

CHALMERS

Kartläggning av källor till organiska föroreningar i avloppsvatten från svenska hushåll

Examensarbete Kemiingenjör 180 HP

ANNA NORDGREN

Bygg- och miljöteknik
Vatten miljö teknik
CHALMERS UNIVERSITY OF TECHNOLOGY
Göteborg, Sverige, 2013
Rapport No. 2013:126

RAPPORT NO. 2013:126

Kartläggning av källor till organiska föroreningar i avloppsvatten från svenska hushåll

ANNA NORDGREN

Vatten miljö teknik

CHALMERS UNIVERSITY OF TECHNOLOGY

Göteborg, Sweden

Kartläggning av källor till organiska föroreningar i avloppsvatten från svenska hushåll

ANNA NORDGREN

© ANNA NORDGREN 2013
Technical report no 2013:126
Bygg- och miljöteknik
Vatten miljö teknik
Chalmers University of Technology
SE-412 96 Göteborg
Sweden
Telephone + 46 (0)31-772 1000

Göteborg, Sweden 2013

Abstract

For this thesis twelve groups of household products: toilet paper, coffee ground, fabric softener, liquid dishwasher detergent, all-purpose cleaner, shower gel, hair conditioner, shampoo, automatic dishwasher detergent and laundry detergent, have been analyzed for different pollutants. The pollutants of focus in this thesis has been phosphate, nitrogen, bisphenol A, linear alkyl benzene sulfonates (LAS), phenols, alkyl phenols, ethylated alkyl phenols, phthalates, perfluorinated compounds (PFOS and PFOA), copper, zinc, mercury, cadmium, lead, nickel, chromium, silver and antimony. The objective of this thesis was to identify the source of these pollutants in wastewater from Swedish households and to quantify how much a household contributes to pollutants receiving the local wastewater plant, Ryaverket, from various household products.

A literature study was done to see if any of the chosen products had already been analyzed for these pollutants, and to find out which products likely contained different of the selected pollutants. Based on the results from the literature study, a choice was made of which products should be analyzed for which pollutants as it was too costly to analyze all products for all pollutants.

Two different toilet papers have been studied in this thesis. One of them was made from recycled paper and one was not. Differences were found in the composition of these different toilet papers. Metals and alkyl phenols were found in both but the toilet paper made from recycled paper contained bisphenol A and three types of phthalates. The amount of these substances in toilet paper is relatively high. The antioxidant BHT was found in shower gel, balsam, liquid dish detergent and shampoo.

Quantification was done with consumption information of the analyzed products and information from the local wastewater plant about incoming amounts of pollutants. The products studied in this work only contribute to a few percent of incoming pollutants to the wastewater plant, except for LAS and possibly zinc. Likely sources of LAS in household wastewater are dishwasher detergents, shampoos, all-purpose cleaner and shower gel. However, all-purpose cleaner contributes with 229 mg LAS per person and day which is higher than the actual incoming value of LAS to the waste water plant which is 54 mg LAS per person and day. Shampoo contributes with 52, 9 mg zinc per person and day which is higher than 27 mg zinc per person and day which is the incoming amount to the plant. The fact that two products contribute more of a pollutant than the actual incoming amount suggesting analytical uncertainties which illustrates that there may be uncertainty analysis for the other pollutants. One should also bear in mind that quantification has been done in this work is not based on statistically significant consumption data which means that the quantification done is only an estimate.

Keywords: Household wastewater, wastewater pollutants, household products

Sammanfattning

I detta arbete har tolv grupper av hushållsprodukter: toalettpapper, kaffesump, sköljmedel, flytande diskmedel, allrengöring, duschtvål, balsam, schampo, flytande tvättmedel, maskindiskmedel, färg- och vittvättmedel, analyserats med avseende på olika miljö- och hälsoskadliga föroreningar. De ämnen som var i fokus för detta arbete var fosfat, kväve, bisfenol A, linjära alkylbensensulfonater (LAS), fenoler, alkylfenoler, alkylfenoletoxilater, ftalater, perfluorerade föreningar (PFOS och PFOA), koppar, zink, kvicksilver, kadmium, bly, nickel, krom, silver och antimon. Syftet med arbetet var att kartlägga källor till dessa föroreningar i avloppsvatten från svenska hushåll. Målet var att få kunskap varifrån ämnen i hushållsavlopp uppstår och att kvantifiera hur mycket ett hushåll bidrar med föroreningar till Ryaverket (Göteborgs avloppsreningsverk) från olika hushållsprodukter.

En litteraturstudie gjordes för att utreda om någon av analyserna redan var utförda samt för att ta reda på vilka produkter troligen innehöll olika utav de utvalda ämnena. Utifrån litteraturstudien valdes vilka produkter som skulle analyseras för vilka ämnen då det var för kostsamt att analysera alla produkter för alla ämnen.

Två toalettpapper har undersökts varav det ena var gjord på returpapper. Båda sorter innehöll metaller och alkylfenoler men returtoalettpappret innehöll även bisfenol A och tre olika ftalater. Halterna av dessa ämnen i toalettpappret är relativt höga. I hälften av alla produkter som analyserades för antioxidanten BHT har ämnet detekterats. Ämnet hittades i balsam, duschtvål, flytande diskmedel och schampo.

En kvantifiering gjordes med hjälp utav förbrukningsinformation samt information från Grynab om inkommande mängder av föroreningar till Ryaverket. De undersökta produkterna bidrar enligt detta arbete med endast några få procent av inkommande föroreningar till Ryaverket förutom LAS och möjligen zink. Troliga källor till LAS i hushållsavlopp är maskindiskmedel, schampo, allrengöringsmedel och duschtvål. Dock bidrar allrengöringsmedel med 229 mg LAS per invånare och dag vilket är högre än det inkommande värdet till Ryaverket vilket är 54 mg LAS per invånare och dag. Schampo bidrar med 52,9 mg zink per invånare och dag och det uppmätta bidraget av zink per invånare och dag till Ryaverket är bara 27. Dessa två produktgrupper, schampo och allrengöringsmedel, bidrar mer av zink respektive LAS per invånare och dag än vad som faktiskt kommer in till Ryaverket enligt detta arbete. Detta kan tyda på analysosäkerheter och illustrerar att det kan finnas analysosäkerheter även för övriga ämnen. Man bör även ha i åtanke att kvantifieringen som har gjorts i detta arbete inte är baserad på statistiskt säkerställda förbrukningsdata vilket betyder att kvantifiering som har gjorts är endast en uppskattning.

Nyckelord: Avloppsvatten från hushåll, hushållsprodukter, föroreningar i avloppsvatten

Innehållsförteckning

1	FÖRTECKNING ÖVER BILAGOR	1
2	PROJEKTBEKRIVNING	2
2.1	BAKGRUND	2
2.2	SYFTE	2
2.3	MÅL	2
2.4	AVGRÄNSNINGAR	2
2.5	METOD	3
3	BAKGRUND	4
3.1	AVLOPPSVATTEN FRÅN HUSHÅLL	4
3.2	FÖRORENINGAR I AVLOPPSVATTEN FRÅN HUSHÅLL	4
3.2.1	<i>Fenoler</i>	4
3.2.2	<i>Antioxidanter</i>	5
3.2.3	<i>Bisfenol A</i>	5
3.2.4	<i>Ftalater</i>	6
3.2.5	<i>Perfluorerade föreningar (PFCs)</i>	6
3.2.6	<i>Linjära alkylbensensulfonater</i>	7
3.2.7	<i>Fosfater</i>	7
3.2.8	<i>Metaller och spårelement</i>	7
3.3	HUSHÅLLSPRODUKTER SOM KÄLLA TILL FÖRORENINGAR I AVLOPPSVATTEN FRÅN HUSHÅLL	9
3.3.1	<i>Toalettpapper</i>	13
3.3.2	<i>Kadmium i hushållsprodukter</i>	13
3.4	ANVÄNDNING AV PRODUKTER	14
3.5	TIDIGARE STUDIE DÄR HUSHÅLLSPRODUKTER HAR ANALYSERATS	15
3.5.1	<i>LAS i tvättmedel</i>	16
3.5.2	<i>Alkylfenoletoxilater i hushållsprodukter</i>	17
3.5.3	<i>Toalettpapper</i>	21
4	PRODUKT- OCH ANALYSVAL	21
4.1	PRODUKTVAL	21
4.1.1	<i>Val av varumärken</i>	22
4.2	ANALYSVAL	25
4.2.1	<i>Analys av alkylfenoler/etoxilater</i>	29
4.2.2	<i>Analys av ftalater</i>	29
4.2.3	<i>Analys av PFCs</i>	29
4.2.4	<i>Analys av metaller</i>	30
4.2.5	<i>Analys av LAS</i>	30
4.2.6	<i>Mätning av TOC och DOC</i>	30
5	FÖRBEREDELSE AV PROVER	31
5.1	UPPLÖSNING AV TOALETTPAPPER	31
5.1.1	<i>Magnetomrörning i olika vätskor</i>	31
5.1.2	<i>Vattenbad</i>	31
5.1.3	<i>Tryckkokningsmetod</i>	32
5.2	SKURNING AV GOLV	32
5.3	FÖRBRÄNNING AV TOALETTPAPPER	32
5.4	TILLVERKNING AV KAFFESUMP	32
5.5	SPÄDNING AV PROV FÖR TOC-ANALYSER	32
6	RESULTAT OCH DISKUSSION	33
6.1	ANALYSRESULTAT	33
6.1.1	<i>Fenoler</i>	38
6.1.2	<i>Ftalater</i>	39

6.1.3	Metaller och spårelement.....	39
6.1.4	Linjära alkylbensensulfonater (LAS).....	39
6.1.5	Total organic carbon (TOC) och chemical oxygen demand (COD)....	40
6.1.6	Perfluorerade föreningar	41
6.1.7	Fenoliska antioxidanter	41
6.1.8	Skurvatten från kök.....	42
6.2	KVANTIFIERING AV RESULTAT	42
6.2.1	Antagningar i beräkningen	44
6.2.2	Bidrag av varje produktgrupp till inkommande föroreningar till Ryaverket.....	45
6.3	UTVÄRDERING AV UPPLÖSNINGSMETODER	52
7	SLUTSATSER	53
8	FRAMTIDA ARBETEN.....	55
9	REFERENSER.....	56

1 Förteckning över bilagor

Bilaga 1: Användning av antioxidanter i Sverige

Bilaga 2: Förteckning över vanligast förekommande ämnen per funktion i konsumenttillgängliga produkter

Bilaga 3: Resultat från tidigare studier som har analyserat hushållsprodukter

Bilaga 4: Förteckning över alla ämnen som ska analyseras

Bilaga 5: Fullständiga resultat

Bilaga 6: Spädningar för TOC och COD mätningar

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Bilaga 8: Analysmetoder

2 Projektbeskrivning

2.1 Bakgrund

Ryaverket i Göteborg vill ständigt förbättra slamkvalitén och minska halten av skadliga ämnen som förs till Ryaverket genom avloppsvattnet. De vill också kunna använda rötslammet som gödning på åkermark och därför behöver miljöskadliga föreningar avlägsnas. Ett sätt att jobba med detta är att kartlägga vilka källor som oönskade föreningar kommer ifrån. En tidigare studie gjord våren 2012 visade att den största källan av föroreningar, som zink, koppar, nonylfenoler och ftalater, till avloppsvattnet i Göteborg med omnejd är hushåll (Biscevic m fl, 2012). För att kunna förstå var dessa föreningar kommer ifrån ska vanliga hushållsprodukter analyseras för att kartlägga vilka produkter ger upphov till vilka föreningar i avloppsvattnet.

2.2 Syfte

Syftet med detta examensarbete är att kartlägga källor till några utvalda miljö- och hälsoskadliga föroreningar i avloppsvatten från svenska hushåll. Hushållsprodukter kommer att analyseras med avseende på olika föroreningar. Resultaten kommer att kvantifieras genom att beräkna hur mycket ett hushåll släpper ut till avloppsvatten via dessa hushållsprodukter med tillgänglig förbrukningsinformation. Denna kvantifiering kommer sedan att jämföras med värden för inkommande halter av föroreningarna från hushåll till Ryaverket för att försöka kartlägga källor till olika föroreningar.

2.3 Mål

Målet är att kartlägga vilka hushållsprodukter ger upphov till olika föroreningar i hushållsavlopp. Målet med detta arbete är följande:

- Att få kunskap varifrån ämnen i hushållsavlopp uppstår.
- Att kartlägga vilka föroreningar hushållsprodukter innehåller.
- Att kvantifiera hur mycket ett hushåll bidrar med föroreningar till Ryaverket från olika hushållsprodukter.
- Förstå varifrån föroreningar i hushållsavlopp uppstår.

Utifrån resultaten över hur mycket en produkt bidrar med till föroreningar till Ryaverket kan man bestämma sig för hur man ska arbeta vidare. Om kartläggningen visar att det fortfarande finns okända källor till föroreningarna från hushåll får man fortsätta söka efter källor. Med denna kartläggning ska man även kunna jobba mer mot konsumenter och deras vanor för att minska föroreningar i avloppsvattnet. Genom ökad kunskap om vart olika föroreningar kommer ifrån kan man öka medvetenheten om hur farliga ämnen sprids i samhället.

2.4 Avgränsningar

Efter diskussion med handledare har avgränsningar gjorts gällande vilka produktgrupper som ska analyseras och vilka analyser som ska genomföras. Tre produkter inom följande grupper har studerats:

- Toalettpapper
- Kaffesump
- Sköljmedel

- Flytande diskmedel
- Allrengöring
- Balsam
- Duschtvål
- Schampo
- Flytande tvättmedel för textilier
- Färgtvättmedel för textilier
- Maskindiskmedel
- Vit-tvättmedel för textilier

Skurvatten från ett hem kommer också att analyseras för att bedöma om föroreningar från hemmet som hamnar i skurvatten kan bidra till föroreningar i avloppsvattnet. De tre produkter som väljs ska vara de tre mest sålda produkterna inom varje produktgrupp.

2.5 Metod

En litteraturstudie genomförs först för att se ifall liknande studier redan har gjorts om de olika produkterna samt om det finns belägg för att de olika ämnena finns i de utvalda produkterna. Källor till de olika i föroreningar i hushållsprodukter ska även undersökas. Resultaten från litteraturstudien kan påverka vilka produkter och analyser som väljs.

Inom varje produktgrupp ska tre olika varumärken väljas. Dessa produkter kommer att analyseras för att ta reda på vilken halt av vissa föreningar de innehåller.

Följande analyser föreslås:

- COD (mängden syre som förbrukas vid fullständig (kemisk) nedbrytning av organiska ämnen i vatten)
- TOC (totala organiska kolinnehållet)
- Fosfat
- Kväve
- Bisfenol A
- LAS (linjära alkylbensensulfonater)
- Fenoler, alkylfenoler och alkylfenoletoxilater
- Ftalater
- Perfluorerade föreningar (PFOS och PFOA)
- Metaller: koppar, zink, kvicksilver, kadmium, bly, nickel, krom, silver och antimon. Dessa metaller är prioriterade av Gryaab (Davidsson och Mattsson, 2012).

När analyserna är färdigställda kommer en totalanalys att göras på varje produkt för att kunna beräkna hur stora flöden av de olika föroreningarna från varje produkt som hamnar i avloppsvatten från hushåll. Detta kommer att göras med hjälp av data av produktflöden från ett svenskt hushåll (Kalmykova och Harder, 2012, opublicerat). Ett medelvärde per produktgrupp kommer att räknas ut och utifrån uppgifter om hur mycket av olika produktgrupper som används i hushållet kommer flöden att beräknas.

3 Bakgrund

3.1 Avloppsvatten från hushåll

Klimatförändringar och ökande befolkning leder till att man idag är i mån om att återanvända avloppsvatten för till exempel bevattning inom jordbruk. För att kunna göra detta måste vattnet vara tillräckligt rent för att inte vara skadligt för växter, organismer och jorden. Föroreningar i avloppsvattnet härstammar till stor del från diverse hushållsprodukter samt från människoutsöndring och livsmedelsrester. Halten föroreningar beror mycket på livsstilen hos de personer som bor i hushållet (Eriksson m fl, 2002). Troliga källor till föroreningar i hushållsspillvatten är tvättmedel, rengöringsmedel, tvål, hygienartiklar, toalettpapper och diskmedel. De specifika källorna till föroreningarna har stor betydelse för halterna av dem i vattnet (Donner m fl, 2008).

Föroreningar som hamnar i avloppsvattnet kan också härstamma från produkter som används i hemmet såsom elektronik, möbler, textilier, kläder med mera. Dessa produkter kan avge föroreningar till luften som hamnar i damm som sedan kan hamna på till exempel golvet. När golvet torkas hamnar dessa föroreningar i skurhinken och sedan i avloppsvattnet.

Användningen av olika rengöringsprodukter kan göra att föroreningar frigörs från produkten som rengörs. Detta kan tänkas ske bland annat vid diskning, golvstorkning och tvättning av kläder.

3.2 Föroreningar i avloppsvatten från hushåll

I detta avsnitt beskrivs de ämnen som har valts ut för analys.

3.2.1 Fenoler

Fenoler är kolföreningar som består av minst en hydroxidgrupp bunden till en eller flera bensenringar. Fenoler används som oladdade tensider i diverse hushållsprodukter såsom rengöringsmedel och lösningsmedel (Eriksson m fl, 2002; Palmquist och Hanæus, 2005). Fenoler är bionedbrytbara och är klassade som mycket giftiga för vattenlevande organismer (Eriksson m fl, 2002).

Nonylfenoler och oktylfenoler är vanligt förekommande fenoler. Användningen av dessa fenoler är förbjudna i Sverige, men trots detta har nonylfenoler uppmäts i svenska vattenverk (5,95 µg/l i Vibyåsen). Troligen kommer dessa fenoler ifrån importerade textilier som tvättats (Donner m fl, 2008).

Alkylfenoletoxilater har tidigare används i stor omfattning i Sverige som tensider i diverse rengöringsmedel. De bryts ner lätt i miljön och bildar då olika alkylfenoler som i sin tur är svårnedbrytbara och kan bioackumuleras i miljön. Dessa nedbrytningsprodukter är ofta giftiga för vattenlevande organismer och kan ge upphov till långsiktiga miljöskador (Andersson och Sörme, 2007).

Eftersom nonylfenoler och nonylfenoletoxilater är miljöfarliga är det sedan 2005 förbjudet att använda dem i mer än 0,1 % i rengöringsmedel. Trots

detta har Stockholm Vatten uppmätt halter av dessa ämnen i sjöar och vattendrag runt Stockholm samt i slam från Stockholms reningsverk (Andersson och Sörme, 2007). År 2004 innehöll slammet på Stockholms två reningsverk i genomsnitt 21 mg/kg TS nonylfenol och den totala mängden nonylfenol via slammet uppgick till 426 kg. De uppmätta halterna av alkylfenoler i sediment i sjöar och vattendrag omkring Stockholm är så höga att de sannolikt kan orsaka skador på organismer som lever i dessa miljöer (Andersson och Sörme, 2007). De uppmätta halterna kan bero på att användning av produkter som innehåller en väldigt liten halt av dessa ämnen kan vara hög vilket gör att sammanlagt blir halter av dessa ämnen höga.

3.2.2 Antioxidanter

Antioxidanter förhindrar ett material från att oxideras genom att reagera med syre i luften och bilda radikaler. De klassas som alkylfenoler och har minst en tertiär butylgrupp. Dessa ämnen har en hög potential för att bioackumuleras och har en låg nedbrytbarhet samt är skadliga för vattenlevande organismer.

För att ta reda på vilka antioxidanter som används i hushållsprodukter och som är av intresse för detta arbete har ett utdrag ur Kemikalieinspektionens produktregister gjorts för åren 1992-2010 med användningsområden samt medel användningen i Sverige. Totalt hittades 57 olika antioxidanter och många av dessa används som tillsatser i förpackningsmaterial. Tjugosju olika antioxidanter används i förpackningsmaterial för produkter som är av intresse i detta arbete. I Bilaga 1 finns en tabell över dessa antioxidanter.

En antioxidant som har ett stort användningsområde i Sverige är 3,5-di-*t*-butyl-4-hydroxitoluen (BHT). Den är en av de mest använda antioxidanterna i Sverige (Blom m fl, 2006). Eftersom BHT inte är klassificerad som hälsofarligt är företag inte skyldiga att anmäla ämnet till Kemikalieinspektionens produktregister. Detta innebär att uppskattningar av användningen av BHT i Sverige kan vara underskattat. Enligt uppgifter från Kemikalieinspektionens databaser och produktregister används BHT i allrengöringsmedel samt i PE-förpackningar för schampo, tvättmedel, rengöringsmedel och toalettpapper.

3.2.3 Bisfenol A

Bisfenol A (hädanefter kallad BPA) är en av världens mest producerade kemikalier som används i polykarbonat- och epoxiplaster. Detta ämne har kända hormonstörande effekter men är lätt bionedbrytbart. Två tidigare studier har uppmätt halter av BPA i avloppsvatten till 0,02-0,50 mgL⁻¹ och 0,01-2,50 mgL⁻¹ (Schäfer m fl, 2006). Kemikalieinspektionen har fått i uppdrag av regeringen att undersöka om hårdplaster som används vid renoveringar av rör för dricksvatten kan avge BPA. Många utav miljonprogrammets bostäder behöver rustas upp de kommande åren och en metod för renovering av befintliga vattenrör är så kallad relining där man använder hårdplaster. BPA används vid framställning av hartskomponenten i dessa plaster och man tror att det kan ske en migrering av BPA från rören till dricksvatten (KEMI 2012).

Bisfenol A används vid tillverkning av polykarbonat och epoxiplaster och används för att göra flera andra sorters plast hårda. Epoxiplasterna används ofta som ett lack på matförpackningar, till exempel burkar som innehåller drycker och mat. Människor blir utsatta för BPA genom förtäring av mat som har varit i kontakt med BPA. Ämnet kan migrera från ytan av förpackningen till maten eller drycken (Kang m fl, 2006).

3.2.4 Ftalater

Ftalater används som mjukgörare i sköljmedel och sprids till hushållsvatten genom tvättmaskinen. Ftalater som DEPH, DBP och DEP används i sköljmedel och de är alla klassade som miljöfarliga (Eriksson m fl, 2002). Vid en studie som gjordes vid ett bostadsområde BO90 i Köpenhamn med 17 lägenheter togs prover från BDT-vattnet (avloppsvatten från bad, disk och tvätt) och analyserades. I Tabell 1 nedan visas resultaten för ftalaterna som analyserades i vattnet och flera kommer troligen ifrån hushållsprodukter (Eriksson m fl, 2003).

Tabell 1 Analyser från provtagning av BDT-vatten vid BO90, ett bostadsområde i Köpenhamn (Eriksson m fl, 2003)

Ämne	Koncentrationsspann ($\mu\text{g/l}$)
Butylbensylftalat, BBP	<1
Di-(2-etylhexyl)ftalat, DEHP	11-39
Di-cyclohexylftalat, DCHP	<1
Diethylftalat, DEP	<1-13
Di-isobutylftalat, DIBP	<1-3
Dimetylftalat, DMP	<1
Di-n-butylftalat, DBP	<1
Di-n-propylftalat, DnPP	<1
Dipentylftalat, DPP	<1

3.2.5 Perfluorerade föreningar (PFCs)

Perfluorerade ämnen är temperaturlåga, vatten-, smuts- och fettavvisande. Allmänt för dessa ämnen är att de har en kolkedja där alla väteatomer har ersatts av fluoratomer. Dessa ämnen är persistenta och kan transporteras högt upp i näringskedjor. Vissa perfluorerade ämnen är bioackumulerande och toxiska. Dessa negativa egenskaper kan innebära långsiktiga problem i miljön ifall dessa ämnen släpps ut (KEMI, 2006).

Perfluorerade ämnen används ofta i livsmedelsförpackningar, främst för feta livsmedel eftersom de är fettavvisande. De används också i brandsläckningsskum. Fluortensider används i låga halter i

rengöringsprodukter och denna användning ger direkta utsläpp till avlopp. Enligt detergentförordningen ((EG) nr 648/2004) får inte fluortensider användas i rengöringsprodukter eftersom de inte är tillräckligt lättnedbrytbara, men det finns inga alternativ som fungerar lika bra.

Perfluoroktansyra (PFOA) är en perfluorerad karboxylsyra som är mycket hälso- och miljöfarlig (Kemikalieinspektionen, 2006). Den används i huvudsak vid tillverkning av diverse fluorpolymerer som t ex teflon. Fluorpolymerer används i många produkter som finns i hushåll, som stekpannor, elektronik, textilier och sladdar. PFOA används även som skidvalla.

Perfluoroktansulfonat (hädanefter kallad PFOS) är ett organiskt perfluorerat ämne. Den har skadliga effekter på både hälsa och miljö och man har försökt ersätta PFOS med andra perfluorerade ämnen men många av dessa ämnen är också miljö- och hälsoskadliga.

3.2.6 Linjära alkylbensensulfonater

Linjära alkylbensensulfonater (härefter kallad LAS) är en jonisk tensid som ofta används i hygienartiklar och rengöringsmedel som är miljöfarlig (Schäfer m fl, 2006; Eriksson m fl, 2002). Den årliga förbrukningen av LAS var 1992 i hushållskemikalier i Sverige 3 600 ton per år (Naturvårdsverket, 1995).⁴

3.2.7 Fosfater

Fosfater är salter och estrar av fosforsyra och används som komplexbildare, vattenavhårdare, pH-buffert och för att hålla smutspartiklarna i lösningen i maskindiskmedel. På marknaden finns både maskindiskmedel som innehåller fosfater och som är fosfatfritt. Maskindiskmedel som innehåller fosfater är dock dominerade på marknaden och står för ca 90 %. Ungefär 60 % av svenska hushåll har tillgång till diskmaskin och användningen av diskmaskiner spås öka de kommande tio åren (KEMI, 2007). Fosfater används även i textiltvättmedel och allrengöringsmedel. År 1992 användes 4 270 ton fosfater till textiltvättmedel, 1230 ton fosfater till maskindiskmedel och 11 ton fosfater till allrengöringsmedel i konsumentsektorn (Naturvårdsverket, 1995).

Utsläpp av fosfor bidrar till övergödningen av sjöar och hav och för att uppnå miljö kvalitetsmålet *Ingen övergödning* är det viktigt att försöka minska utsläppen av fosfater. Svenska reningsverk har ofta en väldigt god avskiljning av fosfor med ca 95 % (KEMI, 2007).

3.2.8 Metaller och spårelement

Gryaab har prioriterat de spårelement som kan få en ackumuleringstakt som motsvarar en dubblingstid på mindre än 500 år i matjord och/eller är miljöfarliga eller har övriga egenskaper som gör att de är olämpliga. De metaller som är aktuella är koppar, zink, kvicksilver, kadmium, bly, nickel, krom, silver och antimon (Davidsson och Mattsson, 2012). Hur mycket ett enskilt hushåll bidrar till olika metaller beror mycket på vilken livsstil personerna i hushållet har. Ledningarna som för bort vattnet bidrar också till metaller i vattnet (Eriksson och Donner, 2009). Silver är en av de mest använda nanopartiklarna i konsumentprodukter och används i bland annat

kläder, textilier, plåster och elektronik (Arvidsson, 2012). Dessa partiklar har antibakteriella egenskaper och deras användning tros öka. När man tvättar kläder som innehåller nanopartiklar av silver hamnar de i avloppsvattnet. Zinkpyrition används ofta i mjällschampon som ett medel mot mjäll och därför kan schampo vara en källa till zink i avloppsvatten. Ämnet är svårslösligt i vatten och förblir kvar i hårbotten under en längre tid (Naturskyddsföreningen 2010).

En fallstudie har gjorts på avloppsvatten i Stockholm med avseende på källor till och mängder av metaller i vattnet. I Tabell 2 redovisas mängden utsläpp av metaller från hushåll i området Henriksdal i Stockholm. Dessa värden är baserade på år 1999. Det framgår att tvättmedel innehåller metaller som koppar, zink, bly, krom, nickel, kadmium och kvicksilver, samt att hushållen står för en betydande del av utsläppen av koppar och kvicksilver till avloppsreningsverk (Sörme och Lagerkvist, 2002).

Tabell 2 Medelutsläpp av metaller från hushåll (Sörme och Lagerkvist, 2002)

Källa	µg/(24h och person)						
	Cu	Zn	Pb	Cr	Ni	Cd	Hg
Mat	1200	11000	20	30	80	10	3-6
Amalgam	-	-	-	-	-	-	60
Tvättmedel (pulver)	1,8	45	2,1	0,55	0,55	1,1	1,4
Konstnärsfärg	-	-	-	-	-	11	-
Ledningar	12500	2100	-	-	-	-	-
Dricksvatten	610	406	6	20	610	-	-
Totalt (µg/(24h och person))	14300	13600	28	51	690	22	63-67
Totalt från hushåll ¹ (kg/år)	3300	3100	6,4	12	160	5,1	14-15
Totalt till avloppsreningsverk (kg/år)	5560	10300	680	480	1000	25,6	31,6

¹ Studien avsåg de hushåll vars avlopp renas på Henriksdal i Stockholm. I detta område bor 630100 personer år 1999. Den totala värden avser totalt bidrag från hushåll till de olika metallerna på ett år från de ovannämnda källorna.

% av total mängd till avloppsreningsverk från hushåll	59	30	0,9	2,4	16	20	44-47
---	----	----	-----	-----	----	----	-------

3.3 Hushållsprodukter som källa till föroreningar i avloppsvatten från hushåll

Information om vilka hushållsprodukter som ger upphov till specifika föroreningar i avloppsvatten är begränsad då få studier har gjorts inom detta område. Det är svårt att dra slutsatser från innehållsförteckningen på produkter, dels för att mängderna inte anges, samt att ämnen som ingår i produkter i mindre än 1 % inte behöver anges (Eriksson m fl, 2003). I Tabell 3 nedan föreslås troliga källor till föroreningar i olika sorters hushållspillvatten.

Tabell 3 Troliga källor till föroreningar i avloppsvatten från olika hushållskällor (Donner m fl, 2008)

Gråvatten källa	Trolig källa till fysikaliska och kemiska föroreningar
Diskbänk	Fetter, oljor, salt, konserveringsmedel, näringsämnen, jord, biocid rester, matrester, detergent, tvål och andra rengöringsmedel.
Diskmaskin	Fetter, oljor, tvål, salt, näringsämnen, matrester, oljor, rengöringsmedel (resultaterande avloppsvatten kan vara alkalisk)
Tvättmaskin	Hår, jord, tvättmedel, tvål, salt, mjukgörare, blekningsmedel, sköljmedel, färgningsmedel, konserveringsmedel, oljor och fetter, hygienartiklar, parfym, avföring/urinkontamination, textilier och fibrer, sediment, organiskt material, damm från inomhus och utomhusmiljö som fastnat i kläderna
Handfat	Tvål, schampo, detergent, konserveringsmedel, hårfärg, tandkräm, övriga hygienartiklar, hår, jord, sediment, organiskt material, avföring/urin kontamination, handfatsrengörare
Dusch	Tvål, schampo, detergent, konserveringsmedel, hårfärg, tandkräm, övriga hygienartiklar, hår, jord, sediment, organiskt material, avföring/urin kontamination, duschrengörare
Badkar	Tvål, schampo, detergent, konserveringsmedel, hårfärg, tandkräm, övriga hygienartiklar, hår, jord, sediment, organiskt material, avföring/urin kontamination, badkarsrengörare

Toalett	Avföring, urin, toalettpapper, blekningsmedel, toalettrengörare, konserveringsmedel, oönskade produkter som är felaktigt slängda (t.ex. läkemedel)
Bidé/ Urinoar	Avföring, urin, blekningsmedel, toalettrengörare

För att få en uppfattning om mängden kemikalier som förekommer i hushållsprodukter i Sverige visas i Bilaga 2 en tabell över de kemikalier som ingår i produkter på svenska marknaden inom följande kategorier enligt Kemikalieinspektionens produktregister:

- Allrengöringsmedel
- Dentalprodukter
- Desinfektionsmedel och andra biocidprodukter för privata och allmänna utrymmen
- Fönsterputsmedel
- Maskindiskmedel
- Rengöringsmedel
- Råvara för kosmetik/ hygienindustri
- Sköljmedel för diskmaskiner
- Tvättmedel

Funktionerna är valda efter de som innehåller produkter som kan hamna i hushållsspillvatten. Totalt förekommer 130 olika ämnen inom dessa grupper (i mer än 10 ton för 2010). Detta innebär att det finns väldigt många olika kemikalier som används i hushåll och som kommer ut i avloppsvattnet.

Produkterna som har valts för detta arbete har valts för att de hamnar i hushållsavlopp. Nedanstående Tabell 4 är en sammanställning över vilka hushållsprodukter som troligen är källan till de föroreningar som är av intresse i detta arbete.

Tabell 4 Sammanställning över i vilka hushållsprodukter olika ämnen förekommer

Ämne	Hushållsprodukt
Fosfater	Tvättmedel (Schäfer m fl, 2006)
Fosfater	Maskindiskmedel (Kemikalieinspektionen, 2007)
Fosfater	Tvättmedel (Wall, E. 2002)
Kväve	Kan komma från proteiner i som används i schampo (Schäfer m fl, 2006)
Kväve	Hushållsrengöringsprodukter (Schäfer m fl, 2006)
Bisfenol A	Plastförpackningar (Kang m fl, 2006)

Bisfenol A	Plaster av polykarbonat, epoxylimmer och epoxyhartser(Schäfer m fl, 2006)
Bisfenol A	Burkar (Kang m fl, 2006)
Bisfenol A	Vattenledningar (KEMI 2012)
LAS	Schampo (Schäfer m fl, 2006)
LAS	Tensider(Eriksson m fl, 2002)
LAS	Tvättmedel (Nygren och Persson, 2003)
Fenoler	Tensider(Palmquist och Hanæus, 2005;Eriksson m fl, 2002)
Fenoler	Lösningsmedel (Eriksson m fl, 2002)
Fenoler (Pentaklorfenol)	Ytdesinfektionsmedel (Donner m fl, 2008)
Fenoler (para-tert-oktylfenol)	Kan bildas som en nedbrytningsprodukt av tensider som innehåller alkylfenoler i avloppsvatten (Donner m fl, 2008)
Fenoler	Vid tillverkningen av icke-joniska tensider (Donner m fl, 2008)
Fenoler (Nonylfenoler)	Används som ickejонisk tensid (Donner m fl, 2008)
Ftalater	Mjukgörare (Eriksson m fl, 2002)
PFOS	Livsmedelsförpackningar, främst för feta produkter (Kemikalieinspektionen, 2006)
Koppar	Ledningar (Sörme och Lagerkvist, 2002)
Koppar	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Koppar	Mat (Sörme och Lagerkvist, 2002)
Koppar	Dricksvatten (Sörme och Lagerkvist, 2002)
Zink	Ledningar (Sörme och Lagerkvist, 2002)
Zink	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Zink	Mat (Sörme och Lagerkvist, 2002)
Zink	Dricksvatten (Sörme och Lagerkvist, 2002)
Zink	I form av zinkpyrition i schampo (Naturskyddsföreningen, 2010)

Ämne	Hushållsprodukt
Fosfater	Tvättmedel (Schäfer m fl, 2006)
Fosfater	Maskindiskmedel (Kemikalieinspektionen, 2007)
Fosfater	Tvättmedel (Wall, E. 2002)
Kväve	Kan komma från proteiner i som används i schampo (Schäfer m fl, 2006)
Kväve	Hushållsrengöringsprodukter (Schäfer m fl, 2006)
Bisfenol A	Plastförpackningar (Kang m fl, 2006)
Bisfenol A	Plaster av polykarbonat, epoxylimmer och epoxyhartser(Schäfer m fl, 2006)
Bisfenol A	Burkar (Kang m fl, 2006)
Bisfenol A	Vattenledningar (KEMI 2012)
LAS	Schampo (Schäfer m fl, 2006)
Kvicksilver	Amalgam (Eriksson och Donner, 2009)
Kvicksilver	Mat (Sörme och Lagerkvist, 2002)
Kvicksilver	Amalgam (Sörme och Lagerkvist, 2002)
Kvicksilver	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Kadmium	Mat (Sörme och Lagerkvist, 2002)
Kadmium	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Kadmium	Konstnärsfärg (Sörme och Lagerkvist, 2002)
Kadmium	Tvättmedel (Wall, 2002)
Bly	Mat (Sörme och Lagerkvist, 2002)
Bly	Dricksvatten (Sörme och Lagerkvist, 2002)
Nickel	Mat (Sörme och Lagerkvist, 2002)
Nickel	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Nickel	Konstnärsfärg (Sörme och Lagerkvist, 2002)
Krom	Pulvertvättmedel (Sörme och Lagerkvist, 2002)
Krom	Mat (Sörme och Lagerkvist, 2002)
Krom	Dricksvatten (Sörme och Lagerkvist, 2002)

Ämne	Hushållsprodukt
Fosfater	Tvättmedel (Schäfer m fl, 2006)
Fosfater	Maskindiskmedel (Kemikalieinspektionen, 2007)
Fosfater	Tvättmedel (Wall, E. 2002)
Kväve	Kan komma från proteiner i som används i schampo (Schäfer m fl, 2006)
Kväve	Hushållsrengöringsprodukter (Schäfer m fl, 2006)
Bisfenol A	Plastförpackningar (Kang m fl, 2006)
Bisfenol A	Plaster av polykarbonat, epoxylimmer och epoxyhartser (Schäfer m fl, 2006)
Bisfenol A	Burkar (Kang m fl, 2006)
Bisfenol A	Vattenledningar (KEMI 2012)
LAS	Schampo (Schäfer m fl, 2006)
Silver	Plåster, textilier och elektronik (Arvidsson, 2012)
Antimon	Flamskyddsmedel, tillsats i plaster, textilier, gummi och metall (Sternbeck m fl, 2002)

3.3.1 Toalettpapper

Användning av toalettpapper är per capita ungefär 11,7 ark på veckodagar och 14,2 ark på helgdagar (Friedler m fl, 1996). Det framgår från studien att toalettpapper kan vara en källa till kväve, fosfor, nickel, bly, kadmium, kvicksilver och tenn men att dessa ämnen också kan härstamma ifrån mat.

3.3.2 Kadmium i hushållsprodukter

Källor till kadmiumutsläpp har kartlagts i en fallstudie som gjorts på två olika städer (Jamrot m fl, 2009). I Tabell 5 nedan visas de källor som kommer ut i avloppsvattnet. Det framgår att tensider ger upphov till kadmiumutsläpp i avloppsvatten.

Tabell 5 Kadmiumkällor och mängden utsläpp till avloppsvatten (Jamrot m fl, 2009)

Källa till kadmium	Utsläpp (kg/år) stad A	Utsläpp (kg/år) stad B	Utbredning till avloppsvatten (%)
Tensider	2	0,13	100
Biltvätt	8	00.51	100
Konstnärsfärg	4		100

Livsmedel	3,5		100
-----------	-----	--	-----

Ett examensarbete som har gjorts vid Stockholm Vatten och KTH om kadmium i hushållspillvatten har ett färgtvättmedel, Ariel Color, och en allrengöring, Ajax Ultra, analyserats för kadmium och fosfor. Resultatet visas i Tabell 6 nedan. Både proven innehöll fosfor och innehöll mindre än 0,05 mg/kg TS kadmium (Wall, 2002).

Tabell 6 Kadmium och fosforhalter i tvättmedel och allrengöring (Wall, 2002)

Analys	Ajax Ultra	Ariel Color
Kadmium (mg/kg TS)	< 0,05	< 0,05
Tot-P (mg/kg TS)	79 000	350

3.4 Användning av produkter

Produkterna i sig innehåller olika kemiska ämnen som hamnar i avloppsvattnet, men användningen av produkterna kan också bidra till föroreningar.

Källor till kadmium i gråvatten från hushåll har studerats. Gråvattnet som analyserades delades upp i elva delar (Wall, 2002):

- Handdisk
- Kulörtvätt
- Ofärgad tvätt
- Matlagning
- Avtorkning av diskbänk
- Dusch
- Tvättställ
- Oanvänt spolvatten från toalett
- Golvtorkning
- Dammtorkning

Prover togs från ett antal olika hushåll och alla prover innehöll kadmium. De prover som innehöll mest kadmium var proverna från golvtorkning och dammtorkning. Detta antyder att användning av produkter ger upphov till föroreningar i hushållspillvattnet och inte enbart produkterna i sig.

Naturskyddsföreningen har i sin rapport *Hem ljuva hem? – gifter under sängen* undersökt damm från hushåll i tolv olika hushåll och analyserat dammproverna för olika kemikalier. Resultatet visar att damm från dessa olika hushåll innehöll följande ämnen (Naturskyddsföreningen, 2012):

- Bromerade difenyletrar
- Ftalater
- Alkylfenoler/etoxilater
- Bisfenol A
- Perfluorerade ämnen
- Propylparaben

- Metaller som bly, kadmium, kvicksilver och metylkvicksilver)

Detta resultat tyder på att det finns mycket kemikalier i inomhusluft som kommer från diverse hushållsprodukter. Det som finns i hushållsluften kan hamna i hushållspillvatten genom tvättning av kläder och textilier, dammtorkning, golvsurning, diskning med mera.

Eftersom det har visat sig att luften i hushåll och användning av hushållsapparater bidrar till olika föroreningar ska skurvatten från två olika rum i ett svenskt hushåll analyseras.

3.5 Tidigare studie där hushållsprodukter har analyserats

I detta avsnitt beskrivs de studier som tidigare har gjorts där hushållsprodukter som är av intresse för detta arbete har analyserats för olika ämnen. I Bilaga 3 finns mer utförliga resultat från dessa studier. I Tabell 7 nedan visas en sammanfattning av dessa studier som också beskrivs nedan.

Tabell 7 Sammanfattning av tidigare gjorda studier på hushållsprodukter

Produktgrupp	Tidigare studier gjorda
Allrengöring	Ja, Cif Oxygel (fenoler) och Ajax (fenoler, kadmium, fosfor)
Balsam	Nej
Duschtvål	Ja, Riar (fenoler), Palmolive (fenoler)
Flytande diskmedel	Ja Fairy (fenoler)
Flytande tvättmedel	Nej
Färg-tvättmedel	Ja, Maxitrat (fenoler), Ariel (kadmium, fosfor), fyra importerade märken (LAS)
Kaffesump	Nej
Maskindiskmedel	Nej
Schampo	Ja, Alberto (fenoler), Hacı Sakir Provitamin (fenoler), Cien (fenoler)
Skurvatten	Nej
Sköljmedel	Nej
Toalettpapper	COD, NH ₃ -N, NO ₃ -N, PO ₄ -P, TS, DS, TSS
Vit-tvättmedel	Nej

3.5.1 LAS i tvättmedel

En inventering gjordes 2003 över tvättmedel som innehöll linjära alkylbensensulfonater (LAS) i ett examensarbete av två studenter vid Stockholmvatten AB. I denna studie inventerades vilka icke-miljömärkta tvättmedel som fanns i ca 70 butiker i Stockholmsområdet och namn på tvättmedlen, tillverkaren/importören samt innehållsförteckningarna sammanställdes. Miljömärkta tvättmedel får inte innehåll LAS och därför uteslöts dessa ifrån inventeringen. Sammanlagt såldes 40 olika sorters icke-miljömärkta tvättmedel. Utav dessa 40 produkter innehöll 14 stycken LAS enligt innehållsförteckningen och/eller kontakt med tillverkarna eller importörerna. Ytligare 18 produkter innehöll eventuellt LAS, informationen var otillräcklig för att fastställa om de innehöll LAS eller inte och sju stycken innehöll inte LAS (Nygren och Persson, 2003).

Fyra av de LAS-innehållande tvättmedlen valdes ut för att skickas på LAS-analys och resultatet visas i Tabell 8 nedan. Analyserna utfördes av Analytica AB i Täby (2003-05-14). De fyra tvättmedlen som analyserades beskrivs nedan. Dessa fyra valdes ut av olika orsaker, bland annat för att de saknade kontaktuppgifter och på grund av att det inte gick att få information från importören.

- Prov 1: Tend Color tillverkad av Henkel för den nordiska marknaden, importerad från Tyskland
- Prov 2: Vizir tillverkad av P&G, ursprung oklar.
- Prov 3: Lord tillverkad av Hiper Quimia, importerad från Spanien
- Prov 4: Faks Aquamarine tillverkad av Saponia, importerad från Kroatien

Tabell 8 Resultat från LAS-analys av fyra icke-miljömärkta tvättmedel (Nygren och Persson 2003)

Ämne		Prov 1 ²	Prov 2 ³	Prov 3 ⁴	Prov 4 ⁵
Nonylbensensulfonat	Vikt%	2,10	1,20	0,54	1,00
Decylbensensulfonat	Vikt%	10,00	6,30	5,30	5,50
Undecylbensensulfonat	Vikt%	6,80	4,40	3,00	3,10

² Tend Color tillverkad av Henkel för den nordiska marknaden, importerad från Tyskland

³ Vizir tillverkad av P&G, ursprung oklar

⁴ Lord tillverkad av Hiper Quimia, importerad från Spanien

⁵ Faks Aquamarine tillverkad av Saponia, importerad från Kroatien

Dodecylbensensulfonat	Vikt%	9,40	5,90	3,20	3,30
Tridecylbensensulfonat	Vikt%	0,01	0,01	<0,01	<0,01
Tetradecylbensensulfonat	Vikt%	0,01	0,01	<0,01	<0,01
Pentadecylbensensulfonat	Vikt%	<0,01	<0,01	<0,01	<0,01
Total halt LAS	Vikt%	28,32	17,82	12,04	12,90

Resultaten i Tabell 8 visar att samtliga fyra tvättmedel innehöll LAS. De typer av LAS som hade högst halt i alla prover var decylbensensulfonat (10 kol i kolkedjan) och dodecylbensensulfonat (12 kol i kolkedjan). De mer svårnedbrytbara varianterna av LAS, de med fler än 12 kolatomer i kolkedjan, fanns i lägre halter i alla fyra prover.

Enligt denna studie var importerade tvättmedel från Egypten vanligt förekommande i de undersökta butikerna, dock hävdade tillverkaren P & G att inga Ariel-produkter på den svenska marknaden innehåller LAS, vilket är motstridiga uppgifter (Nygren och Persson, 2003). Man kan misstänka att flera Ariel produkter på den svenska marknaden innehåller LAS.

3.5.2 Alkylfenoletoxilater i hushållsprodukter

Stockholm vatten har i sin rapport *Substansflödesanalys- av alkylfenoler och alkylfenoletoxilater i Stockholms stad* analyserat 13 olika hushållsprodukter med avseende på alkylfenoler/-etoxilater. I Tabell 9 nedan visas resultaten av de produkter som ingår i produktgrupperna som är av intresse för detta arbete. Endast två produkter innehöll någon utav de undersökta ämnena över detektionsgränsen. Produkten Alberto Schampo innehöll oktylfenol och oktylfenol-etoxilater och allrengöringsmedlet CIF Oxygel innehöll nonylfenoletoxilater. Detta tyder på att användningen av alkylfenoletoxilater i hushållsprodukter är låg.

3.5.3 Toalettpapper

En studie har utförts där man undersökte vilka föroreningar som är förknippade med olika hushållsapparater. Man jämförde hur mycket badkar, handfat, dusch, diskhon, tvättmaskiner och toaletter bidrog till olika föroreningar i avloppsvattnet. För detta arbete är resultatet för toalettpapper intressant då man kan fram till toalettpapper bidrar störst till COD och den totala mängden upplösta ämnen (TSS) i avloppsvatten från hushåll. I Tabell 10 nedan redovisas föroreningspotentialen till avloppsvatten vid användning av toalettpapper.

Tabell 10 Föroreningar förknippad med toalettpapper (Almedia m fl, 1999)

Värde	Mängd (mg/ark)
Total Chemical Oxygen Demand (COD _t)	706
NH ₃ -N	0
NO ₃ -N	0,06
PO ₄ -P	-
Total mängd fasta ämnen (TS)	578
Total mängd upplösta ämnen (TSS)	546
Mängd upplösta flyktiga fast ämnen (VSS)	526

4 Produkt- och analysval

I detta avsnitt beskrivs de produkter som har valts ut för kemiska analyser i detta arbete och vilka kemiska analyser som har valts utifrån information från litteraturstudien.

4.1 Produktval

Följande tretton produktgrupper har valts ut för kemiska analyser:

- Allrengöring
- Balsam
- Duschtvål
- Flytande diskmedel
- Flytande tvättmedel färg
- Kaffesump
- Maskindiskmedel
- Pulvertvättmedel färg
- Pulvertvättmedel vitt
- Schampo
- Skurvatten
- Sköljmedel
- Toalettpapper

Allrengöring används för att göra rent i hemmet vilket innebär att skurvatten kan innehålla diffusa föroreningar från hemmet. Det kan vara intressant att se hur mycket föroreningar tillkommer avloppsvattnet via denna väg. Därför har både skurvatten från ett svenskt hem analyserats samt allrengöringsmedel valda utifrån vad är de mest sålda varor Axfood 2012 (Hellgren, 2013).

Balsam, duschtvål och schampo används vid dusch och handtvätt. Det är helt säkert att dessa produkter hamnar i avloppsvattnet. Detsamma gäller diskmedel, tvättmedel och toalettpapper. Flytande tvättmedel (färg) har valts ut då det andra mest sålda färgtvättmedlet från Axfood är ett flytande tvättmedel (Hellgren, 2013).

Kaffesump har valts ut då det är troligt att kaffe som bryggs i espressomaskiner och perkolatorer hamnar i avloppet. Dessa metoder har inget kaffefilter vilket innebär att när apparaten ska rengöras finns det möjlighet att kaffesump går ut i avloppet.

4.1.1 Val av varumärken

För att kunna välja ut produkter som är mest representativa för svenska hushåll har Axfood och Kemisk-tekniska Leverantörförbundet (KTF) kontaktats för att få information om de mest sålda varor och stora varumärken för varje produktgrupp. I Tabell 11 nedan visas de tre mest sålda artiklar på Axfood 2012 och i Tabell 12 visas de tre största varumärken enligt KTF.

Tabell 11 Tre mest sålda artiklar Axfood 2012. Källa: Hellgren, 2013

Produktgrupp	Mest såld artikel Axfood 2012	Andra mest såld artikel Axfood 2012	Tredje mest såld artikel Axfood 2012
Schampo	Wella 300ml normal	Head Shoulders 250ml Classic Clean	Barnängen 250ml normal
Balsam	El vital 200ml Color Viva	Barnängen 200ml Pärlugglans	Wella 200ml normal
Duschgelé	Dubbeldusch 250ml Fredh	Dubbeldusch 250ml Sport	Familj Fredh 500ml Soft
Toalettpapper	ICA 6P Bad & Toalett	Serla 6P 3 lager	COOP 6P vit
All-rengöringsmedel	Grumme såpa 750ml Grön	Ajax spray 750ml Universal	JIF skurcrem 500ml citron
Flytande diskmedel	YES 550ml original	YES 1,05L original	YES 750ml Citron
Maskindisktabletter	YES powerdrops 45P original	YES powerdrops 60P original	Finish powerball 53P All In One
Färgtvättmedel	VIA 750g	Ariel 900ml refill	Ariel 675g

Tabell 12 Stora varumärken enligt KTF, Källa: Jansson, 2013

Produktgrupp	Stora varumärken enligt KTF		
All-rengöringsmedel	Ajax	Grumme	Vanis
Maskindisktabletter	Finish	Sun	Yes
Färgtvättmedel	Via	Ariel	
Sköljmedel	Comfort	Softlan	

Utifrån informationen från Axfood och KTF har produkter valts ut. Produktvalen redovisas i Tabell 13 nedan med en kort motivering av valet. De flesta produkterna har valts ut för att de antingen säljs i största mängder enligt KTF eller är topp-tre av sålda varor inom kategorin 2012 hos Axfood. Två produkter har valts ut inom varje grupp istället för tre, dels för att hålla nere kostnaderna och för att i vissa grupper har tidigare studier gjorts. Tre olika flytande diskmedel har valts för att en tidigare studie har gjorts på produkten *Fairy Mit Oxid* men märket är inte ett stort varumärke i Sverige och därför har två ytterligare produkter valts ut. Endast ett flytande tvättmedel har valts ut och då valdes den utav de tre mest sålda artiklarna hos Axfood. Tre produkter har valts ut för att de är lågprismärken (Eldorado Balsam, Original Spar Flytande Diskmedel, Xtra Vit-tvättmedel). De två toalettpappersmärkena valdes utifrån att man ville testa ett toalettpapper gjort på returpapper och ett som inte är tillverkat av returpapper. Ett av tvättmedlen (Lina Kulörtvättmedel) valdes för att en kollega på Vatten Miljö Teknik hade testat produkten och fått utslag från den. Kaffesumpen kommer att tas från kaffemaskinen som finns på Vatten Miljö Teknik på Chalmers. Två olika sorters kaffe från denna maskin kommer att analyseras.

Tabell 13 Förteckning över vilka produkter som ska analyseras med motivering

Produktgrupp	Produktnamn	Anledning till val
Allrengöring	Jif Cream Lemon	Topp 3 sålda Axfood 2012
Allrengöring	Ajax Universal Spray	Topp 3 sålda Axfood 2012 och störst enligt KTF
Balsam	L'Oréal Elvital Color-Vive Balsam	Topp 3 sålda Axfood 2012
Balsam	Eldorado Balsam Normal	Billig variant

Produktgrupp	Produktnamn	Anledning till val
Duschtvål	Dubbel Dusch Body & Hair Fresh	Topp 3 sålda Axfood 2012
Duschtvål	Family Fresh So Soft	Topp 3 sålda Axfood 2012
Flytande diskmedel	Original Spar diskmedel	Billig variant
Flytande diskmedel	Yes Original	Topp 3 sålda Axfood 2012 och störst enligt KTF
Flytande diskmedel	Fairy mit oxid Original	Tidigare studie om fenoler finns
Flytande tvättmedel	Ariel Actilift Color	Topp 3 sålda Axfood 2012
Färg-tvättmedel	Lina Kulör tvättmedel	Kollega fick utslag utav denna produkt, intressant att testa
Färg-tvättmedel	Via Color	Topp 3 sålda Axfood 2012 och störst enligt KTF
Kaffesump	Vanligt kaffe från kaffemaskin WET	
Kaffesump	Espresso från kaffemaskin WET	
Maskindiskmedel	Finish Powerball All in 1	Topp 3 sålda Axfood 2012 och störst enligt KTF
Maskindiskmedel	Yes Powerdrops	Topp 3 sålda Axfood 2012 och störst enligt KTF
Schampo	Head & Shoulders Classic Clean	Topp 3 sålda Axfood 2012
Schampo	Wella Shampoo Normal	Topp 3 sålda Axfood 2012
Skurvatten	Skurvatten kök, med tarkettgolv 10år	Svenskt hem (3 personer)
Skurvatten	Skurvatten sovrum tonåring tjej övervåning,	Svenskt hem (3

Produktgrupp	Produktnamn	Anledning till val
	PVC- matta 20år	personer)
Sköljmedel	Comfort concentrate	Störst enligt KTF
Sköljmedel	Softlan Outdoor Fresh	Störst enligt KTF
Toalettpapper	Lambi	Icke returpapper
Toalettpapper	Eldorado (retur)	Returpapper
Vit-tvättmedel	Via White	Störst enligt KTF
Vit-tvättmedel	Xtra Vit-tvättmedel	Billig variant

4.2 Analysval

Efter litteraturstudien har val av vilka kemiska analyser som ska göras på vilka produkter gjorts. I Tabell 14 visas en översikt över vilka kemiska analyser som har utförts. I mån av finansiering så hade även de märkta med ? varit av intresse att analysera. I detta avsnitt beskrivs de val som har gjorts. I Bilaga 4 redovisas alla ämnen som kommer att analyseras inom varje ämnesgrupp. I Bilaga 8 beskrivs de olika analysmetoder som används.

Tabell 14 Översikt av vilka analyser som ska göras på vilka produkter

Grupp	Produktnamn	Alkylfenoler/etoxilater + bisfenol A ⁶	Ftalater	BHT (antioxidant)	PFCs	Metaller	LAS	TOC och DOC
Allrengöring	Jif Cream Lemon	X	?	?	X		X	X
Allrengöring	Ajax Universal Spray	Tidigare studie finns	?	?	X		X	X
Balsam	L'Oréal Elvital Color-Vive Balsam	X	?	X			X	X
Balsam	Eldorado Balsam Normal	X	?	X			X	X
Duschtvål	Dubbel Dusch Body & Hair Fresh	X	X	X		X	X	X
Duschtvål	Family Fresh So Soft	X	X	X		X	X	X
Flytande diskmedel	Original Spar diskmedel	X	?	X			X	X

⁶Bisfenol A ingår i detta paket

Grupp	Produktnamn	Alkylfenoler/etoxilater + bisfenol A ⁶	Ftalater	BHT (antioxidant)	PFCs	Metaller	LAS	TOC och DOC
Flytande diskmedel	Yes Original	X	?	X			X	X
Flytande diskmedel	Fairy mit oxid Original	Tidigare studie finns	?	?			X	X
Flytande tvättmedel	Ariel Actilift Color	X	X	?			X	X
Pulvertvättmedel färg	Lina Kulörtvättmedel	?	?	?		X	Tidigare studie finns	X
Pulvertvättmedel färg	Via Color	?	?	?		X	Tidigare studie finns	X
Kaffesump	Vanligt kaffe	X				X		
Kaffesump	Espresso	X				X		
Maskindiskmedel	Finish Powerball All in 1	?	?	?			X	X
Maskindiskmedel	Yes Powerdrops	?	?	?			X	X

Grupp	Produktnamn	Alkylfenoler/etoxilater + bisfenol A ⁶	Ftalater	BHT (antioxidant)	PFCs	Metaller	LAS	TOC och DOC
Schampo	Head & Shoulders Classic Clean	X	?	X		X	X	X
Schampo	Wella Schampo Normal	X	?	X		X	X	X
Skurvatten	Kök	X	X	?	X	X	X	X
Sköljmedel	Comfort concentrate	X	X	?			X	X
Sköljmedel	Softlan Outdoor Fresh	X	X	?			X	X
Toalettpapper	Lambi	X	X	?		X		
Toalettpapper	Eldorado (retur)	X	X	?		X		
Pulvertvättmedel vitt	Via White	?	?	?		X		X
Pulvertvättmedel vitt	Xtra Vit- tvättmedel	?	?	?		X		X

4.2.1 Analys av alkylfenoler/etoxilater

I en tidigare studie gjord vid Stockholm Vatten har några konsumentprodukter analyserats för nonylfenol, nonylfenoletoxilater (mono-, di-, tri-, tetra-, penta-, och hexa-), oktylfenol och oktylfenoletoxilater.

En av produkterna som undersöktes, CIF Oxygel (allrengöringsmedel), i denna studie innehöll nonylfenoletoxilater i halter över den tillåtna gränsen av 0,1 % i rengöringsprodukter. Ytterligare en av de undersökta produkterna, Alberto Schampo, innehöll oktylfenoletoxilater i halter över detektionsgränsen på 0,01 viktsprocent, dock i lägre halt än det lagstadgade maxvärdet på 0,1 viktsprocent. Rengöringsmedel samt kosmetiska och hygieniska produkter identifierades som sannolikt betydande källor till dessa ämnen i Stockholm (Andersson och Sörme, 2007). På grund av detta kommer alla produkter förutom tvättmedel och maskindiskmedel att analyseras för innehåll av fenoler.

Bisfenol A används i plastförpackningar, särskilt i förpackningar för feta livsmedel. Sannolikheten är låg att finna detta ämne i någon utav produkterna som är av intresse för detta arbete men för att säkerställa denna hypotes ska ett antal produkter analyseras för ämnet. Ämnet ingår i samma analyspaket som fenoler. Samtliga fenoler kommer att analyseras med organisk extraktion med därpå följande analys i GC-MSD.

4.2.2 Analys av ftalater

Det är sannolikt att ftalater finns i sköljmedel. I de andra produktgrupperna kan ftalater finnas i plastförpackningarna och eventuell migration kan förekomma. Duschtvål, sköljmedel och toalettpapper har valts ut för analys av ftalater för att de har olika sorters plastförpackningar. Skurvattnet från ett svenskt hem ska också analyseras för ftalater för att se om ämnet förekommer i hemmet. Samtliga ftalater kommer att analyseras med organisk extraktion med därpå följande analys i GC-MSD.

Analys av antioxidanter (alkylfenoler) i flytande diskmedel, schampo, duschtvål och balsam kommer att analyseras för BHT. Dessa produkter har valts ut för att enligt uppgifter från Kemikalieinspektionens används BHT i allrengöringsmedel samt i PE-förpackningar för dessa produkter. I Tabell 17 nedan visas vilka ämnen som kommer att analyseras i denna grupp. Dessa ämnen kommer att analyseras med organisk extraktion med därpå följande analys i GC-MSD.

4.2.3 Analys av PFCs

Användningen av perfluorerade ämnen i produkter med rengörande effekt är inte förenligt med detergentförordningen. Dessa ämnen används i mycket låga halter i allrengöring och fönsterputs. De borde dock inte finnas i produkter eftersom de inte får användas enligt EU-lag. Enligt rapport från KEMI används endast 0,5 % till rengöringsmedel. Perfluorerade ämnen används som lack på golv och kan användas till golvfärg.

Fluorföreningar används i livsmedelsförpackningar för feta livsmedel, fettavstötande pappersförpackningar, brandsläckningsskum och inom textilindustrin. Det är inte troligt att finna dessa ämnen i någon av

produkterna förutom i allrengöring och i skurvattnet. De PFCs som kommer att analyseras redovisas i Tabell 15 nedan. Metoden som kommer att användas är extraktion med därpå följande analys med LC-MS-MS.

Tabell 15 Förteckning över de PFCs som kommer att analyseras

Analys-grupp	Ämne
PFCS	PFOA
PFCS	PFOS

4.2.4 Analys av metaller

Det är sannolikt att det finns metaller i pulvertvättmedel men mindre säkert i övriga produkter. Silver används ofta för antibakteriell behandling av textilier och skor. Sannolikheten är liten att hitta silver i någon av de vald produkterna. Ett av de schampon som ska analyseras är ett mjällschampo (Head & Shoulders) som troligen innehåller zinkpyrition som är ett vanligt medel mot mjäll. Det är troligt att hitta halter av zink i detta schampo. Eftersom det inte finns så mycket information om metaller i dessa produkter har några produktgrupper valts ut för analys av metaller.

Analys av metaller skiljer sig mellan fasta prov och de prov som är i vätskeform. De vätskeformiga proven kommer att analyseras med ICP-SFMS och de fasta proven kommer efter syra uppslutning att analyseras med ICP-AES/ICP-MS. De fasta proverna kommer också att efter uppslutning att analyseras för fosfor med ICP-AES.

4.2.5 Analys av LAS

FN har inom sitt miljöprogram (UNEP: United Nations Environment Programme) sammanställt en OECD SIDS (screen information database) rapport om LAS. Enligt denna rapport från 2005 förekommer LAS i följande konsumentprodukter i Europa:

- Tvättmedel (5-25%)
- Diskmedel (10-25%)
- Allrengöring (1-5%)

LAS har tidigare hittats i importerade tvättmedel och därför kommer inte tvättmedel analyseras för LAS i detta arbete. För att bekräfta uppgifterna från FN kommer diskmedel och allrengöring att analyseras för LAS. Schampo, tvål, sköljmedel, balsam och skurvatten kommer också att analyseras för LAS. LAS kommer att extraheras och analyseras med HPLC-FLD.

4.2.6 Mätning av TOC och DOC

TOC och DOC mätningar kommer att utföras på alla prov förutom toalettpapper och kaffesump. Om toalettpappret går att lösa upp tillräckligt bra kommer vätskan att analyseras.

5 Förberedelser av prover

I detta avsnitt beskrivs vilka förberedelser av produkterna som behövde göras innan produkterna kunde analyseras.

5.1 Upplösning av toalettpapper

För att kunna analysera toalettpapper för ftalater och fenoler behöver provet vara i vätskeform och därför lösas upp. Nedan beskrivs tre metoder som testades för att få så bra upplösning som möjligt. För varje metod filtrerades den kvarstående vätskan. Pappersmassan som blev kvar torkades och vägdes. Den metod som gav minst massa efteråt anses vara den bästa upplösningsmetoden.

5.1.1 Magnetomrörning i olika vätskor

Ett gram toalettpapper klipptes i 1 gång 1 centimeter stora bitar. Dessa bitar lades i en bägare med 300 ml vätska och omrördes med magnetomrörare (700 rpm) i fyra timmar. Sju olika vätskor testades:

- 0,1 M HCl
- 1 M HCl
- 2 M HCl
- 0,1 M NaOH
- 1 M NaOH
- 2 M NaOH
- Milli-Q vatten

Efter fyra timmar filtrerades vätskan och den massa som var kvar torkades över natten och vägdes.

5.1.2 Vattenbad

I en vetenskaplig artikel beskrivs en metod för att lösa upp pappersmassa (Håkansson och Ahlgren, 2005). Denna metod testades för att se hur väl den kunde appliceras för att lösa upp toalettpapper, dock modifierades metoden enligt nedan beskrivet.

Två gram toalettpapper klipptes i 1 gång 1 centimeter stora bitar och lades i en glasflaska och 200 ml vätska tillsattes. Proven magnetomrördes i fem minuter. Följande vätskor användes:

- 3 M HCl
- 3 M H₂SO₄
- 4 M H₂SO₄
- 4 M HCl

Samtliga prover sattes i vattenbad för åtta timmar vid 80°C och skakning på 60 RPM. Proven fick svalna över natten i rumstemperatur. Alla prov filtrerades och 200 ml vatten tillsattes och de sura proven neutraliserades med 1 M NaOH. Proven filtrerades och den kvarstående massan torkades och vägdes.

Ytterligare en metod testades med vattenbad. Två gram toalettpapper i 1 gång 1 cm bitar tillsattes 200 ml Milli-Q vatten och sattes i vattenbad 80°C i tre timmar med skakning på 70 RPM.

5.1.3 Tryckkokningsmetod

I ett vetenskapligt arbete (de la Motte m fl, 2011) beskrivs en metod för lösa upp olika sorters cellulosa. Denna metod testades för att lösa upp toalettpapper. Tvåhundra mg toalettpapper vägdes upp i en glasbägare och tre ml 72 % svavelsyra tillsattes och rördes om med glasstav. Proven sattes i vakuum i 15 minuter genom att använda en exsickator kopplad till ett vakuumsug. Efter detta ställdes bägare i ett vattenbad vid 30°C för en timme. Efter detta steg hade toalettpappret inte löst upp sig helt och 84 gram vatten tillsattes och bägaren täcktes med aluminiumfolie och tryckkokades vid 125°C i en timme. Proven fick sedan svalna i rumstemperatur över natten. Två prover behandlades enligt denna metod. Det första provet gjordes helt enligt metoden och i det andra prover tredubblades alla mängder så att 600 mg toalettpapper tillsattes sex ml 72 % svavelsyra och inför tryckkokningen tillsattes 252 gram vatten.

5.2 Skurning av golv

Ett laminatgolv (ca 10år) i ett hushåll med tre personer har skurats och skurvattnet har analyserats. Golvet hade dammsugits senast 10 dagar innan provtillfället och 15 dagar innan hade golvet också dammsugits och våttorkats med Ajax. Skurvattnet innehöll många damm- och hårtussar och därför kokades skurvattnet i 30 minuter. Efter kokning silades vattnet i en tesil för att få tre stycken en-liters flaskor med liknande innehåll.

5.3 Förbränning av toalettpapper

Toalettpapper analyserades för olika metaller, men även aska från förbränt papper för att få mer koncentrerade prover. Toalettpappret brändes i en ugn vid 550°C till dess att det var bara aska kvar. För att få 1 gram aska behövs ca 42 gram toalettpapper. Tio gram toalettpappersaska behövdes per toalettpappersort för att skicka på analys.

5.4 Tillverkning av kaffesump

Två sorters kaffesump (vanligt kaffe och espresso) analyserades. Dessa två tillverkades genom att brygga kaffe i kaffemaskinen på Vatten Miljö Teknik, Chalmers tekniska högskola. Modellen på kaffemaskinen är Wittenberg ES7100. Hinken där sumpen hamnar i inne i maskinen togs ut och tömdes. En plastpåse täcktes invärtes med aluminiumfolie för att undvika kontamination från plasten och sattes i hinken som sattes tillbaka i maskinen. Två kannor svart kaffe bryggdes med styrkan 2/3 och koppstorlek 2/3 vilket är standardvalen. En kanna kaffe innehåller 10 koppar. När bryggningen var färdig togs sumphinken ut. Detta upprepades för bryggning av två kannor espresso med styrkan 2/3 och koppstorlek 2/3. De två olika kaffesumpen torkades vid 105°C i 27 timmar.

5.5 Spädning av prov för TOC-analyser

Proven som ska analyseras för TOC behöver spädas för att kunna använda TOC-instrumentet. Detta instrument kan maximalt mäta prov med en kolkoncentration av 200 mg/L men det är önskvärt att koncentrationen är 50mg C/L. Det antogs att alla produkter hade en kolhalt på 50 % och alla prov spädades till en förväntad kolhalt på 50 mg C/L med MQ-vatten. Samtliga prov sattes sedan i ett vattenbad vid 30°C och med skakning (2000 RPM).

Samtliga prov förutom L'Oréal Elvital Color-Vive Balsam, Via Color, Head & Shoulders Classic Clean och Xtra White tvättmedel var upplösta efter vattenbadet. Dessa prov omrördes i en kvart med en magnetomrörare vid 570 RPM. Alla prov fick stå över natten för de skulle sluta skumma innan analys.

6 Resultat och diskussion

I detta avsnitt redovisas de resultat som är över detektionsgränsen för analysmetoderna, men även utvärdering av de olika metoder som testades för att lösa upp toalettpapper. I Bilaga 5 redovisas de fullständiga resultaten från alla analyser.

6.1 Analysresultat

I detta avsnitt presenteras analysresultaten per ämnesgrupp i detalj. Alla ämnesgrupper som har undersökts i detta arbete har detekterats i minst en av produktgrupperna förutom alkylfenoletoxilater och de perfluorerade föreningar. I Tabell 16 nedan redovisas resultaten från alla analyser förutom metallerna. Halterna som anges är den sammanlagda halten för hela ämnesgruppen. Beteckningen UD i tabellen innebär att halten var under detektionsgränsen och * innebär att resultatet är från en annan studie. I de kommande avsnitten diskuteras resultaten i detalj för varje ämnesgrupp.

Tabell 16 Alla produkter och deras sammanlagda halt av de undersökta ämnesgrupperna

Produktgrupp	Produktnamn	Alkylfenoletoxilater	Alkylfenoler	Bisfenol A	Ftalater	Fosfor	LAS	PFT	BHT
Allrengöring	Jif Cream Lemon	UD ⁷	UD	UD	-	-	55160 mg/kg	UD	-
Allrengöring	Ajax Universal Spray	UD* ⁸	UD* ⁹	-	-	-	-	UD	-
Balsam	L'Oréal Elvital Color-Vive Balsam	UD	UD	UD	-	-	UD	-	13000 µg/kg
Balsam	Eldorado Balsam Normal	UD	UD	UD	-	-	UD	-	UD
Duschtvål	Dubbel Dusch Body & Hair Fresh	UD	UD	UD	UD	-	UD	-	51000 µg/kg
Duschtvål	Family Fresh So Soft	UD	UD	UD	UD	-	154 mg/kg	-	UD
Flytande diskmedel	Original Spar diskmedel	UD	UD	UD	-	-	20163 mg/kg	-	UD

⁷UD= Under detektionsgräns

⁸Resultat från annan studie (Andersson och Sörme, 2007)

⁹Resultat från annan studie (Andersson och Sörme, 2007)

Produktgrupp	Produktnamn	Alkylfenoletoxilater	Alkylfenoler	Bisfenol A	Ftalater	Fosfor	LAS	PFT	BHT
Flytande Diskmedel	Yes Original	UD	UD	UD	-	-	380 mg/kg	-	59000 µg/kg
Flytande diskmedel	Fairy mit oxid Original	UD* ¹⁰	UD* ¹¹	UD* ¹²	-	-	679 mg/kg	-	-
Flytande tvättmedel	Ariel Actilift Color	UD	95 µg/kg	UD	UD	-	640 mg/kg	-	-
Färg-tvättmedel	Lina Kulörtvättmedel	-	-	-	-	< 110 mg/(kg TS)	-	-	-
Färg-tvättmedel	Via Color	-	-	-	-	1100 mg/(kg TS)	-	-	-
Kaffesump	Vanligt kaffe	UD	UD	UD	-	1800 mg/(kg TS)	-	-	-
Kaffesump	Espresso	UD	UD	UD	-	2000 mg/(kg TS)	-	-	-
Maskindiskmedel	Finish Powerball All in 1	-	-	-	-	-	42,5 mg/kg	-	-

¹⁰Resultat från tidigare studie (Andersson och Sörme, 2007)

¹¹Resultat från tidigare studie (Andersson och Sörme, 2007)

¹²Resultat från tidigare studie (Andersson och Sörme, 2007)

Produktgrupp	Produktnamn	Alkylfenoletoxilater	Alkylfenoler	Bisfenol A	Ftalater	Fosfor	LAS	PFT	BHT
Maskindiskmedel	Yes Powerdrops	-	-	-	-	-	16,2 mg/kg	-	-
Schampo	Head & Shoulders Classic Clean	UD	UD	UD	-	-	UD	-	5600 µg/kg
Schampo	Wella Shampoo Normal	UD	UD	UD	-	-	41 mg/kg	-	UD
Skurvatten	Skurvatten från kök	UD	UD	UD	UD	-	UD	UD	-
Sköljmedel	Comfort concentrate	UD	UD	UD	UD	-	UD	-	-
Sköljmedel	Softlan Outdoor Fresh	UD	UD	UD	UD	-	UD	-	-
Toalettpapper	Lambi	UD	5206 µg/kg	UD	UD	430 mg/(kg TSA)	-	-	-
Toalettpapper	Eldorado (retur)	UD	1821 µg/kg	300 µg/kg	2020 µg/kg	330 mg/(kg TS)	-	-	-
Vit-tvättmedel	Via White	-	-	-	-	190 mg/(kg TS)	-	-	-
Vit-tvättmedel	Xtra Vit-tvättmedel	-	-	-	-	< 110 mg/(kg)	-	-	-

Produktgrupp	Produktnam n	Alkylfen oletoxilat er	Alkylfenole r	Bisfenol A	Ftalater	Fosfor	LAS	PFT	BHT
						TS)			

6.1.1 Fenoler

Fenoler har undersökts i tre underkategorier, nämligen alkylfenoletoxilater, alkylfenoler och bisfenol A. Resultaten för dessa kategorier redovisas i detta avsnitt. Inga produkter innehöll alkylfenoletoxilater som var över detektionsgränsen. Endast en produkt innehöll bisfenol A över detektionsgränsen på 5 µg/kg och det var Eldorado toalettpapper som innehöll 300-µg/kg.

Bisfenol A detekterades enbart i toalettpappret från Eldorado. Det förväntades inte att hitta detta ämne i någon utav de undersökta produkterna då bisfenol A används främst i plastförpackningar för feta livsmedel. Ämnet kan antingen komma ifrån plastförpackningen och/eller från toalettpappret i sig. Eldorado toalettpapper är tillverkad utav returpapper vilket kan vara en orsak till att bisfenol A fanns i produkten, det andra toalettpappret som undersöktes var inte tillverkad av returpapper. Tidigare har man funnit halter av bisfenol A i trycksvärtan på kvitton. Det kan hända att trycksvärtan som används i tidningar också innehåller bisfenol A vilket gör att toalettpapper gjord på returpapper också innehåller ämnet.

Tre olika alkylfenoler, 4-tert-octylfenol, iso-nonylfenol och 4-tert-butylfenol, detekterades i det flytande tvättmedlet samt i båda toalettpappren. För halterna av dessa ämnen i produkterna se tabell 17 nedan. I rengöringsmedel och hygieniska produkter har tidigare identifierats som en sannolikt bidragande källa till alkylfenoler i avloppsvatten men eftersom inga av dessa produkter innehöll alkylfenoler stämmer nog inte detta antagande. De tre produkter som innehöll alkylfenoler över detektionsgränsen var Ariel Actilift (flytande tvättmedel), Eldorado toalettpapper och Lambi toalettpapper. Båda sorter av toalettpapper innehöll 4-tert-octylfenol och iso-nonylfenol. Ariel Actilift innehöll enbart 4-tert-butylfenol. I Tabell 17 visas även LOQ (limit of quantification) vilket är detektionsgränsen för ämnet.

Tabell 17 Analysresultat över detektionsgränsen för alkylfenoler

	Produkt	Ariel Actilift (flytande tvättmedel)	Eldorado (toalettpapper)	Lambi (toalettpapper)
Parameter	LOQ ¹³	Halt	Halt	Halt
4-tert-octylfenol	5 µg/kg	<5,0 µg/kg	21 µg/kg	6,1 µg/kg
iso-nonylfenol	50 µg/kg	<50 µg/kg	1800 µg/kg	5200 µg/kg
4-tert-butylfenol	5 µg/kg	95 µg/kg	<5,0 µg/kg	<5,0 µg/kg

¹³Detektionsgräns

6.1.2 Ftalater

Ftalater förväntades att hittas i sköljmedel, duschtvål och toalettpapper då deras förpackningar är tillverkade av plast som kan innehålla ftalater. Det visar sig att endast ett av de två undersökta toalettpappren innehöll ftalater, nämligen Eldorado toalettpapper. Detta toalettpapper är gjort på returpapper vilket kan vara orsaken till att ftalater förekommer (det andra toalettpappret som undersöktes var inte tillverkad av returpapper). Ftalaterna kunde också ha migrerat ifrån toalettpapprets förpackningsmaterial. De ftalater som hittades i produkten redovisas i Tabell 18. De andra förpackningarna tillverkas antagligen av plaster som inte innehåller ftalater.

Tabell 18 Analysresultat för ftalater (över detektionsgränsen)

	Prov	Eldorado (toalettpapper)
Parameter	LOQ ¹⁴	Halt
Di-2-etylhexylftalat	50 µg/kg	640 µg/kg
Dibutylftalat	50 µg/kg	680 µg/kg
Di-isobutylftalat	50 µg/kg	700 µg/kg

6.1.3 Metaller och spårelement

Samtliga produkter som analyserades för element och metaller i metallpaketet innehöll minst en metall/element över detektionsgränsen. Inga prov innehöll kvicksilver eller molybden. Endast skurvattnet från kök innehöll järn. Arsenik hittades i Eldorado toalettpapper (1,3 mg/kg) och i Lambi toalettpapper (0,29 mg/kg). Detta är inget oväntat resultat då arsenik finns i en del jordmåner och tas upp utav träd som används vid pappersmassaframställning. Fosfor detekterades i alla prover som analyserades för fosfor. Detta resultat är helt i enlighet med information från KEMI's produktregister som anger att fosfater används i tvättmedel, allrengöring och diskmedel.

6.1.4 Linjära alkylbensensulfonater (LAS)

Linjära alkylbensensulfonater (LAS) detekterades i en allrengöring, i en duschtvål, i alla flytande diskmedel, i det flytande tvättmedlet, i båda maskindiskmedlen samt i ett utav schampona. Dessa ämnen används som tensid i hygienartiklar och rengöringsmedel så detta resultat är i enlighet med information från litteraturstudien. Det är dock intressant att endast en av de två analyserade duschtvålarna och schampona innehöll LAS. Man kan dra slutsatsen att diskmedel, båda flytande och fasta, samt flytande tvättmedel bidrar till LAS i avloppsvatten från hushåll samt vissa märken av schampo, allrengöring och duschtvål kan också bidra.

Nedanstående produkter innehöll linjära alkylbensensulfonater över detektionsgränsen:

- Wella Schampo
- Family Fresh So Soft (Duschtvål)

¹⁴Detektionsgräns

- Jif Cream Lemon (allrengöring)
- Fairy Mit oxid diskmedel
- Original Spar diskmedel
- Yes original diskmedel
- Ariel Actilift (flytande tvättmedel)
- Finish powerball (maskindiskmedel)
- Yes Powerdrops (maskindiskmedel)

I Tabell 19 nedan redovisas analysresultaten för dessa produkter.

Tabell 19 Analysresultat för LAS över detektionsgränsen

Produkt	LAS, summa (mg/kg)
Wella Shampoo Normal	41
Family Fresh So Soft	154
Jif Cream Lemon	55200
Fairy mit oxid Original	679
Original Spar diskmedel	20200
Yes Original	380
Ariel Actilift Color	640
Finish Powerball All in 1	43
Yes Powerdrops	16

6.1.5 Total organic carbon (TOC) och chemical oxygen demand (COD)

I Tabell 20 nedan visas resultaten från TOC och COD mätningarna. TOC är ett mått på den totala organiska kolhalten och COD är ett mått på mängden syre som förbrukas vid totaloxidation av organiska ämnen i vatten. I bilaga 6 redovisas de spädningar som gjordes för att kunna mäta TOC och COD.

Tabell 20 Resultat från COD och TOC mätningar

Produkt	COD (mg/L)	TOC (mg/L)
Ajax Universal Spray (allrengöring)	11	4,72
Ariel Actilift Color (flytande tvättmedel)	64	17,89
Comfort concentrate (sköljmedel)	26	6,78
Dubbel Dusch Body & Hair Fresh (duschtvål)	31	10,18
Eldorado Balsam Normal	20	5,68

Produkt	COD (mg/L)	TOC (mg/L)
Fairy mit oxid Original (flytande diskmedel)	38	10,33
Family Fresh So Soft (duschtvål)	28	8,67
Finish Powerball All in 1 (maskindiskmedel)	39	15,35
Head & Shoulders Classic Clean (schampo)	39	9,55
Jif Cream Lemon (allrengöring)	19	6,45
L'Oréal Elvital Color-Vive Balsam	17	6,67
Lina Kulörtvättmedel	20	8,67
Original Spar (diskmedel)	10	4,03
Skurvatten från kök	0,2	0,96
Softlan Outdoor Fresh (duschtvål)	15	5,11
Via Color (färgtvättmedel)	42	15,84
Via White (färgtvättmedel)	47	14,81
Wella Shampoo Normal	36	9,39
X-tra Allrengöring	15	5,19
Xtra white (pulvertvättmedel vittvätt)	7	3,78
Yes Original (flytande tvättmedel)	60	14,23
Yes Powerdrops pulver ¹⁵ (maskindiskmedel)	27	11,79
Yes Powerdrops vätska (maskindiskmedel)	11	45,07

6.1.6 Perfluorerade föreningar

Tre produkter analyserades, Jif Cream Lemon, Ajax Universal Spray och skurvattnet från köket, för perfluoroktansyra (PFOA) och perflurokontaksulfonat (PFOS). Ingen av dessa tre produkter innehöll PFOA eller PFOS i koncentrationer över detektionsgränsen.

6.1.7 Fenoliska antioxidanter

Hälften av de prov som analyserades för fenoliska antioxidanter innehöll BHT över detektionsgränsen. Dessa resultat redovisas i Tabell 21 nedan. En produkt i varje grupp (flytande diskmedel, duschtvål, schampo och balsam) innehöll BHT. Enligt

¹⁵ Yes Powerdrops tabletter består utav en vätska och en fastfas. Dessa två analyserades separat.

KEMI's produktregister används BHT i allrengöringsmedel samt i polyetenförpackningar för schampo, tvättmedel, allrengöring och toalettpapper.

Tabell 21 Analysresultat över detektionsgränsen för fenoliska antioxidanter

		Prov	Dubbel Dusch Body & Hair Fresh (duschtvål)	Head & Shoulders Classic Clean (schampo)	L'Oréal Elvital Color-Vive Balsam	Yes Original (flytande diskmedel)
Parameter	Enhet	LOQ	Halt	Halt	Halt	Halt
BHT	µg/kg	100	51000	5600	13000	59000

6.1.8 Skurvatten från kök

Skurvattnet som analyserats innehöll endast metaller i halter över detektionsgränsen. Dessa resultat redovisas i Tabell 22. De flesta halterna är ganska låga förutom kalium (159 mg/kg) och natrium (115 mg/kg). Dessa halter kan härstamma från vanligt hushållssalt som används i köket.

Tabell 22 Resultat över detektionsgräns för skurvatten från kök

Metall	Halt i skurvatten från kök
Aluminium (mg/kg)	1,29
Barium (mg/kg)	0,0395
Bor (mg/kg)	0,688
Fosfor (mg/kg)	5,11
Järn (mg/kg)	0,981
Kalcium (mg/kg)	8,94
Kalium (mg/kg)	159
Kisel (mg/kg)	7,18
Magnesium	2,54
Natrium (mg/kg)	115
Strontium (mg/kg)	0,0373
Svavel (mg/kg)	27,8

6.2 Kvantifiering av resultat

För att kunna beräkna hur mycket varje produkt bidrar till inkommande föroreningar till Gryaab har information om förbrukningen av varje produkt i hushåll tagits fram. Förbrukningen visas i Tabell 23 nedan. Källan till varje värde är angiven i tabellen. Det ska dock uppmärksammas att dessa värden inte är statistiskt säkerställda för svenska hushåll utan används för kunna göra en uppskattning. I framtida projekt bör man ta fram statistiskt säkerställda förbrukningar för varje produktgrupp för att kunna göra noggranna beräkningar.

Tabell 23 Förbrukningar av olika produktgrupper i hushåll

Produktgrupp	Förbrukning per person och dag	Enhet	Källa
Flytande diskmedel	0,0014	L	Yuliya Kalmykova ¹⁶
Balsam	0,0029	L	Yuliya Kalmykova
Allrengöring	0,0042	L	Yuliya Kalmykova
Schampo	0,0044	L	Yuliya Kalmykova
Duschtvål	0,0054	L	Yuliya Kalmykova
Maskindiskmedel	0,0055	kg	Yuliya Kalmykova
Kaffe	0,0074	kg	Yuliya Kalmykova
Tvättmedel	0,0075	kg	Yuliya Kalmykova
Sköljmedel	0,0417	kg	Nygren och Persson, 2003 ¹⁷
Toalettpapper	0,0083	kg	Friedler m fl. 1996 ¹⁸

Gryaab gjorde 2006/07 en referensprovtagning i två bostadsområden i Göteborg där de ville få en bild över vilka föroreningar som finns i spillvatten från hushåll. Resultatet presenterades i deras rapport *Provtagningar i referensområden 2006/2007 Hushållsspillvatten Del 1; Gryaab rapport 2008:6*. I detta arbete har hushållens bidrag till tillförda mängder av olika föroreningar till Gryaab uppskattats. I Tabell 24 nedan redovisas de resultat från rapporten som är relevanta för detta arbete. Vid beräkning av effekt i detta arbete har medelvärden från hushåll till Rya använts.

¹⁶ Omräknat värde från 3 månaders förbrukning hos ett hushåll med 6 personer.

¹⁷Förbrukningen var angivet per hushåll. Antalet personer i hushållet var inte angivet, antagit 4 personer.

¹⁸ Förbrukningen var angivet i antal ark använda. Detta har räknats om till vikt då det har antagits att ett ark väger 0,475 g. Förbrukningen var också angivet per hushåll. Antagit 4 personer i hushållet.

Tabell 24 Inkommande föroreningar till Gryaab från hushåll 2006/07 (Gryaab 2008)

Ämne	Rya inkommande (kg/dygn)	Medel från hushåll till Rya (mg/inv*d)
Barium	8,6	7,3
Bly	67	1
Bor	80	13
Fosfor	950	1500
Ftalater	4,69	15,29
Kadmium	0,031	0,029
Kalcium	7600	7900
Kalium	4400	3700
Kisel	1300	1300
Kobolt	0,16	0,12
Koppar	13	20
Krom	0,48	0,66
LAS	50	54
Magnesium	1800	1300
Mangan	0,0084	19
Natrium	28000	15000
Nickel	0,98	0,92
Strontium	25	19
Svavel	3700	3200
Vanadin	0,34	0,23
Zink	16	27

6.2.1 Antagningar i beräkningen

I Tabell 23 ovan särskiljs inte olika sorters tvättmedel. I detta arbete har tre sorters tvättmedel analyserats, nämligen flytande tvättmedel, färgtvättmedel och vittvättmedel. Vid beräkningarna har det antagits att dessa tre används lika mycket. Total förbrukningen av tvättmedel för ett hushåll blir 0,0225 kg per person och dag. Kaffeförbrukning är också angivet i ovan nämnda tabell. I detta arbete har kaffesump

analyserats. Vid beräkning av effekt har det antagits att all kaffeförbrukning blir till kaffesump som hamnar i avloppet. Toalettpappret har analyserats i form av aska och därför har analysresultatet omräknats till toalettpapper. Ett gram aska från toalettpapper innehåller 42,4 gram toalettpapper. Detta mättes upp vid förbränningen av toalettpapper i detta arbete.

6.2.2 Bidrag av varje produktgrupp till inkommande föroreningar till Ryaverket

Med hjälp av informationen om förbrukning av varje produkt har beräkningar gjorts för att kunna bestämma hur mycket varje produkt bidrar till de analyserade föroreningarna i milligram av föroreningar per invånare och dag. Dessa resultat redovisas i Tabell 1-3 i Bilaga 7. För att beräkna hur mycket varje produktgrupp bidrar till de inkommande föroreningarna till Ryaverket har ett medelvärde räknats ut för varje förorening och varje produktgrupp. I de fall då enbart en av produkterna i produktgruppen innehåller ett ämne har värdet för den produkten används och inte ett medelvärde. Om två utav tre produkter i en produktgrupp innehåller ett ämne har ett medelvärde för dessa två räknats för hela produktgruppen. Medelvärden för varje produktgrupp redovisas i Tabell 4 i Bilaga 7.

I Tabell 25 nedan redovisas hur mycket varje produktgrupp bidrar till inkommande föroreningar till Ryaverket procentuellt. Alkylfenoler, arsenik, BHT och bisfenol A finns inte med i tabellen då värden för hur mycket som kommer av dessa ämnen in till Gryaab inte finns. Allrengöringsmedel bidrar med 229 mg LAS per invånare och dag vilket är högre än det inkommande värdet till Ryaverket vilket är 54 mg LAS per invånare och dag. Schampo bidrar med 52,9 mg zink per invånare och dag och det uppmätta bidraget av zink per invånare och dag till Ryaverket är bara 27. Detta gör att procenthalten för dessa två värden är större än 100 %.

Tabell 25 Procentuell bidrag av varje produktgrupp till inkommande föroreningar till Ryaverket

Ämne	Övrigt från hushåll	Summa kända från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
Kadmium	99,270 %	0,730 %				0,620 %	0,010 %	0,100 %				
Kobolt	99,140 %	0,860 %			0,460 %		0,030 %	0,370 %				
Vanadin	99,160 %	0,840 %					0,120 %	0,720 %				
Krom	97,580 %	2,420 %		0,560 %	0,070 %		0,660 %	1,130 %				
Nickel	99,280 %	0,720 %		0,110 %	0,460 %		0,050 %	0,100 %				
Bly	98,780 %	1,220 %		0,120 %	0,390 %		0,020 %	0,690 %				
Barium	0,997 %	0,003 %	0,001 %				0,002 %					
Bor	99,940 %	0,060 %					0,060 %					

Ämne	Övrigt från hushåll	Summa kända från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
Ftalater	99,899 %	0,101 %					0,001 %	0,100 %				
Mangan	98,627 %	1,373 %		0,030 %	1,130 %	0,003 %	0,060 %	0,150 %				
Strontium	99,997 %	0,003 %	0,001 %			0,002 %						
Koppar	98,890 %	1,110 %	0,050 %	0,010 %	0,740 %		0,080 %	0,230 %				
Kisel	98,780 %	1,220 %				1,220 %						
Magnesium	99,967 %	0,033 %	0,003 %			0,030 %						
Fosfor	98,130 %	1,870 %	0,010 %	0,550 %	0,940 %		0,240 %	0,130 %				
Svavel	96,470 %	3,530 %	1,630 %			1,900 %						

Ämne	Övrigt från hushåll	Summa kända från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
Kalium	99,940 %	0,060 %	0,040 %			0,020 %						
Kalcium	99,999 %	0,001 %	0,0003 %			0,001 %	0,000 %					
Natrium	99,010 %	0,990 %	0,540 %			0,450 %						
LAS	- 354,930 %	454,930 ¹⁹ %	1,530 %			0,340 %	0,060 %		425,620 ²⁰ %	18,190 %	8,890 %	0,300 %
Zink	- 96,090 %	196,090 ²¹ %		0,160 %		195,880 ²² %	0,010 %	0,040 %				

¹⁹ Observera att värdet är mer än 100 %. Detta kan bero på analysosäkerheter.

²⁰ Observera att värdet är mer än 100 %. Detta kan bero på analysosäkerheter.

²¹ Observera att värdet är mer än 100 %. Detta kan bero på analysosäkerheter.

²² Observera att värdet är mer än 100 %. Detta kan bero på analysosäkerheter.

I Figur 1 nedan visas hur mycket av de inkommande föroreningarna (förutom LAS och zink) till Ryaverket kommer ifrån olika produkter. I figuren syns det tydligt att det många övriga källor till föroreningarna som inte har undersökts i detta arbete. De produkter som analyserats i detta arbete ger upphov endast till några få procent av inkommande föroreningar till Ryaverket. Se Tabell 19 ovan för exakta procentsatser för varje källa. I Bilaga 7 anges varje produkts bidrag i milligram av förorening per invånare och dag. Betydande källor till inkommande LAS hittats, se Figur 2 och 3 nedan. Flytande diskmedel står för 18 % av inkommande LAS och flytande tvättmedel för 9 %. Maskindiskmedel, schampo och duschtvål bidrar också till LAS. Allrengöringsmedel har inte tagits med i Figur 2 då enligt beräkningarna bidrar denna produktgrupp med mer LAS per invånare och dag än vad som kommer in till Ryaverket. Bidraget från allrengöring har tagits med i Figur 3 nedan. Källor till zink har inte tagits med i den övergripande figuren (Figur 1) då schampo bidrar med mer zink per invånare och dag än vad som kommer in till Ryaverket. Zink är svår att mäta så det är enkelt att prov kontamineras. Figur 4 nedan visar hur de olika produkterna bidrar till inkommande zink.

Två produkter, schampo och allrengöring, bidrar med mer av zink resp. LAS, än vad som faktiskt kommer in till Ryaverket. Detta kan tyda på analysosäkerheter vilket illustrerar att det kan finnas analysosäkerheter för övriga ämnen.

Figur 1 Källor till inkommande föroreningar till Gryaab från hushåll förutom LAS och zink

Källor till inkommande LAS (utan bidrag från allrengöring) till Ryaverket

	LAS
Övrigt från hushåll	71%
Duschtvål	1.5 %
Schampo	0.34%
Toalettpapper	0.06%
Flytande diskmedel	18%
Flytande tvättmedel	8.9 %
Maskindiskmedel	0.30%

Figur 2 Källor till inkommande LAS till Ryaverket från hushåll utan bidrag från allrengöring

Källor till inkommande LAS med allrengöring

	LAS
Allrengöring	426%
Schampo	0.34%
Toalettpapper	0.06%
Flytande diskmedel	18%
Flytande tvättmedel	8.9 %
Maskindiskmedel	0.30%
Duschtvål	1.5 %

Figur 3 Källor till inkommande LAS till Gryaab med bidrag från allrengöring

Figur 4 Källor till inkommande zink från hushåll till Gryaab

6.3 Utvärdering av upplösningsmetoder

I Tabell 26 nedan redovisas viktskillnaden mellan den filtrerade massans vikt och vikten av det toalettpapper som tillsattes provet. De två bästa metoderna var tryckkokningsmetoden och magnetomrörning med 0,1 M NaOH som gav en viktminskning på 49 % respektive 42 %.

Tabell 26 Utvärdering av olika metoder för upplösning av toalettpapper

Vätska	Metod	Viktskillnad mellan den filtrerade massans vikt och toalettpapperets vikt som tillsattes provet	Procentuell viktminskning
72 % H ₂ SO ₄ + 84 g MQ-vatten	Tryckkokningsmetod	0,097	49 %
0,1 M NaOH	Magnetomrörning	0,828	42 %
4 M HCl	Vattenbad	0,710	36 %
4 m H ₂ SO ₄	Vattenbad	0,633	32 %
3 M H ₂ SO ₄	Vattenbad	0,493	25 %
3 M HCl	Vattenbad	0,455	23 %

Vätska	Metod	Viktskillnad mellan den filtrerade massans vikt och toalettpapperets vikt som tillsattes provet	Procentuell viktminskning
72% H ₂ SO ₄ + 252 g MQ-vatten	Tryckkokningsmetod (tredubblad)	0,134	22 %
MQ-vatten	Vattenbad 80C 3h 70 rpm	0,103	5 %
MQ-vatten	Magnetomrörning	0,032	3%
2 M HCl	Magnetomrörning	-1,113	Ökning i vikt
1 M NaOH	Magnetomrörning	-0,311	Ökning i vikt
0,1 M HCl	Magnetomrörning	-0,115	Ökning i vikt
1 M HCl	Magnetomrörning	-0,106	Ökning i vikt
2 M NaOH	Magnetomrörning	-0,010	Ökning i vikt

7 Slutsatser

Syftet med detta arbete är att försöka kartlägga källor till föroreningar i avloppsvatten från hushåll genom att analysera olika hushållsprodukter med avseende på utvalda ämnesgrupper. Alla ämnesgrupper detekterades i någon utav produkterna förutom alkylfenoletoxilater, perfluoroktansyra (PFOA) och perfluoroktansulfonat (PFOS). Alkylfenoletoxilater förväntades inte att detekteras i någon av produkterna då dessa ämnen inte får användas i rengöringsmedel i halter större än 0,1 % på grund av deras miljöfarliga egenskaper. Perfluorerade ämnen används bland annat i textilier. Tvättningen av sådana textilier kan eventuellt ge upphov till utsläpp av dessa ämnen till hushållsavlopp. Denna användning bör undersökas för att försöka hitta en källa till perfluorerade ämnen.

En kvantifiering av analysresultaten gjordes för att ta reda på hur mycket de undersökta produkterna bidrar med olika föroreningar till Ryaverket. Denna kvantifiering gjordes för alla ämnesgrupper förutom alkylfenoler, antioxidanten BHT, bisfenol A och arsenik då det inte finns värden för inkommande mängd av dessa ämnen till Ryaverket från hushåll.

Inga produkter innehöll alkylfenoletoxilater detektionsgränsen. Endast en produkt innehöll bisfenol A över detektionsgränsen på 5 µg/kg och det var Eldorado toalettpapper som innehöll 300-µg/kg. Detta toalettpapper är tillverkat på returpapper till skillnad från det andra toalettpappret som undersöktes. En trolig källa till bisfenol A i returpapper är trycksvärta från tidningspapper. Tre produkter, nämligen Ariel Actilift (flytande tvättmedel), Eldorado toalettpapper och Lambi toalettpapper, innehöll alkylfenoler över detektionsgränsen. Båda sorter av toalettpapper innehöll 4-tert-octylfenol och

iso-nonylfenol. Både toalettpapper innehöll relativt högra halter av iso-nonylfenol. Lambi toalettpapper innehöll 1800 µg/kg och Eldorado toalettpapper innehöll 5200 µg/kg. Ariel Actilift innehöll enbart 4-tert-butylfenol.

Ftalater hittades endast i Eldorado toalettpapper. Detta toalettpapper är gjort på returpapper vilket kan vara orsaken till att ftalater förekommer. Tre ftalater hittades, nämligen di-2-etylhexylftalat, dibutylftalat och di-isobutylftalat. Halterna låg mellan 640-700 µg/kg. Ftalater förväntades att hittas i sköljmedel, duschtvål och toalettpapper då deras förpackningar är tillverkade av plast som kan innehålla ftalater.

Antioxidanten BHT detekterades i hälften av de prov som analyserades för fenoliska antioxidanter. En produkt i varje grupp (flytande diskmedel, duschtvål, schampo och balsam) innehöll BHT. Schampot, Head & Shoulders Classic Clean, och balsamet, L'Oréal Elvital Color-Vive Balsam, innehöll relativt låga halter av BHT, 13 respektive 5,6 mg/kg. Däremot innehöll duschtvålen, Dubbel Dusch Body & Hair Fresh, och det flytande tvättmedlet, Yes Original, betydligt högre halter av BHT (51 mg/kg respektive 59 mg/kg).

Utav de produkt- och ämnesgrupper som har undersökts i detta arbete har endast troliga källor till LAS i hushållsavlopp funnits. De undersökta produkterna innehöll endast några få procent av inkommande föroreningar till Ryaverket förutom LAS. Flytande diskmedel bidrar till 18 % av inkommande LAS och flytande tvättmedel står för 9 %. Maskindiskmedel, schampo och duschtvål bidrar även till LAS samt allrengöringsmedel. Dock bidrar allrengöringsmedel enligt detta arbete med 229 milligram LAS per invånare och dag vilket är högre än inkommande LAS till Ryaverket vilket är 54 milligram LAS per invånare och dag. Kvantifieringen som har gjorts i detta arbete är inte baserad på statistiskt säkerställda förbrukningsdata vilket betyder att kvantifiering som har gjorts i detta arbete är endast en uppskattning.

Ett utav de två schampon som undersökts i detta arbete bidrar med 53 milligram zink per invånare och dag vilket är högre än det uppmätta värdet till Ryaverket på 27 milligram per invånare och dag. Detta tyder på att schampo kan vara en trolig källa till zink men man bör analysera flera schampon för att kunna säkerställa hur stort bidrag till inkommande zink denna produktgrupp står för. Schampot som innehöll zink (Head & Shoulders) är ett mjällschampo som troligen innehåller zinkpyrition som motverkar mjäll. Denna zinkförening är dock svårlöst i vatten och stannar kvar i hårbotten ganska länge vilket gör att det är oklart i vilken stor utsträckning föreningen hamnar i avloppet.

Då två produkter bidrar med mer utav ett ämne än vad som faktiskt kommer in till Ryaverket kan detta tyda på analysosäkerheter vilket illustrerar att det kan finnas analysosäkerheter även för övriga ämnen. Även Ryaverkets beräkningar på ingående mängder av föroreningar utifrån kemiska analyser av halter och mätningar av flöden är förknippade med felosäkerheter.

8 Framtida arbeten

Förbrukningsinformation som är statistiskt säkerställt av de produkter som har undersökts i detta arbete bör tas fram för att kunna göra en mer korrekt beräkning av vad hushållsprodukterna bidrar till hushållsavlopp. En del av förbrukningsinformationen var inte tillräckligt specificerad då till exempel olika sorters tvättmedel inte särskiljdes.

Man bör även undersöka fler sorters schampom med avseende på hur mycket zink de innehåller då ett schampo i detta arbete bidrog med mer zink per person än vad som beräknas komma in till Ryaverket. Då detta schampo var ett mjällschampo som troligen innehöll zinkpyrition som är svårlöst i vatten bör man undersöka i vilken utsträckning detta ämne bidrar till zink i avloppsvatten från schampo. Samma problematik gäller allrengöringsmedel och LAS då enligt detta arbete kommer det in mer LAS från allrengöringsmedel till Ryaverket än den mängd LAS som faktiskt kommer in.

Ftalater förväntades att hittas i duschtvål och toalettpapper eftersom ämnesgruppen kan förekomma i plasten som förpackningarna är tillverkade utav. Ftalater hittades dock endast i ett utav toalettpapperna. Det kan vara intressant att studera de olika plasterna som används som förpackningsmaterial för hushållsprodukter och om migration av ämnen i förpackningsmaterialet till produkten förekommer. En annan anledning till att resultatet skilde sig från det förväntade kan vara att produkterna kan ha varit olika gamla. Om produkten får stå tillräckligt länge kan det kanske ske en migration av ftalater från förpackningen till vätskan inuti. Flytande tvättmedel, toalettpapper, sköljmedel, kaffesump, flytande diskmedel, balsam, schampo och duschtvål analyserades för alkylfenoler (4-tert-Octylphenol, 4-nonylphenol, iso-nonylphenol, 4-tert-Butylphenol och 4-tert-Pentylphenol). Endast tre av dessa produkter innehöll någon utav dessa ämnen, nämligen båda toalettpappren och det flytande tvättmedlet.

Man bör också undersöka fler skillnader mellan toalettpapper tillverkad på returpapper och toalettpapper som inte är tillverkad på returpapper. I denna rapport har bisfenol A och ftalater hittats i toalettpapper tillverkat på returpapper men inte i det andra. Det borde undersökas ifall fler toalettpapper tillverkade av returpapper innehåller bisfenol A och ftalater för att säkerställa slutsatsen om att denna produktgrupp är en källa till dessa ämnen. Det bör också undersökas hur väl toalettpapper löses upp i avloppsvatten och om toalettpapper ger ifrån sig dessa ämnen i avloppsvattnet.

Perfluorerade ämnen hittades inte i någon utav de undersökta produkterna. Då dessa ämnen används i textilier bör man undersöka hur tvättning av dessa textilier bidrar med utsläpp av perfluorerade ämnen till hushållsavlopp.

9 Referenser

Almeida, M.C., Butler, D., Friedler, E. (1999), *At-source domestic wastewater quality*, Urban Water, Volume 1, Issue 1, March 1999, Pages 49–55, [http://dx.doi.org/10.1016/S1462-0758\(99\)00008-4](http://dx.doi.org/10.1016/S1462-0758(99)00008-4) (2012-11-10)

Andersson, Å. och Sörme, L. (2007), *Substansflödesanalys- av alkylfenoler och alkylfenoletoxilater i Stockholms stad*, 2007, Stockholms Stad

Arvidsson, R. (2012), *Contributions to emission, exposure and risk assessment of nanomaterials*. Göteborg: Chalmers tekniska högskola (Doktorsavhandling vid Institutionen för energi och miljö. Miljösystemanalys)

Biscevic, A., Esfahani, H., Nyman, V. och Olofsson, I. (2012) *Organiska föroreningar och metaller i dag-, avlopps- och lakvatten i Göteborgsområdet - Källor, flöden och reningstekniker*. Göteborg: Chalmers tekniska högskola (Kandidatarbete inom Vatten Miljö Teknik)

Blom, L., Strömvall, A. och Malmqvist, P. (2006), *Källor och flöden av nya organiska miljögifter i Stockholms dagvatten – del 1*, Vatten Miljö Teknik, Institutionen för Bygg- och miljöteknik, Chalmers tekniska högskola, Göteborg, 2006–08-30

Davidsson, F. och Mattsson, A. (2012) *REVAQ-Handbok: Prioriterade Spårämnen*

de la Motte, H., Hasani, M., Brelid, H., Westmanm, G. (2011) *Molecular characterization of hydrolyzed cationized nanocrystalline cellulose, cotton cellulose and softwood kraft pulp using high resolution 1D and , 2D NMR*, Carbohydrate Polymers, Volume 85, Issue 4, Pages 738–746, 1 July 2011

Donner, E., Eriksson, E., Scholes, L., Revitt, M., (2008), *Priority pollutant behaviour in treatment and reuse systems for household wastewater*, Source Control Options for Reducing Emissions of Priority Pollutants (ScorePP) Sixth Framework Programme, Sub-Priority 1.1.6.3, Global Change and Ecosystems Project no. 037036, www.scorepp.eu, 21st July, 2008

Eriksson, E., Andersen, H.R., Madsen, T. S., Ledin, A. (2008), *Greywater pollution variability and loadings*, Ecological Engineering: The Journal of Ecosystem Restoration, 24 October 2008. www.journals.elsevier.com/ecological-engineering (2012-11-10)

Eriksson, E., Auffarth, K., Eilersen, A-M., Henze, M., Ledin, A. (2003), *Household chemicals and personal care products as sources for xenobiotic organic compounds in grey wastewater*, WaterSA: 2003 29(2): 135-146, www.ajol.info/index.php/wsa/article/view/4848 (2012-11-10)

Eriksson, E., Auffarth, K., Henze, M., Leding, A. (2002), *Characteristics of grey wastewater*, Urban Water, Volume 4, Issue 1, March 2002. <http://www.sciencedirect.com/science/article/pii/S1462075801000644> (2012-11-10)

Eriksson, E., Donner, E. (2009), *Metals in greywater: Sources, presence and removal efficiencies*, Desalination, Volume 248, Issues 1–3, 15 November

2009. <http://www.sciencedirect.com/science/article/pii/S0011916409005955> (2012-11-10)

Friedler, E., Brown, D. M., Butler, D. (1996), *A study of WC derived sewer solids*, Water Science Technology Vol. 33, No. 9, 1996.

Glegg, G.A. & Richards, J.P. 2007, *Chemicals in Household Products: Problems with Solutions*, Environmental management, vol. 40, no. 6, pp. 889-901.

Gryaab, 2008, *Provtagningar i referensområden 2006/2007 Hushållsspillvatten Del 1*, Gryaab rapport 2008:6, 2008-12-16. Rev. 2011-05-19

Hellgren, Karin, Konsumentkontakt Axfood. Mail kontakt januari 2013 angående mest sålda varor 2012

Håkansson, H. och Ahlgren, P. 2005. *Acid hydrolysis of some industrial pulps: effect of hydrolysis conditions and raw material*, Cellulose volume 12: pages 177–183, April 2005.

Jamtrot, A., Seriki, K., Pettersson, M. (2009), *Substance Flow Analysis for selected Priority Pollutants in Case Cities*, Source Control Options for Reducing Emissions of Priority Pollutants (ScorePP), 2009-12-21, Deliverable No: D2.5

Jansson, Emma Kemisk-Tekniska Leverantörförbundet (KTF). Mail kontakt januari 2013 angående mest sålda varor

Jefferson, B., Palmer, A., Jeffrey, P., Stuetz, R., Judd, S. (2004), *Grey water characterisation and its impact on the selection and operation of technologies for urban reuse*, Water Science and Technology Vol 50 No 2, 2004.

Kang, J.H., Kondo, F., Katayama, Y. (2006), *Human exposure to bisphenol A*, Toxicology, Volume 226, Issues 2–3, 21 September 2006, Pages 79–89, www.sciencedirect.com/science/article/pii/S0300483X06004057# (2012-11-19)

Kemikalieinspektionen (2006), *Perfluorinated substances and their uses in Sweden*, Report Nr 7/06. www2.kemi.se/upload/trycksaker/pdf/rapporter/report7_06.pdf (2012-11-16)

Kemikalieinspektionen (2010), *Tabell 12 Vanligast förekommande ämnen per funktion 2010 års kvantitet i ton Funktionsvis fördelning av ämnen som ingår i mer än 10 produkter*, (www.kemi.se/sv/Innehall/Statistik/Overblicksstatistik/ 2012-11-19)

Kemikalieinspektionen (2007), *Fosfater i konsumenttillgängliga maskindiskmedel: Rapport från ett regeringsuppdrag*, september 2007, www.kemi.se/Documents/Om_Kemi/Docs/Regeringsuppdrag/Fosfater_i_maskindiskmedel.pdf?epslanguage=sv (2012-11-16)

Kemikalieinspektionen (2012) *Low-dose effects of Bisphenol A – identification of points of departure for the derivation of an alternative reference dose*, September 2012, Order No. 511 058.

Manz, A., Pamme, N., Iossifidis, D. (2003) *Bioanalytical Chemistry*. London: World Scientific Publishing Co

Naturskyddsföreningen (2010), *GIFTER I VÅRT HÅR Miljö- och hälsofarliga ämnen i hårvårdsprodukter*, Rapport från Naturskyddsföreningens Kemikalienätverk 2010 (<http://www2.naturskyddsforeningen.se/upload/Foreningsdokument/Rapporter/miljogifter/Rapport%20Gifter%20i%20v%C3%A5rt%20h%C3%A5rMK%20.pdf>), senast besökt 2013-08-21

Naturskyddsföreningen (2012), *Hem ljuva hem? – gifter under sängen*, 2012-12-17 http://www.naturskyddsforeningen.se/sites/default/files/dokument-media/dammrapport_sv_121217.pdf, senast besökt 2013-03-17

Naturvårdsverket (1995), *Vad innehåller avlopp från hushåll? Näring och metaller i urin och fekalier samt i disk-, tvätt-, bad- och duschvatten*, Rapport 4425, Naturvårdsverket juni 1995

Nygren, J., Persson, K. (2003) *LAS, DSDMAC & Optiska Vitmedel - en inventering av tvätt- och sköljmedel*. Stockholm: Stockholms Miljöcenter. (Examensarbete på Stockholm Vatten AB, MI)

Palmquist, H., Hanæus, J. (2005), *Hazardous substances in separately collected grey- and blackwater from ordinary Swedish households*, *Science of The Total Environment*, Volume 348, Issues 1–3, 15 September 2005. <http://www.sciencedirect.com/science/article/pii/S0048969704008708> (2012-10-11)

Paré, J.R.J., Bélanger, J.M.R (1997), *Instrumental Methods in Food Analysis*, Elsevier, 1997, Volume 18 (<http://www.sciencedirect.com/science/article/pii/S0167924497800091>)
Besökt senast 7 mars 2013

Reuhs, B. R. and Rounds, M. A. (2010), *High-Performance Liquid Chromatography*, S.S. Nielsen, *Food Analysis*, Food Science Texts Series, Chapter 28, pages 499-512, DOI 10.1007/978-1-4419-1478-1_28, Springer Science+Business Media, LLC 2010

Schäfer, A. I, Nghiem, D. L, Oschmann, N. (2006), *Bisphenol A retention in the direct ultrafiltration of greywater*, *Journal of Membrane Science*, 29 juni 2006. www.elsevier.com/locate/memsci

Sternbeck, J., Palm, A. och Kaj, L. (2002), *Antimon i Sverige - användning, spridning och miljöpåverkan*, IVL Rapport B1473, IVL Svenska Miljöinstitutet AB, juni 2002 Stockholm.

Sörme, R., Lagerkvist, R. (2002) *Sources of heavy metals in urban wastewater in Stockholm*, *Science of The Total Environment*, Volume 298, Issues 1–3, 21 October 2002, Pages 131–145,

<http://www.sciencedirect.com/science/article/pii/S0048969702001973#> (2012-12-05)

Zafra, A., del Olmo, M., Suárez, B., Hontoria, E., Navalón, A., Vílchez, J. L. (2003) *Gas chromatographic–mass spectrometric method for the determination of bisphenol A and its chlorinated derivatives in urban wastewater*, *Water Research*, Volume 37, Issue 4, February 2003. <http://www.sciencedirect.com/science/article/pii/S004313540200413X> (2012-11-10)

Bilaga 1: Relevanta användning av antioxidanter i Sverige

Nedanstående tabell visar de 27 olika antioxidanter som används i förpackningsmaterial för produkter som är utav intresse i detta arbete. (Kemikalieinspektionen 2013-01-25)

CAS	Namn	Medel års användning i Sverige 1992-2010 (ton)	Användning	Typ av förpackningsmaterial
128-37-0	Butylhydroxytoluen	352,31	Allrengöringsmedel	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
1309-48-4	Magnesiumoxide	31282,39	Dentalprodukter	PP förpackningar för schampo
471-34-1	Kalciumkarbonat	144604,61	Desinfektionsmedel och andra biocidprodukter för privata och allmänna utrymmen	PVC, PE, PS och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
123-28-4	Dilaurylthiodipropionate	16,07	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
26741-53-7	Bis(2,4-di-tert-butylphenyl)penterythritoldiphosphite	3,80	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper

Bilaga 1: Relevant användning av antioxidanter i Sverige

CAS	Namn	Medel års användning i Sverige 1992-2010 (ton)	Användning	Typ av förpackningsmaterial
32687-78-8	Bis(3,5-di-tert-butyl-4-hydroxyhydrocinnamoyl)hydrazine	85,23	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
38613-77-3	Tetrakis(2,4-di-tert-butylphenyl)-4,4'-biphenylylen ediphosphonite	1,48	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
41484-35-9	Thiodiethyleneglycolbis(3,5-di-tert-butyl-4-hydroxyhydrocinnamate)	9,67	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
96-69-5	tiobisfenol	924,52	Förpackningsmaterial	PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
1314-13-2	Zinc oxide	3434,34	Förpackningsmaterial	PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
31570-04-4	Tris(2,4-di-tert-butylphenyl)phosphite	443,87	Förpackningsmaterial	PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,

Bilaga 1: Relevant användning av antioxidanter i Sverige

CAS	Namn	Medel års användning i Sverige 1992-2010 (ton)	Användning	Typ av förpackningsmaterial
65447-77-0	Dimethylbutanedioate polymer with 4-hydroxy-2,2,6,6-tetramethyl-1-piperidineethanol	103,39	Förpackningsmaterial	PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
693-36-7	Distearylthiodipropionate	20,79	Förpackningsmaterial	PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
26523-78-4	Tris(nonylphenol)fosfit	96,71	Förpackningsmaterial	PE och PVC förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
991-84-4	2,4-Bis(n-octylthio)-6-(4-hydroxy-3,5-di-tert-butyl-dianilino)-1,3,5-triazine	28,27	Förpackningsmaterial	PE, PS och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
10191-41-0	3,4-Dihydro-2,5,7,8-tetramethyl-2-(4,8,12-trimethyltridecyl)-2H-benzopyran-6-ol	2,13	Förpackningsmaterial	PP förpackningar för schampo
1305-78-8	Calcium oxide	587178,99	Förpackningsmaterial	PP förpackningar för schampo

Bilaga 1: Relevant användning av antioxidanter i Sverige

CAS	Namn	Medel års användning i Sverige 1992-2010 (ton)	Användning	Typ av förpackningsmaterial
27676-62-6	1,3,5-Tris(3,5-di-t-butyl-4-hydroxybenzyl)isocyanurate	0,80	Förpackningsmaterial	PP förpackningar för schampo
65140-91-2	Phosphonic acid, [[3,5-bis(1,1-dimethylethyl)-4-hydroxyphenyl]methyl]-, monoethyl ester, calcium(2+) salt (2:1)	2,78	Förpackningsmaterial	PP förpackningar för schampo
170970-2	1,3,5-Trimetyl-2,4,6-tris(3,5-di-t-butyl-4-hydroxybenzyl)benzen	48,27	Förpackningsmaterial	PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
106990-43-6	N,N',N'',N'''-tetrakis[4,6-bis[butyl-(N-metyl-2,2,6,6-tetrametyl)pipéridin-4-yl]amino]triazin-2-yl]-4,7-diazadekan-1,10-diamin	4,19	Förpackningsmaterial	PP och PE förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper
36443-68-2	Triethyleneglycol-bis-3-(3-tert. butyl-4-hydroxy-5-metylphenyl) propionate	0,69	Förpackningsmaterial	PS förpackningar för schampo

Bilaga 1: Relevant användning av antioxidanter i Sverige

CAS	Namn	Medel års användning i Sverige 1992-2010 (ton)	Användning	Typ av förpackningsmaterial
115-86-6	Trifenylfosfat	80,53	Förpackningsmaterial	PVC och PS förpackningar för schampo
1592-23-0	Calcium stearate	2121,99	Förpackningsmaterial	PVC, PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
6683-19-8	Tetrakis methylene(3,5-di-t-butyl-4-hydroxyhydrocinnamate)methan	520,13	Förpackningsmaterial	PVC, PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
71878-19-8	Poly[[6-[(1,1,3,3-tetramethylbutyl)amino]-1,3,5-triazine-2,4-diyl][(2,2,6,6-tetramethyl-4-piperidinyloxy)imino]-1,6-hexanediyloxy][(2,2,6,6-tetramethyl-4-piperidinyloxy)imino]]	154,14	Förpackningsmaterial	PVC, PE och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,
557-05-1	Zinc stearate	899,44	Förpackningsmaterial	PVC, PE, PS och PP förpackningar för schampo, tvättmedel, rengöringsmedel, toapapper,

Bilaga 2: Förteckning över vanligast förekommande ämnen per funktion i konsumenttillgängliga produkter

Förteckning över vanligast förekommande ämnen per funktion i konsumenttillgängliga produkter. Endast de ämnen som förekommer i 10 ton eller mer är med i tabellen. Funktionerna är valda efter de som innehåller produkter som troligen hamnar i hushållsspillvatten. Källa: Kemikalieinspektionen, *Tabell 12 Vanligast förekommande ämnen per funktion 2010 års kvantitet i ton Funktionsvis fördelning av ämnen som ingår i mer än 10 produkter*, (www.kemi.se/sv/Innehall/Statistik/Overblicksstatistik/2012-11-19)

Mängderna i tabellen avser mängden av ämnet som ingår i produkter inom denna grupp i ton per år (för 2010). Endast de ämnen som förekommer i 10 ton eller mer är med i tabellen.

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskiner	Tvättmedel
29297-55-0	2-Pyrrolidinone, 1-ethenyl-, polymer with 1-ethenyl-1H-imidazole	10					10		
9000-11-7	Karboximetylcellulosa	10				10			
25265-71-8	Dipropylenglykol	10		10		36			
140-01-2	Dietyltriäminpentaättiksyra, pentanatriumsalt	10			10				
68989-03-7	Kokosfettamintensid	10							
28348-53-0	Natriumisopropylbenzensulfonat	11				11	22		
54464-57-2	1-(1,2,3,4,5,6,7,8-Oktahydro-2,3,8,8-tetrametyl-2-	11				11			

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för	Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
	naftalenyl)etanon,									
61788-90-7	Kokosalkyldimetylaminer oxider	11	11							
7722-84-1	Väteperoxid	11								
1343-88-0	Magnesiumsilikat	12						12		
1119-40-0	Dimetylglutarat	12					12			
24851-98-7	Metyl(3-oxo-2- pentyl)cyklopentanacetat	12					12			
25155-30-0	Natriumdodecylbensensulfo nat	12					12			
77-92-9	Citronsyra	12			12		33			
6153-56-6	Oxalsyra dihydrat	12				12				
37971-36-1	2-Fosfonobutan-1,2,4- trikarboxylsyra	12								
541-02-6	Dekametylcyklopentasiloxa n	13					13			
9005-00-9	Etoxilerad oktadekanol	13		13						
110-27-0	Isopropylmyristat	14						14		
56-81-5	Glycerol	14	14				673 3			
124-	Oktansyra	15					15			

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
07-2									
5131-66-8	3-Butoxi-2-propanol	15							
14808-60-7	Kvarts	16							
1312-76-1	Kaliumsilikat	16				16			
32073-22-6	Natriumisopropylbenzensulfonat	17				17	45		
7487-88-9	Magnesiumsulfat	17				17			
68131-39-5	Etoxilerade alkoholer	C12-15-17				2022			
68439-49-6	Alkoholer, etoxilerad	C16-18, 17			17				
1300-72-7	Natriumxylensulfonat	20				20			
68439-50-9	Alkoholer, etoxilerad	C12-14, 20			20	357			
64771-72-8	Normalparaffiner,	C5-20		20					
25322-68-3	Polyetylenglykol	21					76		
102-71-6	Trietanolamin	21				21			
160875-66-1	Isodecyletoxilat	21				21			
7647-01-0	Saltsyra	25							

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för	Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
144-62-7	Oxalsyra	26					26			
29387-86-8	Propylenglykolmonobutyleter	26					26			
20292-08-4	2-Etylhexyllaurat	26								
68603-42-9	Kokosfettsyradietanolamid	28								
1344-28-1	Aluminiumoxid	29			29					
68439-51-0	Alkoholer, C12-14, etoxilerad, propoxilerad	31					31			
107-98-2	1-Metoxi-2-propanol	31				31				
144538-83-0	Natriumiminodibutanat	32					10			
13845-36-8	Kaliumtripolyfosfat	34					45			
1310-73-2	Natriumhydroxid	35					1709		66	
13870-28-5	Natriumsilikat	35							302	
127-91-3	.beta.-Pinen	35					35			
112-34-5	2-(2-Butoxi)etanol	36				36				
111905-53-4	Butoxilerade etoxilerade raka och grenade C13-15-alkoholer	36						36		

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för	Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
144-55-8	Natriumbikarbonat	36					794			
60472-42-6	Akrylsyra- maleinsyrapolymer natriumsalt	36					36			
57-55-6	1,2-Propandiol	37					37			
67701-03-5	Fatty acids, C16-18	37					37			
577-11-7	Di(2- etylhexyl)natriumsulfosucci nat	37								
7664-93-9	Svavelsyra	38								
68213-23-0	Alkoholer, C12-18, etoxilerad	39					39			
69011-36-5	Isotridekanoletoxilat	39					309			
9000-90-2	Alfaamylas	41					41			
533-96-0	Natriumseskvikarbonat	42					42			
57-11-4	Stearinsyra	45					45			
1643-20-5	N,N- Dimetyldodecylaminoxid	46					46			
61789-40-0	Kokosamidopropylbetain	46	46				158			
68891	Etoxilerad (C12- C14)alkohol, sulfat, natrium	50					50			

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
-38-3	salt								
107- 21-1	1,2-Etandiol	50			10				
5064- 31-3	Nitrilotriättiksyra, trinatriumsalt	51				51			
7758- 29-4	Natriumtripolyfosfat	52				526			
67762 -27-0	C16-18-Alkoholer	54				54			
54549 -25-6	Decyl D-glucosid	55							
7320- 34-5	Kaliumpyrofosfat	55							
527- 07-1	Natriumglukonat	59			59	55			
61789 -31-9	Kokosfettsyror natriumsalter	59				59			
68603 -25-8	Etoxilerade propoxilerade C8-10-alkoholer	60				60			
34398 -01-1	Polyetylenglykolundecyleter	62				62			
10543 -57-4	Tetraacetyletylendiamin	67			67				134
6834- 92-0	Natriumsilikat	75	75			127			
584- 08-7	Kaliumkarbonat	76	76						
141- 43-5	2-Aminoetanol	81		81					

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
64-18-6	Myrsyra	81	81						
10486-00-7	Natriumperborat, tetrahydrat	83							83
68955-19-1	Natrium(mono-C12-18-alkyl)sulfater	86				86			
34590-94-8	Dipropylenglykolmonometyleter	92	92						
68002-97-1	Etoxilerade C10-16-alkoholer	93				93			
91031-31-1	Etylenglykol C16-18-fettsyraestar	94		94					
3055-99-0	3,6,9,12,15,18,21,24,27-Nonaoxanonatriacontan-1-ol	102					102		
4403-12-7	2-[2-[2-(Tridecyloxi)etoxi]etoxi]etan-ol	105				105			
61790-79-2	Natriumsalter av palmoljefettsyror	113				113			
1310-58-3	Kaliumhydroxid	118				482	159		
7647-14-5	Natriumklorid	121				63			
61790-44-1	Tallfettsyror kaliumsalt	129			129				
497-19-8	Natriumkarbonat	130			130		12770		
5949-	Citronsyra monohydrat	132							

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för	Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
29-1										
67701-10-4	Natriumsalter av (C8-18 och omättade C18)-fettsyror	195					195			
7681-52-9	Natriumhypokloritlösning	206								
9004-32-4	Natriumkarboximetylcellulosa	207					207			
64-02-8	Etylendiamintetraättiksyra, tetranatriumsalt	208								
3055-94-5	2-[2-(Dodecyloxi)etoxi]etanol	214						214		
26468-86-0	Etoxilerad 2-etylhexanol	222		222						
5329-14-6	Sulfaminsyra	238					238			
10213-79-3	Natriumsilikat pentahydrat	241				241	49			166
61791-10-4	Etoxilerad kokosalkylbis(2-hydroxietyl)metylammoniumklorid	254								
80-56-8	.alpha.-Pinen	259								
7757-82-6	Natriumsulfat	287					475 4			
64-17-5	Etanol	294					11			
8052-	Talgfettsyror, natriumsalter	324					324			

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/ hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
48-0									
16446-2-16-2	Trinatrium N,N-bis(karboximetyl)alanin	325				33	88		
67-63-0	Isopropanol	332							
52255-49-9	Akrylsyra-maleinsyraanhydridpolymer natriumsalt	364				364			
9004-82-4	Natriumlauryletersulfat	388				388			
1344-00-9	Natriumaluminiumsilikat	573					573		
1344-09-8	Natriumsilikat	599				12		1993	
64742-47-8	Diesel MK1/Avaromatiserad tung lacknafta	678							
15630-89-4	Natriumperkarbonat	778				16	1295		
54549-24-5	Hexyl D-glucosid	918	918						
93334-15-7	Kvartärt talgfettsyra-trietanolaminderivat	986				986			
91995-81-2	Kvartärt fettsyra-trietanolaminderivat	1197				1197			
7697-37-2	Salpetersyra	5514							
1318-02-1	Zeolit	5550							5550
122-	2-Fenoxietanol					15			

CAS- nr	Ämnesnamn	Allrengöringsmedel	Dentalprodukter	Desinfektionsmedel och andra biocidprodukter för Fönsterputsmedel	Maskindiskmedel	Rengöringsmedel, andra	Råvara för kosmetik/hygienindustri	Sköljmedel för diskmaskinar	Tvättmedel
99-6									
111-90-0	Etyldiglykol						11		
138-86-3	Limonen						17		
24938-91-8	Polyetylenglycol monotridecyleter						191		
6132-04-3	Trinatriumcitrat dihydrat						351		
151-21-3	Natriumlaurylsulfat						1230		
68154-99-4	Etoxilerad propoxilerad C8-10-alkohol-benzyletrar					38			
63148-62-9	Polydimetylsiloxan					67			
9014-01-1	Subtilisin					76			
64425-86-1	Etoxilerade C13-15-alkoholer					130			
68-04-2	Natriumcitrat					191			
61789-30-8	Kokosfettsyror kaliumsalt					294			
111-76-2	2-Butoxietanol				21				

Bilaga 3: Resultat från tidigare studier som har analyserat hushållsprodukter

I denna bilaga finns utförliga resultat från tidigare studier där hushållsprodukter har analyserats.

LAS i tvättmedel

Resultat LAS-analys

Analys av LAS i tvättmedlena:

Prov 1. *Tend*, prov 2. *Vizir*, prov 3. *Lord* och prov 4. *Faks Aquamarine*.

Ämne	Prov	Prov 1	Prov 2	Prov 3	Prov 4
nonylbensensulfonat	Vikt%	2,1	1,2	0,54	1
decylbensensulfonat	Vikt%	10	6,3	5,3	5,5
undecylbensensulfonat	Vikt%	6,8	4,4	3	3,1
dodecylbensensulfonat	Vikt%	9,4	5,9	3,2	3,3
tridecylbensensulfonat	Vikt%	0,01	0,011	<0,01	<0,01
tetradecylbensensulfonat	Vikt%	0,014	0,012	<0,01	<0,01
pentadecylbensensulfonat	Vikt%	<0,01	<0,01	<0,01	<0,01

Analysen gjordes av Analytica AB, i Täby 2003-05-14.

Kadmium och fosfor i tvättmedel och allrengöring

Ett examensarbete som har gjorts vid Stockholm Vatten och KTH om kadmium i hushållsspillvatten har ett färgtvättmedel, Ariel Color, och en allrengöring, Ajax Ultra, analyserats för kadmium och fosfor.

Miljö och Utveckling
Vattenvård

2001-11-29
MV 01486

Uppdrag: Tvättmedel
Uppdragsnummer: 2001-736
Uppdragsgivare: MI/EW
Ankomstdatum: 2001031
Provtagningsplats:
Provets märkning: **Prov 1:** Ajax ultra
Prov 2: Ariel color
Provtagningsdatum:

Analysnamn	Prov 1	Prov 2	Enhet	Metod
Kadmium	<0,05	<0,05	mg/kgTS	SS028184-1,83-1
Tot-P	79000	350	mg/kgTS	SS028150-2,SS EN-ISO 11881-1

Fenoler i hushållsprodukter

Stockholm vatten har i sin rapport *Substansflödesanalys- av alkylfenoler och alkylfenoletoxilater i Stockholms stad* analyserat 13 olika hushållsprodukter med avseende på alkylfenoler/-etoxilater. Analyserna är genomförda enligt GALAB SOP 55.

Parameter	Enhet	Alber to Scha mpo	Riar dusc hgel	Haci Sakir Provit amin (scha mpo)	Cif Oxygel (allrengörin gsmedel)	Fairy handd isk (disk medel)	Ajax (allrengörin gsmedel)	Palm olive dusc hgel	W5 Rinse Aid (spolg lans)	Maxit rat, tvätt mede l	W5 glass ceramic cleaner (spisren göring)	Cien, scha mpoo	CarCar e Super Autosh ampoo	Alpif resh for kids worl d wide (flyta nde tvål)
4-tert- oktylfe nol	mg /kg	0,01 3	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-tert- OF- monoet oxylat	mg /kg	<0,0 05	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-tert- OF- dietoxy lat	mg /kg	0,04 5	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-tert- OF-	mg	0,08	<0,0	<0,00	<0,005	<0,00	<0,005	<0,0	<0,00	<0,00	<0,005	<0,00	<0,005	<0,0

Bilaga 3: Resultat från tidigare studier som har analyserat hushållsprodukter

4

Parameter	Enhet	Alber to Scha mpo	Riar dusc hgel	Haci Sakir Provit amin (scha mpo)	Cif Oxygel (allrengörin gsmedel)	Fairy handd isk (disk medel)	Ajax (allrengörin gsmedel)	Palm olive dusc hgel	W5 Rinse Aid (spolg lans)	Maxit rat, tvätt medel	W5 glass ceramic cleaner (spisren göring)	Cien, scha mpo	CarCar e Super Autosh ampoo	Alpif resh för kids worl d wide (flyta nde tvål)
trietyoxylat	/kg	8	05	5		5		05	5	5		5		05
4-tert-OF-tetraet oxylat	mg /kg	0,21	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-tert-OF-pentaet oxylat	mg /kg	0,34	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-tert-OF-hexaet oxylat	mg /kg	0,49	<0,0 05	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05	<0,00 5	<0,00 5	<0,005	<0,00 5	<0,005	<0,0 05
4-n-nonylfe	mg	<0,0	<0,0	<0,00	<0,005	<0,00	<0,005	<0,0	<0,00	<0,00	<0,005	<0,00	<0,005	<0,0

Bilaga 3: Resultat från tidigare studier som har analyserat hushållsprodukter

5

Parameter	Enhet	Alber to Scha mpo	Riar dusc hgel	Haci Sakir Provit amin (scha mpo)	Cif Oxygel (allrengörin gsmedel)	Fairy handd isk (disk medel)	Ajax (allrengörin gsmedel)	Palm olive dusc hgel	W5 Rinse Aid (spolg lans)	Maxit rat, tvätt medel	W5 glass ceramic cleaner (spisren göring)	Cien, scha mpo	CarCar e Super Autosh ampoo	Alpif resh för kids worl d wide (flyta nde tvål)
nol	/kg	05	05	5		5		05	5	5		5		05
4-nonylfe nol	mg /kg	<0,0 50	<0,0 50	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50
4-NF-monoet oxylat	mg /kg	<0,0 50	<0,0 50	<0,05 0	0,098	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50
4-NF-dietoxy lat	mg /kg	<0,0 50	<0,0 50	<0,05 0	0,7	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50
4-NF-trietoxy lat	mg /kg	<0,0 50	<0,0 50	<0,05 0	1,4	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50
4-NF-tetraet	mg	<0,0	<0,0	<0,05	1	<0,05	<0,050	<0,0	<0,05	<0,05	<0,050	<0,05	<0,050	<0,0

Bilaga 3: Resultat från tidigare studier som har analyserat hushållsprodukter

6

Parameter	Enhet	Alber to Scha mpo	Riar dusc hgel	Haci Sakir Provit amin (scha mpo)	Cif Oxygel (allrengörin gsmedel)	Fairy handd isk (disk medel)	Ajax (allrengörin gsmedel)	Palm olive dusc hgel	W5 Rinse Aid (spolg lans)	Maxit rat, tvätt medel	W5 glass ceramic cleaner (spisren göring)	Cien, scha mpoo	CarCar e Super Autosh ampoo	Alpif resh för kids worl d wide (flyta nde tvål)
oxylat	/kg	50	50	0		0		50	0	0		0		50
4-NF- pentaet oxylat	mg /kg	<0,0 50	<0,0 50	<0,05 0	1,1	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50
4-NF- hexaet oxylat	mg /kg	<0,0 50	<0,0 50	<0,05 0	0,94	<0,05 0	<0,050	<0,0 50	<0,05 0	<0,05 0	<0,050	<0,05 0	<0,050	<0,0 50

Bilaga 4: Förteckning över alla ämnen som ska analyseras

I denna bilaga ges en förteckning över vilka ämnen som ska analyseras i varje produktgrupp.

De fenoler som ska analyseras redovisas i tabell 1.

Tabell 27 Fenoler

Analys-grupp	Ämne	Rapporteringsgrän s
Fenoler	Iso-Nonylphenoldiethoxylate	50 µg/kg
Fenoler	Iso-Nonylphenolmonoethoxylate	50 µg/kg
Fenoler	Iso-Nonylphenoltetraethoxylate	50 µg/kg
Fenoler	Iso-Nonylphenolpentaethoxylate	50 µg/kg
Fenoler	Iso-Nonylphenolhexaethoxylate	50 µg/kg
Fenoler	4-t-Octylphenolmonoethoxylate	5 µg/kg
Fenoler	4-t-Octylphenoldiethoxylate	5 µg/kg
Fenoler	4-t-Octylphenoltriethoxylate	5 µg/kg
Fenoler	4-t-Octylphenoltetraethoxylate	5 µg/kg
Fenoler	4-t-Octylphenolpentaethoxylate	5 µg/kg
Fenoler	4-t-Octylphenolhexaethoxylate	5 µg/kg
Fenoler	Iso-Nonylphenoltriethoxylate	50 µg/kg
Fenoler	Bisfenol A	5 µg/kg
Fenoler	Iso-Nonylphenol	50 µg/kg
Fenoler	4-n-nonylphenol	5 µg/kg
Fenoler	4-tert-Butylphenol	5 µg/kg
Fenoler	4-tert-Octylphenol	5 µg/kg
Fenoler	4-tert-Pentylphenol	5 µg/kg

Ftalater som kommer att analyseras redovisas i tabell 2.

Tabell 28 Ftalater

Analys-grupp	Ämne	Rapporteringsgrän s
Ftalater	Benzylbutyl phthalate	50 µg/kg
Ftalater	Dibutoxyethyl phthalate	50 µg/kg
Ftalater	Dibutyl phthalate	50 µg/kg
Ftalater	Dicyclohexyl phthalate	50 µg/kg
Ftalater	Di-2-ethylhexyl phthalate	50 µg/kg
Ftalater	Diethyl phthalate	50 µg/kg
Ftalater	Dilsobutyl phthalate	50 µg/kg
Ftalater	Dilsodecyl phthalate	1000 µg/kg
Ftalater	Dilsohexyl phthalate	50 µg/kg
Ftalater	Dilsononyl phthalate	50 µg/kg
Ftalater	Dimethoxyethyl phthalate	50 µg/kg
Ftalater	Dimethyl phthalate	50 µg/kg
Ftalater	Di-n-octyl phthalate	50 µg/kg
Ftalater	Dipentyl phthalate	50 µg/kg
Ftalater	Di-2-ethoxyethyl phthalate	50 µg/kg
Ftalater	Hexyl-2-ethylhexyl phthalate	50 µg/kg
Ftalater	Di-n-hexyl phthalate	50 µg/kg

Antioxidanter som kommer att analyseras redovisas i tabell 3.

Tabell 29 Antioxidanter

Analys-grupp	Ämne	Rapporteringsgräns
Antioxidanter	butylerad hydroxitoluen (BHT) eller 2,6-di-tert-butyl-4-metylphenol	100 µg/kg
Antioxidanter	2,4-di-tert-butylphenol	100 µg/kg
Antioxidanter	2,6-di-tert-butylphenol	100 µg/kg
Antioxidanter	tert-butylhydroquinone	100 µg/kg

Förteckning över metaller som ska analyseras visas i tabell 4.

Tabell 4 Metaller

Analys-grupp	Ämne	Rapporteringsgräns
Metaller vätskor	Silver	20 µg/l
Metaller vätskor	Kadmium	0,1 µg/l
Metaller vätskor	Krom	1 µg/l
Metaller vätskor	Koppar	20 µg/l
Metaller vätskor	Kvicksilver	2 µg/l
Metaller vätskor	Nickel	1 µg/l
Metaller vätskor	Fosfor	30 µg/l
Metaller vätskor	Bly	1 µg/l
Metaller vätskor	Zink	5 µg/l
Metaller fasta prov	Zink	
Metaller fasta prov	Kvicksilver	
Metaller fasta prov	Arsenik	
Metaller fasta prov	Kadmium	
Metaller fasta prov	Kobolt	

Bilaga 4: Förteckning över alla ämnen som ska analyseras

4

Analys-grupp	Ämne	Rapporteringsgräns
Metaller fasta prov	Krom	
Metaller fasta prov	Koppar	
Metaller fasta prov	Mangan	
Metaller fasta prov	Nickel	
Metaller fasta prov	Bly	
Metaller fasta prov	Vanadin	
Metaller fasta prov	Fosfor	

Bilaga 5: Fullständiga resultat

I denna bilaga redovisas de fullständiga resultaten.

Metaller**Metaller i flytande prov**

ELEMENT	Enhet	Dubbel Dusch Body & Hair Fresh	Head & Shoulders Classic Clean	Wella Shampoo Normal	Skurvatten från kök	Family Fresh So Soft
Ca	mg/kg	5,48	18,8	2,11	8,94	2,44
Fe	mg/kg	<0.5	<0.5	<0.5	0,981	<0.5
K	mg/kg	183	94,1	189	159	337
Mg	mg/kg	<1	192	12,3	2,54	6,34
Na	mg/kg	16100	15600	15100	115	13900
Si	mg/kg	<5	4250	2870	7,18	<5
S	mg/kg	9010	15600	11700	27,8	10400
Al	mg/kg	<0.2	<0.2	<0.2	1,29	<0.2
As	mg/kg	<0.2	<0.2	<0.2	<0.2	<0.2
B	mg/kg	<0.6	1,68	<0.6	0,688	0,762
Ba	mg/kg	0,0152	0,0377	0,0265	0,0395	0,0165
Cd	mg/kg	<0.02	0,0406	<0.02	<0.02	<0.02
Co	mg/kg	<0.02	<0.02	<0.02	<0.02	<0.02
Cr	mg/kg	<0.09	<0.09	<0.09	<0.09	<0.09
Cu	mg/kg	1,96	<0.3	<0.3	<0.3	<0.3
Hg	mg/kg	<0.03	<0.03	<0.03	<0.03	<0.03
Mn	mg/kg	<0.1	0,14	<0.1	<0.1	<0.1
Mo	mg/kg	<0.01	<0.01	<0.01	<0.01	<0.01
Ni	mg/kg	<0.2	<0.2	<0.2	<0.2	<0.2
P	mg/kg	32,5	<3	<4	5,11	11,8
Pb	mg/kg	<0.1	<0.1	<0.1	<0.1	<0.1

Bilaga 5: Fullständiga resultat

2

ELEMENT	Enhet	Dubbel Dusch Body & Hair Fresh	Head & Shoulders Classic Clean	Wella Shampoo Normal	Skurvatten från kök	Family Fresh So Soft
Sr	mg/kg	0,0397	0,156	0,0176	0,0373	0,015
Zn	mg/kg	<0.6	11900	<0.6	<0.6	<0.6

Metaller i fasta prov

Analy s	mäto mråde	Eldora do toalettp apper	Lambi toalettp apper	Va nlig t kaff e	Espr esso	Lina Kulörtvät tmedel	Via Co lor	Via W hit e	Xtra Vit-tvätt medel
Fukth alt (%)	10%	<0.1	1.1	3.2	0,125	1.0	4.8	3.5	2.5
Arsen kAs (mg/kg Ts)	15%	1.3	0.29	< 0.11	< 0.11	< 0.11	<0.53	<1.1	< 0.11
Bly, Pb (mg/kg Ts)	20%	18	2.5	1.0	0.054	0.077	0.23	0.49	0.055
Fosfor , P (mg/kg Ts)	15%	330	430	1800	2000	< 110	1100	190	< 110
Kadmi um, Cd (mg/kg Ts)	20%	0.17	0.016	< 0.021	< 0.021	< 0.021	<0.11	<0.21	< 0.021
Kobolt , Co (mg/kg Ts)	15%	2.5	0.41	0.14	0,00972	< 0.041	<0.22	<0.42	< 0.042
Koppa r, Cu (mg/kg Ts)	15%	260	160	21	19	0.19	<0.53	<1.1	< 0.11
Krom, Cr (mg/kg Ts)	30%	42	43	0.12	< 0.11	0.35	0.64	<1.1	< 0.11
Kvicks ilver, Hg (mg/kg)	25%	< 0.020	< 0.021	< 0.021	< 0.021	< 0.021	< 0.022	< 0.021	< 0.021

Analys	mätområde	Eldorado toalettpapper	Lambi toalettpapper	Vanligt kaffe	Espresso	Lina Kulörtvättmedel	Via Color	Via White	Xtra Vit- tvätt medel
g Ts)									
Mangan, Mn (mg/kg Ts)	15%	160	110	29	29	0.68	0.60	<1.1	0.17
Nickel, Ni (mg/kg Ts)	25%	5.2	3.9	1.1	0,05417	0.11	0.17	<1.1	<0.11
Vanadin, V (mg/kg Ts)	25%	9.4	2.8	<0.11	<0.11	<0.11	<0.53	<1.1	<0.11
Zink, Zn (mg/kg Ts)	20%	61	33	11	0,29306	<1.1	<5.3	<1.1	<1.1

LAS

ELEMENT	Enhet	Dubbel Dusch Body & Hair Fresh	Head & Shoulders Classic Clean	Wella Shampoo Normal	Skurvattnen från kök	Family Fresh Soft	Jif Cream Lemon	Fairy mit oxid Original	Original Spar diskmedel	Yes Original	Ariel Actilift Color	Finish Powerball All in 1	Yes Power drops	Softlan Outdoor Fresh	Eldorado Balsam Normal	L'Oréal Elvital Color-Vive Balsam	Comfort concentrate
C9-alkylbensensulfonat	mg/kg	<5.0	<5.0	<5.0	<5.0	<5.0	280	<5.0	740	<5.0	<5.0	<5.0	<5.0	<5.0	<5.0	<5.0	<5.0
C10-alkylbensensulfonat	mg/kg	<5.0	<5.0	<5.0	<5.0	22	8700	99	3300	48	100	5,6	<5.0	<5.0	<5.0	<5.0	<5.0
C11-alkylbensensulfonat	mg/kg	<5.0	<5.0	17	<5.0	57	19000	250	7000	120	200	9,1	5,2	<5.0	<5.0	<5.0	<5.0
C12-alkylbensensulfonat	mg/kg	<5.0	<5.0	12	<5.0	43	15000	210	5700	120	200	20	11	<5.0	<5.0	<5.0	<5.0

ELEME NT	En het	Dub bel Dusch Body & Hair Fresh	Head & Shoulders Classic Clean	Wella Shampoo Normal	Skurv atten från kök	Fa mil y Fre sh So Soft	Jif Cre am Le mo n	Fair y mit oxid Orig inal	Origin al Spar diskm edel	Yes Orig inal	Ari el Act ilift Col or	Finis h Powe rball All in 1	Yes Power drops	Softl an Out door Fres h	Eldor ado Bals am Nor mal	L'Or éal Elvit al Col or- Vive Bals am	Comfo rt conce ntrate
ulfonat																	
C13- alkyl- bensens ulfonat	mg /kg	<5. 0	<5.0	12	<5.0	32	120 00	120	3400	92	14 0	7,8	<5.0	<5.0	<5.0	<5.0	<5.0
C14- alkyl- bensens ulfonat	mg /kg	<5. 0	<5.0	<5.0	<5.0	<5. 0	180	<5.0	23	<5.0	<5. 0	<5.0	<5.0	<5.0	<5.0	<5.0	<5.0
LAS, summa	mg /kg	----- --	-----	41	-----	154	551 60	679	2016 3	380	64 0	42,5	16,2	----- -	-----	----- --	-----

Alkylfenoletoxylater

						SAMPLE	Ariel acti lift	Comf ort conc entra te	Eldora do (toalet tpapp er)	Esp ress o	La mbi	Sof tlan Out doo r Fre sh	Va nlig t kaff e	Orig inal Spar disk med el	Ye s Ori gin al	L'O réa l Elvi tal Col or- Viv e Bal sam	Eld ora do Bal sam Nor mal	Dub bel Dusch Body & Hair Fres h	Well a Shampo o Nor mal	Fam ily Fres h So Soft
Parameter	Unit	LOQ	Content	Content	Content	Content	Content	Content	Content	Content	Content	Content	Content	Content	Content	Content	Head & Shoulders Classic Clean	Jif Cream Lemon	Skur vatten från kök	
4-t- Octylphenol monoethoxyl	µg /k g	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	Content	Content	Content	

					SAMP LE	Ariel acti lift	Comf ort conc entra te	Eldora do (toalet tpapp er)	Esp ress o	La mbi	Sof tlan Out door Fre sh	Va nlig t kaff e	Orig inal Spa r disk med el	Ye s Ori gin al	L'O réa l Elvi tal Col or- Viv e Bal sa m	Eld ora do Bal sa m Nor mal	Dub bel Dus ch Body & Hair Fres h	Well a Sha mpo o Nor mal	Fam ily Fres h So Soft
ate																			
4-t- Octylphenold iethoxylate	µg /k g	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	<5,0		
4-t- Octylphenolt riethoxylate	µg /k g	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	<5,0		
4-t- Octylphenolt etraethoxyla te	µg /k g	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	<5,0		
4-t- Octylphenolp entaethoxyla te	µg /k	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	<5,0		

					SAMPLE	Ariel acti lift	Comf ort conc entra te	Eldora do (toalet tpapp er)	Esp ress o	La mbi	Sof tlan Out doo r Fre sh	Va nlig t kaff e	Orig inal Spa r disk med el	Ye s Ori gin al	L'O réa l Elvi tal Col or- Viv e Bal sa m	Eld ora do Bal sa m Nor mal	Dub bel Dus ch Bod y & Hair Fres h	Well a Sha mpo o Nor mal	Fam ily Fres h So Soft
te	g																		
4-t- Octylphenolh exaethoxylat e	µg /k g	5	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5,0	<5, 0	<5, 0	<5, 0	<5, 0	<5,0	<5, 0	<5, 0	<5, 0	<5,0		
iso- Nonylphenol monoethoxyl ate	µg /k g	50	<5 0	<5 0	<50	<5 0	<50	<50	<50	<5 0	<5 0	<5 0	<50	<5 0	<5 0	<50	<5,0		
iso- Nonylphenol diethoxylate	µg /k g	50	<5 0	<5 0	<50	<5 0	<50	<50	<50	<5 0	<5 0	<5 0	<50	<5 0	<5 0	<50	<50		
iso- Nonylphenolt	µg /k	50	<5	<5	<50	<5	<50	<50	<50	<5	<5	<5	<50	<5	<5	<50	<50		

					SAMPLE	Ariel acti lift	Comf ort conc entra te	Eldora do (toalet tpapp er)	Esp ress o	La mbi	Sof tlan Out doo r Fre sh	Va nlig t kaff e	Orig inal Spa r disk med el	Ye s Ori gin al	L'O réa l Elvi tal Col or- Viv e Bal sa m	Eld ora do Bal sa m Nor mal	Dub bel Dus ch Bod y & Hair Fres h	Well a Sha mpo o Nor mal	Fam ily Fres h So Soft
riethoxylate	g		0	0		0				0	0	0		0	0				
iso-Nonylphenol etraethoxylat e	µg /k g	50	<5 0	<5 0	<50	<5 0	<50	<50	<50	<5 0	<5 0	<5 0	<50	<5 0	<5 0	<50	<50		
iso-Nonylphenol pentaethoxyl ate	µg /k g	50	<5 0	<5 0	<50	<5 0	<50	<50	<50	<5 0	<5 0	<5 0	<50	<5 0	<5 0	<50	<50		
iso-Nonylphenol hexaethoxyl ate	µg /k g	50	<5 0	<5 0	<50	<5 0	<50	<50	<50	<5 0	<5 0	<5 0	<50	<5 0	<5 0	<50	<50		

Phthalates Method: SOP-No. 031 (GC-MSD)				SAMPLE	Ariel Actilift	Comfort concentrate	Eldorado (toalettpapper)	Lambi	Softlan Outdoor Fresh	Dubbel Dusch Body & Hair Fresh
phthalate										
Dipentyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Di-n-hexyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Benzylbutyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Hexyl-2-ethylhexyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Dibutoxyethyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Dicyclohexyl phthalate	µg/kg	50	<50	<50	<50	<50	<50	<50	<50	
Di-2-ethylhexyl phthalate	µg/kg	50	<100	<100	640	<50	<50	<50	<50	

Perfluorerade föreningar

Perfluorinated tensides					
		SAMPLE	Jif Cream Lemon	Ajax Universal Spray	Skurvatten från kök
Parameter	Content	Unit	LOQ	Content	Content
PFOA		µg/kg	50	<50	<50
PFOS		µg/kg	50	<50	<50

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Bilaga 6: Spädningar för TOC och COD mätningar

För att kunna utföra TOC och COD mätningar behövde samtliga prov spädas.

TOC-spädningar

Mätapparaten för TOC har en övredetektningsgräns på 200 mg kol/liter. Det antogs att alla produkter innehöll 50 % kol. Det är önskvärt att ha en koncentration på 50 mg kol/liter. För att göra detta tillsattes ca 100 mg av provet till 100 ml MQ-vatten. Dessa prov användes som stamlösningar. För att kunna göra TOC-mätningar behövdes ca 30 ml prov. Genom att använda ekvationen nedan beräknades mängden stamlösningen som behövde tillsättas 30 ml MQ-vatten för att få en kolkoncentration på 50 mg/ liter. I Tabell 1 nedan redovisas spädningarna.

$$c_1v_1 = c_2v_2$$

Tabell 30 TOC-spädningar

Produktnamn	Vikt (mg) i 100 ml MQ vatten	Kol koncentration i stamlösning (mg kol/L)	Volym av prov som ska tillsättas 30 ml vatten för att få 50 mg/L (ml)
X-tra Allrengöring	109,8	549	2,73
Ajax Universal Spray (allrengöring)	110,4	552	2,72
Jif Cream Lemon (allrengöring)	130,8	654	2,29
Eldorado Balsam Normal	101,2	506	2,96
L'Oréal Elvital Color-Vive Balsam	117,6	588	2,55
Family Fresh So Soft (duschtvål)	115,1	575,5	2,61
Dubbel Dusch Body & Hair Fresh (duschtvål)	104,9	524,5	2,86
Original Spar diskmedel	121,4	607	2,47
Yes Original (diskmedel)	111,5	557,5	2,69
Fairy mit oxid Original (diskmedel)	132,9	664,5	2,26
Via Color (pulvertvättmedel färg)	113	565	2,65

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Produkt namn	Vikt (mg) i 100 ml MQ vatten	Kol koncentration i stamlösning (mg kol/L)	Volym av prov som ska tillsättas 30 ml vatten för att få 50 mg/L (ml)
Ariel Actilift Color (flytande tvättmedel)	104,3	521,5	2,88
Finish Powerball All in 1 (maskindiskmedel)	120,7	603,5	2,49
Yes Powerdrops pulver (maskindiskmedel)	116,3	581,5	2,58
Wella Shampoo Normal	109,4	547	2,74
Head & Shoulders Classic Clean (schampo)	112,8	564	2,66
Skurvatten från kök	113	565	2,65
Comfort concentrate (sköljmedel)	119,6	598	2,51
Softlan Outdoor Fresh (sköljmedel)	103,1	515,5	2,91
Via White (pulvertvättmedel vitt)	122,3	611,5	2,45
Lina Kulör tvätt (pulvertvättmedel färg)	106,3	531,5	2,82
Xtra white (pulvertvättmedel vitt)	105,2	526	2,85
Yes Powerdrops vätska (maskindiskmedel)	101,4	507	2,96

COD-spädningar

COD bestäms med hjälp av särskilda COD-vialer. De som användes i detta arbete kan bestämma COD-halter mellan 3 och 150 mg/liter. Alla prov spädes till en stamlösning genom att tillsätta ca 100 mg av provet till 100 ml MQ-vatten. Ifrån dessa stamlösningar spädes lösningar till 10 ml MQ-vatten för att få en förväntad kolhalt av 50 mg/liter. Dessa spädningar redovisas i Tabell 2 nedan. Det antogs att alla prov innehöll 50 % kol.

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag
för produkter

Tabell 31 COD-spädningar

Produktnamn	Vikt (mg) som tillsätts 100 ml MQ vatten	Kolkoncentration i stamlösning (mg kol/l)	Volym att tillsätta 10 ml MQ-vatten för att få C=50mg/L (mikroliter)
X-tra Allrengöring	109,8	549	911
Ajax Universal Spray (allrengöring)	110,4	552	906
Jif Cream Lemon (allrengöring)	130,8	654	765
Eldorado Balsam Normal	101,2	506	988
L'Oréal Elvital Color-Vive Balsam	117,6	588	850
Family Fresh So Soft (duschtvål)	115,1	575,5	869
Dubbel Dusch Body & Hair Fresh (duschtvål)	104,9	524,5	953
Original Spar diskmedel	121,4	607	824
Yes Original (diskmedel)	111,5	557,5	897
Fairy mit oxid Original (diskmedel)	132,9	664,5	752
Via Color (pulvertvättmedel färg)	113	565	885
Ariel Actilift Color (flytande tvättmedel)	104,3	521,5	959
Finish Powerball All in 1 (maskindiskmedel)	120,7	603,5	829
Yes Powerdrops pulver (maskindiskmedel)	116,3	581,5	860
Wella Shampoo Normal	109,4	547	914

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Produktnamn	Vikt (mg) som tillsätts 100 ml MQ vatten	Kolkoncentration i stamlösning (mg kol/l)	Volym att tillsätta 10 ml MQ-vatten för att få C=50mg/L (mikroliter)
Head & Shoulders Classic Clean (schampo)	112,8	564	887
Comfort concentrate (sköljmedel)	119,6	598	836
Softlan Outdoor Fresh (sköljmedel)	103,1	515,5	970
Via White (pulvertvättmedel vit)	122,3	611,5	818
Lina Kulör tvättmedel (pulvertvättmedel färg)	106,3	531,5	941
Xtra white (pulvertvättmedel vit)	105,2	526	951

Skurvattnet från kök fick ett för lågt värde vid första mätningen. Första spädningen hade gjorts genom att först ta ca 100 mg av skurvattnet till 100 ml MQ-vatten och sedan togs 885 mikroliter av denna stamlösning till 10 ml MQ-vatten. Eftersom denna lösning var för utspädd togs 185 mg av skurvattnet prov till 10 ml MQ-vatten.

Vätskan i Yes Powerdrops fick ett för högt värde vid första mätningen där ca 100 mg av provet tillsattes 100 ml MQ-vatten. 986 mikroliter av stamlösningen tillsattes 10 ml MQ-vatten vid första mätningen som blev för högt. Provet behövde spädas mer och 98,6 mikroliter tillsattes 10 ml MQ-vatten vid andra mätningen då bättre resultat erhöles.

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Produktgrupp	Allrengöring		Balsam		Duschtvål		Flytande diskmedel			
Kadmium										
Kobolt										
Koppar					0,01					
Krom										
Mangan										
Nickel										
Vanadin										
Zink										
Kalcium					0,03	0,01				
Kalium					0,98	1,81				
Natrium					86,50	74,60				
Kisel										
Svavel					48,40	55,90				
Bor										
Barium					0,00	0,00				
Strontium					0,00	0,00				
Magnesium						0,03				

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Tabell 33 Bidrag till av varje produkt till föroreningar (mg förorening per invånare och dag)

Produktgrupp	Flytande tvättmedel	Färg-tvättmedel		Kaffesump		Maskindiskmedel	
		Lina Kulörtvättmedel	Via Color	Vanligt kaffe	Espresso	Finish Powerball All in 1	Yes Powerdrops
Förorening (mg/inv*d)	Ariel Actilift Color	Lina Kulörtvättmedel	Via Color	Vanligt kaffe	Espresso	Finish Powerball All in 1	Yes Powerdrops
Alkylfenoler	0,001						
Bisfenol A							
Ftalater							
Fosfor			8,25	13,30	14,80		
LAS	4,80					0,24	0,09
BHT							
Arsenik							
Bly		0,001	0,002	0,01	0,0004		
Kadmium							
Kobolt				0,00	0,00		
Koppar		0,001		0,16	0,14		
Krom		0,003	0,005	0,001			
Mangan		0,01	0,005	0,22	0,22		

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Produktgrupp	Flytande tvättmedel	Färg-tvättmedel		Kaffesump		Maskindiskmedel	
Nickel		0,001	0,001	0,01	0,0004		
Vanadin							
Zink		0,08	0,002				
Kalcium							
Kalium							
Natrium							
Kisel							
Svavel							
Bor							
Barium							
Strontium							
Magnesium							

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Tabell 34 Bidrag till av varje produkt till föroreningar (mg förorening per invånare och dag)

Produktgrupp	Schampo		Sköljmedel		Toalettpapper		Vit-tvättmedel	
	Head & Shoulders Classic Clean	Wella Shampoo Normal	Comfort concentrate	Softlan Outdoor Fresh	Lambi	Eldorado (retur)	Via White	Xtra Vit-tvättmedel
Förorening (mg/inv*d)								
Alkylfenoler					7,00E-05	0,04	0,01	
Bisfenol A					3,60E-04		0,002	
Ftalater						0,017	0,02	
Fosfor						3,57	2,48	1,43
LAS		0,18			0,03			
BHT	0,02							
Arsenik						2,50E-04	5,00E-05	
Bly					2,12E-06	4,90E-04	3,18E-03	3,68E-03
Kadmium	1,80E-04				4,07E-06	3,14E-06	3,00E-05	
Kobolt					2,61E-08	8,00E-05	4,40E-04	
Koppar					6,68E-07	0,03	0,05	
Krom					2,60E-04	0,01	0,01	
Mangan	0,001				7,01E-05	0,02	0,03	
Nickel					1,80E-04	7,60E-04	9,20E-04	

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Produktgrupp	Schampo		Sköljmedel		Toalettpapper		Vit-tvättmedel	
Vanadin					6,36E-06	5,50E-04	1,66E-03	
Zink	52,90				4,56E-06	0,01	0,01	
Kalcium	0,08	0,01			5,00E-05			
Kalium	0,41	0,84						
Natrium	69,30	67,10						
Kisel	18,90	12,70						
Svavel	69,30	52,00						
Bor	0,01							
Barium	1,70E-04	1,20E-04						
Strontium	0,001	8,00E-05						
Magnesium	0,85	0,06						

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Tabell 35 Medelvärden av bidrag till föroreningar per produktgrupp

Ämne/Medel värden per produktgrup p (mg/inv*d)	Allrengö ring	Bals am	Duscht vål	Flytand e diskme del	Flytan de tvättm edel	Färgtvätt medel	Kaffes ump	Maskindisk medel	Scha mpo	Toalettpa pper	Vit- tvättm edel
Alkylfenoler ²³					7,10E-04					0,02	0,01
Arsenik ²⁴										2,50E-04	5,00E-05
Barium			9,00E-05						1,40E-04		
BHT ²⁵		0,04	0,27	0,08					0,02		
Bisfenol A ²⁶										3,60E-04	2,25E-03
Bly						1,15E-03	3,90E-03			2,50E-04	0,01
Bor									0,01		

²³ Har ej värden för inkommande till Ryaverket

²⁴ Har ej värden för inkommande till Ryaverket

²⁵ Har ej värden för inkommande till Ryaverket

²⁶ Har ej värden för inkommande till Ryaverket

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Ämne/Medel värden per produktgrupp (mg/inv*d)	Allrengöring	Balsam	Duschtvål	Flytande diskmedel	Flytande tvättmedel	Färgtvättmedel	Kaffesump	Maskindiskmedel	Schaampo	Toalettpa-pper	Vit-tvättmedel
Fosfor			0,12			8,25	14,07			3,57	1,95
Ftalater											0,02
Kadmium									0,00	0,00E+00	3,00E-05
Kalcium			0,02						0,05	5,00E-05	
Kalium			1,40						0,63		
Kisel									15,80		
Kobolt							5,50E-04			4,00E-05	4,40E-04
Koppar			0,01			1,43E-03	0,15			0,02	0,05
Krom						3,71E-03	4,40E-04			0,00	0,01
LAS	229,80		0,83	9,83	4,80			0,16	0,18	0,03	
Magnesium			0,03						0,45		
Mangan						4,80E-03	0,22		6,20E-04	0,01	0,03
Natrium			80,56						68,20		

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Ämne/Medel värden per produktgrupp (mg/inv*d)	Allrengöring	Balsam	Duschtvål	Flytande diskmedel	Flytande tvättmedel	Färgtvättmedel	Kaffesump	Maskindiskmedel	Schaampo	Toalettpapper	Vit-tvättmedel
Nickel						1,05E-03	4,27E-03			4,70E-04	9,20E-04
Strontium			1,50E-04						3,90E-04		
Svavel			52,10						60,67		
Vanadin										2,80E-04	1,66E-03
Zink						0,04			52,89	3,24E-03	0,01

Tabell 36 Procentuell bidrag av varje produktgrupp till inkommande föroreningar till Ryaverket

Ämne	Övrigt från hushåll	Summa kända från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schaampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
Kadmium	99,26 %	0,74 %				0,62 %	0,01 %	0,10 %				
Kobolt	99,14 %	0,86 %			0,46 %		0,03 %	0,37 %				

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Ämne	Övrigt från hushåll	Summa känd från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
Vanadin	99,16 %	0,84 %					0,12 %	0,72 %				
Krom	97,59 %	2,41 %		0,56 %	0,07 %		0,66 %	1,13 %				
Nickel	99,27 %	0,73 %		0,11 %	0,46 %		0,05 %	0,10 %				
Bly	98,78 %	1,22 %		0,12 %	0,39 %		0,02 %	0,69 %				
Barium	99,997 %	0,003 %	0,001 %			0,00 %						
Bor	99,94 %	0,06 %				0,06 %						
Ftalater	99,90 %	0,10 %						0,10 %				
Mangan	98,63 %	1,37 %		0,03 %	1,13 %	0,00 %	0,06 %	0,15 %				
Strontium	99,997 %	0,003 %	0,001 %			0,00 %						
Koppar	98,89	1,11	0,05 %	0,01 %	0,74 %		0,08 %	0,23 %				

Bilaga 7: Tabeller vid beräkning av mängd förorening per invånare och dag för produkter

Ämne	Övrigt från hushåll	Summa kända från detta arbete	Duschtvål	Färgtvättmedel	Kaffesump	Schampo	Toalettpapper	Vit-tvättmedel	Allrengöring	Flytande diskmedel	Flytande tvättmedel	Maskindiskmedel
	%	%										
Kisel	98,78 %	1,22 %				1,22 %						
Magnesium	99,96 %	0,04 %	0,003 %			0,03 %						
Fosfor	98,14 %	1,86 %	0,01 %	0,55 %	0,94 %		0,24 %	0,13 %				
Svavel	96,48 %	3,52 %	1,63 %			1,90 %						
Kalium	99,95 %	0,05 %	0,04 %			0,02 %						
Kalcium	99,999 %	0,001 %	0,0003 %			0,001 %	0,000001 %					
Natrium	99,01 %	0,99 %	0,54 %			0,45 %						
LAS	70,69 %	454,92 %	1,53 %			0,34 %	0,06 %		425,62 %	18,19 %	8,89 %	0,30 %
Zink	99,79 %	196,09 %		0,16 %		195,88 %	0,01 %	0,04 %				

Bilaga 8: Analyismetoder

I denna bilaga beskrivs de analyismetoder som har används i arbetet.

Analyserna utfördes vid olika labb. Två utav mätningarna, total organic carbon (TOC) och c utfördes vid Chalmers. Resten av analyserna skickades till externa labb, se Tabell 1 nedan för en förteckning. Det är tre olika externa labb som kommer att analysera prover (GALAB, ALS och EUROFINS). I kommande avsnitt beskrivs de olika analyismetoder som kommer att användas.

Tabell 37 Översikt över analyismetoder och externa labb

Lab	Metod	Analyspaket
GALAB	GC-MSD	Antioxidanter/alkylfenoler(korta)
GALAB	GC-MSD	Alkylfenoler/etoxilater
GALAB	GC-MSD	Ftalater
ALS	HPLC-FLD	LAS
ALS	ICP-SFMS	Metaller, vätskor
EUROFINS	ICP-AES/ICP-MS	Metaller fasta prov
EUROFINS	ICP-AES	Metaller fasta prov
GALAB	LC-MS-MS	PFTS

TOC (Total organic carbon)

TOC är ett mått på det totala organiska kolinnehållet. Provet måste först surgöras för att förhindra påverkan av karbonater. Provet oxideras vilket gör att all organisk material i provet bildar koldioxid. Mängden koldioxid som bildas är direkt proportionerligt mot halten av organiskt kol i provet. Oxidationen kan ske genom att provet injiceras i en gasström som passerar ett uppvärmt rör där oxidationen sker. Provet kan också våtoxideras genom att använda kaliumpersulfat vid rumstemperatur eller högre.

Mängden koldioxid som produceras kan mätas genom att koldioxiden adsorberas i lösning och konduktiviteten mäts eller mätas direkt genom IR-spektroskopi. Koldioxiden kan också reduceras till metangas som analyseras genom gaskromatografi.

COD (Chemical Oxygen Demand)

COD mäter den mängd syre som förbrukas vid totaloxidation av organiska ämnen i vatten och är uttryckt i mg/L vilket anger massan av förbrukat syre per liter provvätska.

Metoden som användes för COD är "Reactor Digestion Method". Provet värms i två timmar med kaliumdikromat som är ett starkt oxiderande ämne. De organiska ämnen i provet som är oxiderbara oxideras av kaliumdikromat och reducerar dikromatjonen ($\text{Cr}_2\text{O}_7^{2-}$) till kromatjoner (Cr^{3+}) som är gröna. Antingen så mäts den producerade halten av kromatjoner (Cr^{3+}) eller den kvarstående halten av Cr^{6+} (Hach Water Analysis Handbook 2011).

Inductively Coupled Plasma Mass Spectrometry (ICP-MS)

ICP-MS är en sorts MS som kan mäta metaller och icke-metaller i väldigt låga koncentrationer. Provet joniseras med hjälp av induktivt kopplad plasma och separeras sedan med hjälp av en masspektrometer som separerar jonerna. Metallerna i detta arbete analyserades med hjälp av ICP-MS.

Inductively coupled plasma atomic emission spectroscopy (ICP-AES)

ICP-AES är en analysmetod där provet leds in i induktivt kopplad plasma. Provet är en aerosol med mycket fina vätskedroppar. Plasman bildas av argongas som flödar genom ett radiofrekvensfält. Detta gör att plasman är i ett delvist joniserat tillstånd och innehåller därför laddade partiklar. På grund av detta har plasman en väldigt hög temperatur. När provet introduceras i plasman avger grundämnena i provet ljus på grund den höga temperaturen. Ljus med olika våglängder delas upp med hjälp av ett gitter och detektorer mäter de olika våglängderna och på detta sätt mäts halter av olika ämnen.

ICP-AES användes i detta arbete för att bestämma en del utav metallhalterna i proven.

Kromatografi

Kromatografi är en separationsmetod som särskiljer olika molekyler i en blandning från varandra. Lösningen som ska analyseras löses upp i en rörlig fas som kallas för den mobila fasen som pumpas igenom en stationär fas i en kolonn. Faserna ska väljas så att komponenterna i provet som ska separeras har olika löslighet i båda faserna. En komponent som har hög löslighet i den stationära fasen kommer att ta längre tid ta sig igenom kolonnen jämfört med en komponent som har sämre löslighet i den stationära fasen med hög löslighet i den mobila fasen. Eftersom de olika ämnena i lösningen interagerar olika med de båda faserna gör att det tar olika lång tid för komponenterna att röra sig längs med kolonnen. Varje komponent eluerar ur kolonnen vid olika tidpunkter, så kallad retentionstid t_r . (Manz m fl 2003)

Efter kolonnen finns någon form av detektor som mäter komponents signal och tid då den kommer ur kolonnen och en kromatogram fås ur vilket man kan bedöma vilka ämnen man har i sitt prov.

Kapacitetsfaktorn, k' , beskriver hastigheten av en komponent genom kolonnen jämfört med hastigheten av den mobila fasen genom kolonnen. Hastigheten beror på hur länge komponenten är i den mobila fasen. Om k' är väldigt mycket mindre än ett åker komponenten igenom för fort och elueringstiden är så kort att det inte går att bestämma t_r och om k' är för högt tar separationen för lång tid. Optimalt ska k' ligga mellan ett och fem.

$$k' = \frac{t_r - t_0}{t_0}$$

Selektivitetsfaktorn, α , beskriver hur komponenternas hastighet förhåller sig till varandra och hur väl en kromatografisk metod kan särskilja två komponenter. Komponent A har högre hastighet än komponent B. Ju högre selektivitetsfaktorn är, ju högre separationen det är mellan komponenterna. Denna faktor är relativt oberoende av flödet och kan användas för att identifiera toppar när flödet ändras.

$$a = \frac{k_B}{k_A} = \frac{t_r(B) - t_0}{t_r(A) - t_0}$$

Effektiviteten av separationen beror starkt av hur stor bandbreddning som fås i kromatografen. Man strävar efter att få skarpa, symmetriska toppar som går att särskilja. Om man har breda, överlappande toppar är det svårt att urskilja olika komponenter och därför vill man undvika bandbreddning. Bandbreddningen för en kolonn kan beskrivas med den ekvivalenta höjden av en teoretisk botten samt antalet av dessa botten i kolonnen. Man antar då att kromatografi-kolonnen består utav ett antal teoretiska botten där jämvikt inträffar mellan den stationära och mobila fasen. Längden på en botten är den längden som behövs för att jämvikt ska inställa sig. Ju större antal botten man har och ju kortare botten är, ju högre effektivitet har kolonnen.

$$N = 16 \frac{t_r}{W_0^2}$$

$$H = \frac{L}{N}$$

van Deemter ekvationen beskriver vilka parametrar som påverkar bandbreddning. storheten A beskriver påverkan av kolonnpackning, så kallad Eddy diffusion, och är konstant för en given kolonn och oberoende av flöde. Termen B beskriver Diffusion mot eller emot flödesriktningen (longitudinell diffusion) och termen C beskriver motståndet mot masstransport.

$$H = A + \frac{B}{u} + C \cdot u$$

Man strävar efter att ha en så bra resolution som möjligt, det vill säga att topparna i kromatografen inte överlappar. Resolutionen beror på bredden av topparna, antalet och höjden av de teoretiska botten. För att man ska kunna särskilja på topparna ska upplösningen vara större än 1,5.

$$R_s = \frac{2(t_r(A) - t_r(B))}{W_A + W_B}$$

$$R_s = \frac{\sqrt{N}}{4} (a - 1) \frac{k}{1 + k} \quad \text{gäller då } \alpha < 1,2.$$

Gaskromatografi

Gaskromatografi (GC) är en metod för att separera komplexa blandningar av organiska ämnen. En av faserna är en stationär fas och den andra är en mobil gasfas som är inert och som rör sig igenom kolonnen och förbi den stationära fasen. De organiska ämnen som ska separeras injiceras vid hög temperatur och följer med den mobila gasfasen genom den gaskromatografiska kolonnen. Denna metod ger hög upplösning, är en snabb metod, har hög sensitivitet och hög noggrannhet (Paré och Bélanger, 1997).

Provet som ska analyseras introduceras i den mobila fasen genom ett injektionssystem. Det är viktigt att man har rätt temperatur i injektionssystemet eftersom man introducerar provet till en gas-fas. När provet har injiceras i mobila fasen förflyttar sig de olika faserna i provet med olika hastighet genom kolonnen. Vid utloppet av kolonnen finns en detektor som producerar någon form av signal som skickas vidare till en dator som skapar ett kromatogram.

Gaskromatografi med masspektrometer

Masspektrometri är en analysmetod som grundar sig på separationen av joner med avseende på deras mass/laddningsförhållande i vakuum i gasfas. En hög energielektronstråle riktas mot provet i fokus (M). Strålen är tillräckligt stark för att ta bort en valenselektron från M och därmed skapas en jon-radikal (M^+). Denna process ses i ekvation 1 nedan.

Reaktionen ovan är mycket energirik som ofta är överflödigt och används till att jonradikalen fragmenterar vidare för att kunna frigöra den överflödiga energin. Jonradikalen kan antingen skapa en jon A^+ och en radikal B (ekvation 2) eller så kan den skapa ytterligare en jonradikal C^+ genom att utsöndra en neutral molekyl D (ekvation 3). Det är viktigt att dessa reaktioner sker i vakuum för att undvika kollisioner mellan de joner man är intresserade utav och andra substanser som neutralt laddade partiklar och radikaler.

De bildade jonerna blir utsatta för en skillnad i elektrisk potential som endast ger en effekt på jonerna. Denna ändring i potential gör att jonerna blir riktade mot en massanalysator där jonerna blir utsatta för ett elektriskt fält som skapar en separation av jonerna utifrån deras mass/laddningsförhållande. Gaskromatografi med mass selective detector (GC-MSD) har en mycket hög känslighet och noggrannhet. Apparaturen har två lägen, den kan både skanna prov samt s.k selective ion monitoring (SIM). Denna metod är mycket bra för att kunna detektera små mängder av miljöfarliga gifter (Paré och Bélanger, 1997).

Vätskekromatografi (LC) och HPLC

Vätskekromatografi (LC) är en separationsteknik där den mobila fasen är en vätska. High-performance liquid chromatography (HPLC) är LC med högre tryck. I Figur 5 nedan visas de olika komponenterna i ett HPLC-system. Proven som ska analyseras pumpas till ett injektionssystem och injekteras sedan in i kolonnen. Efter kolonnen finns en detektor som skapar en signal som analyseras och det skapas ett kromatogram. Den mobila fasen som är en vätska har väldigt högt tryck i HPLC.

Jämfört med vanlig LC har HPLC flera fördelar. Metoden är mycket snabbare än LC, det finns flera olika stationära faser som kan användas, högre upplösning, högre känslighet och det är enklare att bevara provet (Reuhs och Rounds, 2010).

HPLC är en bra metod för separation av organiska ämnen som inte är flyktiga, är termiskt instabila eller har laddade grupper. Kolonnens material kan varieras och på så sätt kan olika separationssystem skapas. En skillnad mellan LC och GC är att den

mobila fasen har stor betydelse för LC. Vanliga mobilfaser är vatten, metanol och acetonitril.

Vätskekromatografi med mass-spektroskopi (LC-MS)

En detektor som kan användas med vätskekromatografi är en mass-spektrometer.

HPLC med fluorescensdetektor (HPLC-FLD)

En fluorescensdetektor (FLD) används för mätning av fluorescerande föreningar eller föreningar som genom derivatisering har gjorts fluorescerande. FLD är väldigt specifik vilket gör att störningar från lösningsmedel är väldigt små. Provet belyses med en lampa vid en viss våglängd som exciterar provet och provet emitterar ljus av en annan våglängd. Denna våglängd mäts och en signal skapas i detektorn.