

TUDOMÁNYOS DIÁKKÖRI

DOLGOZAT

Bordós Gábor

2011

2

BUDAPESTI CORVINUS EGYETEM

KERTÉSZETTUDOMÁNYI KAR

BUDAPEST

A biodegradálhatónak jelzett műanyagfóliák lebomlásának vizsgálata talajba
ágyazott mintákon

Bordós Gábor

Környezetgazdálkodási agrármérnök BSc szak

Készült a Talajtan és Vízgazdálkodás Tanszéken

Közreműködő tanszék: Budapesti Corvinus Egyetem, Élelmiszertudományi Kar,

 Mikrobiológiai és Biotechnológiai Tanszék

Tanszéki konzulens: Juhos Katalin – egyetemi tanársegéd

Konzulens: Dr. Pomázi Andrea – egyetemi adjunktus

Budapest, 2011. november 11.

3

TARTALOMJEGYZÉK

1. BEVEZETÉS, CÉLKITŰZÉS .. 5

2. IRODALMI ÁTTEKINTÉS ... 7

2.1. Műanyagok környezetre gyakorolt hatásai .. 7

2.2. Műanyagfajták csoportosítása .. 9

2.2.1. Kémiai felépítés szerint .. 9

2.2.2. Lebomlásuk szerint .. 10

2.2.2.1. Le nem bomló műanyagok .. 10

2.2.2.2. Lebomló műanyagok .. 10

2.3. Lebomló műanyagok csoportosítása .. 10

2.3.1. Könnyen lebomló (readily degradable) műanyagok ... 10

2.3.2. Kontrolláltan lebomló műanyagok.. 11

2.3.3. Környezeti úton lebomló műanyagok ... 11

2.3.3.1. Biológiailag lebomló polimerek megújuló forrásokból 11

2.3.3.2. Biológiailag lebomló polimerek nem megújuló, petrolkémiai forrásból .. 13

2.4. Lebomlási mechanizmusok .. 13

2.4.1. Abiotikus degradáció ... 13

2.4.1.1. Mechanikai degradáció .. 14

2.4.1.2. Termikus degradáció ... 14

2.4.1.3. Kémiai degradáció .. 14

2.4.1.4. Fotodegradáció ... 15

2.4.2. Biodegradáció .. 15

2.4.2.1. Fizikai biodegradáció ... 17

2.4.2.2. Kémiai biodegradáció .. 17

2.4.2.3. Enzimatikus biodegradáció ... 17

2.5. Mikroorganizmusok a talajban ... 18

2.6. A műanyagok lebomlásának vizsgálata a hazai és külföldi szakirodalomban 19

3. ANYAGOK ÉS MÓDSZEREK ... 22

3.1. A vizsgált műanyagfóliák .. 22

3.2. A biodegradációs kísérlet közegei, általános vizsgálatuk ... 22

3.3. A biodegradációs kísérlet összeállítása és a tömegcsökkenés mérése 22

4

3.4. Beágyazó közegek mikrobiológiai vizsgálatai .. 24

3.4.1. Felhasznált anyagok .. 24

3.4.2. A vizsgálat általános módszere .. 24

3.4.3. Összes élő csíraszám meghatározása ... 26

3.4.4. Baktériumok számának meghatározása .. 27

3.4.5. Gombák számának meghatározása .. 27

3.4.6. Keményítőbontó mikroorganizmusok kimutatása ... 27

3.4.7. Mikroorganizmusok tenyésztése a kukoricakeményítő alapanyagú fólia

felületéről .. 27

3.4.8. Mikroszkópos vizsgálatok ... 28

3.5. Statisztikai módszerek .. 28

4. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK .. 29

4.1. Anyagok kiválasztásának okai ... 29

4.2. A közegek jellemzői ... 30

4.3. A mintaanyagok tömegcsökkenésének értékelése .. 30

4.4. Beágyazó közegek mikrobiológiai jellemzői .. 34

4.4.1. Összes élő csíraszám ... 35

4.4.2. Baktériumok száma.. 35

4.4.3. Gombák száma ... 37

4.4.4. Keményítőbontó mikroorganizmusok ... 37

4.4.5. Mikroorganizmusok tenyésztése a kukoricakeményítő alapanyagú fólia

felületéről .. 38

4.4.6. Mikroszkópos vizsgálatok ... 40

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK .. 41

6. ÖSSZEFOGLALÁS ... 44

7. KÖSZÖNETNYILVÁNÍTÁS ... 45

8. IRODALOMJEGYZÉK ... 46

5

1. BEVEZETÉS, CÉLKITŰZÉS

A műanyagok ember által szerves és szervetlen vegyületekből, kőolaj, kőszén vagy földgáz

alapanyagból előállított, hosszú szénláncú polimer molekulák. Több mint fél évszázada kezdték el felváltani a

természetes anyagokat az élet szinte minden területén. Ezek az alapműanyagok mindenféle mikrobiológiai

hatásnak ellenállnak, hiszen ebben az – evolúciós léptékkel különösen rövidnek számító – időszakban a

természet nem volt és nem is lehetett képes új struktúrájú enzimet, ezimeket létrehozni a műanyagok lebontására

(Shah et al. 2008).

A műanyagok tömegtermelése mellett a felhasználási módjuk a legjelentősebb probléma. A fogyasztói

társadalom „vedd meg, használd és dobd el” szemléletébe tökéletesen illenek a költséghatékonyan, nagy

mennyiségben előállítható polimerek. Evőeszközök, poharak, takarítóeszközök, szatyrok, pipettahegyek, flakonok

és borotvák; az egyszer használatos termékek sora a végtelenségig folytatható lenne. Ezek legtöbb esetben

kizárólag a kényelmünket szolgálják, az adott feladatra létezik nem eldobható termék is.

Ha jobban belegondolunk, a csomagolóanyagok nagy részét sem használjuk újra (lehetőség vagy kedv

hiányában); miután betöltötték egyszeri – védelmi, esztétikai vagy éppen tárolást és szállítást elősegítő –

funkciójukat, hulladékká válnak. Jobb esetben ezek a homogén anyagok a szelektív hulladékgyűjtést lehetővé

tevő hulladékgazdálkodási rendszerekben válogatás és bizonyos fokú feldolgozás után másodnyersanyagként

újra betölthetik azt a szerepet, amire eredetileg megalkották őket. Kevésbé szerencsés esetben egy műszakilag

szigetelt hulladéklerakóba kerülnek, mint az összes többi nem csomagolási műanyag hulladék. Utóbbiak

szelektív gyűjtése nem – vagy csak nagyon szűk körben – megoldott, melynek oka a különböző alapanyagokból

szinte végtelen számban előállítható, ismeretlen eredetű és összetételű keverékekből készített termékek. A

lehető legrosszabb esetben pedig az elhasznált kerti ülőgarnitúra, műanyag locsolókanna vagy vödör, stb. nem a

depóniába kerül több száz évre, hanem a település határában látjuk illegálisan lerakva vagy a zöldhulladékkal

együtt égetve.

Néhány éve Magyarországon megszűnt a kemény falú, visszaváltható, műanyag üdítős flakonok

használata, melyeket mosás után eredeti funkciójukban újrahasználtak. Ezzel szemben néhány európai

országban (pl. Dániában) a vékony falú PET palackokra is betétdíjat számolnak eladáskor, hogy minél nagyobb

visszagyűjtési arányt érjenek el. Magyarországon néhány üzletlánc fizet az összenyomott palackokért, de szó

sincs kötelezően fizetendő (árba beépített) díjról, a visszaváltást még jobban ösztönző rendszerről.

A műanyagipar válasza a kialakult hulladékproblémára a biológiai úton lebomló műanyagokban rejlik.

Magyarországon eleinte a nagyobb multinacionális vállalatok üzleteiben kezdtek terjedni a természetes úton,

rövid idő alatt lebomló, a környezetet kevésbé terhelő táskák. Manapság már csaknem minden vállalkozás ilyen

(elvben) környezetbarát csomagolóanyagokat használ – melynek „zöld marketing” értéke is számottevő.

Jómagam is tapasztaltam már, hogy milyen apró darabokra képesek ezek a szatyrok szétesni. A kísérlet

beállítása során arra szerettem volna fényt deríteni, hogy mindenféle szélsőséges (és mesterséges) körülménytől

mentesen, a környezetbe kikerülve milyen mértékben bomlanak ezek az anyagok mikroorganizmusok hatására.

A választott csomagolóanyagok a felhasználói tájékoztató alapján komposztálhatóak, ezért vizsgálataim célja volt

6

a minták tömegének csökkenése révén nyomon követni lebomlásukat, ezzel jellemezve, hogy a fóliák nagyobb

darabjai hogyan viselkednek aerob környezetben. A kísérlet időtartamát igyekeztem úgy megválasztani, hogy az

a környezetbe való hosszabb kikerülést reprezentálja. Az irodalomból ismert kísérleti eredmények azt mutatták,

hogy a lebomlónak jelzett fóliák néhány hét (7-20 hét) alatt lebomlanak (Greene, 2007). Sok esetben magán a

bevásárlótáskán fel van tüntetve a gyártó által a becsült, 12-16 hónapos lebomlási idő, így feltételeztem, hogy a 6

hónaposra beállított kísérleti idő alatt jelentős lebomlás lesz tapasztalható. Továbbá célom volt a kísérleti időszak

végén a beágyazó közegek általános mikrobiológiai jellemzése is, hogy ezzel alátámasszam a biodegradációhoz

szükséges feltételek meglétét.

7

2. IRODALMI ÁTTEKINTÉS

2.1. Műanyagok környezetre gyakorolt hatásai

A világnépesség növekedésével (1. ábra, U.S Census Bureau, http://www.census.gov) a keletkező

hulladékok mennyisége is arányosan nő, és várhatóan így lesz mindaddig, amíg az életszínvonal növekszik és a

fogyasztási szokások nem változnak. A műanyaghulladékok részaránya az összes hulladékon belül nem fog

csökkenni addig, amíg az újrahasználat és újrahasznosítás szélesebb körben, hatékonyabb ipari technológiákkal

el nem terjed. További csökkenéshez vezethetne a fogyasztói magatartás változása és a kimerülő erőforrásból

származó műanyaggyártáshoz használt alapanyagok árának drasztikus növekedése.

1. ábra: A világnépesség alakulása 1990 és 2010 között (U.S. Census Bureau, International Data Base).

A műanyagok környezetre gyakorolt hulladékgazdálkodással összefüggő problémáit a bevezetésben

már érintettem. A megfelelő hulladékgazdálkodás a jövőben még fontosabb lesz, mert a világ éves műanyag

termelése az 1989. évi 100 millió tonnáról 2009-re 230 millió tonnára európai viszonylatban 1985. évi 25 millió

tonnáról 2009-re 55 millió tonnára emelkedett. Meg kell jegyezni, hogy a valaha előállított évi maximum értékek

kb. 10-20 millió tonnával magasabbak voltak és a 2008-as gazdasági válság előtti időszakra estek

(PlasticsEurope, 2010, http://www.plasticseurope.org). Ha ez a rengeteg műanyag feleslegessé válik és

kezelésük nem megfelelő, hulladékhegyek, tengereken úszó műanyagszigetek keletkeznek. Ilyen hatalmas

hulladékhalom található az Észak-Csendes-óceánon a maga több százezer négyzetkilométeres méretével

(http://en.wikipedia.org).

A széles körben elterjedt és használt petrolkémiai alappolimerek (pl. polietilén, polipropilén) inert

anyagok, a környezeti elemekkel nem kerülnek számottevő reakcióba. Az élővilágra azonban közvetett és

y = 78,432x + 5227,3

0

1000

2000

3000

4000

5000

6000

7000

8000

Vi
lá

gn
ép

es
sé

g
(m

ill
ió

 fő
)

Lineáris trendvonal

8

közvetlen módon is hatást gyakorolhatnak. Ha egy úszó hulladéksziget példáját vesszük, akkor közvetett módon

hat a fitoplanktonokra, hiszen a műanyagok korlátozzák a napfény bejutását már a víz felszíni rétegeinél is. Ezen

túl gátolják a gázok vizekbe való be- és kioldódását is. Közvetlenül akkor hatnak az élővilágra, ha egy állat

elfogyasztja a hulladékokat. Legrosszabb esetben az állatok tápcsatornájában felhalmozódva és azt eltömítve az

egyedek pusztulását okozhatják. Young et al. (2009) a Laysan albatroszok (Phoebastria immutabilis) különféle

műanyaghulladékoktól elhullott fiókáit figyelte meg (2. ábra, www.plosone.org).

2. ábra: Műanyaghulladékoknak áldozatul esett Laysan albatrosz (Young et al., 2009., www.plosone.org).

Magyarországon a hulladékgazdálkodásról szóló 2000. évi XLIII. törvény a jelenleg hatályos jogszabály,

amely a gyártó kötelezettségeit felsorolja. Ez alapján a gyártónak fel kell tüntetnie a terméken és a csomagolásán

azok hulladékgazdálkodási szempontból fontos tulajdonságait, illetve jól látható módon jelölni köteles azok

hulladékszegény, tartós vagy újrafelhasználható voltát. A műanyag csomagolási termékeket előállítókra

vonatkozó kötelezettségeket a környezetvédelmi termékdíjról szóló 2011. évi LXXXV. törvény tartalmazza. A

biológiai úton lebomló műanyagok nem állnak külön jogi szabályozás alatt, de lebonthatóságuk vizsgálatáról

szóló szabványokat a Magyar Szabványügyi Testülettől lehet megvásárolni. A vonatkozó szabványok listáját az

1. táblázat tartalmazza (www.mszt.hu).

Külföldön számos szervezet (ASTM, ISO, DIN) kínál több szabványt a műanyagok lebomlásának

vizsgálatára. Az EN 13432:2000 előírás egy európai norma, mely a komposztálható és biodegradálható

9

csomagolóanyagokkal szemben támasztott követelményeket fogalmazza meg (http://www.biobags.co.uk). Ezzel

a jelöléssel hazánkban is gyakran ellátják a különböző zacskókat.

1. táblázat: A Magyar Szabványügyi Testület biológiailag lebomló csomagolóanyagok vizsgálatára javasolt

tesztek (www.mszt.hu).

Szabvány hivatkozási száma Szabvány címe Szabvány nyelve

MSZ EN 13432: 2002

Csomagolás. Komposztálással és biológiai
lebomlással hasznosítható csomagolás
követelményei. Vizsgálati program és a
csomagolás végleges elfogadásának értékelési
feltételei.

Magyar

MSZ EN 14045:2003
Csomagolás. Csomagolóanyagok szétmállásának
értékelése célszerűen irányított vizsgálatokkal,
előírt komposztálási feltételek mellett.

Angol

MSZ EN 14046:2003

Csomagolás. Csomagolóanyagok teljes aerob
biológiai lebonthatóságának értékelése
szabályozott komposztálási feltételek mellett. A
szén-dioxid-kibocsátás elemzésén alapuló
módszer.

Angol

2.2. Műanyagfajták csoportosítása

2.2.1. Kémiai felépítés szerint

A nyersolaj polimerizációs folyamattal műanyaggá történő átalakítása hatalmas áttörés volt a kémia és

az anyagtudományok területén. Ez a kémiai folyamat megteremtette az egyik legsokoldalúbb anyagfajtát, melyet

valaha gyártottak a világon (Sivan, 2011). Körülbelül 20 különféle alapműanyagot különböztetünk meg.

Mindegyiknek számos változata van speciális tulajdonágokkal a különböző alkalmazási módokhoz. Az öt

legnagyobb volumenű műanyagcsaládba tartozik a polietilén (kis sűrűségű - (LD-PE), lineáris kis sűrűségű -

(LLDPE) és nagy sűrűségű (HDPE) polietilén), a polipropilén (PP), a polivinilklorid (PVC), a polisztirol (PS) és a

polietilén-tereftalát (PET) (PlasticsEurope, 2010., http://www.plasticseurope.org).

A polimereket eredetük szerint természetes (pl. poliszacharidok, polinukleotidok, proteinek) és

mesterséges csoportokra oszthatjuk. A mesterséges polimereket kémiai felépítésük alapján négy csoportba

soroljuk:

- szénláncúak: poliolefinek (más néven poliének; a szénláncban kettős kötés van), polidiének,

polivinil származékok, polihalogénezett származékok, poliakrilátok

- szén-oxigén láncúak: poliacetálok, poliéterek, poliészterek, polianhidridek

- szén-nitrogén láncúak: poliamidok, poliuretánok, aminogyanták, poliiminek, poliimidek

- szén-kén láncúak: poliszulfidok (http://koll1.chem.u-szeged.hu).

10

2.2.2. Lebomlásuk szerint

A műanyagok megjelenésével olyan tulajdonságokat ötvöző lehetőségekre tett szert az ipar, mint a nagy

szakítószilárdság, a rugalmasság, a kis tömeg és az alacsony előállítási költség (Sivan, 2011). Az 1970-es évek

táján nyilvánvalóvá vált, hogy ezek a technikai adottságok, melyek olyan használhatóvá tették őket,

kiselejtezésük után a környezetben megjelenve hatalmas hátránnyá válnak (Scott, 2000). Ennek hatására

megkezdődtek a kísérletek környezeti úton lebomló műanyagok előállítására, így a műanyagokat két csoportra

oszthatjuk; le nem bomló és lebomló műanyagokra.

2.2.2.1. Le nem bomló műanyagok

A kialakult problémák ellenére egyes területeken – éppen a környezeti tényezőkkel szemben tanúsított

kiváló ellenállóságuk miatt – használatuk nélkülözhetetlen. Rengeteg olyan felhasználási területük van, ahol akár

több évtizedet is szélsőséges körülmények között ki kell bírniuk, gondoljunk csak a közmű csövekre. Az

űrtechnikában használatos anyagoknak a lehető legspeciálisabb tulajdonságokkal kell rendelkezniük és

hihetetlenül ellenállónak kell lenniük. Az elektrotechnika oly hatalmas iparában is jelentős szerepük van, például a

vezetékek szigetelésében. Klasszikus le nem bomló műanyag a polietilen, a polipropilén és a polivinilklorid.

2.2.2.2. Lebomló műanyagok

A tudomány az 1980-as években kezdett el foglalkozni lebomló műanyagok előállításával a kialakult

környezeti probléma megoldása végett. Amióta ezeket az anyagokat környezeti tényezők vagy kommunális és

ipari hulladékkezelő rendszerek hatására lebomlónak tervezik, azóta új utak nyíltak meg a hulladékgazdálkodási

stratégiák kialakításában (Shah et al., 2008). A műanyagpiacon jelen lévő néhány fajta lebomló polimer

részaránya egyelőre igen alacsony, de folyamatosan növekszik. Sajnos a rajtuk található jelzésekkel ellentétben

ezeknek nem mindegyike biodegradálódik teljes mértékben (Lithner et al., 2011).

2.3. Lebomló műanyagok csoportosítása

2.3.1. Könnyen lebomló (readily degradable) műanyagok

Használatuk után ezek az anyagok szabályozhatatlanul, lépcsőzetesen, de teljes mértékben

lebomlanak. A lebomlási idő csak empirikus úton becsülhető, hiszen függ a hozzáadott stabilizáló anyagok

mennyiségétől és fajtájától. Használatuk során többé vagy kevésbé veszítenek eredeti tulajdonságaikból, majd

életidejük lejárta után apró darabokra esnek szét, melyek mikrobiológiai úton hasznosulhatnak, így ártalmatlan

módon visszakerülve az ökoszisztémába. Amennyiben az anyag szerkezete ezt nem teszi lehetővé, az apró,

11

törékeny fragmentumok a környezetben perzisztálva szennyezést okoznak, mely komoly ökotoxikológiai

problémák kialakulásához vezethet (Kyrikou és Briassoulis, 2007).

2.3.2. Kontrolláltan lebomló műanyagok

A kontrolláltan (vagy programozottan) lebomló műanyagokat azzal a céllal hozták létre, hogy determinált

használati idejük lejárta után speciális (alkalmazásukhoz illeszkedő) körülmények között degradálódjanak. A

lebomlás időzítésének foka és a degradációs görbe alapján különböztethetjük meg ezeket az anyagokat a

könnyen bomló műanyagoktól. A determináltság fotoszenzitív csoport vagy pro-oxidáns anyag polimerláncba

építésével valósul meg (Kyrikou és Briassoulis, 2007).

2.3.3. Környezeti úton lebomló műanyagok

A környezeti úton lebomló polimerek sok féle folyamattal (fotolitikus, termikus, hidrolitikus, mechanikus,

stb) vagy azok kombinációjával degradálódhatnak, de a végső lépés mindig a mikrobák által végzett

mineralizáció. Elengedhetetlen követelmény azonban hogy a lebomlási folyamat teljes legyen, bármiféle

környezeti kockázatot jelentő összetevő felhalmozódása kizárt. Kémiai módosításokkal vagy anélkül állíthatók elő

megújuló vagy meg nem újuló erőforrásokból (Krzan et al., 2006).

2.3.3.1. Biológiailag lebomló polimerek megújuló forrásból

Számos természetes eredetű polimer növényi alapanyagból készül. Ezen polimerek gyártásánál nagyon

fontos, hogy szennyezett talajban termesztett növény nem használható fel, hiszen pl. a nehézfémek könnyen

akkumulálódnak a növényi szövetekben és ezáltal a végtermék elszennyeződését okoznák. A legjelentősebb

növényi forrásból származó alapanyag a cellulóz. Lebontása könnyű, mert sok mikroorganizmus termel

cellulázokat. Ezen enzimek katalizálják a cellulóz hidrolízisét, így cellobióz majd glükóz keletkezik a mineralizáció

során. A második legbőségesebben rendelkezésre álló növényi eredetű alapanyag a keményítő. A teljes

mértékben keményítőből gyártott polimerek vízállósága nagyon gyenge és maga az anyag is törékeny, ezért

általában polietilénnel keverve állítanak elő belőle komposztálható szatyrokat, csomagoló anyagokat (Davis,

2003.).

Biotechnológiai úton (pl. szénhidrátok bakteriális fermentálása), de mezőgazdasági melléktermékekből

is előállítható hőre lágyuló biopolimer. Hagyományos technológiákkal (pl. fúvás, fröccsöntés) könnyen

feldolgozhatók, mechanikai tulajdonságaik hasonlítanak a poliolefinekéhez (Beczner et al. 1997). Ilyen anyag a

politejsav (PLA) is. A politejsav egy lineáris, nyílt láncú poliészter, melyet tejsavból állítanak elő. A tejsav a

kukorica nedves őrlése után a keményítő erjedéséből keletkező melléktermék. A politejsav észter kötései mind

abiotikus (kémiai) tényezőkből eredő, mind a mikroorganizmusok által kiválasztott enzimek okozta hidrolízis

12

során felhasadhatnak. Sok esetben keverik keményítőből készült polimerekhez, hogy serkentsék azok

lebomlását és csökkentsék a költségeket (Shah et al. 2008).

A növényi eredetű olajok és zsírok felépítése hasonló a petrolkémiában használatos alapanyagokéhoz,

így elvben hasonló módon alkalmazhatóak. Kiindulásképpen zsírsavakat állítanak belőlük elő. Az ilyen anyagok

elterjedésének előfeltétele a vegyileg tiszta zsírsavak kedvező áron történő gyártása (Beczner et al. 1997).

A növényi anyagok műanyagipari felhasználásánál ugyan az a probléma állhat elő, mint az

üzemanyaggyártás céljából termesztett növényeknél. Az ilyen megfontolásból termesztett növények

népélelmezésre is használhatóak lennének, illetve az élelmiszer-növények termesztésétől vonnak el területet.

A polihidroxialkanoátok (PHA) olyan természetben előforduló vegyületek, melyeket szacharidokból,

alkoholokból vagy kis molekuláris tömegű zsírsavakból állítanak elő. Az agráriumban keletkező

melléktermékekből (maltóz, melasz) is előállítható, amennyiben azok könnyen hozzáférhetőek és összetételük

ismert, megbízható (Davis, 2003). A mikroorganizmusok extracelluláris hidroláz enzimek kiválasztásával képesek

a polimert általuk felvehető monomerekre bontani (Shah et el., 2008).

Ismeretes még a húsipari melléktermékként jelentkező, meleg vízben jól oldódó, biológiailag lebomló

zselatin. A csomagolószer-gyártásban ablakos dobozokhoz fóliaként használják, de fröccsöntéssel is jól

feldolgozható (Beczner et al. 1997).

A bioműanyagok használatuk után teljes mértékben komposztálhatók. Lebomlásukkal beépülnek a

természetes körforgásba, így fontos szerepet játszanak a kialakult hulladék-krízis és más környezeti problémák

csökkentésében. A bioműanyagok életútját a 3. ábra mutatja be (Lörcks, 1998).

3. ábra: Komposztálható polimerek életútja (Lörcks, 1998 nyomán).

13

2.3.3.2. Biológiailag lebomló műanyagok nem megújuló, petrolkémiai forrásból

A polivinil-alkohol (PVA, PVOH) olyan polimer, melynek a főláncaiban csak szénatomok kapcsolódnak

egymáshoz. A gyárilag előállított vinil-polimerek közül a PVA az egyetlen olyan ismert, melyet a

mikroorganizmusok mineralizálnak (Shimao, 2001). Különböző felhasználási területekre keményítőből és PVA-

ból álló, különféle arányú keverékek igen elterjedtek (pl. orvostudományi, egészségügyi alkalmazásban). A

keményítő adalékolásával fokozható a biodegradáció (Spiridon et al. 2008). A PVA vízoldhatósága bizonyos

esetekben megkérdőjelezheti a tényleges biodegradációt, illetve indokot adhat bizonyos jellegű felhasználások

mellőzésére, mert gyors oldódásával a felszíni vizek elszennyeződését is okozhatja.

A szintetikus poliolefinek olyan szintetikus anyagok, melyeknek vázát csak szénatomok alkotta hosszú

láncok adják. Ez a felépítés nem teszi őket elérhetővé a mikrobák számára. A polietilén is egy ilyen nagy

molekuláris tömegű, hidrofób műanyag. Ahhoz, hogy lebonthatóvá váljanak, a kristályszerkezetük módosítása és

a molekuláris tömegük csökkentése szükséges. Ez a hidrofób tulajdonság csökkentésével és/vagy a polimerlánc

oxidációval történő rövidítésével érhető el. Keményítő hozzáadásával hidrofillé tehető az anyag és így az amiláz

enzim által hozzáférhető, mikroorganizmusok által hasznosítható. Oxidációt segítő anyagok (pl. fémek)

adalékolásával csak fotodegradáció és/vagy kémiai degradáció után következhet be a biológiai lebomlás (Shah

et al. 2008).

2.4. Lebomlási mechanizmusok

Degradációnak hívunk minden olyan kémiai vagy fizikai változást egy anyag (jelen esetben polimer)

szerkezetében, amely a környezeti tényezők (fény, hőmérséklet, nedvesség, kémiai állapot, biológiai aktivitás)

hatására jön létre (Shah et al., 2008). A degradációs folyamat két részre osztható: a szétesésre és a

mineralizációra. Az első fázisban az anyag fizikai tulajdonságai változnak meg (pl. elszíntelenedés, rideggé válás,

fragmentáció). A második fázisban a molekuláris méretűvé szétesett műanyagrészekből a végső átalakítást

mikroorganizmusok végzik (Krzan et al., 2006).

A fejezet ezekben a lebomlási folyamatokban jelentős abiotikus hatások és biológiai folyamatok

bemutatására összpontosít. Fontos, hogy az egyes hatások nem önmagukban érvényesülnek, hanem egymás

mellett hatva, szinergista módon eredményezik a szennyező anyagok lebomlását.

2.4.1. Abiotikus degradáció

Különböző környezeti hatásoknak (időjárás, eltemetés, öregedés) kitett polimerek fontosabb vagy

kevésbé fontos változásokon mehetnek keresztül. Ezen mechanikai, kémiai, hő- és fényhatások révén változik

meg a polimer anyag biológiai bonthatóságának potenciálja. A legtöbb esetben ezek az abiotikus hatások

hozzájárulnak az anyag polimer-szerkezetének gyengüléséhez (Lucas et al., 2008).

14

A biológiai úton lebomló műanyagok egyik csoportja eredendően biodegradálható; kémiai felépítésük

közvetlen enzimatikus hozzáférést tesz lehetővé (pl. keményítő, cellulóz, kitin). A másik csoportba tartozó

polimereknek a biológiai hozzáférhetőség kialakulásáig különböző környezeti hatásokra (pl. fény, hő) van

szükségük (Sivan, 2011), ezért fontos az abiotikus, lebomlásra ható tényezők vizsgálata.

2.4.1.1. Mechanikai degradáció

A mechanikai degradáció nyomás, feszülés vagy nyíró erők következtében jöhet létre. Ezen hatásoknak

számos kiváltó okuk lehet; előállítás során fellépő korlátok, öregedés terhelés hatására, víz- és légáramlatok,

hótakaró nyomása, madarak által okozott károk. A sérülések gyakran nem láthatók makroszkopikus szinten, de

ennek ellenére a molekuláris szintű lebomlás elkezdődhetett. A mechanikai tényezők nem a legdominánsabbak a

biodegradáció során, de beindíthatják vagy gyorsíthatják a folyamatot. A mechanikai stressz a többi abiotikus

tényezővel (hőmérséklet, napsugárzás, kemikáliák) együttesen nagyobb hatást fejt ki a műanyagokra (Lucas et

al. 2008).

2.4.1.2. Termikus degradáció

A termikus degradáció olyan hőhatás során következik be, amikor a műanyag szilárd halmazállapotból

folyékony halmazállapotba lép (olvadás). Az olvadáshoz szükséges hőmérséklet anyagfajtánként eltér. Általában

a környezeti hőmérséklet alacsonyabb a hőre lágyuló műanyagok olvadáspontjánál (hiszen pl. az L-PLA anyag

olvadáspontja 159-178 °C). Néhány hőre lágyuló műanyag azonban már környezeti viszonyokhoz közelebb álló

hőmérsékleten (~60°C) is megolvad (Lucas et al., 2008). A komposztálás első, termofil szakaszában is ilyen

hőmérsékleti viszonyok uralkodnak, hiszen a szerves hulladék prizmába rakását követően egy héten belül 55-

60°C-ra melegszik fel a halom. Ez a hőmérséklet 1-2 hétig jellemző a prizmára (Heynitz, 2006).

2.4.1.3. Kémiai degradáció

A kémiai átalakulás az egyik legfontosabb az abiotikus degradációt előidőző tényezők közül. A

légszennyező anyagok illetve az agrokémiai szerek kölcsönhatásba léphetnek a polimerekkel, megváltoztatva

azok makromolekuláris szerkezetét. Az anyagok degradációját kiváltó vegyszerek között elsődleges az oxigén. A

légköri oxigén (O2; O3) a kovalens kötéseket bontva a fotodegradációval (ld. 2.3.1.4.) együttesen (vagy azt

követve) szabad gyököket hoz létre. Az oxidáció által kiváltott degradáció függ a polimer fajtájától, legfőképp a

telítetlen kötések és az elágazó láncok számától (Lucas et al. 2008).

A kémiai degradáció másik lehetősége a hidrolízis, mely függ a vízaktivitástól, az időtől, a hőmérséklettől

és a kémhatástól is (Lucas et al., 2008). A folyamathoz egyfelől a molekulában jelenlévő hidrolizálható rész (pl.

észter, éter, anhidrid vagy amid csoport), másfelől víz szükséges. Ezek a keményítő, poliészter, polianhidrid,

15

polikarbonát, poliamid vagy poliuretán anyagokban jelen lévő csoportok megkötik a vizet, és a polimerlánc vegyi

anyagok vagy enzimek által kiváltott hidrolitikus hasadásához vezetnek (Krzan et al., 2006).

2.4.1.4. Fotodegradáció

A műanyagok fényérzékenysége a troposzférikus napsugárzás káros részével hozható összefüggésbe,

hiszen a közvetlen fotodegradációt az UV-B (~295-315 nm) és az UV-A (~315-400 nm) hullámhossz-tartományba

eső sugázások okozzák (Shah et al., 2008).

 A fotonok által hordozott energia különböző molekulákat gerjeszthet. Az energiatranszfer fotoionizáció,

lumineszcencia, fluoreszcencia vagy hősugárzás révén valósulhat meg. Néha – önkéntelenül – az üzemekben

jelenlévő szennyeződések belekerülnek az előállított anyagba így befolyásolva annak ellenállóságát. Más

esetekben szándékosan kevernek bele fényérzékeny alkotókat, hogy fény hatására makromolekuláris

degradációt érjenek el. Ezt a stratégiát gyakran alkalmazzák a poliolefin termékek előállítói a műanyag szatyrok,

csomagolások és mezőgazdaságban használt fóliák biodegradációjának fokozására (Lucas et al., 2008).

Az ilyen fényérzékeny adalékkal kezelt műanyagokat oxo-biodegradálható polimereknek nevezik. Az

alacsony sűrűségű polietilén (LDPE) és a polipropilén (PP) fóliák fotodegradációjához például fém-oxidokat

használnak katalizátorként (Sivan, 2011). Az oxo-biodegradáció két lépésben bontja a műanyagokat. Először UV

fény hatására fotodegradáció, majd hőhatás és az eltelt idő következtében oxidáció megy végbe. Mindkét lépés

során csökken az anyag molekuláris tömege (Shah et al., 2008). Az oxidáció során a műanyag szerkezetében

olyan funkciós csoportok keletkeznek, melyek oxigén atomot tartalmaznak (mint például karbonil-csoport). Az

ilyen molekulákat a mikroorganizmusok könnyebben használják metabolizmusuk folyamán (Sivan, 2011).

Fontos megjegyezni, hogy amennyiben a fotodegradációt nem követi mikroorganizmusok által végzett

mineralizáció, hanem a műanyag-fragmentumok a környezetben maradnak, az több szinten jelentkező problémát

okozhat. Egyfelől méretükből fakadóan a légáramlatok szállíthatják őket, sőt huzamosabb ideig is a légköri

rendszerekbe kerülhetnek, azok elszennyeződését okozva. A szállított fóliadarabok megfelelő mértékű aprózódás

után akár az emberi és állati légzőszervrendszerbe kerülve a nyálkahártyákhoz tapadva okozhatnak légúti

betegségeket. A talajon vagy a vizekbe bekerülve azok gerinces élőlényeinek táplálékaihoz ragadva

tápcsatornájukba kerülhetnek be. Jobb esetben változatlan formában kikerülnek, de felhalmozódva

emésztőszervi megbetegedéseket is okozhatnak. Látható, hogy a pusztán abiotikus tényezőkből eredő

degradáció komoly ökotoxikológiai problémákat hordozhat magában, ezért nagyon fontos a teljes biológiai

átalakulás.

2.4.2. Biodegradáció

A biodegradáció egy szerves anyagnak olyan lebomlási folyamata, melyet az adott anyag felületén vagy

belsejében élő és szaporodó mikroorganizmusok okoznak. A mikroorganizmusok mechanikai, kémiai és/vagy

enzimatikus úton bontják a műanyagokat. A mikrobák fejlődését, szaporodását jelentősen befolyásolják a

16

polimerek tulajdonságai, de a környezeti tényezők (páratartalom, időjárás, légszennyező anyagok) is fontosak. A

biodegradációban részt vevő mikroorganizmusok nagyon változatosak; baktériumok, gombák, algák, protozoák

közé tartozó élőlények végzik a lebontást. Ezek a mikroszervezetek ún. biofilmet hoznak létre a műanyagok

felületén, komoly mértékben károsítják annak szerkezetét, mert szervezetük felépítéséhez ezek az anyagok

szolgálnak szén- és nitrogénforrásként (Lucas et al., 2008).

A mineralizáció folyamán a kiindulási anyag teljes oxidációjával végső soron víz és szén-dioxid

keletkezik. A különböző anyagok (pl. egyszerű cukrok, növényi polimerek, vagy szennyező anyagok) a

mikroorganizmusok anyagcsere-tevékenysége révén hasonlóképpen degradálódnak. A több lépésben lejátszódó

mineralizációs folyamat szénforráshoz és energiához juttatja a mikrobákat. A lebontás aerob és anaerob úton is

megvalósulhat (4. ábra) (Maier, 2009).

4. ábra: Szerves anyagok aerob (kék) és anaerob (sárga) mineralizációja (Meier, 2009 nyomán).

17

2.4.2.1. Fizikai biodegradáció

Az élőszerveteknek, mikrobáknak köszönhető mechanikai behatások hozzájárulhatnak az anyagok

degradációjához. Ez többféle módon is megvalósulhat. Gyakori, hogy a különböző mikroorganizmusok egy

speciális, poliszacharidokból és fehérjékből álló extracelluláris polimer mátrix kiválasztásával erősen kötődnek

egymáshoz és egy anyag felületéhez. Ez az ún. biofilm általában nedves környezetben jön létre (Sandrin et al.,

2009). Kialakulása után a biofilm megvédi a mikrobákat a számukra kedvezőtlen környezeti tényezőktől (pl.

kiszáradás, UV sugárzás). A biofilm alkotói képesek beszivárogni a műanyagba, így megváltoztatva a pórusok

méretét, eloszlását, illetve az anyag nedvességtartalmát és hőáramlási tulajdonságait. Fontos tényező az is, hogy

a fonalas gombák és baktériumok hifáikkal behatolhatnak a polimer mélyebb struktúráiba, így törések alakulnak

ki a molekulaláncokban, melyek gyengítik a polimer szerkezetét (Lucas et al., 2008).

2.4.2.2. Kémiai biodegradáció

A fentebb említett, mikroorganizmusok által termelt szekrétum felületaktív anyagként viselkedve

megteremti a hidrofób és hidrofil részek közötti kapcsolatot, és lehetőséget ad újabb mikrobák megtelepedésére.

Ezen kívül az általuk kiválasztott mátrixanyagba légszennyező anyagok is megkötődnek, amelyek mint

tápanyagforrás elősegítik a mikroszervezetek fejlődését, gyorsítva ezzel a biodegradációt. A kemolitotróf

baktériumok szervetlen vegyületekből (pl. ammónia, nitrit-ion, kénhidrogén, elemi kén) nyerik az energiát. A

folyamat melléktermékeként keletkezhet salétromossav (Nitrosomonas spp.), salétromsav (Nitrobacter spp.) vagy

kénsav (Thiobacillus spp.). A kemoorganotróf baktériumok szerves anyagokból nyerik energiájukat.

Melléktermékként szerves savak (pl. oxálsav, citromsav, oxálecetsav) keletkeznek. Ezeknek a savaknak

köszönhetően minden egyes – a műanyag szerkezetébe benövő – mikrobacsoport elősegíti a kémiai

deteriorációt (Lucas et al., 2008).

2.4.2.3. Enzimatikus biodegradáció

A polimerek kémiai kötéseinek felbomlása az élő szervezetek enzim-aktivitásával hozható

összefüggésbe. A lebomlás minden egyes lépését speciális enzimek katalizálják (Maier, 2009). A folyamatot

jelentősen befolyásolja a közegben jelen lévő mikroorganizmusok száma és faji összetétele. A mikrobiális

aktivitás a különböző környezeti tényezők és állapotjelzők (hőmérséklet, nedvességtartalom, kémhatás, C/N

arány, jelenlévő oxigén mennyisége) mértékétől nagymértékben függ. A biológiai lebomlás folyamata egyrészt

létre jöhet a sejten kívül (exo-biodegradáció), másrészt a sejten belül (endo-biodegradáció) vagy a két

mechanizmus együtteseként (Krzan et al., 2006).

 Az enzimatikus degradáció kétlépéses folyamat. Először az enzim megkötődik a polimer felületén, majd

hidrolízis folyamán a szubsztrát hasadását katalizálja. A biodegradáció folyamán a mikroorganizmusok

extracelluláris enzimei a komplex polimert rövidebb láncokra vagy molekulákra bontják. A keletkező oligomerek,

18

dimerek vagy monomerek méretükből adódóan már képesek átjutni a baktérium külső szemipermeábilis

hártyáján (Shah et al., 2008). A biodegradáció folyamata elakad, ha a polimer lebontásához szükséges bármely

enzimkomponens hiányzik a rendszerből (Maier, 2009).

 A műanyagoknak ezt a fajta, mikroorganizmusok enzimkiválasztása által generált feldarabolódását

biofragmentációnak nevezzük. A feldarabolódás után megkezdődik az asszimiláció, amelynek során a keletkező

polimer-töredékek a műanyagból a mikroorganizmusok sejtjeibe épülnek. A mikroszervezetek ebben a

folyamatban szerzik meg a szükséges energiát, elektronokat és tápelemeket (pl. szén, nitrogén, foszfor, kén,

stb.) a sejtszerkezetük kialakításához. A felépítés révén növekednek és szaporodnak, miközben tápanyagokat

használnak fel a környezetükből (pl. egy műanyagdarabból) (Lucas et al., 2008).

A fentebb leírtak figyelembe vételével megállapítható, hogy a biodegradáció és biodegradálhatóság nem

csak a vizsgált anyag kémiai összetételén és szerkezetén múlik, hanem szoros kapcsolatban áll a környezettel

(Krzan et al., 2006).

2.5. Mikroorganizmusok a talajban

A baktériumok, gombák, algák és protozoonok a talajlakó populációk által közösen alkotott edafon egy

részét teszik ki. A talaj felszíni rétegében (0-2 cm) az UV sugárzás és az erősen változó hőmérsékleti és

nedvességtartalom ingadozások következtében a mikroorganizmusok száma alacsonyabb. Az aerob

körülményeket kedvelő élőlények száma a rétegmélység növekedésével arányosan csökken, míg az anaeroboké

kb. 60 cm-es mélységig nő, majd folyamatosan csökken. Összességében a felszín alatti 15-25 cm rétegben

található a legtöbb mikroba (Füleky, 1999).

Az élőlények számáról általánosan elmondható, ahogy a méretük nő (baktériumtól a protozoáig), az

egységnyi talajban jelen lévő egyedszám úgy csökken. A felszíni talajokban majdnem mindig a

baktériumközösségek dominálnak. Teljes populációjuk 1 gramm talajban a 1010 sejtszámot is elérheti, ebből a

tenyészthető baktériumok száma 107 és 108 körül van. Természetesen ezt a talaj nedvességtartalma és

hőmérséklete is befolyásolja (Maier és Pepper, 2009a). A különböző talajlakó baktériumok fajszámát 100 és

10000 faj közé teszik (Maier és Pepper, 2009b).

A Streptomyces és Actinomyces nemzetségek sorolt mikrobák a baktériumokhoz tartoznak, de

telepmorfológiájuk alapján a mikroszkopikus gombákhoz hasonlítanak. Számuk 1 gramm talajban 107 és 108

között változik. A mikroszkopikus gombák száma több nagyságrenddel elmarad az előzőektől, hiszen általában 1

gramm talajban 105 és 106 sejt található. A kémhatás csökkenésével a talajban a baktériumok és fonalas

baktériumok szerepe egyre inkább visszaszorul, így ilyen esetben a gombák dominálnak (Füleky, 1999).

Az algák fototróf élőlények, ezért a talaj azon (felső) rétegeiben találhatók meg, ahová a napfény képes

behatolni. Számuk 1 gramm talajban 5000 és 10000 sejt között változhat. Az algákkal, baktériumokkal és

gombákkal táplálkozó, egysejtű eukarióta szervezetek a protozoonok. Ezen heterotróf élőlények mérete akár az

5,5 mm-es hosszúságot is elérheti. Nagy méretük és táplálkozási formájuk miatt a talaj azon 15-20 cm

vastagságú rétegében vannak a legnagyobb számban jelen, ahol a táplálékforrásul szolgáló élőlények is a

19

legnagyobb számban fordulnak elő. Számuk a legfőbb táplálékuk, a baktériumok számával korrelál; 105-106 sejt /

1 gramm talaj sűrűségben vannak jelen (Maier és Pepper, 2009a).

2.6. A műanyagok lebomlásának vizsgálata a hazai és külföldi szakirodalomban

A lebomlási vizsgálatok szilárd vagy folyadék közegben hajthatók végre, a vizsgált anyagot fólia vagy

granulátum formában tesztelik. A folyadék közegű szabványos tesztek során a vizsgálati anyag lebomlását

mikrobákkal beoltott, speciális összetételű – ásványi sókat tartalmazó, pufferelt – folyadék közegben követik

nyomon, melyben a lebomló anyag az egyedüli szerves szén- és energiaforrás a mikroorganizmusok számára. A

szilárd közegű szabványos teszteknél a tesztedényekben IV.-V. érettségi fokú komposztot használnak, ebbe

keverik bele a vizsgált anyagot. Zárt rendszert alakítanak ki, melyet folyamatosan levegőztetnek és a keletkező

CO2 mennyiségét mérik. Szinte kizárólag a gázfejlődéssel követik nyomon a lebomlást, de a vizsgálatok

kiegészülhetnek a teszt végén (általában 45 napot követően) a vizsgált anyag tömegcsökkenésének

meghatározásával, valamint a minta szétesésének leírásával is. A kísérletet szabványtól függően állandó, vagy

lépcsőzetesen váltakozó (de a szakaszokon belül állandó) hőmérséklet mellett hajtják végre (Száraz, 2003).

A komposztálás aerob folyamatainak modellezése szilárd közegű szabványos tesztekkel kevéssé

életszerű, hiszen sem a tesztedények mérete, sem a vizsgált minta mennyisége, sem pedig az intenzív

levegőztetés miatt nem felelhet meg annak. Ezt a problémát próbálják megoldani a nem szabványos, szilárd

közegű laboratóriumi tesztek, amelyek a mintaedények és így a közegek mennyiségét növelik. A

komposzthalomban uralkodó hőmérsékleti viszonyokat nem mesterséges úton kívánják biztosítani, hanem az

anyagok bomlásából felszabaduló hővel. Ennek az eléréséhez különböző szerves anyagokat (falevél, papír,

konyhai hulladékok) aprítanak és kevernek össze, de még mindig csak összesen pár száz gramm

mennyiségben. A vizsgált anyagot fólia formátumban (nem pedig porrá őrölve) tesztelik (Száraz, 2003).

Találhatunk példát tényleges komposztálási körülmények között, prizmában végrehajtott kísérletekre is.

Greene (2007) egy zöldhulladékot feldolgozó komposztüzemben végzett kísérletet, ahol a komposztálás heti több

alkalommal, géppel átforgatott kb. 2,4 m magas és 3,9 m széles prizmákban történt. Politejsavból készült pohár,

kés és tároló doboz lebomlását tesztelte, kontrollnak cellulózból és keményítőből készült termékeket használt. A

vizsgálatra kiválasztott anyagot komposzttal együtt mezőgazdaságban használt, perforált műanyagzsákba

helyezte. A zsákot a prizmába rakta 20 hétre, de a komposzt átforgatása előtt mindig kivette, majd visszahelyezte

azokat. A júliustól decemberig tartó kísérlet során hetente vagy kéthetente végezte el a vizsgált anyagok

tömegcsökkenésének mérését. A komposztprizmából kiemelt zsákok tartalmát 2 mm lyukátmérőjű rostán áttörte,

így választva el a vizsgált anyagot a komposzttól. A mintákra tapadt szennyeződést rázással távolította el a

mérés előtt. A kísérlet eredményei alapján a kontrollként használt cellulóz fólia és a politejsavból készült pohár,

kés és tároló doboz 7 hét alatt teljes mértékben lebomlottak. A szintén kontrollként használt nátronpapír, a

kukoricakeményítő alapú szemeteszsák és a cukornádból készült tányér 20 hét alatt 78-88%-ig bomlottak le.

A cikkből nem derül ki, hogy a prizmák milyen érettségi fokúak voltak és hogy a műanyag zsákokba

milyen komposzt került a mintákkal együtt. A tömegcsökkenés mérésénél kérdéses, hogy csak rázással

20

eltávolíthatóak-e a mintára tapadt szennyeződések, bár a szerző által tapasztalt mértékű és intenzitású

lebomlásnál ennek nincs igazán jelentősége.

 Kale et al. (2006) szintén ipari méretű komposztprizmában végeztek kísérleteket politejsav alapú

élelmiszercsomagolásokkal (palack és ételhordó tálcák, -dobozok). 11,6 m3 tehéntrágyához 7,8 m3 faforgácsot

kevertek, majd a keverékhez 2:1 arányban tehenek etetéséből megmaradt takarmányt adtak. Három héten

keresztül heti háromszor forgatva érlelték az anyagot, majd 6×24×3 méteres prizmába halmozták aszfaltozott

felületre. A mintákat 0,6×0,3×0,1 méteres két rekeszből álló fadobozban helyezték el. Ezek belsejébe a minták

köré komposztott raktak, majd a prizmában a talajfelszíntől számított kb. 1,2 méteres magasságban helyezték el.

A dobozok alja 11 mm-es lyukátmérőjű rozsdamentes acélhálóból készült. A dobozok rekeszei 2 ismétléses

vizsgálatot tettek lehetővé. Kiértékelést 1; 2; 4; 6; 9; 15 és 30 nap után végeztek. A lebomlás okozta változásokat

vizuálisan értékelték; az anyagok színének, alakjának, textúrájának és kiterjedésének vizsgálatával. A kísérlet

végére a vizsgált anyagok eredeti formái felismerhetetlenné váltak.

A teszt folyamán a prizma maghőmérséklete elérte a 60°C-t és a felhasznált politejsavból készült

anyagok olvadáspontja 60-62°C körül van (Kale et al., 2006), ezért a kísérleti eredményeket nem lehet csupán a

mikroorganizmusok által kiválasztott enzimeknek tulajdonítani, hanem a termikus degradációnak is jelentős

szerep jut.

Laboratóriumi körülmények között végzett kísérletet Briassoulis és Dejean (2010) talajmintát használva

közegnek. A területen ahonnan a mintát gyűjtötték a mintavételezés időpontja előtti három évben gabonát

termesztettek, előtte pedig hosszú ideig szőlőültetvény volt rajta. A talajmintát 2 mm-es lyukátmérőjű rostán

homogenizálták. A vizsgált anyagok pro-oxidánsokkal adalékolt fekete, talajtakarásra használt polietilén (két féle),

és kukoricakeményítővel adalékolt fóliák voltak 5×5mm-nél nem nagyobb darabokra vágva. A fóliák széntartalmát

figyelembe véve 1 g szénhez 500 g talajt kevertek, a keveréket reaktorokba helyezték. Referenciának cellulóz

fóliával kevert, illetve fólia nélküli talajt használtak. A kísérletet mindegyik anyagnál két-két ismétléssel végezték

26°C-os hőmérsékleten. A nedvességtartalmat a talaj vízemelő kapacitásának 80%-án tartották a reaktorok

súlyát követve. Az 1 évig tartó kísérlet alatt a keletkező CO2 mennyiségét mérték. A pro-oxidánsokkal adalékolt

fóliák esetében a biodegradáció mértéke 0% és mínusz 15% közötti értéket mutatott. Az adatok a fóliáktól

mentes reaktorban keletkezett szén-dioxid mennyiségéhez voltak viszonyítva (tehát a PE-t tartalmazó

reaktorokban kevesebb gáz képződött mint a fóliát nem tartalmazóban). A kukoricakeményítővel adalékolt

anyagok 30-40%-os bomlást produkáltak, míg a kontrollként használt cellulóz 6 hónap után 70%-os bomlást ért

el, majd stagnált. A kísérlet végeztével az anyagot kiöntvén láthatóvá vált, hogy a pro-oxidánsokat tartalmazó

polietilén takarófólia makroszkopikusan nem változott a kiindulásihoz képest.

Száraz (2003) beágyazásos kísérleteket végzett, melyhez 5 mm-es lyukátmérőjű rostán homogenizált,

zöldhulladék eredetű, Főkert Zrt. által előállított, érett komposztot használt. Analitikai mérlegen lemért, 20×20mm

nagyságú, keményítőből és alifás poliészterből készült fóliamintákat ágyazott be kb. 80 g komposztot tartalmazó

100 ml-es főzőpoharakba. A mintákat 37°C-os termosztátba helyezte. Az elpárolgott víz mennyiségét naponta,

csapvízzel pótolta. A 3 illetve 6 hetes vizsgálat után a mintákat desztillált vízzel alaposan leöblítve, azokat 105°C-

on 24 óráig szárítva, majd szobahőmérsékletűre hűtve mérte le. Valamennyi anyagfajta vizsgálata 3 ismétléssel

21

történt, a tömegcsökkenést a kiindulási tömeghez viszonyítva százalékos formában adta meg. Három különböző

összetételű, de keményítő anyagú műanyagnál 6 hét után kb. 12%; 28% és 64%, egy alifás poliészternél pedig

kb. 29% tömegcsökkenést ért el.

Különböző kísérleteknél különböző méretű fóliamintákat használnak. Száraz (2003) respirométeres

vizsgálatai során Briassoulis és Dejean (2010) kísérletéhez hasonlóan csak 5×5mm nagyságúra vágta a fóliákat.

Száraz (2003) beágyazásos kísérleteinél alkalmazott 20×20mm-es mintanagyság jobban modellezi a

természetbe való kijutást, de a kísérlet még így sem eléggé életszerű, hiszen az anyagok használatuk után

általában nem ilyen kis darabokban kerülnek ki a környezetbe, és a hőmérséklet sem állandó. Komposztálási

folyamatot feltételezve azonban a 37°C-os termosztátba helyezés indokolt lehet. A beágyazáshoz használt közeg

mennyisége nagyon kevés, és az expozíciós idő is rövid a természetben jelen lévő tényezőkhöz képest. Ezek

ismeretében kérdéses, hogy milyen mértékben lehet egy ilyen kísérletből a természetben lejátszódó folyamatokra

következtetni.

Véleményem szerint a szén-dioxid termelésre alapozott kísérletek félrevezetők lehetnek, ha nincs

kontrollként használt, műanyag nélküli minta. A beágyazásos kísérletek elvégzése jóval egyszerűbb, kisebb az

eszközigény is. Kulcsfontosságú a minták megfelelő azonosítása, hiszen a beágyazáskor képtelenség egyforma

tömegű minták előállítása. A kitermeléskor a mintákra tapadt szennyeződés eltávolítása is nagyon fontos, a minél

jobb hatás érdekében óvatos, kézzel történő mosás elengedhetetlen.

A Symphony Environmental Ltd. részére Angold (2005) által készített vizsgálat célja az volt, hogy

mikroorganizmusok kolonizációját vizsgálja a d2wtm technológiával készült polietilén fóliatermékek felületén,

valamint annak megállapítása, hogy az anyag a mikroorganizmusok számára tápanyagforrásként szolgálhat-e.

Olyan mintákat használt a vizsgálathoz, melyekben már megindult az oxidatív lebomlás, és melynek

eredményeképp az anyag felülete enyhén morzsalékossá vált. A morzsalékos anyag komposzttal való keverése

nem teszi lehetővé a tömegveszteség pontos mérését, ezért a mintákat és a felületükön megjelenő

mikroorganizmusokat pásztázó elektronmikroszkóppal vizsgálták. A komposztot levágott fűből és egyéb kerti

hulladékból állították össze. Az anyagokat egy dobozba rakták, ahol az magától 45°C-ig melegedett fel. A

komposztot ezután a mintával (és egy nem lebomló kontroll anyaggal) összekeverve a kísérlet 30 napos

időtartamára 45°C-os inkubátorba helyezték. A kitermeléskor desztillált vízzel öblítették le a mintákat. A

mikroszkópos vizsgálat szerint egyértelműen megfigyelhető volt a biofilm kialakulása; a gombák és baktériumok

hasznosították az anyagot, és abba részben belesüllyedtek. A műanyag gyengébb részein repedéseket figyeltek

meg (Angold, 2005). Ez a vizsgálat a fotodegradációt a biodegradáció előfeltételeként tekinti, nem vizsgálta, hogy

a mikrobák képesek-e lebontani az anyagot ezen abiotikus környezeti tényező megléte nélkül.

22

3. ANYAGOK ÉS MÓDSZEREK

3.1. A vizsgált műanyagfóliák

- „Symphony Environmental d2wtm” adalékanyaggal ellátott, biológiai úton bonthatónak jelzett, nagy

sűrűségű polietilénből (high density polyethylene – HDPE) készült ingvállas bevásárlótáska.

- „Symphony Environmental d2wtm” adalékanyaggal ellátott, biológiai úton lebomlónak jelzett, nagy

sűrűségű polietilénből készült szemeteszsák.

- „Symphony Environmental d2wtm” adalékanyaggal ellátott, biológiai úton lebomlónak jelzett kis sűrűségű

polietilénből készült (low density polyethylene – LDPE) szalagfüles bevásárlótáska.

- Kukoricakeményítő alapú, biológiai úton lebomlónak jelzett ingvállas műanyagtáska.

- Cora hipermarketben használt biológiai úton lebomlónak jelzett ingvállas bevásárlótáska

- nagy sűrűségű polietilénből készült, elektronikai cikk csomagolására használt fólia.

- kis sűrűségű polietilénből készült, elektronikai cikk csomagolására használt fólia.

A biológiailag lebomlónak jelzet műanyagfóliák (a Cora hipermarket által használt kivételével) a Poly-

Pack Kiskunhalas Kft termékei, melyeket Rózsa Ferenc bocsájtott rendelkezésemre.

Briassoulis és Dejean (2010) valamint Száraz (2003) respirométeres kísérleteikhez a vizsgált anyagokat

5×5mm nagyságúra vágták. Száraz (2003) beágyazásos vizsgálatához 20*20mm-es mintákat használt (ld. 2.6.

fejezet). Én ennél is nagyobb felületű, 40×40mm-es mintákat vágtam a különböző fóliákból, mert a környezetbe

kikerülő méret irányába szerettem volna elmozdulni. Az 5×5mm-es és a 20×20mm-es nagyság már inkább a

fotodegradációt követő fragmentumok méretéhez közelít. Az analitikai mérleg tálcáján még a 60×60mm-es mintát

is lehetne kezelni, de ekkora darabok beágyazásához már jóval nagyobb edények kellenének és ezek nem álltak

rendelkezésemre, ezért is a 40×40mm-es méretet választottam, ami még így is legalább 4-szer akkora, mint az

ismertetett kísérletekben.

3.2. A biodegradációs kísérlet közegei, általános vizsgálatuk

A fóliaminták beágyazása az alábbi közegekbe történt:

- Főkert Nonprofit Zrt. (1106 Budapest, Keresztúri út 130.) által parkfenntartási hulladékokból,

nyitott, nagyprizmás technológiával előállított érett komposzt (http://fokert.hu/komposzttelep).

- Érett házi komposzt kerti és konyhai hulladékokból, silós komposztálási rendszerben előállítva.

- Kereskedelmi forgalomban kapható, 50 literes zsákban forgalmazott általános virágföld.

23

Az érett komposztokat 4 mm lyukátmérőjű drótrácson átrostáltam, így az esetlegesen jelen lévő

idegenanyagoktól megtisztult, homogén közeg állt a rendelkezésemre.

A beágyazó közegek szárazanyag-tartalmának meghatározásához a mintákat 48 óra alatt

légszárazságig hagytam száradni. Ezután táramérlegen ±0,01 g pontossággal mértem ki belőlük az anyagot

előre lemért tömegű edénybe. 105°C-on 24 órára szárítószekrénybe helyeztem a mintákat. A szárítás után

exszikkátorban hagytam szobahőmérsékletűre hűlni. Ezután lemértem az edények és tartalmuk tömegét,

kiszámoltam a szárazanyag-tartalmat.

Az izzítási veszteség meghatározásához a légszáraz mintákból ismert tömegű porcelántégelyekbe

mértem 2-4 gramm anyagot, majd 700°C-on 3 órán keresztül izzítottam őket. Ezután exszikkátorban hagytam

szobahőmérsékletűre hűlni. A visszamaradt hamut táramérlegen visszamértem, a szárazanyag-tartalomra

vonatkoztatva számítottam ki az izzítási veszteséget.

A közegek kémhatását és vezetőképességét elektróddal mértem. Ehhez 10 g átrostált légszáraz

komposzthoz 50 ml desztillált vizet mértem, majd jól elkevertem. 24 óra állás után szűrőpapíron átszűrtem és

elvégeztem a méréseket.

3.3. A biodegradációs kísérlet összeállítása és a tömegcsökkenés mérése

Az fentebb ismertetett módon előkészített beágyazó közegeket 1899 cm3 űrtartalmú, kereskedelmi

forgalomban kapható alumínium tálcákba helyeztem kb. 5 cm vastagon. A minták 2,5 cm mélyen kerültek

beágyazásra az 5. ábrán látható elrendezésben. A kísérletet három ismétléssel végeztem. Minden egyes

edénybe minden vizsgált polimer mintából egy darab került. Minden egyes mintaanyagot a beágyazás előtt

analitikai mérlegen lemértem.

5. ábra: Fóliaminták elhelyezésének rendje a közegekben.

24

Az edényeket szám és betű felirattal láttam el. A betűk a közegekre vonatkoztak (F: főkert komposzt, H:

házi komposzt, V: virágföld). A számok a kitermelés idejét és az ismétlés számát hivatottak jelölni.

Elhelyezésük egy lakás első emeletének egyik szobájában a padlón történt. A helyszín hőmérsékleti

viszonyai az évszakok és időjárási tényezők alakulásának megfelelően változtak, de annál sokkal

kiegyenlítettebbek voltak.

Az elpárolgott víz pótlása csapvízzel történt; az időjárás által okozott változékonyság miatt 4-6 naponta a

közegek felületén kisméretű locsolókannával egyenletesen eloszlatva 0,1-0,15 l-t.

Az 1-2 hét után kikelt gyomokat kézzel távolítottam el a közegekből. Két kelési hullám volt megfigyelhető

az első két hónapban, aztán nem jelent meg több növény. Az esetlegesen kialakult deszikkációs repedéseket

balkonládákhoz használt kis kézi gereblyével egyengettem el óvatosan a közegek felszínén.

A minták közegből való kiszedése minden hónapban egyszer volt esedékes ugyanazon a naptári napon.

Kitermeléskor az edényben való elhelyezkedésük alapján azonosítottam őket. A mintára tapadt szennyeződést

kétszeri kíméletes, csapvízben kézzel végzett mosással távolítottam el. A mintákat itatóspapírra helyeztem, majd

legalább 12 órát száradtak a légszárazság biztos eléréséig. A tömegcsökkenés mérése a légszárazság elérése

után analitikai mérlegen történt. A lebomlás időbeli tendenciáját ily módon 6 hónapig követtem nyomon. A

mintaanyagok havi kitermelhetőségét a kísérlet összeállításakor még nem sejthettem, úgyhogy minden egyes

havi méréshez külön mintaanyagot ágyaztam be, és nem a már lemérteket helyeztem vissza. A tömegcsökkenést

%-ban fejeztem ki.

3.4. Beágyazó közegek mikrobiológiai vizsgálatai

3.4.1. Felhasznált anyagok

A mikrobiológiai vizsgálatokhoz a táptalajokat és oldatokat autoklávban 121°C-on túlnyomáson 20

percig sterileztem. Az így kezelt anyagokat steril fülke alatt használtam.

YEPD táptalaj

- élesztőkivonat 0,5%

- pepton 0,5%

- glükóz 1%

- agar 1,5%

- desztillált vízzel a kívánt térfogatra kiegészítve

YEPD táptalaj – antibiotikummal kiegészítve

Az YEPD táptalaj az előzőek szerint; az antibiotikumokat sterilezés után a lehűtött táptalajhoz adjuk az alábbiak

szerint:

25

- 0,01% (10mg/100ml) chloramphenicol 10mg/ml koncentrációjú törzsoldatból. A törzsoldathoz a

chloramphenicolt először pár csepp etanolban, majd a kívánt mennyiségű desztillált vízben feloldjuk. Az

így elkészült oldatot steril kémcsőbe 0, 4 µm pórusátmérőjű szűrővel sterilre szűrjük.

- 0,005% (5mg/100ml) ampicilin 10mg/ml koncentrációjú törzsoldatból. A törzsoldathoz az ampicillint a

kívánt mennyiségű desztillált vízben feloldjuk, majd steril kémcsőbe sterilre szűrjük.

TGE táptalaj – nystatinnal

- élesztőkivonat 0,25%

- pepton 0,5%

- glükóz 0,1%

- agar 1,5%

- desztillált vízzel feltöltés a kívánt térfogatig

Sterilezés után a lehűtött táptalajhoz 0,01% (=10mg/100ml) nystatint adunk 10mg/ml koncentrációjú

törzsoldatból. A törzsoldathoz a nystatint dimetil-szulfoxidban (DMSO) feloldjuk, majd steril kémcsőbe sterilre

szűrjük.

Keményítős táptalaj (minimál táptalaj)

- (NH4)2SO4 (ammónium-szulfát) 0,5%

- KH2PO4 (kálium-dihidrogénfoszfát) 0,1%

- MgSO4*7 H2O 0,05%

- vízoldható keményítő 1%

- agar 2,5%

- desztillált vízzel feltöltés a kívánt térfogatig

- vitaminoldat (sterilezés után) 1ml/l

• fólsav 0,2 mg

• biotin 0,2 mg

• calcium-pantotenát 40 mg

• inozit 200 mg

• nikotinsav 40 mg

• P-amino-beozoesav 20 mg

• piridoxin HCl 40 mg

• tiamin HCl 40 mg

• riboflavin 20 mg

26

A vitaminoldat összetevőit 100 ml desztillált vízben feloldjuk, majd sterilre szűrjük és kisebb

adagokra osztjuk.

Pepton-víz (hígításhoz):

- 1 g pepton

- 8,5 g NaCl (nátrium-klorid)

- 1000 ml desztillált víz

3.4.2. A vizsgálat általános módszere

A közegek mikrobiológiai vizsgálatait tenyésztéssel végeztem. Ehhez átlagmintát vettem a közegekből a

következőképpen:

- egyes közegek ismétléseit külön-külön összekevertem, homogenizáltam

- az így kapott anyagokból 3-3 random, egységnyi térfogatú mintát vettem

- ezeket még egyszer jól összekevertem, hogy megkapjam a végleges átlagmintát.

Az így kapott mintából 10 grammot mértem ki 90 ml pepton-vízhez, majd 3 percig Stomacher-

készülékben homogenizáltattam. A törzshígításból 1 ml-t pipettáztam 9 ml hígító folyadékhoz, erősen elkevertem,

majd az így elkészült első hígítási tagból is 1 ml-t mértem ki újabb 9 ml pepton-vízhez. Ezt a kívánt hígítási fok

eléréséig folytattam. A hígítási sor tagjaiból 0,1 ml-t pipettáztam a táptalajokra. A szuszpenzió a táptalaj felszínén

szélesztő pálcával került eloszlatásra. Végig sterilen, váltott pipettával és lelángolt üvegbottal dolgoztam.

A mikrobák kitenyésztése 28°C-os termosztátban történt.

A kinőtt telepek leszámlálását – táptalajtól függően – 1-6 nap után végeztem el. Az 1 g talajra

vonatkoztatott mikrobaszám meghatározásának a következő képlettel való számítás az alapja:

mikrobaszám (telepképző egység/1 g közeg) = számolt telep × hígítás × törzshígítás × 10.

A mikrobaszám meghatározásához a 30 és 300 közötti kinőtt telepszámú csészék értékeit használtam a

két ismétlés eredményeit átlagolva, mert a relatív hiba ebben a tartományban a legkisebb.

3.4.3. Összes élő csíraszám meghatározása

Az összes élő csíraszám meghatározása mindenféle gátlóanyagtól mentes YEPD táptalajon történt. A

hígítási sor 3-7. tagjából történt az oltás, melyet két ismétléssel végeztem. A kinőtt telepeket 24 és 48 óra után

számoltam meg.

27

3.4.4. Baktériumok számának meghatározása

A baktériumok számának meghatározásához TGE+nystatin táptalajra oltottam ki 0,1-0,1 ml-t a hígítási

sor 3-6. tagjából két párhuzamossal. A telepek számlálását 24 és 48 óra elteltével is elvégeztem.

A spórás baktériumok számának meghatározásához a törzshígításokat 80°C-os vízfürdőben 15 percig

kezeltem, lehűtöttem, majd 3 tagú hígítási sort készítettem. Ezután nystatinnal adalékolt TGE táptalajra oltottam

0,1 ml-t. A kinőtt telepeket 24 óra eltelte után számoltam le.

3.4.5. Gombák számának meghatározása

A gombák számát chloramphenicol és ampicilin antibiotikumokkal kiegészített YEPD táptalajon

határoztam meg. A kioltás a hígítási sor 3-7. tagjából történt két párhuzamossal. A kinőtt telepeket 4 nap

elteltével számoltam le.

3.4.6. Keményítőbontó mikroorganizmusok kimutatása

A keményítőbontó mikroorganizmusok száma keményítős táptalajra oltással történt a hígítási sor 3-6.

tagjából. A telepek leszámlálását 6 nap után végeztem, majd jóddal gőzölve a mikrobák amiláz-aktivitását

ellenőriztem. A jód a keményítővel komplexet képezve kék színűre festi a táptalajt. Ha a kinőtt telep körül

feltisztulási zóna (el nem színeződött udvar) látható, akkor az a keményítőbontásra utal.

3.4.7. Mikroorganizmusok tenyésztése a kukoricakeményítő alapanyagú fólia felületéről

A keményítő alapú fólia esetén közvetlen módon is vizsgálni kívántam, hogy a felülethez tapadva jelen

vannak-e mikrobák, illetve milyen számban vannak jelen a keményítő bontó mikroorganizmusok. Az utolsó (6.)

havi kitermelésnél minden közegből 1-1 keményítő alapanyagú fóliát külön vettem, azokat nem mostam le, csak

óvatos rázással eltávolítottam a gyengén rátapadt szennyeződéseket. A minták mikroszkópos vizsgálata után

minden egyes fóliadarabot külön steril Petri-csészébe helyeztem és 10 ml pepton-vizet hozzáadva 100 percig 60

fordulat/perccel rázattam. Az így kapott törzshígításból 3 tagú hígítási sort képeztem, majd mindegyikből (a

törzshígításból is) két ismétléssel keményítős táptalajra oltottam, végül 28°C-os inkubátorba helyeztem a

csészéket. A kinőtt telepeket 4 nap után számoltam le.

A fentebb leírt módon eljárva az összes élő csíraszámot is meghatároztam azzal a különbséggel, hogy

YEPD táptalajra történt az oltás.

Mivel a szuszpenziók előállításának módja nem tette lehetővé az 1 g közegre vonatkoztatott

mikrobaszám megadását, ezért az ismert felületű (2*16 cm2) fólia 1 cm2-re vonatkoztatva adtam meg az

adatokat. A számításhoz a következő képletet használtam:

mikrobaszám (telepképző egység/1 g közeg) = (számolt telep × hígítás × törzshígítás * 10) / 32.

28

3.4.8. Mikroszkópos vizsgálatok

Az utolsó (6.) havi kitermelésből minden közegből 1-1 keményítő alapanyagú fóliamintát

sztereomikroszkóp alatt megvizsgáltam. A mintákról a szennyeződést nem mosással, hanem kíméletes

lerázással távolítottam el.

3.5. Statisztikai módszerek

A tömegcsökkenéskor analitikai pontossággal mért adatokból az SPSS programmal végeztem

varianciaanalízis vizsgálatokat az ismétlések átlagolása nélkül. Ennek előfeltétele, hogy a tényezők alkotta

csoportok közötti szórások nagyságrendileg megegyezzenek (szórás-homogenitás vizsgálat), és a mérési

eredmények normál eloszlásúak legyenek, melyet Kolmogorov-Smirnov és Shapiro-Wilk teszttel vizsgáltam. Az

ANOVA lefuttatását Post Hoc teszttel végeztem (Duncan) a differencia páronkénti összehasonlítása érdekében.

A változó minden esetben a tömegcsökkenések százalékos értéke volt, a tényezőket pedig a műanyagfajták, a

közegek és az idő adták.

29

4. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

4.1. Anyagok kiválasztásának okai

Olyan – a hétköznapi életben rendszeresen használt – bevásárlótáskák vizsgálata volt a célom, melyek

funkciójukból kifolyólag nagyon nagy mennyiségben keletkeznek, de életútjuk kifejezetten rövid. Ezeket a

szatyrokat általában egyszer használják eredeti rendeltetésükre (vásárolt termékek szállítása), majd esetleg még

1-2-szer újrahasználják vagy a házi szemetes edényt bélelik velük. A teszthez ismert anyagú fóliákra volt

szükség, de mindenképpen egy hipermarket által használtat is ki akartam próbálni.

A fóliák alapanyaga az egyik leggyakrabban használt műanyag, a polietilén. Kis- és nagysűrűségű

fajtáját egyaránt teszteltem. A Poly-Pack.Kiskunhalas Kft.-től több olyan terméket is kaptam, mely ugyan abból az

alapanyagból készült. Nem használtam fel az összeset, de a nagy sűrűségű polietilénből kétféle termék mintáit is

teszteltem. Ezt azért láttam célszerűnek, mert az egyik egy bevásárlótáska volt, a másik pedig egy sokkal

vékonyabb anyagú szemeteszsák (6. ábra). A szemeteszsákot a vékonyabb anyaga miatt választottam, pedig

ezek nagy valószínűséggel nem a komposztban végzik, hanem hulladéklerakóban, ahol egészen más

körülmények uralkodnak. Összehasonlításképpen egy vékony anyagú, kukoricakeményítős gyógyszertári

bevásárlótáskát és egy-egy HDPE és LDPE csomagolóanyagot használtam. Az utóbbi két anyagra nem volt

ráírva hogy bármilyen módon lebomlanának, a kukoricakeményítő alapanyagú fólián viszont fel volt tüntetve,

hogy megfelel az EN 13432:2000 előírásnak.

6. ábra: Szemeteszsák és a rajta látható tájékoztató felirat.

30

Fontos, hogy mindegyik lebomló zacskón fel van tüntetve az, hogy biológiai úton alakul át. Ezen túl a

különböző fóliákra az is rá van nyomtatva, hogy komposztálható, vagy 12-16 hónap alatt a környezetbe kikerülve

napfény, nedvesség, hő és mikroorganizmusok hatására lebomlik. Ez indokolja azt, hogy a mintákon semmilyen

kezelést nem hajtottam végre. Ki akartam zárni a huzamosabb fényhatás okozta szétesést. A közegeket és

benne a mintákat tartalmazó edények nem kerültek termosztátba, mert nem a komposztálási folyamat, hanem a

természetbe kikerülés modellezése volt a célom. A vizsgálathoz használt érett komposztra már amúgy sem

jellemző a túlzott felmelegedés. A vízutánpótlás nem rendszeres időközönként történt, hanem a talaj – aktuális

hőmérsékleti tényezők által okozott – kiszáradásához alkalmazkodva. Nem hagytam kiszáradni a közegeket és

nem is áztattam el azokat teljesen.

4.2. A közegek jellemzői

A vizsgálathoz használt közegek fizikai-kémiai tulajdonságaikat tekintve nem mondhatók egyformának.

A vezetőképesség mértékéből kiderül, hogy a házi komposztban a legmagasabb a vízoldható sók tartalma. A

virágföld és a házi komposzt savas, míg a Főkert komposzt semleges kémhatású. A szárazanyag-tartalomban

nincs kiugró eltérés a közegek között, azonban a többi közegnél nagyobb szervesanyag-tartalomra utal a Főkert

komposzt 26,1%-os izzítási vesztesége (2. táblázat).

2. táblázat: A vizsgálathoz használt közegek jellemzői.

Főkert komposzt Házi komposzt Virágföld

pH (1:5 vizes kivonatban) 7,01 5,5 5,8

Vezetőképesség [µS/cm]
(1:5 vizes kivonatban)

1746 2800 2080

Szárazanyag-tartalom [%] 4,9688 7,454 5,7904

Izzítási veszteség [%] 26,1312 21,906 20,3896

4.3. A mintaanyagok tömegcsökkenésének értékelése

A hat hónapon keresztül mért tömegcsökkenés (%) adatokkal, mint változóval az ismétlések átlagolása

nélkül egy- és többtényezős varianciaanalíziseket végeztem. A tényezők a közeg típusa, a műanyagok fajtája és

a mérés időpontja voltak.

31

3. táblázat: A több tényezős ANOVA eredménye (General Linear Model/Univariate).

Tests of Between-Subjects Effects

Dependent Variable:%

Source Type III Sum of

Squares df Mean Square F Sig.

Corrected Model 267,907a 125 2,143 3,641 ,000

Intercept 454,772 1 454,772 772,468 ,000

műanyag 108,731 6 18,122 30,782 ,000

közeg 2,950 2 1,475 2,506 ,084

hónap 40,864 5 8,173 13,882 ,000

műanyag * közeg 22,694 12 1,891 3,212 ,000

műanyag * hónap 28,395 30 ,947 1,608 ,028

közeg * hónap 14,389 10 1,439 2,444 ,008

műanyag* közeg * hónap 49,882 60 ,831 1,412 ,036

Error 148,359 252 ,589

Total 871,039 378

Corrected Total 416,266 377

a. R Squared = ,644 (Adjusted R Squared = ,467)

Az eredmények szerint az egyes közegek tömegcsökkenésre gyakorolt hatása nem szignifikáns (3.

táblázat). Ez azt jelenti, hogy a közegek eltérő tulajdonságai (4.2. fejezet) nem befolyásolják a degradáció

mértékét ezeknél az anyagoknál. Az egyes hónapokra és műanyagfajtákra vonatkozó mérési eredmények

azonban szignifikáns különbségeket mutatnak. E tényezők tehát további vizsgálatokat indokolnak.

A különböző műanyagfajtákra mért tömegcsökkenéseket a 7. ábra szemlélteti.

32

7. ábra: Műanyagfóliák tömegcsökkenései között mutatkozó különbségek.

Az egyes műanyagok páronkénti összehasonlításából (Post Hoc teszt) az derül ki, hogy a

kukoricakeményítő és a lebomló kis sűrűségű polietilén volt a két szélsőség. Ez a tömegcsökkenési adatokat

bemutató 7. ábrán is látható. A többi anyag a másik két köztes csoportba tartozik, a le nem bomló LDPE a két

csoport határán helyezkedik el. Ezeket az eredményeket a 3. táblázat szemlélteti, a különböző csoportokba

tartozó minták a többitől eltérő mértékű tömegcsökkenést produkáltak („a” = legnagyobb, „d” = legkisebb

tömegcsökkenés).

4. táblázat: Műanyagfóliák közötti eltérés a tömegcsökkenésben, Pos Hoc teszt alapján.

Minták
 anyaga

Kukorica-
keményítő

Lebomló
LDPE

Lebomló
HDPE

szemeteszsák

Lebomló
HDPE

bevásárlótáska

CORA-s
zacskó

Nem
bomló
 LDPE

Nem
bomló
HDPE

Átlagos
tömegcsökkenés

[%]
2,189076 0,307464 1,124479 0,685107 1,146502 1,00271 1,22268

Csoport a d b c b b; c b

33

Ha az idő tényezőjét nézzük, akkor is szignifikáns különbségeket találunk az egyes havi mérési

eredmények között. Az egyes hónapokban mért tömegcsökkenések a 8. ábrán láthatók. A Post Hoc teszt itt is

négy csoportba sorolja az eredményeket (4. táblázat; „a” = legnagyobb, „d” = legkisebb tömegcsökkenés), de

sokkal több az átfedés, a csoportok nem különülnek el egymástól olyan élesen, mint a műanyagfajtáknál. Az

egymástól két legkülönbözőbb az 1. és az 5. havi kitermelés mérései.

8. ábra: Az egyes hónapokban mért tömegcsökkenések.

4. táblázat: A tömegcsökkenések a kitermelés időpontjaiban, Post Hoc teszt alapján.

Kitermelés ideje
[hónap]

1 2 3 4 5 6

Átlagos
tömegcsökkenés

[%]
0,532511 1,068094 0,892696 1,179563 1,567051 1,341243

Csoport d c; b c c; b a a; b

A varianciaanalízis eredménye többé-kevésbé határozott időbeli tendenciát mutat, amelyet

szükségesnek tartottam az egyes műanyagokra külön-külön megvizsgálni. A 9. ábrán az egyes mintaanyagok

34

adott havi tömegcsökkenésének (minden ismétlés és közegre vonatkozó) átlagértékeire illesztett másodfokú

polinomiális trendvonalak láthatóak. Mivel minden hónapban más-más minták mérése történt (nem azt temettem

vissza, amit már egyszer lemértem), a diagramon ábrázolt pontok folytonos vonallal való összekötését nem

tartottam indokoltnak, az időbeli tendenciát trendvonallal fejeztem ki.

A 9. ábrán is leolvasható a statisztikában látott eredmény; a kukoricakeményítő és a lebomló LDPE a két

egymástól legeltérőbb módon viselkedő anyag. Ha a Cora-s zacskó és a lebomló HDPE anyagból készült

szemeteszsák közel lineáris trendvonalának meredekségét elfogadjuk a kísérlet hipotetikus folytatása során,

akkor is egy év alatt összesen 4 m/m % lenne a veszteség. Ez azt jelenti, hogy a 40*40mm-es fóliadarabok kb. 25

év alatt bomlanának el teljesen ilyen körülmények között.

9. ábra: Egyes mintaanyagok tömegcsökkenésének időbeli trendje.

4.4. Beágyazó közegek mikrobiológiai jellemzői

A vizsgált minták tömegcsökkenése a 4. hónapban mért eredmények alapján is jelentősen elmaradt a

szakirodalomban olvasottaktól (2.6. fejezet). Az 5. és 6. hónapban elvégeztem a beágyazó közegek általános

mikrobiológiai vizsgálatait, hogy igazoljam a biológiai bontáshoz szükséges mikrobiológiai feltételek meglétét.

0

0,5

1

1,5

2

2,5

3

0 1 2 3 4 5 6 7

Tö
m

eg
cs

ök
ke

né
s

[%
]

Eltelt idő [hónap]

Kukoricakeményítő

Lebomló LDPE

Lebomló HDPE
szemeteszsák

Lebomló HDPE
bevásárlótáska

CORA-s zacskó

Nem bomló LDPE

Nem bomló HDPE

35

4.4.1. Összes élő csíraszám

Az elvégzett számolások végeredményei alapján az derült ki, hogy a különböző közegek egymástól

eltérő, de az 5. és a 6. hónapban önmagukhoz hasonló eredményeket mutatnak. A legaktívabbnak a házi

komposzt mondható, a mikrobák száma kb. 6*107 értéket mutat egy gramm közegben. A Főkert komposzt is

produkálja a 107-es nagyságrendet, bár jóval elmaradva a házi komposzttól. A virágföld a másik kettőhöz képest

kiugróan alacsony értéket mutat az átlagosan 1,5*106 grammonkénti mikrobaszámmal. Az összes élő

csíraszámot a 10. ábra szemlélteti.

10. ábra: Összes élő csíraszám YEPD táptalajon az 5. és 6. hónapból származó közegeken 2 nap inkubálás

után.

4.4.2. Baktériumok száma

A baktériumok száma az egyes közegek között ugyanúgy oszlik meg, mint az összes élő csíraszám.

Mennyiségük is szinte azonos értékeket vesz fel, mint a YEPD táptalajon kinőtt mikroorganizmusoké. Ebből azt a

következtetést vonhatjuk le, hogy a talajban jelen lévő mikrobák legnagyobb részét baktériumok teszik ki. Ezek

az értékek megegyeznek, vagy csak 1 nagyságrenddel maradnak el Maier és Pepper (2009b) által közölt

tenyészthető mikrobák számától (2.6. fejezet) a házi- és a Főkert komposztnál. A virágföldben található

baktériumok száma 1-2 nagyságrenddel van elmaradva a szakirodalomban közölt értékeknél. A baktériumok

számát a 11. ábra mutatja be.

0,00E+00

1,00E+07

2,00E+07

3,00E+07

4,00E+07

5,00E+07

6,00E+07

7,00E+07

Főkert komposzt Házi komposzt Virágföld

YEPD, 2 nap

M
ik

ro
ba

sz
ám

 /
g

ta
la

j

Közegek, táptalaj, inkubálási idő

5. hónap

6. hónap

36

11. ábra: Baktériumok száma TGE + nystatin táptalajon az 5. és 6. hónapból származó közegeken 2 nap

inkubálás után.

A spórás baktériumok nagyságrendje 1 g közegben hasonló értéket mutat a baktériumokéhoz, tehát a

baktériumok nagy része spórás. A házi komposztban a két hónap eredményeit átlagolva 2,6*107 számban, míg a

Főkert komposztban és a virágföldben egyaránt 105-es nagyságrendben vannak jelen. A 12. ábra a házi

komposztból származó hígítási sorból kinőtt spórás baktériumokat mutatja nystatinos YEPD táptalajon 24 óra

inkubálás után.

12. ábra: Házi komposztból származó hígítási sorból kinőtt spórás baktériumok nystatinos YEPD táptalajon 24

óra inkubálás után.

0,00E+00

1,00E+07

2,00E+07

3,00E+07

4,00E+07

5,00E+07

6,00E+07

7,00E+07

8,00E+07

Főkert komposzt Házi komposzt Virágföld

TGE + nystatin, 2 nap

M
ik

ro
ba

sz
ám

 /
g

ta
la

j

Közegek, táptalaj, inkubálási idő

5. hónap

6. hónap

37

4.4.3. Gombák száma

A táptalajon szemrevételezéssel látható volt, hogy a kétféle antibiotikum ellenére sem csak gombák,

hanem baktériumok is kinőttek. Szabad szemmel és sztereomikroszkóppal vizsgálva telepmorfológiájuk alapján a

gombák elkülöníthetőek, így csak ezek számát használtam fel a számolás során. 1 gramm Főkert komposztban

és virágföldben 105-es nagyságrendben vannak jelen a gombák, míg a házi komposztban hasonlóan a többi

mikroba csoporthoz ez az érték egy nagyságrenddel nagyobb, azaz 106 (13. ábra).

13. ábra: Gombák száma az 5. és 6. hónapból származó közegekben TGE + antibiotikum táptalajon, 4 nap

inkubálás után.

4.4.4. Keményítőbontó mikroorganizmusok

A keményítős táptalajon többféle telepmorfológiájú és méretű mikroorganizmus nőtt ki. A számoláshoz

csak a keményítőt jobban hasznosító, nagyobb telepet képzőket vettem figyelembe. Ezek számában a közegek

között nincsen túl nagy eltérés, átlagosan 105-es nagyságrendben fordultak elő 1 gramm komposztban (14.

ábra). A telepmorfológia alapján elmondható, hogy többnyire penészek nőttek ki.

A mikroorganizmusok amiláz-aktivitása igen csekélynek mondható, egy-két esetben volt kimutatható

jódos gőzöléssel (15. ábra). Mivel más tápanyagforrás nincs a táptalajban, ezért biztosan képesek a keményítő

bontására, csak viszonylag kis volumennel.

0,00E+00

2,00E+05

4,00E+05

6,00E+05

8,00E+05

1,00E+06

1,20E+06

1,40E+06

1,60E+06

Főkert komposzt Házi komposzt Virágföld

YEPD + antibiotikum, 4 nap

M
ik

ro
ba

 /
g

ta
la

j

Közegek, táptalaj, inkubálási idő

5. hónap

6. hónap

38

14. ábra: 5. és 6. hónapból származó közegek keményítős táptalajon kinőtt mikrobaszámai 6 nap inkubálás után.

15. ábra: Virágföldből származó szuszpenzió keményítőbontó mikrobáinak amiláz-aktivitása.

4.4.5. Mikroorganizmusok tenyésztése a kukoricakeményítő alapanyagú fólia felületéről

A szuszpenziók és hígítási sorok előállításának módja nem tette lehetővé az 1 g közegre vonatkoztatott

mikrobák számának megadását, ezért a fóliaminta 1 cm2-re vonatkoztatva adom meg őket.

A YEPD táptalajra történő oltás után a kinőtt mikrobák telepmorfológiájuk alapján nagymértékű

diverzitást mutattak. A nagyságrendi különbségek a közegek között itt is megfigyelhetőek; a házi komposzt 105

mikroba/cm2-es értékei jelentősen meghaladják a virágföld és a Főkert komposzt kb. 2*103-os eredményeit.

0,00E+00

2,00E+05

4,00E+05

6,00E+05

8,00E+05

1,00E+06

1,20E+06

Főkert komposzt Házi komposzt Virágföld

Keményítős, 6 nap

M
ik

ro
ba

sz
ám

 /
g

ta
la

j

Közegek, táptalaj, inkubálási idő

5. hónap

6. hónap

39

A keményítős tápagaron végzett vizsgálatból kiderül, hogy a virágföldből és a Főkert komposztból

származó mintán nagyjából ugyanannyi az egységnyi felületen előforduló keményítőbontó mikroba, míg a házi

komposztból kitermelten ezek ötszöröse (16. ábra). A kifejlődött telepek körül azonban amiláz-aktivitásra utaló,

udvar formájában megjelenő feltisztult táptalaj egyáltalán nem volt kimutatható (17. ábra).

16. ábra: Utolsó kitermelésből származó fóliákról lemosott közeg keményítős táptalajon kinőtt mikrobaszámai 4

nap inkubálás után.

17. ábra: A kukoricakeményítő alapanyagú fóliákról oltott minták mikroorganizmusainál hiányzik a fokozott

amiláz-aktivitásra utaló feltisztulási zóna.

0

20

40

60

80

100

120

Főkert komposzt Házi komposzt Virágföld

Keményítős, 4 nap

M
ik

ro
ba

 /
cm

2
fó

lia

Közegek, táptalaj, inkubálási idő

40

4.4.6. Mikroszkópos vizsgálatok

A sztereomikroszkóppal megfigyelt fóliák felületén mikroorganizmusok kolonizációjára egyértelműen

utaló jel nem volt látható. A lemosás nélkül vizsgált mintán a rátapadt szennyeződések megfigyelhetőek voltak,

és ezekben biztosan megtalálhatók különböző mikroorganizmusok, ezt bizonyítják a 4.4.5. pontban leírt

vizsgálatok. A 6 hónap beágyazás után vizsgált minta lemosott felülete nem mutat jelentős különbséget az

eredeti, be nem ágyazott minta felületétől az adott nagyítással vizsgálva (18. ábra). Összességében elmondható,

hogy nem tudtam megfigyelni egyértelmű biofilm kialakulását, a kitenyésztett mikrobák nem csak közvetlenül a

fólia felületéről, hanem a ráragadt talajszemcsékből is származhattak.

18. ábra: Kukoricakeményítős fólia felülete sztereomikroszkóppal a 6. havi kitermelés után Főkert komposztból

mosás előtt (1), mosás után (2), és a még be nem ágyazott fólia felülete (3).

1 2 3

41

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

A biológiai úton bomlónak jelzett csomagolóanyagokkal sokféle vizsgálatot lehet végezni, hogy igazoljuk

vagy cáfoljuk azok tényleges bomlását, megadjuk a degradáció mértékét, intenzitását. A vizsgálatok

szabványosított vagy nem szabványos módon végezhetők. Az utóbbiaknak igen nagy szerepük van a vizsgálati

módszerek fejlesztésében, hiszen a műanyagipari innováció révén igen sokféle műanyag van kereskedelmi

forgalomban és egyre nő a lebomlók száma is. Természetesen minden anyag, illetve azok keveréke más-más

módon viselkedik és bomlik, ezért indokolt a sokféle vizsgálat. A különböző vizsgálatokkal meg lehet állapítani,

hogy megtörtént-e ténylegesen a mineralizáció, vagy csak valamilyen abiotikus degradáción esett át az adott

polimer.

 A lebomlási vizsgálatokat a jövőben célszerű lenne úgy elvégezni, hogy azok képesek legyenek a

komposztálás aerob és a hulladéklerakók anaerob körülményeit modellezni nagyobb léptékben. Az első azért

fontos, mert a gyártók komposztálhatónak tüntetik fel termékeiket, a második pedig azért, mert a csomagolási

hulladékok nagy része egy hulladéklerakóban fejezi be életútját. Fontos lehet a környezetbe kikerülést modellező

vizsgálatok fejlesztése is. Én is egy ilyen kísérletet állítottam be, ahol a termikus- és fotodegradációt teljes

mértékben kizártam, de a mechanikai degradációt nem mellőztem, hiszen az anyagokat nem a gyárból kikerülő

teljes mivoltukban, hanem kisebb darabokban ágyaztam be.

Legfontosabb szempont számomra a fotodegradáció kizárása volt, mert a pusztán ilyen úton bomló

anyagok véleményem szerint többet ártanak mint használnak. A környezetben perzisztálva méretükből kifolyólag

könnyen bekerülhetnek az állati és emberi légzőszervrendszerbe, tápcsatornába (ld. 2.4.1.4. fejezet). Fontos

lenne a már ilyen úton szétesett anyagok további mikrobiológiai bomlásának vizsgálata. A tömegcsökkenés

mérésével végzett vizsgálatok a technikai feltételek és a kísérleti módszerek fejlődésével a háttérbe szorultak,

általában csak kiegészítő vizsgálatnak használják. Számomra mégis ez volt a legkézenfekvőbb, mert úgy

gondoltam, hogy így kaphatok közvetlen információt a lebomlásról. Annak ellenére, hogy ez a fajta vizsgálat

egyszerűnek tűnik, a kísérlet beállításától kezdve, a folyamatos locsoláson át a kitermelésig, valamint a minták

méréséig igen körültekintő munkát, átgondolt kísérlettervezést és kiértékelést kíván. A mikrobiológiai vizsgálatok

kiegészítő adatokkal szolgálhatnak a lebomlás feltételeinek meglétéről, illetve hozzájárulhatnak a lebomlási

mechanizmus megértéséhez.

Összességében az állapítható meg, hogy a kísérlet időtartama alatt mért tömegcsökkenés nagyon

kismértékű volt. Ha a mérési hibaszázaléknak nagyobb hangsúlyt adunk, akkor azt is mondhatjuk, hogy a

lebomlónak jelzett LDPE, kétféle HDPE és Cora-s szatyor egyáltalán nem viselkedik másképp ilyen körülmények

között, mint a le nem bomló fóliák. Egyedül a kukoricakeményítő alapanyagú zacskóról lehet elmondani, hogy a

vizsgálatra jellemző körülmények között kismértékben bomlik.

A biológiai lebontáshoz szükséges mikrobiológiai feltételek pedig biztosan adottak voltak, ezt igazolják a

tenyésztéses vizsgálatok. A közegekben makroszkopikus élőlények is megfigyelhetőek voltak; ugróvillások a

kezdeti szakaszban jelentek meg, a kísérlet vége felé a kitermeléseknél pedig jó pár edényben – főleg a házi

komposztot tartalmazóban, de a virágföldben és elvétve a Főkert komposztban is – jelen voltak földigiliszták. Egy

42

edényben akár 10 példányt is lehetett találni. A rostálás során nem vettem észre egyet sem, ezért valószínűleg

petéből keltek ki, nőttek és talán még szaporodtak is.

Száraz (2003) beágyazásos vizsgálata után a kiszedett mintákat desztillált vízzel öblítette le, majd

mérés előtt 105°C-on 24 óráig szárította. Ezt a módszert azért nem követtem, mert erre a célra a csapvíz is

tökéletesen megfelel, nem befolyásolja a mérési eredményeket. A lemosás módjára viszont különös gondot

fordítottam. Nem elégedtem meg a puszta folyóvízzel való leöblítéssel, hanem két mosás során, óvatosan kézzel

távolítottam el a mintára rakódott szennyeződéseket. Ha nem így tettem volna, akkor a tömegcsökkenési arányok

egyrészt eltorzultak volna, másrészt a tényleges csökkenést esetleg nem lehetett volna mérni a szennyeződés

tömege miatt.

A 105°C-on történő szárítást a kísérlet tervezésekor elvetettem, mert tartottam attól, hogy nem a

biodegradáció (hanem a termikus degradáció) által létrehozott változások keletkeznének a mintákban. A vártnál

alacsonyabb mértékű tömegcsökkenés hatására az utolsó hónapban kitermelt mintákat a szokásos módon

lemostam, majd itatós papíron légszárazságig szárítottam a mérés előtt. A mérést követően a mintákat 24 órára

105°C-os szárítószekrénybe helyeztem, majd újból lemértem azokat. A két eredmény között nem tapasztaltam

eltérést, termikus degradáció nem következett be, a minták makroszkopikus szerkezete változatlan maradt.

A tömegcsökkenés mérésénél ekkora tömegű fóliáknál a relatív hiba viszonylag nagy lehet. Ezért

lehetne próbálkozni még nagyobb méretű mintákkal, illetve több, ugyan olyan kezelésnek alávetett minta

egyszerre történő mérésével. A nagyobb minták akár a zacskók teljes eredeti méretét is jelenthetnék, mert ezzel

lehetne igazán szimulálni a tényleges környezetbe kikerülést. Mivel nagyobb mennyiségű mintához nyilván

nagyobb mennyiségű közegre is szükség van az arányok fenntartásához, ezért megvannak a kísérlet méretének

laboratóriumi korlátai.

A vízutánpótlás szemrevételezés alapján történt. Hosszú távú kísérletnél nem is lehet helyes az a

megoldás, hogy a kiinduláskor lemért tömegig pótoljuk minden alkalommal a vizet, mert a mikrobák nem csak a

fóliákból, hanem a talajból is felhasználnak szerves anyagokat anyagcsere-folyamataikhoz. A fokozott

mikrobiológiai aktivitás fokozott gázképződést is jelent, és a távozó gázok tömegét nem vonjuk le a

vízutánpótlásnál. Saját kísérletemben is megfigyelhető volt a házi komposzt jelentős mértékű összeesése. A

tenyésztéses vizsgálatok során megerősítést nyert, hogy ez a fokozott aktivitás miatt történt, hiszen ebben a

közegben jóval magasabb volt a mikrobák száma.

A csekély bomlást valószínűleg annak tudhatjuk be, hogy a „Symphony Environmental d2w”

adalékanyag egy fém-sókból álló pro-oxidáns, mely ebben a kísérletben nem tudta kifejteni hatását fény

hiányában. Briassoulis és Dejean (2010) hasonlóan UV-sugárzástól mentes körülmények között végzett

kísérletében a pro-oxidánsokkal kezelt anyagok a kísérlet 1 éves időtartama alatt semmiféle lebomlást nem

mutattak (2.5. fejezet). Célszerű lehet az oxidáció megindulása utáni mikrobiológiai bontás vizsgálata, ahogyan

azt Angold (2005) is tette.

 Fontos lenne továbbá a gyártói felelősség, amit napjainkban a fogyasztásorientált és a gazdasági

növekedést alapul vevő világunkban csak komoly jogi szabályozásokkal lehetne elérni. Szükséges lenne, hogy a

komposztálhatónak nevezett, de a biológiai bontás megindulásához előzetes behatást (pl. UV-sugárzás, hőhatás)

43

igénylő csomagolóanyagokon ne legyen feltüntetve komposztálható mivoltuk, hiszen olyan fénytől elzárt

komposztkörülmények között nem indul meg nagymértékű degradáció, bár kísérletemben az ott jelentkező

hőhatást nem teszteltem. A fotodegradáció miatti szétesésen is változtatni kell, mert nagyon apró darabokra

bomlanak a polimerek, és így a talajba (és a lebontó szervezetek közelébe) jutásukat megelőzően erősen

légszennyező anyagok lehetnek, melyek belélegezve közvetlenül ártalmasak az emberi (és állati) egészségre (ld.

2.4.1.4. fejezet).

Nem csak a gyártói felelősség fontos, hanem a fogyasztói szokások is. Amíg az emberek nem

változtatnak hozzáállásukon és nem lesznek hajlandók pl. hátizsákkal vagy vászonszatyorral boltba járni, addig

nem várhatjuk a műanyagtermékek és a környezetterhelés csökkenését.

A lebomló műanyagok megjelenése és elterjedése komoly hulladékgazdálkodási problémákat is felvet. A

lakosok tájékoztatása a hulladékkezelés általánosabb területein is hiányos, ezért nem is várhatjuk el, hogy a

biodegradálódó műanyagokról elégséges információkkal bírjanak. Előfordulhat az is, hogy a megtévesztő felirat

következtében az egyébként környezettudatos, de nem eléggé tájékozott lakosok a házi komposztálójukba

helyezik ezeket a fóliákat, ahol azok jó esetben lebomlanak és még szennyezést se okoznak. Azonban ha pro-

oxidánsokkal adalékolt bevásárlótáskákat halmoznak fel, akkor azok fény hiányában talán még a szétesésig sem

fognak eljutni, így a mikrobák számára minden bizonnyal nem lesznek elégséges mértékben hozzáférhetők. A

szelektív hulladékgyűjtésbe bekerülő abiotikusan széteső műanyagok pedig kezelhetetlen problémát okozhatnak

apró darabokra hullásukkal.

A ténylegesen lebomló műanyagok is egyszer használatos termékek, és előállításuk nem feltétlen

olcsóbb, mint a le nem bomló műanyagoké, ennek ellenére jelentős szerephez juthatnának pl. a zöldhulladék

gyűjtésben. Ha előállításuk nem olcsóbb és nem környezetkímélőbb a le nem bomló műanyagoknál, életútjuk

végén a biogeokémiai körforgásokba visszakerülve nem szennyezik tovább a környezetet, nem terhelik

fölöslegesen az amúgy is gyorsan telítődő hulladéklerakókat.

44

6. ÖSSZEFOGLALÁS

Munkám során a biológiai úton lebomlónak jelzett bevásárlótáskák vizsgálatát tűztem ki célul az

alábbiak függvényében:

1. természetbe kikerülés szimulálása

2. fénytől elzárt aerob körülmények, folyamatos (de nem szabályos időközönként végzett)

vízutánpótlás

3. tömegcsökkenés mérése, eredmények statisztikai értékelése

4. közegek mikrobiológiai vizsgálata.

A fénytől elzárt aerob körülmények a kísérlet teljes időtartama alatt fennálltak. A fény kizárásával az volt

a célom, hogy abiotikus behatás nélkül vizsgáljam a mikroszervezetek által végzett lebontást. Az anaerob

körülmények a kb. 5 cm vastagon rétegzett közegekben nem alakulhattak ki. A vízutánpótlás pontos mértékét

nem indokolta a kísérlet jellege, csak a mikroorganizmusok számára szükséges intervallum fenntartása volt a cél.

Ez a talaj kiszáradásának és túlöntözésének (anaerob körülmények) elkerülését jelentette.

A minták mérését kétszeri mosással, óvatos kézi dörzsöléssel végzett tisztítás és légszárazságig történő

szárítás után analitikai mérlegen végeztem. A kísérlet minden egyes beállítását 3 ismétléssel végeztem. Az így

kapott százalékosan kifejezett tömegcsökkenés eredményeket átlagolás nélkül vizsgáltam egy utas

varianciaanalízissel. Ennek eredménye azt mutatta, hogy a különböző ideig tartó kezelések hatásosak voltak, az

eltéréseket nem a véletlen hozta létre. A különböző műanyagfajtákra vonatkozóan ugyanez az eredmény jött ki;

kimutathatóak a különbségek, de vannak hasonlóan viselkedő anyagok is. A közegek hatása a lebomlásra

viszont már nem volt szignifikáns; az eltérő tömegcsökkenést nem ezek hozták létre.

 A közegek mikrobiológiai vizsgálatának célja az volt, hogy bebizonyítsam, a biológiai lebomlás feltételei

adottak voltak, a mikrobák megfelelő számban a közegben populációjukat fenntartották. Az eredmények pozitívak

voltak, a legtöbb esetben elérték a szakirodalomban leírt egyedszámot. A különböző közegek között mutatkozott

némi eltérés mikrobaszámban és fizikai-kémiai tulajdonságaikban, de ez nem volt statisztikailag összefüggésbe

hozható a lebomlás mértékével.

A meggyőző statisztikai próbák ellenére is kérdéses maradt az, hogy a nem lebomló anyagok miért

mutattak tömegcsökkenést, bizonyos esetben többet, mint azt a lebomlónak jelzett fóliáknál tapasztalni lehetett. A

hat hónap alatt átlagosan elért 2- 3m/m % csökkenés nem bizonyítja a műanyagok megfelelő mértékű bomlását a

vizsgálat körülményei között. A mikrobiológiai vizsgálatok igazolták, hogy a közegekben a keményítő bontó

mikroorganizmusok jelen voltak, így a lebomlás mikrobiológiai feltételei adottak voltak.

További vizsgálatokhoz szükséges lenne pontosan ismert összetételű anyagok beszerzése, azok

feltételezett lebomlási mechanizmusainak ismerete. Ezekhez igazodva lehetne beállítani hasonló jellegű, de

nagyobb volumenű, akár komposztprizmákban végzett kísérleteket is.

45

7. KÖSZÖNETNYILVÁNÍTÁS

Szeretném megköszönni konzulenseimnek Juhos Katalinnak és Dr. Pomázi Andreának, hogy idejüket

és erejüket nem sajnálva segítettek munkámban, irányították azt. Köszönöm Juhos tanárnőnek, hogy felkarolta

az ötletet, és létrejöhetett a kísérlet. Többek között segített annak tervezésében és statisztikai kiértékelésében is.

Hálás vagyok Pomázi tanárnő támogatásáért is, hiszen az Élelmiszertudományi Karról nyújtott segítséget egy

Kertészettudományi Karon tanuló diáknak. Ráadásul ezt a segítséget nagyon gyorsan és hatásosan prezentálta,

nélküle a mikrobiológiai vizsgálatok nem jöhettek volna létre.

Köszönöm a bizalmat mindkettőjüknek!

46

8. IRODALOMJEGYZÉK

ANGOLD, R. 2005. Mikroorganizmusok fejlődése lebomló fólián meghatározott környezeti feltételek mellett,

különös tekintettel a Symphony Environmental d2wtm technológiával készülő termékekre. Vizsgálati jelentés.

Thame, Pyxis CSB Ltd.

BECZNER J., LAJOS J., VÁSÁRHELYINÉ P. K., KARDOS GY.-né, HAIDEKKER B., KERTÉSZ B. 1997. A

biológiai úton lebomló csomagolóanyagok előállítási és felhasználási lehetőségének vizsgálata itthon és

külföldön. Zöld belépő – EU csatlakozásunk környezeti szempontú vizsgálata. Magyarország az ezredfordulón.

MTA Stratégiai Kutatások. Budapest. Budapesti Közgazdaságtudományi Egyetem, Környezetgazdaságtani és

Technológiai Tanszék.

BRIASSOULIS, D., DEJEAN, C. 2010. Critical Review of Norms and Standards for Biodegradable Agricultural

Plastics Part I., Biodegradation in Soil. Journal of Polymers and the Environment, 18. évf. 3. sz. p. 384-400.

DAVIS, G. 2003. Characterization and characteristics of degradable polymer sacks. Material Characterization. 51.

évf. 2-3. sz. p. 147-157.

FÜLEKY GY. 1999. Élőlények a talajban. In: STEFANOVITS P., FILEP GY., FÜLEKY GY. 1999. Talajtan.

Budapest. Mezőgazda Kiadó. p. 59-70.

GREENE, J. 2007. Biodegradation of Compostable Plastics in Green Yard-Waste Compost Environment. Journal
of Polymers and the Environment. 15. évf. 4. sz. p. 269-273.

HEYNITZ, K. 2006. Kerti komposztálás. Budapest. Cser Kiadó

KALE, G., AURAS, R., SINGH, S.P. 2006. Degradation of Commercial Biodegradable Packages under Real

Composting and Ambient Exposure Conditions. Journal of Polymers and the Environment. 14. évf. 3. sz. p. 317-

334.

KRZAN, A., HEMJINDA, S., MIERTUS, S., CORTI, A., CHIELLINI, E. 2006. Standardization and certification in
the area of environmentally degradable plastics. Polymer Degradation and Stability. 91. évf. 12. sz. p. 2819-2833.

KYRIKOU, I., BRIASSOULIS, D. 2007. Biodegradation of Agricultural Plastic Films: A Critical Review. Journal of

Polymers and the Environment. 15. évf. 2. sz. p. 125-150.

47

LITHNER, D., LARSSON, A., DAVE, G. 2011. Environmental and healt hazard ranking and assessment of plastic

polymers based on chemical composition. Science of the Total Environment. 409. évf. 18. sz. p. 3309-3324.

LÖRCKS, J. 1998. Properties and applications of compostable starch-based materials. Polymer Degradation and

Stability. 59. évf. 1-3. sz. p. 245-249.

LUCAS, N., BIENAIME, C., BELLOY, C., QUENEUDEC, M., SILVESTRE, F., NAVA-SAUCEDO, J.-E. 2008.

Polymer biodegradatoin: mechanisms and estimation techniques. Chemosphere. 73. évf. 4. sz. p. 429-442.

MAIER, R. M. 2009. Microorganisms and Organic Pollutants. In: MAIER, R. M., PEPPER, I. L., GERBA, C.P.

2009. Environmental Microbiology (Second Edition). London. Elsevier Inc. p. 387-419.

MAIER, R. M., PEPPER, I. L. 2009a. Earth Environments. In: MAIER, R. M., PEPPER, I. L., GERBA, C.P. 2009.

Environmental Microbiology (Second Edition). London. Elsevier Inc. p. 57-81.

MAIER, R. M., PEPPER, I. L. 2009b. Bacterium Communities in Natural Ecosystems. In: MAIER, R. M.,

PEPPER, I. L., GERBA, C.P. 2009. Environmental Microbiology (Second Edition). London. Elsevier Inc. p. 347-

355.

SANDRIN, T. R., DOWD, S. E., HERMAN, D. C., MAIER, R. M. 2009. Aquatic Environments. In: MAIER, R. M.,

PEPPER, I. L., GERBA, C.P. 2009. Environmental Microbiology (Second Edition). London. Elsevier Inc. p. 103-

120.

SCOTT, G. 2000. Green Polymers. Polymer Degradation and Stability. 68. évf. 1. sz. p. 1-7.

SHAH, A. A., HASAN, F., HAMEED, A., AHMED, S. 2008. Biological degradation of plastics: A comprehensive

review. Biotechnology Advances. 6. évf. 3. sz. p. 246-265.

SHIMAO, M. 2001. Biodegradation of plastics. Current Opinion in Biotechnology. 12. évf. 3. sz. p. 242-247.

SIVAN, A. 2011. New perspectives in plastic biodegradation. Current Opinion in Biotechnology. 22. évf. 3. sz. p.

422-426.

SPIRIDON, I., POPESCU, M. C., BODARLAU, R., VASILE, C. 2008. Enzymatic degradation of some

nanocomposites of poly(vinyl alcohol) with starch. Polymer degradation and Stability. 93. évf. 10. sz. p. 1884-

1890.

48

SZÁRAZ L. 2003. Módszerfejlesztés biodegradálhatónak jelölt csomagolóanyagok biológiai bonthatóságának

vizsgálatára. Budapest. Budapesti Közgazdaságtudományi és Államigazgatási Egyetem.

Internetes források:

http://fokert.hu/komposzttelep

http://www.census.gov/population/international/data/idb/informationGateway.php

http://en.wikipedia.org/wiki/Great_Pacific_Garbage_Patch

https://www.mszt.hu/mszt/portal/user/anon/page/default.psml/js_pane/03;jsessionid=8345746CE9CCCBE7ECAC

064854370177?icsid=13.030.99

http://koll1.chem.u-szeged.hu/colloids/staff/zoli/Makromolekulas/eloadas_gepelt%20valtozat/1.ea.pdf

http://www.biobags.co.uk/resouces_certific/description.pdf

http://www.plasticseurope.org/Document/plastics---the-facts-2010.aspx?Page=SEARCH&FolID=2

PlasticsEurope. 2010. Plastics – the Facts 2010. An analysis of European plastic production, demand and

recovery for 2009.

http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0007623

YOUNG, L. C., VANDERLIN, C., DUFFY, D. C., AFANASYEV, V., SHAFFLER, S. A. 2009. Bringing Home the

Trash: Do Colony-Based Differences in Foraging Distribution Lead to Increased Plastic Ingestion in Laysan

Albatrosses? PloS ONE. 4. évf. 10.sz. : e7623. doi:10.1371/journal.pone.0007623

Felhasznált jogszabályok:

2000. évi XLIII. törvény a hulladékgazdálkodásról

2011. évi LXXXV. törvény a környezetvédelmi termékdíjról

