
Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 1

Platsspecifika Riktvärden för 4,4-diklordifenylkloretan (DDT),
Dieldrin och Pentaklornitrobensen (Kvintozen) vid Solbacka
Trädgård på fastigheten Tälje 3:186 mfl. i Norrtälje kommun,

Stockholms Län

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 2

Innehåll

Sammanfattning ... 3

Bakgrund ... 3
Aktuella ämnen .. 3

4,4-diklordifenylkloretan (DDT) .. 3
Dieldrin och Aldrin .. 4
Kvintozen .. 4

Generella och platsspecifika riktvärden ... 6
Generella riktvärden ... 6
Platsspecifika riktvärden ... 6

Jord och grundvattenparametrar ... 6
Exponeringsparametrar .. 6
Tolerabelt Dagligt Intag (TDI) ... 6
Hudupptagsfaktor ... 6
Övriga ämnesspecifika parametrar .. 7
Övriga parametrar ... 7

Resultat .. 9

Diskussion ... 9

Referenser ... 10

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 3

SAMMANFATTNING

Platsspecifika riktvärden har tagits fram för DDT, Dieldrin, och Kvintozen som tidigare påträffats i 5
provtagningspunkter på fastigheten Tälje 3:186 i Norrtälje kommun, Stockholms Län.

BAKGRUND

Vid en tidigare markprovtagning påträffades 4,4-diklordifenylkloretan (DDT), Dieldrin, och kvintozen på
fastigheten. Då generella riktvärden för dessa ämnen saknas har platsspecifika riktvärden enligt
Naturvårdsverkets rapport 5976 (Naturvårdsverket 2009) tagits fram. På den aktuella fastigheten har det
tidigare bedrivits växthusodling. I den tidigare provtagningen undersöktes marken under det västra,
mittersta och östra växthuset samt på ett fält söder om växthuset. I samtliga provpunkter påträffades DDT
emedan Kvintozen, Dieldrin och Aldrin enbart påträffades i växthusområdet (Landberg 2012).

Aktuella ämnen

4,4-diklordifenylkloretan (DDT)

Cas. Nr: 50-29-3 (p,p'-DDT)

Med ”DDT” avses generellt p, p'-DDT vilket var det som producerades och användes för sina insekticida
egenskaper. Emellertid bestod det DDT som allmänt användes som insektsmedel av upp till fjorton olika
kemiska föreningar, av vilka endast ca 65-80% var den aktiva ingrediensen p, p'-DDT. De övriga
föreningarna inkluderade ca 15-21% av den nästan inaktiva o, p'-DDT, upp till 4% av p, p'-DDD, och upp till
1,5% av 1 - (p-klorofenyl) -2,2,2 -trikloretanol (ATSDR 2002). För riskbedömningen har de fys/kemiska
parametrarna för p,p'-DDT använts.

DDT är ett av de mest ökända miljögifterna och är persistent, bioackumulerande och toxiskt (PBT). DDT
förbjöds i Sverige för användning i jordbruk 1970 och för användning i skogsbruk 1975. DDT tillhör de
farliga kemikalier som regleras av Stockholmskonventionen om långlivade organiska föreningar (POPs),
DDT används dock fortfarande för malariabekämpning i vissa länder i Afrika och Sydostasien. DDT är
klassificerat som miljöfarligt, giftigt vid förtäring och cancerframkallande. Det är också mycket giftigt för
vattenlevande organismer och kan orsaka skadliga långtidseffekter i miljön. Halveringstiden i jord är mellan
2 och 15 år. Ämnet är också lättflyktigt vilket innebär risk för långväga atmosfärisk spridning. DDT har
mycket låg vattenlöslighet och kommer därför att främst binda till organiska partiklar i jorden. DDT är
relativt orörligt i mark

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 4

Dieldrin och Aldrin

Dieldrin

Cas. Nr: 60-57-1

Dieldrin är en nedbrytningsprodukt (metabolit) till aldrin. Bägge är klorerade föreningar och användes som
insekticider fram till 1970. Dieldrin är persistent, bioackumulerande och toxiskt, binder hårt till markpartiklar
samt har låg vattenlöslighet. Dieldrin har lågt ångtryck. Dieldrin påverkar CNS och är sannolikt carcinogent.

Aldrin

Cas. Nr: 309-00-2

Aldrin är prekursor till Dieldrin och de bägge ämnena är snarlika till struktur och egenskaper, inkl. giftighet.
Aldrin och dieldrin grupperas ofta ihop som Aldrin/Dieldrin på grund av detta.

Kvintozen

Cas. Nr: 82-68-8

Kvintozen är handelsnamnet för pentaklornitrobensen (PCNB) och är ett svampmedel (fungicid) som
användes i Sverige mellan 1964-1980 respektive 1966-1985. PCNB kunde vara förorenad med penta- och
hexaklorbensen. PCNB är mycket giftigt för vattenlevande organismer och har låg toxicitet för däggdjur,
dock så är toxdata knapphändiga. Det är osäkert huruvida PCNB är carcinogent. PCNB har varierande

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 5

persistens (DT50 varierar mellan 3 veckor och ett år). Det binder hårt till marken och är lättflyktigt vilket
innebär risk för långväga atmosfärisk spridning.

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 6

GENERELLA OCH PLATSSPECIFIKA RIKTVÄRDEN

Generel la r iktvärden

Generella riktvärden saknas. Dock har maximum permissible concentrations (MPC), högsta tillåtna
koncentrationer i jord tagits fram av Nederländska RIJKSINSTITUUT VOOR VOLKSGEZONDHEID EN
MILIEU (RIVM) för DDT (0,01 mg/kg) och Dieldrin (0,043 mg/kg) (Verbruggen 2001). I en senare rapport
från RIVM (Dirven-van Breemen et al, 2007) finns nationella rikt/referensvärden för dieldrin på 0,097
mg/kg samt DDT på 0,2 mg/kg. Dessa riktvärden är valda utifrån landanvändning och medräknat risk för
människor, ekosystem och jordbruk och förefaller baserat på ”expert judgement” och ”state-of-the-art-
knowledge” snarare än modeller, dessa riktvärden bör inte användas rakt av i Sverige men nämns för
kännedom och diskussion.

För Aldrin används samma värden som dieldrin då EFSAs PPR panel (Panel on Plant Protection Products
and their Residues) har utvärderat de olika isomererna (inklusive aldrin) av dieldrin och kommit fram till att
fokus ska ligga på exo-formen, dvs. dieldrin. Definitionen av dieldrin inom EU är ”ensam eller tillsammans
med aldrin, uttryckt som dieldrin” vilket speglar den nära kemiska och toxikologiska släktskapen mellan de
bägge ämnena (EFSA 2005). Även i RIVMs rapport används genomgående termen ”Aldrin/dieldrin”. Dock
finns ett riktvärde för mark framtaget, 0,091 mg/kg (vilket är snarlikt det för dieldrin). Samma TDI för
Dieldrin används dock i den Nederländska rapporten (Dirven-van Breemen et al, 2007).

Platsspecif ika r iktvärden

Om inget annat angivs har modellens defaultparametrar använts och inte ändrats. KM-scenariot har
använts. Samtliga exponeringsvägar utom uppskattning av halter i fisk har använts, detta eftersom det rör
halter av ämnen i jord som binder mycket hårt till jordmatrixet även om de främsta exponeringsvägar som
förväntas är intag av jord (främst småbarn) och intag av egenodlade grönsaker, frukt och bär.

Jord och grundvattenparametrar

Ingen förändring.

Exponeringsparametrar

Inom det aktuella området ska ett antal bostadsfastigheter anläggas med olika arealer, mellan ca 707 m2
till ca 1067 m2. Då en större yta är mer worst-case används den största ytan på 1067 m2, dvs. 45x24 m har
använts som det förorenade områdets längd och bredd istället för defaultvärdet 50x50 m.

Tolerabelt Dagligt Intag (TDI)

TDI för DDT är enligt Livsmedelsverket 0,01 mg/kg bw (Livsmedelsverket 2013) vilket de tagit från
Europeiska myndighetens för livsmedelssäkerhet (EFSA) utvärdering av DDT (EFSA 2006), detta värde har
använts.

TDI för Dieldrin är av EFSA fastställt, i form av ett provisoriskt TDI, till 100 ng/kg bw (EFSA 2005) vilket
motsvarar 0,0001 mg/kg bw vilket använts i modellen.

TDI för kvintozen har av USEPA (i IRIS) fastslagits till 0,003 mg/kg bw (USEPA 2013)

Hudupptagsfaktor

I modellen används defaultvärden alltifrån 1 % (metaller) till 25 % (för gruppen fenoler och kresoler) när
ämnesspecifika data saknas. För PCB rekommenderas 14 %.

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 7

I en studie (Wester 1990) var hudupptaget för DDT 1.0 +/- 0.7% från jord. Som ett konservativt värde har
14 % använts i modellen då PCB och DDT har snarlika egenskaper.

För dieldrin saknas data men USEPA har använt 10 % som defaultvärde (MFE 2013), som konservativt
värde har 14 % använts.

För kvintozen använder USEPA ett värde på 33 % (USEPA 2006) vilket använts i modellen.

Övriga ämnesspecifika parametrar

Följande parametrar har satts till 1 (worst-case): Biotillgänglighetsfaktor, oralt intag; Biotillgänglighetsfaktor,
hudupptag; Biotillgänglighetsfaktor, inhalation; Biotillgänglighetsfaktor, intag av växter;
Biotillgänglighetsfaktor, intag av fisk.

DDT

Adsorptionskoefficienten, Koc, är 151356. Kow är 812830, Henrys lag konstant 8,4x10-6 atm/m3mol,
vattenlöslighet 0,025 mg/L (ATSDR 2006, EFSA 2006). Flertalet studier och värden på
biokoncentrationsfaktorn finns, baserat på medianen på 5 studier är BCFfisk 44 668 (Arnot och Gobas,
2006. Dessa värden har använts i modellen.

Som haltkriterium för skydd av ytvatten har det lägsta endpointen enligt EFSA (2006), 1,5 µg/l (Akuttox
studie, EC50) använts i kombination med en säkerhetsfaktor på 10 enligt riktlinjerna för riskbedömning på EU-
nivå (2.5.2.2. i bilaga 6 till rådsdirektiv 91/414/EEG) dvs 0,015 µg/l. I den holländska riktvärdesmodellen
(Verbruggen 2011) används ett MPC för ytvatten om 0,0044 µg/l. Vilket av dessa två som används är dock av
mindre betydelse då denna parameter inte påverkar det slutliga riktvärdet.

Dieldrin

Adsorptionskoefficienten, Koc är 25 546, vattenlöslighet 0,195 mg/l, Kow 234 423, (USEPA 1996).
Henrys lag konstant 6,7x10-4 atm/m3mol (WHO 1989). Biokoncentrationsfaktorn I fisk, BCFfish 1495
(Chemspider 2013b).

Som haltkriterium för skydd av ytvatten har det lägsta endpointen enligt EFSA (2006), 1,1 µg/l (Akuttox
studie, EC50) använts i kombination med en säkerhetsfaktor på 10 enligt riktlinjerna för riskbedömning på EU-
nivå (2.5.2.2. i bilaga 6 till rådsdirektiv 91/414/EEG) dvs 0,11 µg/l.

Kvintozen

Adsorptionskoefficienten, Koc är 7414 (Chemspider 2013a), vattenlösligheten är 0,44 mg/L. Kd 15,5
(medel 4 värden), Henrys lag konstant 4,42x10-5 atm/m3mol, BCFfisk 1800 (worst case, inälvor, Lepomis
macrochirus), (US EPA 2006).

Som haltkriterium för skydd av ytvatten har det lägsta endpointen enligt USEPA (2006), 0,013 mg/l
(krontox studie, NOEC) använts i kombination med en säkerhetsfaktor på 100 enligt riktlinjerna för
riskbedömning på EU-nivå (2.5.2.2. i bilaga 6 till rådsdirektiv 91/414/EEG) dvs 0,00013 mg/l = 0,13 µg/l.

Övriga parametrar

Andel TDI från andra källor
0,5 (50 %) har använts som default.

Haltkriterium för skydd av grundvatten

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 8

0,1 µg/l som är högsta tillåtna halt av bekämpningsmedel enligt EU (Rådsdirektiv 2006/118/EC) har
använts, dvs. 0,0001 mg/l.

Upptagsfaktorer för grönsaker
För upptagsfaktor för bladgrönsaker (torrvikt) har 0,17 (samma värde som för PCB) använts liksom för

upptagsfaktor för rotgrönsaker (torrvikt) där 0,1 använts, detta pga. att ämnena är relativt lika.

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 9

RESULTAT

Beräknade riktvärden:

Tabell 1 Platsspecifika riktvärden enligt SNV 5976

Ämne Riktvärde Styrande för riktvärde

Aldrin/Dieldrin 0,8 mg/kg Skydd av grundvatten

Kvintozen 0,025 mg/kg Skydd av grundvatten

DDT 0,5 mg/kg Skydd av grundvatten

DISKUSSION

Det beräknade riktvärdet för DDT ligger på ungefär samma nivå som det holländska riktvärdet på 0,2
mg/kg i Dirven-van Breemen et al (2007). Beroende på vilken organisk kolhalt som används (i modellen har
defaultvärdet på 2 använts) samt ytan på området fås riktvärden för DDT på mellan 0,1 och1 mg/kg vilket
täcker det Nederländska riktvärdet (Tabell 2). Detta illustrerar mer att skillnaden mellan det svenska och
nederländska riktvärdet inte är betydande.

Tabell 2 Platsspecifika riktvärden för DDT beroende på organisk kolhalt (högra kolumnen) och områdets storlek (översta raden)

 80x80 200x200 400x400

1,7 0,35 0,15 0,1

2,5 0,5 0,25 0,15

3,3 0,6 0,3 0,18

4,7 1 0,4 0,25

Det beräknade värdet för Aldrin/Dieldrin avviker kraftigt från det Nederländska och då det i nuläget
(2013-06-12) inte gått att närmare analysera eller penetrera rapporten av Dirven-van Breemen et al (2007),
eller de bakomliggande antaganden och expertbeslut som ligger till grund för riktvärdet går det inte
närmare att förklara skillnaden.

Jonas Östgren

Projektnr: 6623

Trapezia Miljökonsult

DokID:662301:1

Sid. | 10

REFERENSER

Naturvårdsverket (2009). Riktvärden för förorenad mark. Modellbeskrivning och vägledning. Rapport
5975. ISBN 978-91-620-5976-7

Agency for Toxic Substances and Disease Registry (ATSDR) 2002. Toxicological Profile for DDT, DDE,
and DDD.

Arnot, J.A. & Gobas, F.A.P.C (2006). A review of bioconcentration factor (BCF) and bioaccumulation
factor (BAF) assessments for organic chemicals in aquatic organisms. Environ. Rev. 14: 257-297.

Baars et al (2001). Re-evaluation of human-toxicological maximum permissible risk levels. RIVM report
711701025.

Chemspider (2013a). Pentachloronitrobenzene. http://www.chemspider.com/Chemical-
Structure.6464.html. Besökt 2013-01-30.

Chemspider (2013b). Dieldrin. http://www.chemspider.com/Chemical-
Structure.10292746.html?rid=ede170fd-542d-46dc-960a-64c4491dba27. Besökt 2013-02-02.

Dirven-van Breemen et al (2007). Landelijke referentiewaarden ter onderbouwing van maximale waarden
in het bodembeleid. RIVM rapport 711701053.

EFSA (2005). OPINION OF THE SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN ON A
REQUEST FROM THE COMMISSION RELATED TO ALDRIN AND DIELDRIN AS UNDESIRABLE
SUBSTANCE IN ANIMAL FEED. The EFSA Journal (2005) 285, 1 – 43.

EFSA (2006). OPINION OF THE SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN ON A
REQUEST FROM THE COMMISSION RELATED TO DDT AS UNDESIRABLE SUBSTANCE IN ANIMAL
FEED. The EFSA Journal (2006) 433, 1 – 69.

Landberg, Leon (2012). Kompletterande jordprovtagning vid Solbacka Trädgård på Tälje 3:186 mfl. I
Norrtälje kommun. Enviplan AB. Arb.nr. 20409, 2012-12-11.

Livsmedelsverket (2013). http://www.slv.se/grupp3/Nyheter-och-press/Nyheter1/Lagre-intag-av-dioxiner-
PCB-och-DDT-fran-maten- Besökt 2013-05-26.

MFE (2013). http://www.mfe.govt.nz/publications/land/draft-toxicological-intake-values/page2.11.html.
Besökt 2013-05-28.

USEPA (2013). http://www.epa.gov/iris/subst/0254.htm#oralrfd. Besökt 2013-05-28.

USEPA (2006) Reregistration eligibility decision for Pentachloronitrobenzene. List A. Case No. 0128.

USEPA (1996). Soil Screening Guidance: Technical Background Document. EPA Document Number:
EPA/540/R-95/128

Verbruggen, E.M.J (2001). Ecotoxicological Serious Risk Concentrations for soil, sediment and
(ground)water: updated proposals for first series of compounds. RIVM report 711701 020

Wester et al (1990). Percutaneous absorption of [14C]DDT and [14C]benzo[a]pyrene from soil. Fundam
Appl Toxicol. 1990 Oct;15(3):510-6.

World Health Organization (1989). INTERNATIONAL PROGRAMME ON CHEMICAL SAFETY.
ENVIRONMENTAL HEALTH CRITERIA 91. ALDRIN AND DIELDRIN.
http://www.inchem.org/documents/ehc/ehc/ehc91.htm. Besökt 2013-02-04.

