakinger ved de
tre undersøkte skogsveiene. For kobber og sink er konsentrasjonene i mg/l, mens for de øvrige
er det :g/l som angitt på aksen.

Rådgivende Biologer AS Rapport 714-16-

Målingene ved veien innerst i Myrdalen har vist høyere konsentrasjoner enn de øvrige stedene
ved alle tre prøvetakingene, men konsentrasjonene har gått jevnt ned siden den første
prøvetakingen i april 2002. Prøvetakingsstedet ved veien i Myrdalen drenerer et svært begrenset
felt, og vannet står nesten stille i myren som veien krysser kanten av. Vannmengdene som
omfattes av dette er svært små, og de har også hatt en betydelig modningstid i forbindelse med
veien. Ved de to andre skogsveiene var det den midterste prøvetakingen, i juni 2002, som hadde
de høyeste konsentrasjonene, og i mars 2004 var det lavest for de fleste stoffene.

Så selv om det ikke er store andeler impregnert virke i de utlagte massene med oppflist trevirke,
har de likevel påviselige konsentrasjoner av uønskete stoffer i avrenningsvannet. De laveste
målingene ble observert ved den eldste veien i Hordnesmarka, der det sannsynligvis fremdeles
er kloakkslammet som besørger det meste av forurensningen. Det var også lave målinger ved
anlegget på Bontveit, men der er det generelt mer vanngjennomstrømming enn ved det
tilsvarende nye veianlegget i Myrdal, og derfor en større “fortynning” av eventuelle utslipp.
Prøvene tatt i mars 2004 viser at innholdet i avrenningen avtar, og det skal ikke mer fortynning
til nedover i vassdraget enn mellom 3 og 30 ganger før konsentrasjonene er innenfor SFTs besten
tilstandsklasse I =”ubetydelig forurenset”.

Bruk av avløpsslam langs veiene

Ved de første veiene i Hordnesmarka er det også benyttet kloakkslam langs kantene, noe som kan
være aktuelt ved eventuelle nye skogsveier andre steder. Bruk av slam reguleres både av mengde
som legges ut og også innholdet av tungmetaller i det som legges ut (§9 “Tungmetaller i slam”
i Forskrift om avløpsslam fra 1996). Dessuten varierer grensene avhengig av anvendelseområde.
Det vil være naturlig å benytte grensene for hva som er tillatt i slam som legges ut i grøntareal
(kvalitetsklasse III), mens det er andre og strengere grenser for bruk av slam til landbruksområder
(kvalitetsklassene 0-II). Det kan også være aktuelt å vurdering det hele opp mot grensene for bruk
av slam som toppdekke på avfallsfyllinger (også i forskriftens §11 "Bruk av slam”). Forskriften
angir da en øvre grense på 15 cm slam.

Det avløpsslammet som har vært benyttet er hygienisert etter “ORAS”-metoden. Da tilsettes
slammet ulesket kalk, noe som medfører at temperaturen stiger fordi kalket reagerer med
vanninnholdet som er 70 %. Slammet legges så i store hauger, der temperaturen holder seg
forhøyet i lang tid, slik at mikroorganismer og smittestoffer drepes effektivt. Videre øker pH i
slammet til over 12, for så å avta etter en tid.

Ved anlegget i Rådalen produseres slam i porsjoner på flere hundre tonn, og alle porsjonene
analyseres for både innhold av metaller (gjøres før tilsetting av kalk) og for smittestoffer (gjøres
etter hygienisering). Resultatene av disse analysene blir vurdert i forhold til “Slamforskriften”
(Sosial- og Helse- og Miljøverndepartementet 1996) slik at det ikke kjøres ut slam fra anlegget
i Rådalen som ikke tilfredsstiller kravene. Ingen av produksjonene av slam fra Rådalen har til nå
overskredet grensene gitt i forskriftene, og innholdet av metaller synes å være relativt stabilt.

Rådgivende Biologer AS Rapport 714-17-

For bruk av avløpsslam langs skogsveien i Hordnesmarka har en fått anledning til å legge ut et
10 cm tykt dekksjikt, og dette ligger mellom de 5 cm som er angitt som grense for utlegging i
grøntareal og de 15 cm som er angitt som grense for utlegging som toppdekke på avfallsfyllinger.
Den spesifikt angitte grense på 10 cm virker fornuftig sett ut fra formålet med slamutleggingen
i dette tilfellet. Videre har en valgt å sikre seg mot mulige forurensninger til vassdrag ved å ikke
legge ut slam nærmere enn 15 meter fra nærmeste bekk/elv, og nærmere enn 200 meter fra
bebyggelse og brønner.

Rådgivende Biologer AS Rapport 714-18-

REFERANSER

JOHNSEN, G.H. 2000
Beskrivelse av miljøkonsekvenser ved bruk av treflis til bygging av skogsveier
Rådgivende Biologer AS, rapport nr 426, 10 sider, ISBN 82-7658-278-8.

JOHNSEN, G.H. 2004.
Overvåking av forurensning til vann fra myr i Hordnesmarka fylt med oppflist trevirke
Rådgivende Biologer AS, rapport 715, 15 sider, ISBN 82-7658-243-5.

WORMSTRANS, E., E.KJERSCHOW & J.MARTHINSEN 2000.
Avfallsbaserte brenselprodukter. Kvalitetssikring og miljøkrav ved energiutnyttelse av
brensel fra sortert avfall.
Prosessindustriens Landsforening, ISBN 81-91580-23-5, 60 sider.

NÅMDAL, S., B.BJØRNSTAD & L.R.HOVDE 1999.
Bruk av utlekkingstester for klassifisering av avfall og forurenset masse.
Krav til dokumentasjon og testing.
SFT-veiledning 99:03, ISBN 82-7655-166-1, 20 sider

NORVAR 2003
Bruk av slam på kornarealer - informasjonsprosjekt
Faktaark 1: Resirkulering av ressurser i avløpsslam
Faktaark 2: Bruk av avløpsslam på kornarealer
Faktaark 3: Regelverk
Faktaark 4: Tungmetaller i avløpsslam
Faktaark 5: Organiske forurensninger i avløpsslam
Faktaark 6: Smittestoffer (for mennesker og dyr) i avløpsslam
Faktaark 7: Mulige planteskadegjørere i avløpsslam

