

„Opracowanie wyników badania próbek powietrza pobranych na
terenie składowiska odpadów Gdańsk Szadółki i w rejonie

oddziaływania składowiska odpadów”

Wykonawcy:
dr Maria Bartoszewicz
dr Małgorzata Michalska

Gdańsk, listopad 2016 r.

Cel pracy

Celem pracy było oszacowanie, na podstawie wyników badań mikrobiologicznych, liczby
wybranych bakterii i grzybów mikroskopowych w próbkach powietrza pobranych na
terenie Zakładu Utylizacyjnego Sp. z o.o. w Gdańsku Szadółkach oraz w rejonie
oddziaływania składowiska odpadów.

Materiał i metody

Próbki powietrza były pobierane przez pracowników Zakładu Immunobiologii i
Mikrobiologii Środowiska, od 11.04.2016 r. do 15.11.2016 r., wykonano 8 serii badań
i pomiarów. Próbki powietrza pobierano metodą szczelinowo zderzeniową za pomocą
próbnika M Air T Millipore. Zasada tej metody polega na przepuszczeniu powietrza przez
otwory i nadaniu temu powietrzu prędkości wystarczającej do wydzielenia
zanieczyszczeń podczas uderzenia o powierzchnię pożywki mikrobiologicznej. Następnie
zainfekowaną pożywkę poddaje się inkubacji i liczy wyrosłe kolonie.

Analiza mikrobiologiczna powietrza obejmowała wykonywanie oznaczeń
mikrobiologicznych stosowanych w ocenie jakości powietrza zgodnie z przepisami Unii
Europejskiej (Dyrektywa 2000/54/WE Parlamentu Europejskiego i Rady z dnia 18
września 2000 r. w sprawie ochrony pracowników przed ryzykiem związanym z
narażeniem na działanie czynników biologicznych w miejscu pracy). Zgodnie z
Rozporządzeniem Ministra Zdrowia z dnia 22 kwietnia 2005 r. w sprawie szkodliwych
czynników biologicznych dla zdrowia w środowisku pracy oraz ochrony zdrowia
pracowników zawodowo narażonych na te czynniki (Dz. U. 2005 nr 81 poz. 716), w
pobranych próbkach powietrza identyfikowano drobnoustroje zaliczane do drugiej
grupy zagrożenia.

Są to czynniki, które mogą wywoływać choroby u ludzi, mogą być niebezpieczne dla
pracowników, ale rozprzestrzenienie ich w populacji ludzkiej jest mało prawdopodobne.
Zazwyczaj istnieją w stosunku do nich skuteczne metody profilaktyki lub leczenia. Do tej
grupy czynników należą: Escherichia coli, Klebsiella pneumoniae, Pseudomonas
aeruginosa, Enterobacter aerogenes/cloace, Aspergillus fumigatus.

W każdej próbce powietrza (1 m3) oznaczano:

1. liczbę bakterii psychrofilnych, na agarze odżywczym, płytki inkubowano
w temperaturze 22°C, po zakończeniu czasu inkubacji liczono wszystkie kolonie
wyrosłe na podłożu;

2. liczbę bakterii mezofilnych, na agarze odżywczym, płytki inkubowano
w temperaturze 36°C, po zakończeniu czasu inkubacji liczono wszystkie kolonie
wyrosłe na podłożu;

3. liczbę bakterii Klebsiella pneumoniae i Citrobacter freundii z zastosowaniem
podłoża MacConkey’a jako podłoża wstępnie różnicującego. Podejrzane kolonie
identyfikowano w oparciu o standaryzowaną metodę testów biochemicznych
API 20 E Biomerieux.

 3

4. liczbę bakterii Enterobacter aerogenes/cloacae na podłożu agarowym Slanetz’a-
Bartley’a. Płytki inkubowano w temperaturze 37°C przez 24–48 godziny. Na
filtrze liczono wszystkie kolonie bakterii koloru czerwonego lub różowego

5. liczbę bakterii Escherichia coli na podłożu agarowym Endo oraz Chromocult
Coliform Agar. Płytki inkubowano w temperaturze 37°C przez 24 – 48 godziny.
Bakterie które wyrosły na pożywce Endo w postaci okrągłych, gładkich,
czerwonych kolonii z charakterystycznym metalicznym połyskiem uznawano za
dodatni wynik. Wzrost na podłożu szczepów w postaci kolonii bez
charakterystycznego połysku, przyjmowano za wynik wątpliwy. Wynik taki
wymagał dalszego badania uzupełniającego. Wzrost innych kolonii uznawano jako
wynik ujemny. Przy braku zmian w podłożu po 24 godzinach hodowlę inkubowano
dalej i ponownie odczytywano wyniki po następnych 24 godzinach. Badanie
uzupełniające stosowano w przypadku wzrostu nietypowych kolonii. Bakterie te
przesiewano z podłoża Endo na płynną pożywkę laktozową ze wskaźnikiem
Andrade w celu stwierdzenia zdolności wyizolowanego szczepu do

fermentowania laktozy. Pożywkę inkubowano w temperaturze 37C przez 48
godzin. Odczyty wykonywano po 24 a następnie po 48 godzinie. Zmętnienie
pożywki, zakwaszenie (różowe zabarwienie) oraz obecność gazu przyjmowano
jako wynik dodatni. Brak tych zmian jako wynik ujemny. W przypadku
zastosowani podłoża Chromocult Coliform Agar liczono wszystkie kolonie o
typowym wyglądzie dla bakterii rodzaju Enterobacteriaceae – kolonie od
różowych do ciemno-czerwonych oraz dla Escherichia coli – kolonie od
ciemnoniebieskich do fioletowych.

6. liczbę gronkowców mannitolo (+) i mannitolo (-) oznaczano używając podłoża
agarowego Chapmana. Płytki inkubowano w temperaturze 37°C przez 24-48
godzin. Po czasie inkubacji liczono wszystkie kolonie koloru białego, kremowego
i żółtego wyrosłe na powierzchni pożywki, a następnie wykonywano badania
potwierdzające. Badania potwierdzające polegały na wykonywaniu preparatów
barwionych metodą Grama, wykonywaniu testów wykrywających obecność
enzymów: aminopeptydazy i katalazy oraz potwierdzających zdolność badanych
bakterii do fermentowania glukozy
w warunkach beztlenowych. Różnicowano także Staphylococcus aureus od
szczepów saprofitycznych Staphyloccocus epidermis (albus) w teście z osoczem
króliczym.

7. liczbę bakterii Pseudomonas fluorescens i liczbę bakterii Pseudomonas
aeruginosa oznaczano używając podłoża agarowego z cetrymidem (płytki
inkubowano w temperaturze 37°C przez 24-48 godzin oraz podłoża wg Kinga B
(płytki inkubowano w temperaturze 26°C przez 120 godzin i w temperaturze 4°C
przez 148 godzin. Po czasie inkubacji liczono charakterystyczne kolonie wyrosłe
na powierzchni podłoża. Pseudomonas aeruginosa rosną na podłożu agarowym
z cetrymidem wytwarzając barwniki w kolorze zielono-białym, niebiesko-
zielonym lub zielono-brązowym, o charakterystycznym jaśminowo-miodowym
zapachu. W świetle lampy UV liczono kolonie które fluoryzowały na zielono,
zielonożółto lub niebiesko. Pseudomonas fluorescens identyfikowano na podłożu
Kinga B licząc kolonie fluoryzujące w świetle lampy UV na zielono. Badania
uzupełniające stosowano w przypadku, gdy stwierdzono obecność nietypowych
kolonii na pożywce z cetrymidem. Bakterie przeszczepiano wówczas na skos

 4

agarowy. Po 24 godzinnej inkubacji w temperaturze 37°C wykonywano
następujące badania:

i. barwienie preparatów metodą Grama
ii. test na obecność oksydazy

iii. badanie zdolności bakterii do wzrostu w temperaturze 42°C
iv. wykrywanie zdolności bakterii do hydrolizy kazeiny na podłożu

z mlekiem i cetrymidem;
8. liczbę promieniowców z użyciem podłoża Pochona. Zainfekowane płytki

inkubowano w temperaturze 26°C przez 6 dni. Po czasie inkubacji liczono
wszystkie kolonie okrągłe, płaskie lub wypukłe, matowe z białawym nalotem
wykazujące zapach próchnicy lub ziemi.

9. liczbę grzybów pleśniowych i drożdżakopodobnych na podłożu Sabouraud’a.
Zainfekowane płytki inkubowano w temperaturze 20-25°C przez 14 dni.
Począwszy od drugiej doby prowadzono systematyczną obserwacje wzrostu
kolonii grzybów. Kolonie liczono codziennie. Obserwowano makroskopowo
hodowle grzybów drożdżakopodobnych, barwę strzępków grzybów pleśniowych,
ich ułożenie oraz barwę podłoża wokół kolonii. Prowadzono również obserwacje
pod mikroskopem preparatów grzybów pleśniowych, morfologia konidioforów i
konidiów była podstawą ich identyfikacji. Preparaty grzybów
drożdżakopodobnych do obserwacji mikroskopowych barwiono błękitem
metylenowym.

Do liczenia bakterii na podłożach agarowych używano aparatu do liczenia kolonii
z powiększającą lupą.

Punkty pobierania próbek powietrza zarówno na terenie Zakładu Utylizacyjnego Sp.
z o.o. jak i przypuszczalnym rejonie oddziaływania Zakładu zostały wybrane przez
Zamawiającego.
I tak:

Nr
punktu

Położenie punktu

1 teren Zakładu Utylizacyjnego Sp. z o.o., plac dojrzewania kompostu

2 teren Zakładu, rejon podczyszczalni odcieków 701.1

3 teren Zakładu, za kwaterą składowiska 800/1

4 ul. Konna na wysokości firmy TAPI

5 okolice Fashion House, parking w kierunku sklepu „Agata Meble”

6 ul. K. Guderskiego rejon ronda

7 ul. Ostrzycka, stacja ARMAAG

8 zbiornik wodny, ujście Potoku Kozackiego

9 ul. Św. Faustyny rejon przedszkola niepublicznego

10 ul. K. Guderskiego osiedle „Dwa Potoki”

11 ul. Konna restauracji ośrodek jazdy konnej „Tabun”

12 skrzyżowanie ul. Lubowidzkiej z ul. Polną

13 ul. Magnacka okolice firmy Żywiec

14 ul. Ordynacka 5 Bąkowo

15 ul. Kasztelańska 11 Kowale

16 tło – 7 km od Zakładu Utylizacyjnego Sp. z o. o. Gdańsk Wrzeszcz ogród

Lokalizacje punktów przedstawia Rysunek 1.

Rysunek 1. Mapa punktów pobierania próbek powietrza w roku 2015

1

2 3

4

12

11

5

7

9
13

6
8

10

14

15

Tabela 1. Liczba próbek pobranych na każdym stanowisku

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16.15 25.10.16 15.11.16
Liczba
próbek

1 X X X X X X X X 8

2 X X X X X X X X 8

3 X X X X X X X X 8

4 X 1

5 X X 2

6 X X X 3

7 X X 2

8 X X X 3

9 X X 2

10 X X X 3

11 X 1

12 X 1

13 X X 2

14 X X 2

15 X X 2

16 X X X X X X X X 8

RAZEM 7 7 7 7 7 7 7 7 56

O wyborze punktów pobierania próbek w danym dniu (oprócz stanowisk położonych na
terenie Zakładu) decydował kierunek wiatru.

 Przy wietrze zachodnim i północno zachodnim pobierano próbki powietrza na
stanowiskach: 5, 7 i 9.

 Przy wietrze południowo zachodnim – na stanowiskach 6, 8 i 10.
 Przy wiatrach wiejących z północy, wschodu i północnego wschodu – na

stanowiskach 13, 14 i 15.
 Przy wiatrach wiejących z południa i południowego wschodu – na stanowiskach:

4, 11 i 12.

Ogółem pobrano 56 próbek powietrza.

Ocenę jakości badanego powietrza pod względem liczby bakterii w 1 m3

przeprowadzono w oparciu o wytyczne normy PN-89/Z-04111/02:
Stopień
zanieczyszczenia
powietrza

Ogólna liczba
bakterii

mezofilnych
[jtk/m3]

Liczba
promieniowców

[jtk/m3]

Liczba
Pseudomonas

florescens
[jtk/m3]

Liczba gronkowców [jtk/m3]

Mannitolo(+)
[jtk/m3]

Mannitolo (-)
[jtk/m3]

Niezanieczyszczone <1000 <10 brak brak brak

Średnio
zanieczyszczone

>1000 - 3000 >10 - 100 do 50 do 25 do 50

Silnie
zanieczyszczone

>3000 >100 >50 >25 >50

 7

Ocenę jakości badanego powietrza pod względem liczby grzybów pleśniowych
i drożdżakopodobnych w 1 m3 przeprowadzono w oparciu o wytyczne normy PN-89/Z-
04111/03:

Stopień zanieczyszczenia Liczba jtk/m3

Przeciętnie czyste powietrze atmosferyczne,
zwłaszcza w okresie późnowiosennym i
wczesnowiosennym

od 3000 do 5000

Zanieczyszczenie mogące negatywnie oddziaływać
na środowisko naturalne człowieka

od 5000 do 10 000

Zanieczyszczenie zagrażające środowisku
naturalnemu człowieka

>10 000

Tabela 2. Warunki atmosferyczne panujące w dniach poboru próbek powietrza

Data poboru
próbek

powietrza

Temperatura
powietrza [°C]

Kierunek wiatru
Prędkość

wiatru
[km/h]

Wilgotność
powietrza [%]

Opady w
czasie

pobierania
próbek

11.05.2016 7
wschodni,

północno-wschodni
24 66 brak

09.05.2016 17
wschodni,

północno-wschodni
10 70 brak

08.06.2016 16
południowo-

zachodni
19 77 brak

20.07.2016 18
północny,

północno-wschodni
10 80 brak

10.08.2016 13
zachodni,

południowo-
zachodni

13 63 brak

30.09.2016 15
Południowo-

zachodni
22 77 brak

25.10.2015 7 północno-zachodni 9,3 100 brak

15.11.2015 5
południowo

wschodni
7,4 100 brak

 8

Wyniki badań

Bakterie psychrofilne

Tabela 3. Liczba bakterii psychrofilnych w pobranych próbkach powietrza [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 25.10.16 15.11.16
Wartość
średnia

1 1008 916 490 1220 4020 26000 820 1000 4434

2 310 1200 120 1920 1320 18000 412 32 2914

3 470 1940 220 520 2800 37200 112 1110 5547

4 158 158

5 140 210 175

6 120 2240 20600 7653

7 700 120 410

8 72 600 17800 6157

9 300 100 200

10 200 525 2800 1175

11 286 286

12 317 317

13 50 1340 695

14 36 1000 518

15 1400 144 772

16 200 104 100 58 324 260 20 64 141

Bakterie psychrofilne to bakterie zimnolubne. Jest to liczna grupa bakterii
heterotroficznych żyjących i rozmnażających się w niskich temperaturach, w zakresie od
0oC do 25oC (przy czym optymalną temperaturą do wzrostu tych bakterii jest
temperatura 20°C); większość należy do bakterii gram ujemnych. Bakterie te najczęściej
zasiedlają glebę i chłodne wody powierzchniowe. W powietrzu mogą pojawić w wyniku
działania wiatrów wprawiających w ruch drobiny gleby i wody.

Na podstawie wyników badań można stwierdzić, że w roku 2016, średnia liczba bakterii
psychrofilnych w badanym powietrzu na 6/16 stanowiskach przekraczała wartość 3000
jtk/m3. Były to: 3 stanowiska położone na terenie Zakładu Utylizacyjnego sp. z o.o. oraz
na stanowiskach: 6 (ul. Guderskiego – Rondo), 8 (ujście Potoku Kozackiego) i 10 (ul.
Guderskiego – Osiedle Dwa Potoki). Wysokie wartości średniej liczby bakterii
psychrofilnych wynikały ze znacznego zanieczyszczenia powietrza w sierpniu i wrześniu
2016 r. (Tabela 3).
Zwraca uwagę duży przedział zmienności liczby bakterii psychrofilnych: od 72 jtk/m3 do
37 200 jtk/m3. Minimalną liczbę bakterii psychrofilnych 72 jtk/m3 zanotowano na
stanowisku 8 (ujście Potoku Kozackiego) 08.06.15 r., a maksymalną 37 200 jtk/m3 na
stanowisku 3 (za kwaterą składowiska 800/1) w dniu 30.09.2016 r. W tym dniu liczba
bakterii psychrofilnych na wszystkich badanych stanowiska była maksymalna w ciągu
roku (Tabela 3).
Liczba bakterii psychrofilnych w powietrzu zewnętrznym nie jest normowana, ale może
być przydatna do szacowania zasięgów rozprzestrzeniania bakterii wokół źródła
zanieczyszczenia.

 9

Bakterie mezofilne

Tabela 4. Liczba bakterii mezofilnych w pobranych próbkach powietrza [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 25.10.16 15.11.16
Wartość
średnia

1 540 640 240 1140 3500 22000 370 666 3637

2 200 1050 70 1570 1200 11000 159 32 1910

3 320 1190 188 360 2500 30200 57 48 4358

4 64 64

5 115 180 148

6 104 2100 21000 7735

7 630 74 352

8 48 550 13000 4533

9 250 49 150

10 136 400 2000 845

11 190 190

12 185 185

13 42 720 381

14 30 540 285

15 820 94 457

16 180 92 98 47 310 200 13 32 122

Bakterie mezofilne to drobnoustroje rozwijające się w temperaturach umiarkowanych.
Optymalna temperatura do ich wzrostu mieści się zazwyczaj w zakresie od 20°C do 45°C.
Do bakterii mezofilnych należą organizmy saprofityczne i większość gatunków
chorobotwórczych dla człowieka.

Pod względem liczby bakterii mezofilnych badane powietrze było niezanieczyszczone w
34 przypadkach na 48 oznaczeń (34/48) (liczba bakterii mezofilnych mniejsza niż 1000
jtk/m3 - norma PN-89/Z 04111/02). Średnie zanieczyszczenie powietrza bakteriami
mezofilnymi (więcej niż 1000 jtk/m3 ale mniej niż 3000 jtk/m3) zanotowano
w 8 przypadkach na 48, a w 6 przypadkach powietrze było silnie zanieczyszczone (więcej
niż 3000 jtk/m3). Najwyższe wartości liczby bakterii mezofilnych w badanym powietrzu
obserwowano w sierpniu i wrześniu 2016 r. (Tabela 4).

Porównując średnią liczbę bakterii mezofilnych w badanych próbkach powietrza, można
wskazać stanowiska 1, 2, 3 (położone na terenie Zakładu Utylizacyjnego) oraz stanowiska
6 (ul. Guderskiego – rondo) i 8 (ujście Potoku Kozackiego) jako silnie zanieczyszczone
bakteriami mezofilnymi (w 1 m3). Na pozostałych stanowiskach, pod względem średniej
liczby bakterii mezofilnych, powietrze było niezanieczyszczone (Tabela 4).

 10

Bakterie rodzaju Pseudomonas

Tabela 5. Liczba bakterii Pseudomonas aeruginosa [jtk/m3]

Nr punktu 11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 2 3 4 65 10

2 6 30

3 10

4 15

6 2 2

7 15

10 2 2 260

12 16

W badanym powietrzu liczba bakterii Pseudomonas aeruginosa mieściła się w zakresie
od 2 do 260 jtk/m3. Bakterie Pseudomonas aeruginosa występowały w 16 próbkach (na
48 pobranych). Maksymalna liczbę Pseudomonas aeruginosa zanotowano w dniu
30.09.2016 r. na stanowisku 10 (ul. Guderskiego osiedle Dwa Potoki). W 8 przypadkach
bakterie te notowano w powietrzu pobranym na terenie Zakładu Utylizacyjnego
(stanowiska 1 – 3), w kolejnych 8 przypadkach w próbkach pobranych na stanowiskach
w rejonie przyległym do składowiska odpadów (Tabela 5).

Bakterii Pseudomonas fluorescens w badanym powietrzu nie odnotowano.

Promieniowce

Tabela 6. Liczba promieniowców [jtk/m3]

Nr punktu 11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 315

2 10

3 600

5 2

8 330

10 480

12 30

Promieniowce (Actinomycetes) należą do bakterii Gram-dodatnich, występują
powszechnie w glebie, ale także w wodach słodkich i słonych, kompostach czy oborniku.
Biorą udział w procesie rozkładu szczątków zwierzęcych i materiałów biologicznych,
takich jak celuloza, chityna, lignina. Do grupy tej należą również patogeny, wywołujące
choroby ludzi, zwierząt i roślin.
W pobranych próbkach powietrza obecności promieniowców zanotowano
w 6/48 przypadkach: w dniu 30.09.16 r. w próbkach pobranej na stanowiskach 1, 2 i 3
(teren Zakładu) oraz na stanowisku 8 (ujście Potoku Kozackiego), a także w październiki
i listopadzie 2016 r. na stanowiskach 5 („Agata” – meble) i 12 (ul. Lubowidzka/Polnej).
Pod względem liczby promieniowców badane powietrze oceniono jako
niezanieczyszczone (liczba promieniowców niższa niż 10 jtk/m3), z wyjątkiem stanowisk
2 i 12, gdzie było średnio zanieczyszczone (liczba promieniowców >10 i <30 jtk/m3) oraz

 11

stanowisk 1, 3, 8 i 10 w dniu 30.09.16 r., gdy powietrze było silnie zanieczyszczone
(liczba promieniowców >100 jtk/m3) (Tabela 6)

Gronkowce mannitolo(-) i mannitolo(+)

Tabela 7. Liczba gronkowców mannitolo(-)[jtk/m3]

Nr punktu 11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 100 60 70 34 32

2 30 42 32

3 120 10 20 42 15

5 50 22

7 12

9 18

12 15

W pobranych próbkach powietrza nie zanotowano obecności gronkowców mannitolo
(+). Obecność gronkowców mannitolo (-) zanotowano w 18/48 próbkach, liczba tych
bakterii w czterech przypadkach przekraczała wartość 50 jtk/m3 – co odpowiada silnemu
zanieczyszczeniu powietrza (stanowiska 1 i 3), w pozostałych 14 przypadkach liczba
gronkowców była niższa niż 50 jtk/m3, co odpowiada średniemu poziomowi
zanieczyszczenia powietrza (Tabela 7).

Bakterie rodzaju Enterobacteriaceae

Tabela 8. Liczba bakterii Escherichia coli w pobranych próbkach powietrza [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 2 10 6 10 4

2 1 1

3 4 160 1 15

4 16

5 1

7 2

8 2 2

11

12 64

13 2

15 6

W pobranych próbkach powietrza w 19/48 przypadkach zaobserwowano występowanie
bakterii E. coli, ich liczba mieściła się w zakresie od 1 do 160 jtk/m3. Wartość maksymalną
– 160 jtk/m3 bakterii E. coli zanotowano w dniu 30.09.16 r. na stanowisku 3. Bakterie E.
coli występowały głównie w próbkach powietrza pobranego na terenie Zakładu
Utylizacyjnego, ale także zanotowano je w próbkach powietrza zebranych na
stanowiskach położonych na terenach przyległych do Zakładu (Tabela 8).

Liczba bakterii E. coli, a także liczba bakterii Citrobacter freundi, Klebssiella pneumoniae
i Enterobacter aerogenes/clocacae (należących do rodziny Enterobacteriaceae),
w powietrzu zewnętrznym nie jest normowana, tym niemniej bakterie te zgodnie

 12

z Rozporządzeniem Ministra Zdrowia z dnia 22.04.2005 zostały umieszczone w 2 grupie
organizmów mogących mieć wpływ na zdrowie ludzi.

Tabela 9. Liczba bakterii Citrobacter freundi [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 2 12 2 40

2 24 70 1

3 2 2 2 2

7 12

8 4

10 110

Bakterie Citrobacter freundi należą do rodziny Enterobacteriaceae, występują
w odchodach ludzi, mogą wywoływać u ludzi biegunki. Występowały w 14/48 próbkach
pochodzących w 12 przypadkach z terenu Zakładu Utylizacyjnego (stanowiska 1, 2 i 3)
oraz 7, 8 i 10 (Tabela 9).

Tabela 10. Liczba bakterii Klebssiella pneumoniae [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 6 6 15 4 320 8

2 22 8 110 4

3 6 4 43 2

4 11

5 2 120

7 7

8 15

9 2

10 56

11 8

12 33

Bakterie Klebsiella pneumoniae (rodzina Enterobacteriaceae) zanotowano
w 23 próbkach powietrza, ich maksymalna liczba wynosiła 320 jtk/m3 (stanowisko 1)
(Tabela 10).

 13

Tabela 11. Liczba bakterii Enterobacter aerogenes/clocacae

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16

1 4 18 4 200 2

2 1 2 24 2 80 2

3 2 2 2 4 45 3

4 5

5 3

6 2

7 18 1

8 2 2 23

9 2

10 2 2 154

11 7

12 73

14 2

15 6

Bakterie Enterobacter aerogenes/clocacae występowały w badanym powietrzu częściej
niż bakterie Klebsiella pneumoniae – zanotowano 33/48 takich przypadków, Najczęściej
występowały one w próbkach powietrza pobranych na terenie Zakładu Utylizacyjnego
(maksymalna liczba 200 jtk/m3 na stanowisku 1 w dniu 30.09.16 r.) oraz także na
wszystkich pozostałych stanowiskach z wyjątkiem stanowiska 13 (Tabela 11).

Grzyby pleśniowe

Tabela 12. Liczba grzybów pleśniowych i drożdżakopodobnych [jtk/m3]

Nr
punktu

11.04.16 09.05.16 08.06.16 20.07.16 10.08.16 30.09.16 15.10.16 15.11.16
Wartość
średnia

1 186 140 113 370 3300 41270 51 1698 5891

2 10 130 54 55 230 34720 43 95 4417

3 34 191 102 2 1780 16510 30 62 2339

4 30 30

5 10 18 14

6 32 264 28660 9652

7 180 6 93

8 128 288 32937 11118

9 18 31 25

10 42 900 30236 10393

11 173 173

12 125 125

13 18 34 26

14 0 28 14

15 4 30 17

16 0 0 24 21 620 260 10 32 121

Ogółem z pobranych próbek powietrza wyizolowano 19 6335 szczepów grzybów
pleśniowych, które należały do 14 gatunków. Najczęściej izolowano grzyby gatunku
Penicillium chrysogenum – 32 % oznaczeń oraz Aspergillus niger – 25 % oznaczeń.

 14

Najrzadziej w badanym powietrzu występował grzyb Aspergillus ochraceus –
wyizolowano go jedynie 2 razy (Tabela 13).

Tabela 13. Skład gatunkowy i liczba grzybów wyizolowanych z próbek powietrza

 Nazwa gatunkowa Liczba oznaczeń

1 Alternaria alternata 20

2 Aspergillus fumigatus 84

3 Aspergillus niger 49 839

4 Aspergillus nidulans 12 440

5 Aspergillus ochraceus 2

6 Chrysosporium sp. 389

7 Mucor mucedo 36 264

8 Penicillium chrysogenum 62 635

9 Penicillium expansum 200

10 Penicillium ochraceum 37 275

11 Penicillium marnefei 8

12 Rhisopus nigricans 64

13 Rhizopus sp. 20

14 drożdżaki 95

 RAZEM 19 6335

Pod względem średniej rocznej liczby grzybów pleśniowych i drożdżakopodobnych
w 1 m3 badane powietrze, zgodnie z normą PN-89/Z-04111/02, można określić jako
przeciętnie czyste na stanowiskach 2 i 3 (Zakład Utylizacyjny) oraz na stanowiskach: 4 –
5, 7, 9, 11 – 15 (liczba grzybów nie przekraczała wartości 5000 jtk/m3), jako
zanieczyszczone na stanowiskach 1 i 6 (liczba grzybów mieściła się w zakresie > 5000 do
10 000 jtk/m3) oraz silnie zanieczyszczone na stanowiskach 8 i 10 (liczba grzybów
przekraczała wartość 10 000 jtk/m3).

Na poszczególnych stanowiskach liczba grzybów pleśniowych mieściła się w bardzo
szerokim zakresie: od 0 do 41 270 jtk/m3 (Tabela 12). Najwyższe koncentracje grzybów
w badanym powietrzu zanotowano w dniu 30.09.16 (stanowiska 1-3, 6, 8, 10). Wartości
te miały wpływ na średnią roczną liczbę grzybów na tych stanowiskach. Szczególnie
wyraźnie widać to w przypadku stanowisk 6, 8 i 10, które były badane trzy razy w sezonie
badawczym. Z wyjątkiem września 2016, liczba grzybów na tych stanowiskach nie
przekraczała 1000 jtk/m3, co odpowiada przeciętnemu zanieczyszczeniu powietrza
grzybami pleśniowymi.

Wysoka liczba grzybów pleśniowych, obserwowano w dniu 30.09.2016 r. to niewątpliwie
skutek intensywnych opadów deszczu, które w lipcu i sierpniu przeszły nad rejonem
Gdańska. Wysoki poziom wilgotności powietrza i gleby oraz letnie temperatury
utworzyły warunki sprzyjające rozwojowi grzybów pleśniowych. Szczyt tego zjawiska
zaobserwowano we wrześniu 2016 r. W kolejnych miesiącach liczba grzybów
pleśniowych w powietrzu zmniejszyła się do wartości poniżej 1000 jtk/m3.

Badane powietrze, pod względem liczby grzybów pleśniowych, było najbardziej
zanieczyszczone na stanowiskach zlokalizowanych na terenie Zakładu Utylizacyjnego Sp.
z o.o. (1 – 3) (Tabela 13).

W pobranych próbkach powietrza oznaczano gatunek grzybów, który zgodnie
z Rozporządzeniem Ministra Zdrowia z dnia 22.04.2005 został zaliczony do 2 grupy

 15

czynników biologicznych mogących zagrażać zdrowiu ludzi, był to: Apergillus fumigatus.
Grzyby te wyizolowano z 84 próbek powietrza, w liczbie od 3 do 27 jtk/m3. Próbki te
zostały pobrane w dniu 20.07.16 r. (stanowisko 5: 10 jtk/m3) i 25.10.2016 r.: stanowiska
1 i 2, (odpowiednio 3 i 22 jtk/m3) oraz stanowiska 5, 7 i 9 (odpowiednio: 16, 6, 27 jtk/m3).

Oznaczone w badanym powietrzu gatunki grzybów pleśniowych nalezą do typowej
mikroflory glebowej, uczestniczą aktywnie w przemianach i krążeniu materii
organicznej, dlatego też składowisko odpadów jest miejscem ich znacznego
nagromadzenia. Należy w tym miejscu podkreślić, że badane powietrze, z wyjątkiem
powietrza badanego w dniu 30.09.2016 r. na wszystkich stanowiskach, pod względem
liczby grzybów pleśniowych było przeciętnie czyste, a w związku z tym jego negatywne
oddziaływanie na zdrowie ludzi było minimalne.

Ocena porównawcza jakości mikrobiologicznej powietrza w rejonie Zakładu
Utylizacyjnego Sp. z o.o. w latach 2014 – 2015 i 2016 r.

Położenie punktów pobierania próbek w latach 2014-2015 i w 2016 r.

Nr
punktu

Położenie punktu 2014 – 2015 Położenie punktu 2016

1 teren Zakładu Utylizacyjnego Sp. z o.o.,
plac dojrzewania kompostu

teren Zakładu Utylizacyjnego Sp. z o.o.,
plac dojrzewania kompostu

2 teren Zakładu, rejon podczyszczalni
odcieków 701.1

teren Zakładu, rejon podczyszczalni
odcieków 701.1

3 teren Zakładu, za kwaterą składowiska
800/1

teren Zakładu, za kwaterą składowiska
800/1

4 ul. Konna na wysokości firmy TAPI ul. Konna na wysokości firmy TAPI

5 okolice Fashion House, parking w
kierunku sklepu „Agata Meble”

okolice Fashion House, parking w
kierunku sklepu „Agata Meble”

6 ul. K. Guderskiego rejon ronda ul. K. Guderskiego rejon ronda

7 północny brzeg większego zbiornika ul. Ostrzycka stacja ARMAAG

8 zbiornik wodny, ujście Potoku
Kozackiego

zbiornik wodny, ujście Potoku
Kozackiego

9 ul. Św. Faustyny rejon przedszkola
niepublicznego

ul. Św. Faustyny rejon przedszkola
niepublicznego

10 ul. K. Guderskiego osiedle „Dwa
Potoki”

ul. K. Guderskiego osiedle „Dwa
Potoki”

11 ul. Konna okolice restauracji „Tabun” ul. Konna okolice restauracji „Tabun”

12 skrzyżowanie ul. Lubowidzkiej z ul.
Polną

skrzyżowanie ul. Lubowidzkiej z ul.
Polną

13 ul. Magnacka okolice firmy Żywiec ul. Magnacka okolice firmy Żywiec

14 ul. Ordynacka 5 Bąkowo ul. Ordynacka 5 Bąkowo

15 ul. Kasztelańska 11 Kowale ul. Kasztelańska 11 Kowale

16 tło – 7 km od Zakładu Utylizacyjnego
Sp. z o. o. Gdańsk Wrzeszcz ogród

tło – 7 km od Zakładu Utylizacyjnego
Sp. z o. o. Gdańsk Wrzeszcz ogród

Biorąc pod uwagę średnie roczne wartości liczby bakterii mezofilnych i grzybów w
próbkach powietrza można stwierdzić, że jakość badanego powietrza w roku 2016 w
porównaniu do lat 2014 – 2015 uległa zmiaanie. O ile w latach 2014 - 2015 pod
względem średniej liczby bakterii mezofilnych badane powietrze, na wszystkich
stanowiskach pomiarowych oceniono jako niezanieczyszczone lub średnio
zanieczyszczone, o tyle w roku 2016 badane powietrze na stanowiskach 1 i 3 oraz 7 i 9
oceniono jako silnie zanieczyszczone. Na pozostałych 9 stanowiskach powietrze było
niezanieczyszczone, a na stanowisku 2 – średnio zanieczyszczone. Pod względem liczby
grzybów pleśniowych i drożdżakopodobnych badane powietrze w latach 2014 – 2015

 16

oceniono jako przeciętnie czyste, w roku 2016 r. na niektórych stanowiskach średnia
liczba grzybów pleśniowych wzrosła do poziomu średniego i silnego zanieczyszczenia
(Tabela 14 i 15).

Tabela 14. Porównanie średniej rocznej liczby bakterii psychrofilnych, mezofilnych
w próbkach powietrza w latach 2014 – 2015 i 2016 r.

Nr
punktu

Bakterie psychrofilne [jtk/m3] Nr
punktu

Bakterie mezofilne [jtk/m3]

2014 2015 2016 2014 2015 2016

1 770 2892 4434 1 514 1874 3637
2 432 453 2914 2 300 335 1910
3 556 555 5547 3 370 312 4358
4 141 1644 158 4 72 1460 64
5 84 115 175 5 51 33 148
6 90 520 7653 6 64 500 7735

7 250 85 410 7 210 76 352
8 21 1100 6157 8 13 890 4533
9 24 171 200 9 12 34 150
10 238 990 1175 10 120 620 845
11 490 264 286 11 240 170 190
12 147 136 317 12 31 126 185
13 214 174 695 13 136 88 381

14 227 200 518 14 25 92 285
15 53 190 772 15 30 112 457
16 30 99 141 16 12 28 122

 17

Tabela 15. Porównanie średniej rocznej liczby grzybów pleśniowych
i drożdżakopodobnych w próbkach powietrza w latach 2014 – 2015 i 2016 r.

Nr punktu 2014 2015 2016

1 540 335 5891

2 241 28 4417

3 518 207 2339

4 565 211 30

5 87 39 14

6 134 14 9652

7 1550 11 93

8 960 0* 11118

9 88 23 25

10 18 70 10393

11 30 48 173

12 45 73 125

13 365 28 26

14 309 4 14

15 234 32 17

16 27 13 121
* w 2015 r. na stanowisku 8 pobrano tylko jedną próbkę powietrza, w której nie zaobserwowano grzybów pleśniowych

W odniesieniu do średniej rocznej liczby grzybów pleśniowych, w 2016 r.
zaobserwowano pogorszenie jakości powietrza na stanowiskach położonych na terenie
Zakładu (Tabela 16).
Zwiększyła się także liczba dodatnich oznaczeń gronkowców mannitolo(-) – 16
przypadków w 2016 (w 2013 – 11, w 2014 – 10, w 2015 – 2 przypadki). Koncentracja
tych bakterii, (w dniach w których zanotowano ich obecność w badanym powietrzu) była
wyższa niż poprzednich latach i odpowiadała średniemu (14 przypadków) i silnemu (4
przypadki) zanieczyszczeniu powietrza (Wytyczne oceny powietrza).

W przypadku bakterii rodzaju Enterobakteriaceae (Citrobacter freundi, Klebsiella
pneumoniae, Enterobacter aerogenes, Escherichia coli) liczba próbek dodatnich w 2016
roku zwiększyła, wzrosła także maksymalna liczba tych bakterii oraz liczba stanowisk
gdzie występowały (Tabela 16).

W 2016 podobnie jak w roku 2014 i 2015, w badanym powietrzu nie występowały
bakterie Pseudomonas fluorescens – (Tabela 16).

 18

Porównanie jakości badanego powietrza w latach 2014 – 2016 w odniesieniu do
wytycznych Rozporządzeniem Ministra Zdrowia z dnia 22 kwietnia 2005 r. w sprawie
szkodliwych czynników biologicznych dla zdrowia w środowisku pracy oraz ochrony
zdrowia pracowników zawodowo narażonych na te czynniki (Dz. U. 2005 nr 81 poz.
716)

Tabela 16. Porównanie liczby bakterii oznaczanych w próbkach powietrza w latach
2013 – 2016

 Pseudomonas aeruginosa

 Liczba próbek
dodatnich

Zakres
występowania
[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 19/65 2 – 15 1, 1a, 2, 2a 3, 4, 5, 6, 8

2014 19/56 2 – 22 1, 2, 3, 4, 6, 8, 9, 11, 12,
13, 14, 15

2015 6/49 2 – 6 1, 2, 3, 13

2016 16/48 2 - 260 1, 2, 3, 5, 6, 7, 9, 10

 Pseudomonas fluorescens

 Liczba próbek
dodatnich

Zakres
występowania
[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 1/65 1 2 a

2014 Nie notowano

2015 Nie notowano

2016 Nie notowano

 Promieniowce

Liczba próbek

dodatnich

Zakres
występowania

[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 1/65 2 1

2014 7/56 2 1, 2. 3, 4, 13

2015 2/49 4 1, 3

2016 7/48 2 – 600 1, 2, 3, 5, 8, 10, 12

 Escherichia coli

 Liczba próbek
dodatnich

Zakres
występowania
[jtk/m3]

Miejsce występowania

2013 11/65 2 – 30 1, 1a, 2, 2a, 3, 4 7

2014 7/56 2 – 6 1, 2, 3, 4, 5

2015 9/49 2 – 24 1, 4, 9, 11, 12

2016 19/48 1 – 64 1, 2, 3, 4, 5 7, 8, 11, 12,
13, 15

 Klebsiella pneumoniae

Liczba próbek

dodatnich

Zakres
występowania

[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 5/65 2 – 10 1, 1a, 2, 2a, 3, 4

2014 5/56 2 – 8 1, 3, 4, 5

2015 7/49 2 – 23 1, 3, 4, 11, 12

2016 23/48 2 – 120 1, 2, 3, 4, 5, 7, 8, 9, 10,
11, 12

 Enterobacter aerogenes/clocacae

 Liczba próbek
dodatnich

Zakres
występowania

Miejsce występowania –
numery stanowisk

 19

[jtk/m3]

2013 10/65 1 – 8 1, 1a, 2, 2a, 3, 4, 5

2014 11/56 1 – 19 1, 3, 4, 5, 6, 7

2015 13/49 2 – 15 1, 2, 3, 4, 10, 11, 12, 14,
15

2016 33/48 1 – 200 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
11, 12, 14, 15

 Citrobacter freundi

Liczba próbek

dodatnich

Zakres
występowania

[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 19/65 1 – 35 1, 1a, 2, 2a, 3, 4, 5, 7, 8

2014 17/56 2 – 33 1, 2, 3, 4, 5, 6, 7, 8, 14

2015 8/49 1 – 17 1, 3, 4 11, 12

2016 14/48 1 – 110 1, 2, 3, 7, 8, 10

 Gronkowce mannitolo(+)

Liczba próbek

dodatnich

Zakres
występowania

[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 Nie notowano

2014 Nie notowano

2015 Nie notowano

2016 Nie notowano

 Gronkowce mannitolo(-)

Liczba próbek

dodatnich

Zakres
występowania

[jtk/m3]

Miejsce występowania –
numery stanowisk

2013 11/65 2 – 22 1, 1a, 2, 2a, 5, 6

2014 10/56 4 – 32 1, 2, 3, 5, 6, 12

2015 2/49 20 – 70 1, 3

2016 18/48 15 – 120 1, 2, 3, 5, 7, 9, 12

 20

 Na ogólną ocenę jakości powietrza na terenie Zakładu Utylizacyjnego
Sp. z o.o. i w rejonie przyległym do składowiska odpadów największy wpływ miały wyniki
badań przeprowadzonych w dniu 30.09.2016 r. W tym dniu zanotowano najwyższe
koncentracje oznaczanych drobnoustrojów w wieloleciu 2013 – 2016. Sytuacja jaką
zaobserwowano we wrześniu 2016, to skutek intensywnych opadów deszczu jakie miały
miejsce w lipcu i sierpniu 2016 r. Wysoka wilgotność powietrza
i gleby oraz wysokie temperatury stworzyły warunki do intensywnego rozwoju
drobnoustrojów. W lipcu (20.07.16), pod względem mikrobiologicznym, powietrze na
stanowiskach położonych w rejonie przyległym do Zakładu było niezanieczyszczone, na
terenie Zakładu – średnio zanieczyszczone. W sierpniu (10.08.16) zaobserwowano
wzrost liczby drobnoustrojów w badanym powietrzu szczególnie na stanowiskach
położonych na terenie Zakładu i na stanowisku 6 (ul. Guderskiego – Rondo) położonym
w odległości ok. 1 km od Zakładu Utylizacyjnego. We wrześniu liczby oznaczanych
drobnoustrojów osiągnęły wartości maksymalne. W tym czasie na stanowiskach
położonych na terenie Zakładu oraz na stanowiskach 6, 8 i 10 powietrze było silnie
zanieczyszczone. W kolejnych miesiącach (październiku i listopadzie) liczba
drobnoustrojów w badanym powietrzy zmniejszyła się pod poziomu charakteryzującego
powietrze niezanieczyszczone lub średnio zanieczyszczone mikrobiologicznie.

Gdyby przy obliczaniu średnich wartości oznaczanych wskaźników pominąć wyniki
uzyskane we wrześniu 2016 r. to badane powietrze, pod względem liczby bakterii
mezofilnych byłoby niezanieczyszczone (z wyjątkiem stanowisk 1 i 6 gdzie byłoby średnio
zanieczyszczone), a pod względem liczby grzybów pleśniowych – byłoby przeciętnie
czyste na wszystkich stanowiskach.

Wzrost poziomu zanieczyszczenia mikrobiologicznego badanego powietrza we wrześniu
2016 r., można uznać za zjawisko losowe i krótkotrwałe, spowodowane niemożliwym do
przewidzenia splotem niekorzystnych warunków atmosferycznych.

We wrześniu 2016 r. zaobserwowano także wzrost poziomu zanieczyszczenia
mikrobiologicznego powietrza na stanowiskach 6, 8 i 10. Stanowiska 6 i 10 leżą w
odległości ok. 1 km od Zakładu Utylizacyjnego. Przy południowo zachodnim wietrze o
prędkości 22 km/h oraz ze względu na silne zanieczyszczenie powietrza na terenie
Zakładu, mogły się znaleźć w zasięgu oddziaływania zanieczyszczeń mikrobiologicznych
pochodzących z Zakładu Utylizacyjnego.

Z kolei stanowisko 8 (ujście Potoku Kozackiego) jest położone w odległości ok. 1,7 km od
Zakładu Utylizacyjnego. Wzrost liczby drobnoustrojów w powietrzu na tym stanowisku
może być spowodowany oddziaływaniem zbiornika retencyjnego, co już niejednokrotnie
podkreślano w sprawozdaniach z badań w latach 2013 – 2015.

Zbiornik retencyjny na stanowisku 8 jest zbiornikiem płytkim, zeutrofizowanym, o
brzegach porośniętych trzciną i innymi roślinami wodnymi, jest także środowiskiem
życia ptactwa wodnego. W takich warunkach zanieczyszczenie mikrobiologiczne
powietrza może wynikać z kumulacji zanieczyszczeń mikrobiologicznych pochodzących
z Zakładu Utylizacyjnego i emisji drobnoustrojów z bioaerozolu powstającego nad
zbiornikiem retencyjnym. To drugie źródło może przeważać. Zwłaszcza, że w trakcie
badań prowadzonych w latach 2013 – 2016 nie zaobserwowano korelacji pomiędzy
kierunkiem i siłą wiatrów a podwyższoną liczbą drobnoustrojów na stanowiskach

 21

położonych w odległości powyżej 1 km od terenu Zakładu Utylizacyjnego Sp. z o.o. –
stanowisko 8 jest położone w odległości ok. 2 km od Zakładu.

W 2016 r. na stanowiskach 4, 5, 13 położonych w odległości mniejszej niż 1 km od
stanowiska 1 (plac dojrzewania kompostu) stwierdzono obecność bakterii E. coli i
Enterobacter aerogenes, co może świadczyć o niekorzystnym wpływie działalności
Zakładu na jakość powietrza na tych stanowiskach.

Obecność bakterii E. coli i Aspergillus fumigatus na stanowiskach: 7, 9, 12, 15
(położonych w odległości większej 1 km od Zakładu) może być wynikiem oddziaływania
innych źródeł zanieczyszczeń mikrobiologicznych.

Na podstawie wyników badań mikrobiologicznych powietrza atmosferycznego w roku
2016 stwierdzono że:

 Największą liczbę gatunków drobnoustrojów potencjalnie szkodliwych dla
zdrowia: Escherichia coli, Klebsiella pneumoniae, Pseudomonas aeruginosa,
Enterobakter aerogenes, Aspergillus fumigatus (zgodnie z rozporządzeniem
Ministra Zdrowia z dnia 22 kwietnia 2005 r.) zidentyfikowano w próbkach
powietrza pobranych na stanowiskach zlokalizowanych na terenie Zakładu
Utylizacyjnego Sp. z o.o. (stanowiska: 1, 2, 3), ponadto, na stanowisku 4 , 5 i 13.

 W badanych próbkach powietrza nie występowały gronkowce mannitolo (+).
Gronkowce mannitolo (-) występowały głównie w próbkach pobranych na
terenie Zakładu Utylizacyjnego Sp. z o.o. (stanowiska 1, 2 i 3). Liczba tych bakterii
powietrzu na tych stanowiska przekraczała niekiedy wartości 50 jtk/m3, co
odpowiada silnemu zanieczyszczeniu. Gronkowce mannitolo(-) występowały
także w pojedynczych przypadkach na stanowiskach 5, 7, 9, 12. W tym wypadku
zasięg oddziaływania składowiska odpadów może obejmować jedynie
stanowisko 5.

 Na stanowiskach położonych w odległości mniejszej niż 1 km od Zakładu
Utylizacyjnego Sp. z o.o. przy dużej emisji drobnoustrojów na stanowiskach 1, 2
i 3 oraz przy odpowiednich warunkach atmosferycznych (kierunek i siła wiatru)
można obserwować niekorzystny wpływ działalności Zakładu na jakość
powietrza.

 Podczas prowadzenia badań zaobserwowano dużą zmienność liczby bakterii
psychrofilnych, mezofilnych oraz grzybów w próbkach powietrza.. Zdecydowanie
najliczniej bakterie i grzyby występują na stanowiskach 1 i 3 (kompostownia i
kwatera odpadów).

 Autorzy pracy uważają za wskazane kontynuowanie monitoringu jakości
powietrza na terenie Zakładu Utylizacyjnego Sp. z. o.o., a przede wszystkim
w rejonie oddziaływania składowiska odpadów (pobliskie dzielnice
mieszkaniowe).

 22

Wnioski

1. Na podstawie średnich rocznych wartości wskaźników mikrobiologicznej
czystości powietrza badane powietrze można ocenić (z wyjątkiem
stanowisk 1 i 4, gdzie powietrze było średnio zanieczyszczone) można
ocenić jako niezanieczyszczone pod względem liczby bakterii mezofilnych
i promieniowców oraz jako przeciętnie czyste pod względem liczby
grzybów pleśniowych, co biorąc po uwagę charakter działalności
prowadzonej Zakład Utylizacyjnego Sp. z o.o. należy uznać za bardzo
pozytywne.

2. Potencjalne zagrożenie dla zdrowia ludzi związane z obecnością
w badanym powietrzu drobnoustrojów (w tym drobnoustrojów
potencjalnie szkodliwych dla zdrowia) występuje przede wszystkim na
terenie Zakładu Utylizacyjnego Sp. z o.o. Zagrożenie to jest
zminimalizowane, przez Zakład poprzez zapewnienie wszystkim
pracownikom właściwych pomieszczeń, urządzeń higieniczno-
sanitarnych, a także odpowiednich środków ochrony zbiorowej i
indywidualnej.

3. Obecność drobnoustrojów szkodliwych dla zdrowia na stanowiskach

położonych na terenach bezpośrednio przyległych do Zakładu
Utylizacyjnego Sp. z o.o. (stanowisko 4, 5, 13) może być wynikiem
oddziaływania bioaerozolu powstającego w związku z działalnością
Zakładu.

 23

Rozprzestrzenienie bakterii psychrofilnych, mezofilnych i grzybów w rejonie Zakładu
Utylizacyjnego Sp. z o.o.

Rysunek 2. Rozprzestrzenienie bakterii psychrofilnych (średnia roczna liczba bakterii jtk/m3) w rejonie
Zakładu Utylizacyjnego Sp. z o.o. (przerywaną linią zaznaczono teren Zakładu Utylizacyjnego)

Rysunek 3. Rozprzestrzenienie bakterii mezofilnych (średnia roczna liczba bakterii jtk/m3) w rejonie
Zakładu Utylizacyjnego Sp. z o.o. (przerywaną linią zaznaczono teren Zakładu)

 24

Rysunek 4. Rozprzestrzenienie grzybów (średnia roczna liczba grzybów jtk/m3) w rejonie Zakładu
Utylizacyjnego Sp. z o.o. (przerywaną linią zaznaczono teren Zakładu)

 25

Stanowiska pobierania próbek powietrza

Stanowisko 1

plac dojrzewania kompostu

Stanowisko 2

rejon podczyszczalni odcieków701.1

Stanowisko 3

kwatera składowiska 800/1

Stanowisko 4

ul. Konna na wysokości firmy TAPI

Stanowisko 5

okolice Fashion House parking w kierunku

AGATA MEBLE

Stanowisko 6

ul. Guderskiego - rondo

 26

Stanowisko 7

ul. Ostrzycka stacja ARMMAG

Stanowisko 8

 ujście Potoku Kozackiego

Stanowisko 9

ul. Św. Faustyny rejon przedszkola

niepublicznego

Stanowisko 10

ul. Guderskiego osiedle Dwa Potoki

Stanowisko 11

ul. Konna okolice restauracji Tabun

Stanowisko 12

skrzyżowanie ul. Lubowidzkiej z ul.

Polną

 27

Stanowisko 13

ul. Magnacka okolice firmy Żywiec

Stanowisko 14

ul. Ordynacka 5 Bąkowo

Stanowisko 15

ul. Kasztelańska 11 Kowale

Stanowisko 16 tło

