

Trender när det gäller resthalter av växtskyddsmedel i vattenmiljön

Jenny Kreuger, Stina Adielsson & Sarah Graaf

*Rent vatten och biologisk mångfald på gården
Odling i Balans
Nässjö 25 Januari 2011*

KompetensCentrum för Kemiska Bekämpningsmedel

Varför pesticidundersökningar?

- Kunskapsbehov – hur fungerar det?
- Men, också behov av att undersöka utvecklingen över tiden
 - En rad politiska beslut har fattats under åren för att minska riskerna vid användning – men hur vet vi dessa har avsedd effekt?
- Resultaten från MÖ visar om åtgärder leder till förbättringar och om vi når uppsatta mål

KompetensCentrum för Kemiska Bekämpningsmedel

Fokus mot miljö och inte minst vatten Kvalitetsmål vatten - pesticider

- Dricksvatten
 - 0,1 µg/l enskild substans och 0,5 µg/l totalhalt (hos användaren)
- Grundvatten
 - 0,1 µg/l enskild substans och 0,5 µg/l totalhalt
- Ytvatten
 - 0,0001-100 µg/l (baseras på substansernas giftighet för vattenlevande organismer)

0,1 µg/l = 1 g aktiv substans i 10 miljoner liter vatten!

KompetensCentrum för Kemiska Bekämpningsmedel

MILJÖÖVERVAKNING PESTICIDER Jordbruksmark & Luft

- Start 2002
- Ytvatten – bäckar & åar
- Sediment – bäckar & åar
- Grundvatten (2003)
- Odlingsåtgärder
- Nederbörd (+ luft från 2009)

KompetensCentrum för Kemiska Bekämpningsmedel

Såld mängd SE 2009 vs använt mängd i MÖ 2009

91% av den mängd som säljs i Sverige ingår i analyserna inom MÖ

KompetensCentrum för Kemiska Bekämpningsmedel

Antalet substanser per prov, medelvärde 2002-2008

KompetensCentrum för Kemiska Bekämpningsmedel

Två herbicider i årtor

	aclonifen (Fenix)	bentazon (Basagran)
Behandlad areal (ha)	48	48
Tidsperiod	2/6-16/6	2/6-16/6
Applicerad mängd (kg a.s.)	19	22
Transport maj-nov (g)	4 (0,08 g/ha)	48 (1 g/ha)
Transportförlust	0,02%	0,2%
Halveringstid i jord DT ₅₀ (dagar)	80	14
Bindningsförmåga K _{oc} (ml/g)	7126	51

Varifrån kommer pesticiderna?

- **Diffus förorening**
 - Ytvärrinring och utlakning (till dränering och grundvatten)
 - Processer som påverkas av mark- & väderförhållanden, pesticidens egenskaper, samt bruksmetoder (registrering & modellering).
- **Punktförorening**
 - Spill vid påfyllning och rengöring av sprututrustning, läckande muntycken, vindavdrift, användning på grusade ytor (ex gårdsplaner), längs vägar etc.

KompetensCentrum för Kemiska Bekämpningsmedel

Svenska riktvärden (exempel)

Pesticid	RV (µg/l)	Pesticid	RV (µg/l)
fluroxipyr (Starane)	100	fenpropimorf (Forbel)	0,2
glyfosat (Roundup)	100	tribenuronmetyl(Express)	0,1
klopyralid (Matrigon)	50	pirimidin (Pirimor)	0,09
bentazon (Basagran)	30	metribuzin (Sencor)	0,08
mekoprop	20	sulfosulfuron (Monitor)	0,05
metamitron (Goltix)	10	triflusulfuronmetyl	0,03
MCPA	1	metsulfuronmetyl (Ally)	0,02
cyanazin (Bladex)	1	terbutylazin (Gardoprim)	0,02
isoproturon (Cougar)	0,3	rimsulfuron (Titus)	0,01
aklonifen (Fenix)	0,2	diflufenikan (Cougar)	0,005
metazaklor (Butisan)	0,2	esfenvalerat (Sumi-alpha)	0,0001

KompetensCentrum för Kemiska Bekämpningsmedel

Riskindex

- Ett index som kombinerar resultaten från miljöövervakningen med riktvärden
- Ett sätt att jämföra utvecklingen över tiden och mellan områden vad gäller eventuell påverkan på vattenmiljön från pesticider

CKB
SLU
KompetensCentrum för Kemiska Bekämpningsmedel

Sammanfattning

- Vemmenhögprojektet visar att halterna i bäcken minskade (med 90%) med hjälp av goda råd och ekonomiska stöd – och resultaten håller i sig
- Punktkällor och diffusa källor, minskande halter beror huvudsakligen på att lantbrukarna i området lärt sig att hantera medlen bättre
- För att minska det diffusa läckaget är det många 'många bäckar små' som gäller – ex. tidpunkt, skyddsavstånd, preparatval

CKB
SLU
KompetensCentrum för Kemiska Bekämpningsmedel

För information om pesticidövervakningen besök vår hemsida:

<http://www.slu.se/ckb>

Där finns länk till information om projekt, rapporter i pdf-format, samt möjlighet att göra en sökning i den regionala pesticiddatabasen <http://www.slu.se/vaxtskyddsmedel>

Miljöövervakningen finansieras av Naturvårdsverket

