

Vastaanottaja
Terrafame Oy

Asiakirjatyyppi
Vuosiraportti 2015

Päivämäärä
25.5.2016

TERRAFAME OY

OSA XI: JÄTEJAKEIDEN

TARKKAILU VUONNA 2015

TERRAFAME OY
OSA XI: JÄTEJAKEIDEN TARKKAILU VUONNA 2015

Päivämäärä **25.5.2016**
Laatija **Heli Uimarihuhta, Ramboll Finland Oy**
Tarkastaja **Katariina Koikkalainen, Ramboll Finland Oy**
Pentti Manninen, Ramboll Finland Oy
Hyväksyjä **Elina Salmela, Terrafame Oy**
Kuvaus **Kaivoksen ympäristötarkkailun vuosiraportti 2015,**
osa XI: jätejakeiden tarkkailu

Viite **1510016678-020**

SISÄLTÖ

1.	JOHDANTO	1
2.	NÄYTTEENOTTO JA NÄYTTEIDEN ANALYSOINTI	1
2.1	Näytteenotto	1
2.2	Analysointi	2
3.	KOKONAISPITOISUUDET	3
3.1	Alkuaineiden kokonaispitoisuudet	3
3.2	Muut ominaisuudet	7
4.	LIUKOISUUSOMINAISUUDET	9
5.	JÄTELUOKITUS JA VAARAOMINAISUUKSIEN ARVIOINTI	15
5.1	Jäteluokitus	15
5.2	Jätteen vaaraominaisuuksien arviointi	15
5.3	Jätteiden liukoisuusominaisuudet	16
6.	EPÄVARMUUSTARKASTELU	16
7.	YHTEENVETO JA JATKOTOIMENPIDE-EHDOTUKSET	17
	LÄHTEET	18

1. Analyysitulosten yhteenvetotaulukot, kokonaispitoisuudet
2. Analyysitulosten yhteenvetotaulukot, liukoisuudet
3. Laboratorion analyysitodistukset (Ramboll Analytics)

1. JOHDANTO

Terrafamen kaivoksen metallitehtaalla syntyvien jätejakeiden koostumusta ja liukoisuusominaisuuksia seurataan voimassa olevan tarkkailuohjelman (Pöyry Finland Oy: Talvivaara Sotkamo Oy, Talvivaaran kaivoksen tarkkailusuunnitelma 16X179429, 27.6.2014) mukaisesti. Kaivoksen jätejakeiden tarkkailuohjelma on laadittu pääosin vuonna 2006 ja sitä on päivitetty vuosina 2013 ja 2014. Tarkkailuohjelman laadinnassa on sovellettu valtioneuvoston asetuksen 202/2006 mukaisista kaatopaikkakelpoisuuden testausmenettelyä siltä osin kuin se soveltuu tämän tyyppiseen kaivostoihintaan (Pöyry Environment Oy, 2014b). VNA 202/2006 on kumottu valtioneuvoston kaatopaikoista antamalla asetuksella (kaatopaikka-asetus, 331/2013).

Kaivostoihinnan sivutuotteisiin sovelletaan 15.3.2006 annettua kaivannaisteollisuuden jätehuoltoa koskevaa direktiiviä (2006/21/EY) ja sen perusteella annettua valtioneuvoston asetusta kaivannaisjätteistä (kaivannaisjäteasetus, 190/2013). Tässä raportissa kaivoksella muodostuvien jätteiden laatua on verrattu kaatopaikka-asetuksen mukaisiin kaatopaikalle sijoitettavien jätteiden kelpoisuusvaatimuksiin (kaatopaikka-asetus 331/2013) sekä valtioneuvoston jätteistä antaman asetuksen (jäteasetus, 179/2012) mukaisiin vaarallisen jätteen pitoisuusarvoihin.

Vuoden 2010 kesäkuussa aloitettuun jätejakeiden tarkkailuun kuuluvat kipsisakka-altaalle johdettavan loppuneutraloinnin sakeuttimen alitteen (646, loppuneutralointisakka), raudan sakeuttimen alitteen (645, rautasakka) sekä sekundäärikasan pohjalle sijoitettavan nauhasuotimen esineutralointisakan (653, esineutralointisakka) tarkkailu. Tässä raportissa on esitetty em. jätejakeiden tarkkailun tulokset vuodelta 2015.

Vuoden 2015 näytteiden tarkkailutuloksia on raportissa verrattu vuosien 2010–2014 tarkkailutuloksiin. Tietoja vuosina 2010–2013 analysoitujen näytteiden alkuperäisestä vesipitoisuudesta ja ravistelutestissä näytteisiin lisätyn veden määrästä ei ole ollut saatavilla. Ravistelutestillä on määritetty näytteiden liukoisuusominaisuudet. Näin ollen on mahdollista, että vuosien 2014–2015 näytteet poikkeavat vuosien 2010–2013 näytteistä niiden alkuperäisen vesipitoisuuden osalta. Tämän vuoksi vuosien 2014–2015 liukoisuuskokeiden tulokset eivät välttämättä ole vertailukelpoisia vuosien 2010–2013 näytetulosten kanssa erilaisesta näytematriisista johtuen. Vuosien 2014–2015 tarkkailutulokset ovat keskenään vertailukelpoisia. Tulosten tarkastelussa on esineutralointisakan osalta huomioitavaa, että tarkkailuohjelman mukaiset määritykset on vuonna 2015 tehty yhteensä kahdesta näytteestä. Metallien talteenottolaitoksella toteutettiin vuonna 2015 koetoiminta, jossa saostuskemikaalina käytettiin natriumvetysulfidia normaalisti käytettävän rikkivedyn sijasta. Natriumvetysulfidia käytettäessä esineutralointisakkaa ei synny, minkä vuoksi myös kuukausinäytteitä on syntynyt huomattavasti normaalia vähemmän.

2. NÄYTTEENOTTO JA NÄYTTEIDEN ANALYSOINTI

Kaivoksen jätejakeiden seuranta on aloitettu vuoden 2010 kesäkuussa. Vuoden 2014 alussa tarkkailua on hieman kevennetty aikaisemmasta. Voimassa olevan tarkkailuohjelman mukainen näytteenotto ja analyysit on esitetty kohdissa 2.1 ja 2.2. Näytteet otetaan tarkkailuohjelman mukaisesti seuraavista jätejakeista:

- 646: loppuneutraloinnin sakeuttimen alite, joka sijoitetaan kipsisakka-altaalle (raportissa käytetään jakeesta jatkossa termiä loppuneutralointisakka),
- 645: raudan sakeuttimen alite, joka sijoitetaan kipsisakka-altaalle (raportissa käytetään jakeesta jatkossa termiä rautasakka) sekä
- 653: esineutralointisakka nauhasuotimelta, joka sijoitetaan sekundäärikasan pohjalle (raportissa jakeesta käytetään jatkossa termiä esineutralointisakka).

2.1 Näytteenotto

2.1.1 Tarkkailuohjelma

Tarkkailuohjelman mukaan jätejakeista otetaan viikoittain osanäytteet, jotka yhdistetään kuukausinäytteiksi kaivoksen laboratorioissa. Toiminnanharjoittaja vastaa osanäytteiden ottamisesta sekä niiden yhdistämisestä kuukausinäytteiksi. Kuukausinäytteet toimitetaan edelleen analysoi-

vaan laboratorioon (Ramboll Analytics Oy), missä neljän kuukauden kuukausinäytteistä tehdään tarkkailuohjelman mukaisesti yksi kokoomanäyte, joka analysoidaan. Neljän kuukauden kokoomanäytteet muodostetaan tammi-huhtikuulta, touko-elokuulta sekä syys-joulukuulta.

Näytteet otetaan kaivoksella kipsisakka-altaalle johdettavien sakkojen osalta altaalle johdettujen putkien päästä. Esineutralointisakan näyte otetaan suodatuksen jälkeen nauhasuotimen päästä. Näytteenotosta huolehtivat tehtaan työntekijät.

2.1.2 Vuoden 2015 näytteenotto

Tammi-huhtikuu

Vuoden 2015 tammi-huhtikuun osalta näytteenotto, kokoomanäytteiden muodostaminen ja analysointi on toteutettu tarkkailuohjelman mukaisesti.

Touko-elokuu

Touko-elokuussa loppuneutralointisakasta (646) sekä rautasakasta (645) näytteenotto on toteutettu tarkkailuohjelman mukaisesti. Näytteistä on muodostettu kuukausittaiset kokoomanäytteet, joista on tehty tarkkailuohjelman mukaiset määritykset. Analyysit on siis tehty kuukauden kokoomanäytteistä, eikä neljän kuukauden kokoomanäytteistä. Muutos tehtiin metallien talteenotolaitoksella toteutetun koetoiminnan seurannan varmistamiseksi.

Esineutralointisakkaa (653) on muodostunut touko-elokuun aikana ainoastaan toukokuussa, joten siitä on toukokuussa muodostettu kokoomanäyte, josta on tehty tarkkailuohjelman mukaiset määritykset laboratoriossa.

Syys-joulukuu

Loppuneutralointisakasta (646) sekä rautasakasta (645) on myös syys-lokakuussa otettu kuukausinäytteet vastaavasti kuin touko-elokuussa ja tarkkailuohjelman mukaiset määritykset tehtiin kuukauden kokoomanäytteistä. Marraskuussa tehtaalla alkoi koetoiminnan loputtua normaali rikkivetysaostus, jolloin palattiin jätejakeiden tarkkailun osalta tarkkailuohjelman mukaiseen. Marras-joulukuulta on molemmista jätejakeista muodostettu kahden kuukauden kokoomanäyte, joka on analysoitu tarkkailuohjelman mukaisesti.

Esineutralointisakasta (653) ei ole otettu näytettä syys-joulukuun aikana.

2.2 Analysointi

Kohdan 2.1.2 mukaiset näytteet on analysoitu Ramboll Analytics Oy:n laboratoriossa, joka on akkreditoitu laboratorio (tunnus T039).

Kokonaispitoisuudet

Tarkkailuohjelman mukaisesti kaikista kohdan 2.1.2 mukaisista näytteistä tutkittiin vuonna 2015 arseenin (As), kadmiumin (Cd), kuparin (Cu), nikkelin (Ni), sinkin (Zn), mangaanin (Mn), kalsiumin (Ca), rikin (S), uraanin (U), raudan (Fe), koboltin (Co) ja kromin (Cr) kokonaispitoisuudet ICP-MS -menetelmällä. Lisäksi näytteistä määritettiin kuiva-aine, hehkutushäviö, orgaanisen hiilen kokonaismäärä (TOC) ja pH. Esineutralointisakasta (653) otetuista näytteistä määritettiin haponneutralointikapasiteetti (ANC) standardin CEN/TS15364 mukaisesti. Kiinteät näytteet esikäsiteltiin mikroaaltohajotuksella (kuningasvesihajotus). Näytteet punnittiin saapumistilassa mikroaaltouuniesikäsittelyä varten. Tulokset on korjattu näytteen kuiva-ainepitoisuudella. Ilmoitusraja on 0,1–10 mg/kg ka ja mittausepävarmuus 20–30 % alkuaineesta riippuen. Menetelmä perustuu SFS-EN ISO 17294-2, EPA 3051A ja SFS-EN 13346 standardeihin.

Tarkkailuohjelman mukaisesti kipsisakka-altaalle sijoitettavista jätejakeista eli loppuneutralointisakasta ja rautasakasta määritetään kerran vuodessa uraanin tytärnuklidit Ra-226, Ra-228, Po-210 ja Pb-210. Tarkkailuohjelman mukaan jätejakeista tulisi analysoida myös radon, jota ei kuitenkaan määritetä kiinteistä näytteistä. Loppuneutralointisakasta (646) ja rautasakasta (645) koottiin tammi-joulukuun kokoomanäytteistä vuosikokoomanäytteet, jotka toimitettiin Säteilyturvakeskuksen (STUK) laboratorioon määrityksiä varten. Uraanin tytärnuklideista lyijy-210:n ja polonium-210:n yhteismäärityksen tekeminen kestää noin kahdeksan kuukautta. Analyysiin kuuluu kuuden kuukauden sisäänkasvatusaika. Analyysien pitkän kokonaiskeston vuoksi analyysitulokset

eivät olleet saatavilla tämän raportin laatimiseen mennessä. Jätejakeiden radiokemiallisten analyysien tulokset raportoidaan heti niiden valmistuttua.

Liukoisuusominaisuudet

Liukoisuusominaisuudet määritetään tarkkailuohjelman mukaisesti kaikista kokoomanäytteistä kaksivaiheisella ravistelutestillä (SFS-EN12457-3). Tarkkailuohjelmasta poiketen loppuneutralointisakan sekä rautasakan kaikille kokoomanäytteille tehtiin yksivaiheinen ravistelukoe (SFS-EN 12457-2), koska näytteet eivät soveltuneet testattavaksi kaksivaiheisella ravistelutestillä liian korkean vesipitoisuuden vuoksi. Esineutralointisakan kokoomanäytteistä liukoisuudet määritettiin tarkkailuohjelman mukaisesti kaksivaiheisella ravistelutestillä.

Yksivaiheista ravistelutestiä varten näytettä punnittiin noin 100–200 g uuttoastiaan ja uuttoliuoksena käytettiin puhdistettua vettä siten, että L/S-suhde oli 10 (lisättävän veden määrässä huomioitiin näytteen kosteus). Testiaika oli 24 tuntia, minkä ajan näytettä ravisteltiin ympäröitynä ravistelujassissa. Tämän jälkeen näyte suodatettiin 0,45 µm suodattimen läpi. Saadusta suodoksesta määritettiin halutut parametrit. Tulokset on laskettu kumulatiivisesti L/S=10 suhteessa. Yksivaiheinen ravistelutesti perustuu standardiin SFS-EN 12457-2, jätteiden karakterisointi, liukoisuus, jauhemaisten tai rakeisten jätemateriaalien ja lietteiden liukoisuuden laadunvalvontatesti, osa 2: yksivaiheinen ravistelutesti uuttoliuoksen ja kiinteän jätteen suhteessa 10 l/kg jätteen raekoon ollessa alle 4 mm (raekoon pientäminen tarvittaessa).

Sekä yksi- että kaksivaiheisten ravistelutestien suodoksista määritettiin arseeni (As), barium (Ba), kadmium (Cd), koboltti (Co), kromi (Cr), kupari (Cu), molybdeeni (Mo), nikkeli (Ni), lyijy (Pb), antimoni (Sb), tina (Sn), seleeni (Se), vanadiini (V), sinkki (Zn), elohopea (Hg), uraani (U), kloridi (Cl⁻), fluoridi (F⁻), sulfaatti (SO₄²⁻), liuennut orgaaninen hiili (DOC), pH, sähkönjohtokyky sekä liuenneiden aineiden kokonaismäärä (TDS).

3. KOKONAISPITOISUUDET

Raportin liitteessä 1 on esitetty koontitaulukot kokonaispitoisuuksien analyysituloksista ja liitteessä 3 on esitetty laboratorion analyysitodistukset. Laboratorion analyysitodistukset on toimitettu myös tulosten valmistuttua toiminnanharjoittajalle sekä eri viranomaisahoille.

3.1 Alkuaineiden kokonaispitoisuudet

Analysoituja kokonaispitoisuuksia on seuraavassa verrattu aiempina vuosina määritettyihin kokonaispitoisuuksiin sekä jäteasetuksen mukaisiin vaarallisen jätteen pitoisuusarvoihin.

Arseenin pitoisuudet loppuneutralointisakassa (<1–2,5 mg/kg) sekä rautasakassa (<1–4,6 mg/kg) olivat hyvin alhaisia vastaavasti kuin aiempina vuosina. Esineutralointisakan tammi-huhtikuun näytteessä pitoisuus (30 mg/kg) oli noin kaksinkertainen toukokuun (14 mg/kg) sekä syys-joulukuun 2014 näytteisiin verrattuna ja noin kolminkertainen vuoden 2014 tammi-huhtikuun sekä touko-elokuun näytteisiin verrattuna. Myös esineutralointisakassa pitoisuudet olivat kuitenkin alhaisia.

Kadmiumin pitoisuudet loppuneutralointisakassa sekä rautasakassa olivat alhaisia, pääosin pitoisuudet alittivat analyysin määrittämissä rajat 0,2 mg/kg. Esineutralointisakan tammi-huhtikuun näytteessä kadmiumin pitoisuus 570 mg/kg ylitti vaarallisen jätteen raja-arvon 100 mg/kg. Toukokuun näytteessä kadmiumin pitoisuus oli huomattavasti alhaisempi, 85 mg/kg. Esineutralointisakan kadmiumin pitoisuudet ovat kohonneet vuodesta 2013 lähtien, pitoisuuksissa on kuitenkin ollut huomattavaa vaihtelua. Korkein pitoisuus on ollut syys-joulukuussa 2014 (1 700 mg/kg). Kadmiumin pitoisuudet esineutralointisakassa vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-1).

Kuva 3-1. Esineutralointisakan kadmiumpitoisuudet vuosina 2010–2015.

Kuparin pitoisuudet loppuneutralointisakassa sekä rautasakassa alittivat analyysin määritysrajan 5 mg/kg loppuneutralointisakan kesäkuun näytettä lukuun ottamatta. Loppuneutralointisakan kesäkuun näytteessäkin pitoisuus (6,6 mg/kg) oli alhainen. Esineutralointisakan kuparipitoisuuksissa oli huomattavaa vaihtelua vastaavasti kuin aiempina vuosina; tammi-huhtikuun näytteessä pitoisuus (12 000 mg/kg) ylitti vaarallisen jätteen raja-arvon 2 500 mg/kg selvästi. Toukokuun näytteessä kuparipitoisuus oli 1 700 mg/kg. Tutkittujen jättejakeiden kuparipitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-2).

Kuva 3-2. Kokoomanäytteiden kuparipitoisuudet vuosina 2010–2015.

Nikkelin pitoisuudet loppuneutralointisakassa olivat touko-elokuun näytteissä (1 400–2 000 mg/kg) koholla, pitoisuudet ylittivät vaarallisen jätteen raja-arvon 1 000 mg/kg. Tammi-huhtikuun, syyskuun, lokakuun ja marras-joulukuun näytteissä pitoisuudet (630–740 mg/kg) kuitenkin alittivat vaarallisen jätteen raja-arvon. Pitoisuuksissa on ollut vaihtelua myös aiempina vuosina. Rautasakassa nikkelpitoisuus oli vaarallisen jätteen raja-arvon tasolla kesäkuussa (1 000 mg/kg), muissa näytteissä pitoisuudet vaihtelivat välillä 210–620 mg/kg. Esineutralointisakassa nikkelpitoisuudet (910 mg/kg ja 680 mg/kg) olivat jonkin verran koholla verrattuna vuoteen 2014, pitoisuudet kuitenkin alittivat vaarallisen jätteen raja-arvon. Nikkelpitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-3).

Kuva 3-3. Kokoomanäytteiden nikkelipitoisuudet vuosina 2010–2015.

Sinkin pitoisuudet loppuneutralointisakassa olivat kesä- ja heinäkuun näytteitä lukuun ottamatta alhaisia ja samalla tasolla kuin vuosina 2013–2014. Kesä- ja heinäkuun näytteissä pitoisuudet (160 mg/kg ja 240 mg/kg) olivat noin kymmenkertaisia muihin näytteisiin (7,5–24 mg/kg) verrattuna. Pitoisuudet kuitenkin alittivat vaarallisen jätteen raja-arvon 2 500 mg/kg selvästi. Rautasakan heinäkuun näytteessä sinkkipitoisuus (110 mg/kg) oli myös koholla, muissa näytteissä pitoisuudet (12–64 mg/kg) olivat edellisvuosien tasolla. Esineutralointisakan sinkkipitoisuudet ylittivät vaarallisen jätteen raja-arvon moninkertaisesti. Pitoisuuksissa oli vaihtelua vastaavasti kuin vuosina 2013–2014. Tammi-huhtikuun näytteessä pitoisuus (180 000 mg/kg) oli lähes viisinkertainen toukokuun näytteeseen (37 000 mg/kg) verrattuna. Tutkittujen jätejakeiden sinkkipitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-4).

Kuva 3-4. Kokoomanäytteiden sinkkipitoisuudet vuosina 2010–2015.

Mangaanin pitoisuudet loppuneutralointisakassa vaihtelivat, touko-elokuun näytteissä pitoisuudet (50 000–60 000 mg/kg) olivat noin kaksinkertaisia muihin näytteisiin (29 000–30 000 mg/kg) verrattuna. Rautasakassa mangaanin pitoisuudet (4 500–7 900 mg/kg) olivat samalla tasolla kuin vuosina 2013–2014. Myös esineutralointisakassa mangaanin pitoisuudet (330 mg/kg ja 290 mg/kg) olivat samalla tasolla kuin aiempina vuosina. Mangaanipitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-5).

Kuva 3-5. Kokoomanäytteiden mangaanipitoisuudet vuosina 2010–2015.

Kalsiumin pitoisuudet loppuneutralointisakassa olivat touko-elokuun näytteissä (300 000–350 000 mg/kg) noin kolminkertaisia muihin näytteisiin verrattuna (90 000–130 000 mg/kg). Myös rautasakan osalta touko-elokuun näytteissä todettiin muihin näytteisiin verrattuna korkeammat kalsiumpitoisuudet (220 000–310 000 mg/kg). Rautasakan marras-joulukuun näytteessä kalsiumpitoisuus (50 000 mg/kg) oli alhainen muihin vuoden 2015 sekä vuosien 2010–2013 tuloksiin verrattuna. Esineutralointisakassa kalsiumpitoisuudet olivat edellisvuosien tasolla (80 000 mg/kg ja 200 000 mg/kg). Kalsiumpitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-6).

Kuva 3-6. Kokoomanäytteiden kalsiumpitoisuudet vuosina 2010–2015.

Rikin pitoisuudet olivat loppuneutralointisakan touko-elokuun näytteissä (260 000–280 000 mg/kg) huomattavasti korkeampia kuin muissa näytteissä (63 000–97 000 mg/kg). Touko-elokuun näytteissä pitoisuudet olivat koholla myös aiempien vuosien rikkipitoisuuksiin verrattuna, tosin myös syys-joulukuun 2014 näytteessä rikkipitoisuus oli korkea (310 000 mg/kg). Myös rautasakan rikkipitoisuuksissa oli havaittavissa vastaava kehitys kuin loppuneutralointisakan osalta, touko-elokuun näytteissä pitoisuudet vaihtelivat välillä 250 000–300 000 mg/kg ja muissa näytteissä välillä 61 000–130 000 mg/kg. Rautasakan tammi-huhtikuun näytteessä rikkipitoisuus (61 000 mg/kg) oli alhainen verrattuna aiempien vuosien tuloksiin. Loppuneutralointisakan ja rautasakan rikkipitoisuudet ovat olleet keskenään samaa luokkaa tarkkailun aikana. Esineutralointisakassa rikkipitoisuudet (200 000 mg/kg ja 230 000 mg/kg) olivat samalla tasolla kuin aiempina vuosina. Jätejakeiden rikkipitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-7).

Kuva 3-7. Kokoomanäytteiden rikkipitoisuudet vuosina 2010–2015.

Uraanin pitoisuudet loppuneutralointisakassa vaihtelivat välillä 19–86 mg/kg. Pitoisuudet olivat samalla tasolla aiempiin vuosiin verrattuna. Rautasakassa uraanin pitoisuudet olivat kesä-heinäkuun näytteissä koholla (190–250 mg/kg), muissa tutkituissa näytteissä pitoisuudet olivat pääosin samalla tasolla tai alhaisempia kuin aiempina vuosina (88–160 mg/kg). Esineutralointisakassa uraanipitoisuudet olivat alhaisia (6,2 mg/kg ja 2,5 mg/kg) vastaavasti kuin aiempina vuosina. Uraanipitoisuuksien kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 3-8).

Kuva 3-8. Kokoomanäytteiden uraanipitoisuudet vuosina 2010–2015.

Raudan pitoisuudet loppuneutralointisakassa vaihtelivat välillä 54 000–120 000 mg/kg, korkeimmat pitoisuudet todettiin touko-elokuun näytteissä. Pitoisuudet olivat samalla tasolla kuin vuonna 2014. Rautasakan rautapitoisuudet vaihtelivat välillä 18 000–36 000 mg/kg, pitoisuudet olivat samalla tasolla myös vuonna 2014. Myös esineutralointisakassa raudan pitoisuudet (2 400 mg/kg ja 2 100 mg/kg) olivat vuoden 2014 tasolla.

Koboltin pitoisuudet loppuneutralointisakassa sekä rautasakassa olivat edellisvuosien tasolla, pitoisuudet vaihtelivat loppuneutralointisakassa välillä 7,8–20 mg/kg ja rautasakassa välillä 4,3–26 mg/kg. Esineutralointisakan kobolttipitoisuudet olivat vuoden 2014 näytteisiin verrattuna koholla, pitoisuudet olivat 50 mg/kg ja 51 mg/kg, kun ne vuonna 2014 olivat välillä 20–28 mg/kg.

Kromin pitoisuudet kaikissa tutkituissa jätejakeissa olivat edellisvuosien tasolla. Loppuneutralointisakassa pitoisuudet vaihtelivat välillä 1,2–7,8 mg/kg, rautasakassa välillä 19–57 mg/kg ja esineutralointisakan pitoisuudet olivat 2,1 mg/kg ja 1,8 mg/kg. Pitoisuudet kaikissa jakeissa olivat melko alhaisia. Pitoisuudet olivat kaikissa jakeissa alhaisia.

3.2 Muut ominaisuudet

Kaatopaikka-asetuksen liitteessä 3 on esitetty pysyvän jätteen, tavanomaisen jätteen ja vaarallisen jätteen kaatopaikoille hyväksyttävien jätteiden kelpoisuusvaatimukset. Seuraavassa on verrattu kaivoksen jätejakeista analysoitujen hehkutushäviön, orgaanisen hiilen kokonaismäärän (TOC) sekä pH:n arvoja kaatopaikkakelpoisuuskuoreihin. Esineutraloinnin sakasta määritetään lisäksi tarkkailuohjelman mukaisesti haponneutralointikapasiteetti ANC.

Kuiva-aineen pitoisuudet vaihtelivat loppuneutralointisakassa välillä 12–22 %, rautasakassa välillä 20–27 % ja esineutralointisakassa kuiva-ainepitoisuudet olivat 65 % ja 59 %. Kaikissa jätejakeissa kuiva-ainepitoisuudet olivat samaa luokkaa kuin vuonna 2014.

Hehkutushäviö vaihteli loppuneutralointisakassa välillä 7,4–12 %, rautasakassa välillä 8–15 % ja esineutralointisakassa hehkutushäviöt olivat 6,1 % ja 3,1 %. Vaarallisen jätteen kaatopaikalle sijoitettavalle jätteelle hehkutushäviön raja-arvo on 10 %. Loppuneutralointi- ja rautasakoissa todettiin hehkutushäviön osalta raja-arvon ylityksiä. Hehkutushäviön arvot olivat kaikissa jakeissa samalla tasolla kuin vuonna 2014. Vuosiin 2010–2013 verrattuna hehkutushäviö oli loppuneutralointisakassa samalla tasolla, rautasakassa jonkin verran koholla ja esineutralointisakassa samalla tasolla.

Orgaanisen hiilen kokonaismäärä (TOC) alitti kaikissa tutkituissa jätejakeissa analyysin määritysrajan (0,3 %). Pysyvän jätteen kaatopaikkakelpoisuuden raja-arvo on 3 %, eli orgaanisen hiilen kokonaismäärät kaikissa jätejakeissa olivat pieniä.

pH-arvot vaihtelivat loppuneutralointisakassa välillä 10,5–11,2, rautasakassa välillä 5,3–6 ja esineutralointisakassa pH-arvot olivat 6,4 ja 4,9. Kaikissa jakeissa pH-arvot olivat samalla tasolla kuin vuonna 2014. Loppuneutralointisakan pH-arvot olivat korkeampia kuin vuosina 2010–2013, rautasakassa hieman alhaisempia ja esineutralointisakassa samalla tasolla. Tavanomaisen jätteen kaatopaikalle sijoitettavan jätteen pH:n tulee kaatopaikka-asetuksen mukaan olla >6.

Haponneutralointikapasiteetti (ANC) määritetään esineutralointisakasta. Kaatopaikka-asetuksessa ei ole annettu haponneutralointikapasiteetille raja-arvoja, asetuksen mukaisesti tavanomaisen jätteen ja vaarallisen jätteen kaatopaikalle sijoitettavan jätteen haponneutralointikapasiteetti on tutkittava ja arvioitava. Kirjallisuuden (Wahlström ym. 2009) mukaan, mikäli ANC on pH-arvossa 5 noin 0,2 mol H⁺/kg, katsotaan jätteellä olevan alhainen neutralointikapasiteetti. Jätteen kyky vastustaa pH:n muutoksia katsotaan hyväksi, mikäli neutralointikapasiteetti on 3 mol H⁺/kg pH-arvossa 5. Esineutralointisakan haponneutralointikapasiteetti tammi-huhtikuussa oli parempi kuin toukokuussa, jolloin näytteen luontainen pH oli 4,9 (ks. Kuva 3-9). Tammi-huhtikuun näytteessä haponneutralointikapasiteetti oli vuoden 2014 tasolla. Esineutralointisakan haponneutralointikapasiteetti on alhainen.

Kuva 3-9. Esineutralointisakan haponneutralointikapasiteetti vuoden 2014 näytteissä.

4. LIUKOISUUSOMINAISUUDET

Kaivannaisteollisuudessa syntyvän jätteen geokemiallisia ominaisuuksia ja käyttäytymistä on tarkasteltava VNa 190/2013 mukaisesti (ns. kaivannaisjäteasetus). Vuosina 2010–2013 jätejakeiden liukoisuuksia on tutkittu sekä läpivirtaustesteillä eli kolonnikokeilla (CEN/TS 14405:2004) että kaksivaiheisilla ravistelutesteillä (SFS-EN 12457-3). Vuoden 2014 alusta lähtien liukoisuudet määritetään tarkkailuohjelman mukaisesti ravistelutesteillä (ks. kohta 2.2). Seuraavaksi esitetyissä kuvaajissa on esitetty kaikkien tarkkailuvuosien osalta ainoastaan ravistelutestien tuloksia. Tutkittujen liukoisuuksien vertailua kaatopaikka-asetuksen mukaisiin kaatopaikkakelpoisuus-kriteereihin on pidetty hyväksyttynä vaikka kaivannaisjätteet eivät suoranaisesti kuulu VNa kaatopaikoista soveltamisalaan. Liukoisuuksien osalta ei jätteen vaaraominaisuuksien arvioinnissa käytettyjen kaatopaikkasijoitusta ohjaavien vertailuarvojen lisäksi ole tarjolla. Kuvaajissa esitetty lyhenne TJKP tarkoittaa tavanomaisen jätteen kaatopaikan kaatopaikkakelpoisuus-kriteeriä ja VJKP vaarallisen jätteen kaatopaikan kaatopaikkakelpoisuus-kriteeriä.

Vuoden 2015 jätejakeiden tarkkailussa loppuneutralointisakan sekä rautasakan kokoomanäytteiden liukoisuudet määritettiin yksivaiheisella ravistelukokeella, koska näytteet eivät soveltuneet testattavaksi kaksivaiheisella ravistelutestillä liian korkean vesipitoisuuden vuoksi. Myös vuonna 2014 liukoisuus on näistä jakeista määritetty yksivaiheisella ravistelutestillä. Ravistelutestissä homogenisoitua näytettä uutetaan ultrapuhtaalla vedellä yhdessä tai kahdessa vaiheessa. Testin kokonaisaika on kuitenkin sama riippumatta siitä tehdäänkö testi yksi- vai kaksivaiheisena. Testiin käytettävä näytemäärä ja siihen lisättävä vesimäärä suhteutetaan näytteen alkuperäiseen vesipitoisuuteen ja kuivempiin näytteisiin lisätään enemmän ultrapuhdasta vettä kuin nestemäisempiin näytteisiin. Näytteessä, jonka vesipitoisuus on luontaisesti korkeampi, näytteen kiinteä faasi ja siihen sitoutuneet yhdisteet ovat myös kontaktissa vesifaasiin kauemmin kuin vain ravistelutestiin käytettyaika.

Tämän tarkkailuraportin kirjoittamisen aikana tietoja vuosina 2010–2013 analysoitujen näytteiden alkuperäisestä vesipitoisuudesta ja testissä näytteisiin lisätyn veden määrästä ei ollut saatavilla. Näin ollen on mahdollista, että vuoden 2015 näytteet ja vuosien 2010–2013 näytteet poikkeavat toisistaan niiden alkuperäisen vesipitoisuuden osalta. Tämän vuoksi vuoden 2015 tulokset eivät välttämättä ole vertailukelpoisia vuosien 2010–2013 näytetulosten kanssa erilaisesta näytematriisista johtuen. Ravistelutestien tulosten tulkintaan liittyy siis epävarmuuksia, jotka tulee huomioida vertailussa vuosien 2010–2013 tuloksiin. Vuoden 2014 näytteiden osalta kuiva-aine- ja vesipitoisuudet ovat tiedossa, joten vuosien 2014 ja 2015 ovat keskenään vertailukelpoisia.

Raportin liitteessä 2 on esitetty koontitaulukot kaikista vuosien 2010–2015 liukoisuusmääritysten analyysituloksista ja liitteessä 3 on esitetty laboratorion analyysitodistukset. Laboratorion analyysitodistukset on toimitettu tulosten valmistuttua toiminnanharjoittajalle sekä eri viranomais- ta hoille.

Arseenin liukoisuudet kaikissa jätejakeissa olivat edellisvuosien tapaan alhaisia ja alittivat myös pysyvän jätteen kaatopaikkakelpoisuus-kriteerin 0,5 mg/kg. Loppuneutralointisakan arseenin liukoisuudet alittivat analyysin määritysrajan 0,020 mg/kg, rautasakassa ainoastaan marras- joulukuun näytteessä liukoisuus (0,03 mg/kg) ylitti määritysrajan. Esineutralointisakassa liukoi- suus oli tammi-huhtikuussa 0,067 mg/kg ja toukokuussa 0,15 mg/kg.

Bariumin liukoisuudet alittivat kaikissa jätejakeissa pysyvän jätteen kaatopaikkakelpoisuus- kriteerin (20 mg/kg) ja olivat samalla tasolla tai hieman alhaisempia edellisvuosien liukoisuuksiin verrattuna.

Kadmiumin liukoisuudet loppuneutralointisakassa sekä rautasakassa alittivat analyysin määri- tysrajan (0,020 mg/kg) sekä pysyvän jätteen kaatopaikkakelpoisuus-kriteerin kaikissa tutkituissa näytteissä. Esineutralointisakassa kadmiumin liukoisuus ylitti tammi-huhtikuun näytteessä tavan- omaisen jätteen kaatopaikkakelpoisuus-kriteerin ja toukokuun näytteessä pysyvän jätteen kaato- paikkakelpoisuus-kriteerin. Liukoisuudet olivat alhaisempia kuin vuonna 2014, jolloin liukoisuudet ylittivät vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin 5 mg/kg. Kadmiumin liukoisuudet esi- neutralointisakassa vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-1).

Kuva 4-2. Kokoomanäytteiden nikkelin liukoisuudet vuosina 2010–2015.

Lyijyn, antimonin ja **tinan** liukoisuudet kaikissa tutkituissa näytteissä alittivat analyysin määrittäjärajaa (0,020 mg/kg) vastaavasti kuin vuonna 2014. Liukoisuudet ovat olleet pääosin alhaisia tai alittaneet määrittäjärajaa myös vuosina 2010–2013.

Seleenin liukoisuudet loppuneutralointisakassa alittivat analyysin määrittäjärajaa 0,020 mg/kg vastaavasti kuin vuonna 2014. Liukoisuudet ovat olleet alhaisia myös vuosina 2010–2013. Rautasakassa seleenin liukoisuudet alittivat analyysin määrittäjärajaa tammi-huhtikuun (0,024 mg/kg) ja marras-joulukuun (0,14 mg/kg) näytteitä lukuun ottamatta. Marras-joulukuun näytteessä seleenin liukoisuus ylitti pysyvän jätteen kaatopaikan kaatopaikkakelpoisuusstandardin 0,1 mg/kg. Seleenin liukoisuudet rautasakassa ovat olleet alhaisia myös aiempina vuosina. Esineutralointisakassa seleenin liukoisuudet ylittivät pysyvän jätteen kaatopaikkakelpoisuusstandardin, liukoisuudet olivat samalla tasolla kuin aiempina vuosina. Esineutralointisakan seleenin liukoisuudet ovat muutamissa näytteissä ylittäneet tavanomaisen jätteen kaatopaikkakelpoisuusstandardin vuosina 2013–2014, muutoin liukoisuudet ovat olleet alhaisia.

Vanadiinin liukoisuudet kaikissa tutkituissa näytteissä alittivat analyysin määrittäjärajaa 0,020 mg/kg. Vanadiinin liukoisuudet ovat olleet alhaisia myös aiempina vuosina.

Sinkin liukoisuudet loppuneutralointisakassa alittivat analyysin määrittäjärajaa 0,020 mg/kg toukokuun näytettä (0,096 mg/kg) lukuun ottamatta. Liukoisuudet ovat alittaneet pysyvän jätteen kaatopaikkakelpoisuusstandardin 4 mg/kg kaikissa ravistelutestinäytteissä myös vuosina 2010–2014. Rautasakassa sinkin liukoisuudet vaihtelivat välillä 0,023–2,0 mg/kg, sinkin liukoisuuksissa oli vaihtelua myös vuonna 2014. Rautasakassa liukoisuudet ovat yksittäisiä näytteitä lukuun ottamatta myös aiempina vuosina kuitenkin alittaneet pysyvän jätteen kaatopaikkakelpoisuusstandardin. Esineutralointisakassa sinkin liukoisuudet ylittivät vaarallisen jätteen kaatopaikkakelpoisuusstandardin 200 mg/kg moninkertaisesti edellisvuosien tapaan. Tammi-huhtikuun näytteen sinkin liukoisuus (25 000 mg/kg) oli koholla edellisvuosien tuloksiin verrattuna. Sinkin liukoisuuksien kehitys tutkituissa jätejakeissa on esitetty seuraavassa kuvassa (Kuva 4-3).

Kuva 4-3. Kokoomanäytteiden sinkin liukoisuudet vuosina 2010–2015.

Elohopean liukoisuudet alittivat kaikissa tutkituissa jätenäytteissä analyysin määrittäysrajan 0,003 mg/kg. Elohopean liukoisuudet ovat kaikissa jättejakeissa olleet alhaisia tai alittaneet analyysin määrittäysrajan myös aiempina vuosina. Pysyvän jätteen kaatopaikan liukoisuuden raja-arvo on 0,01 mg/kg.

Uraanin liukoisuudet loppuneutralointisakassa alittivat analyysin määrittäysrajan (0,020 mg/kg). Rautasakassa uraanin liukoisuudet olivat samalla tasolla tai alhaisempia kuin vuosina 2010–2013. Vuoden 2014 touko-elokuun sekä syys-joulukuun rautasakkanäytteissä uraanin liukoisuudet olivat koholla verrattuna vuosien 2012–2015 tuloksiin. Esineutralointisakassa uraanin liukoisuudet olivat 0,075 mg/kg sekä 0,39 mg/kg. Uraanin liukoisuudet vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-4).

Kuva 4-4. Kokoomanäytteiden uraanin liukoisuudet vuosina 2010–2015.

Kloridin liukoisuudet loppuneutralointisakassa vaihtelivat välillä 50–260 mg/kg, rautasakassa välillä 85–180 mg/kg ja esineutralointisakassa välillä <28–67 mg/kg. Kloridin liukoisuudet alittivat kaikissa tutkituissa näytteissä pysyvän jätteen kaatopaikkakelpoisuuskaiteerin 800 mg/kg selvästi. Kloridin liukoisuudet ovat olleet alhaisia myös aiempina vuosina.

Fluoridin liukoisuudet loppuneutralointisakassa (39–93 mg/kg) olivat edellisvuosien tasolla ja ne ylittivät pysyvän jätteen kaatopaikan liukoisuusraja-arvon 10 mg/kg. Korkeimmillaan fluoridin

liukoisuudet olivat heinä- ja elokuun näytteissä. Rautasakassa ainoastaan marras-joulukuun näytteessä liukoisuus ylitti pysyvän jätteen kaatopaikkakelpoisuuskriteerin. Rautasakasta touko-elokuussa sekä syys-joulukuussa 2014 otetuissa näytteissä fluoridin liukoisuudet olivat koholla aiempiin tuloksiin verrattuna. Vuoden 2015 näytteissä liukoisuudet olivat vuosien 2010–2013 tasolla, ja siten alhaisempia kuin vuoden 2014 touko-joulukuun näytteissä. Esineutralointisakassa fluoridin liukoisuudet olivat vuoden 2014 tasolla ja alhaisempia kuin vuosina 2011–2013. Esineutralointisakassa fluoridin liukoisuudet alittivat pysyvän jätteen kaatopaikkakelpoisuuskriteerin.

Sulfaatin liukoisuudet loppuneutralointisakassa ylittivät kaikissa tutkituissa näytteissä tavanomaisen jätteen kaatopaikkakelpoisuuskriteerin 20 000 mg/kg. Liukoisuudet olivat kaikissa tutkituissa näytteissä samalla tasolla, 24 000–28 000 mg/kg. Sulfaatin liukoisuudet loppuneutralointisakassa ovat vuoden 2011 lokakuusta lähtien olleet samalla tasolla yksittäisiä poikkeuksia lukuun ottamatta. Rautasakassa sulfaatin liukoisuudet ylittivät vaarallisen jätteen kaatopaikkakelpoisuuskriteerin 50 000 mg/kg kaikissa näytteissä, liukoisuudet vaihtelivat välillä 66 000–130 000 mg/kg. Korkein liukoisuus todettiin marras-joulukuun näytteessä. Esineutralointisakan tammi-huhtikuun näytteessä sulfaatin liukoisuus (51 000 mg/kg) ylitti vaarallisen jätteen ja touko-elokuun näytteessä (34 000 mg/kg) tavanomaisen jätteen kaatopaikkakelpoisuuskriteerin. Esineutralointisakan sulfaatin liukoisuudet ovat olleet samalla tasolla toukokuusta 2012 lähtien. Sulfaatin liukoisuudet vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-5).

Kuva 4-5. Kokoomanäytteiden sulfaatin liukoisuudet vuosina 2010–2015.

Liunneen orgaanisen hiilen (DOC) pitoisuudet alittivat kaikissa tutkituissa näytteissä pysyvän jätteen kaatopaikkakelpoisuuden kriteerin 500 mg/kg. Loppuneutralointisakassa DOC:n pitoisuudet olivat samalla tasolla kuin vuonna 2014 ja siten alhaisempia kuin aiempina vuosina. Rautasakassa sekä esineutralointisakassa DOC:n pitoisuudet olivat samalla tasolla kuin vuonna 2014. DOC:n pitoisuudet vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-6).

Kuva 4-6. Kokoomanäytteiden liunneen orgaanisen hiilen (DOC) pitoisuudet vuosina 2010–2015.

Liunneiden aineiden kokonaismäärä (TDS) vaihteli loppuneutralointisakassa välillä 36 000–44 000 mg/kg. TDS oli loppuneutralointisakassa samalla tasolla kuin vuosina 2012–2014 ylittäen pysyvän jätteen kaatopaikkakelpoisuuskriteerin 4 000 mg/kg ja alittaen tavanomaisen jätteen kaatopaikkakelpoisuuskriteerin 60 000 mg/kg. Rautasakassa TDS vaihteli välillä 110 000–180 000 mg/kg ylittäen kaikissa tutkituissa näytteissä vaarallisen jätteen kaatopaikkakelpoisuuskriteerin 100 000 mg/kg vastaavasti kuin lähes kaikissa aiempina vuosina tutkituissa näytteissä.

Esineutralointisakassa liuenneiden kokonaismäärä oli tammi-huhtikuun näytteessä 93 000 mg/kg ja touko-elokuun näytteessä 57 000 mg/kg. Esineutralointisakan TDS on ollut tavanomaisen jätteen kaatopaikan kaatopaikkakelpoisuuskriteerin tuntumassa yksittäisiä näytteitä lukuun ottamatta. Liuenneiden aineiden kokonaismäärän kehitys vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-7).

Kuva 4-7. Kokoomanäytteiden liuenneiden aineiden kokonaismäärä (TDS) vuosina 2010–2015.

Liukoisuustestien suodosten **pH-arvot** vaihtelivat loppuneutralointisakassa välillä 10,7–11,1 ollen samalla tasolla kuin vuonna 2014 ja siten korkeammalla tasolla kuin vuosina 2010–2013. Rautasakassa pH-arvot (5,6–6,3) olivat myös samalla tasolla kuin vuonna 2014 ja jonkin verran alhaisempia kuin vuosina 2011–2013. Esineutralointisakan pH-arvot (6,7; 5,6) olivat samalla tasolla kuin vuosina 2013–2014. pH-arvojen kehitys liukoisuustestien suodoksissa vuosina 2010–2015 on esitetty seuraavassa kuvassa (Kuva 4-8).

Kuva 4-8. Kokoomanäytteiden pH-arvot liukoisuuskokeiden suodoksissa vuosina 2010–2015.

Sähkönjohtokyky vaihteli loppuneutralointisakan näytteissä välillä 410–520 mS/m ja oli siten jonkin verran korkeammalla tasolla kuin vuosina 2013–2014. Rautasakassa sähkönjohtokyky vaihteli välillä 780–1 200 mS/m. Sähkönjohtokyky oli rautasakassa samalla tasolla myös vuoden 2014 touko-elokuun sekä syys-joulukuun näytteissä. Aiemmissa vuosien 2010–2014 näytteissä sähkönjohtavuus on ollut alhaisemmalla tasolla. Esineutralointisakan sähkönjohtokyvyn arvot (330 mS/m ja 280 mS/m) olivat samalla tasolla kuin aiempina vuosina. Esineutralointisakasta touko-elokuussa 2014 otetussa näytteessä sähkönjohtavuus oli huomattavasti koholla muihin vuosien 2010–2015 näytteiden sähkönjohtavuuksiin verrattuna.

5. JÄTELUOKITUS JA VAARAOMINAISUUKSIEN ARVIOINTI

5.1 Jäteluokitus

Terrafamen kaivoksella muodostuvat, tässä raportissa kuvatut jätejakeet on Pohjois-Suomen aluehallintoviraston ympäristölupapäätöksessä (nro 36/2014/1, Dnro PSAVI/58/04.08/2011, ei lainvoimainen) luokiteltu valtioneuvoston jätteistä antaman asetuksen mukaisesti vaarallisiksi jätteiksi (*) ja jäteasetuksen liitteen 4 mukaisesti seuraavasti:

- loppuneutraloinnin sakeuttimen alite eli loppuneutralointisakka (646) 11 02 07*
- raudan sakeuttimen alite eli rautasakka (645) 11 02 07*
- nauhasuotimen esineutralointisakka (653) 11 02 02*

5.2 Jätteen vaaraominaisuuksien arviointi

Jätejakeiden vaaraominaisuuksia on arvioitu tarkkailun aikana vertaamalla jätteistä määritettyjä aineiden kokonaispitoisuuksia valtioneuvoston jätteistä antaman asetuksen (jäteasetus, 179/2012) liitteen 3 mukaisiin vaaraominaisuuksille esitettyihin raja-arvoihin. Valtioneuvoston asetuksella jätteistä annetun valtioneuvoston asetuksen muuttamisesta (86/2015) jäteasetuksen liite 3 on kumottu ja jäteluokituksessa on siirrytty käyttämään CLP-asetuksen (Euroopan parlamentin ja neuvoston asetus N:o 1272/2008) sekä komission asetuksen N:o 1357/2014 mukaisia aineiden ja seosten luokituksia. Kaivoksella muodostuvien jätejakeiden osalta kriittisiä alkuaineita ovat nikkeli, sinkki, kupari, kadmium ja rikki.

Loppuneutralointisakassa nikkelin pitoisuudet olivat vuoden 2015 touko-elokuun näytteissä koholla ja ne ylittivät vaarallisen jätteen raja-arvon 1 000 mg/kg. Loppuneutralointisakan nikkeli-pitoisuuksissa on myös aiempina vuosina kuitenkin ollut vaihtelua. Rautasakan nikkeli-pitoisuudet olivat samalla tasolla kuin aiempina vuosina, ainoastaan kesäkuun näytteessä pitoisuus ylitti vaarallisen jätteen raja-arvon. Esineutralointisakan nikkeli-pitoisuudet alittivat vaarallisen jätteen raja-arvon kaikissa tutkituissa näytteissä.

Sinkin pitoisuudet olivat loppuneutralointisakan vuoden 2015 näytteissä pääosin samalla tasolla kuin vuosina 2013–2014, pitoisuudet alittivat vaarallisen jätteen raja-arvon 2 500 mg/kg selvästi. Myös rautasakan sinkkipitoisuudet alittivat kaikissa tutkituissa näytteissä vaarallisen jätteen raja-arvon. Esineutralointisakan sinkkipitoisuudet puolestaan ylittivät vaarallisen jätteen raja-arvon selvästi ja pitoisuuksissa oli vaihtelua vastaavasti kuin vuosina 2013–2014.

Kuparin pitoisuudet loppuneutralointisakassa sekä rautasakassa olivat alhaisia vastaavasti kuin vuosina 2013–2014. Esineutralointisakan kuparipitoisuuksissa oli huomattavaa vaihtelua vastaavasti kuin aiempina vuosina; tammi-huhtikuun näytteessä pitoisuus (12 000 mg/kg) ylitti vaarallisen jätteen raja-arvon 2 500 mg/kg selvästi. Toukokuun näytteessä kuparipitoisuus oli 1 700 mg/kg.

Kadmiumin pitoisuudet loppuneutralointisakassa sekä rautasakassa olivat alhaisia vastaavasti kuin aiempina vuosina. Vuonna 2015 kadmiumin pitoisuudet pääosin alittivat analyysin määrittämissä rajan 0,2 mg/kg. Esineutralointisakan tammi-huhtikuun näytteessä kadmiumin pitoisuus 570 mg/kg ylitti vaarallisen jätteen raja-arvon 100 mg/kg. Toukokuun näytteessä kadmiumin pitoisuus oli huomattavasti alhaisempi, 85 mg/kg. Esineutralointisakan kadmiumin pitoisuudet ovat kohonneet vuodesta 2013 lähtien, pitoisuuksissa on kuitenkin ollut huomattavaa vaihtelua.

Rikin pitoisuudet olivat kaikissa jakeissa koholla aiempiin vuosiin verrattuna. Loppuneutralointisakan touko-elokuun näytteissä pitoisuudet olivat 2-4 -kertaisia muihin näytteisiin verrattuna. Myös rautasakan rikkipitoisuuksissa oli havaittavissa vastaava kehitys kuin loppuneutralointisakan osalta. Loppuneutralointisakan ja rautasakan rikkipitoisuudet ovat olleet keskenään samaa luokkaa tarkkailun aikana. Esineutralointisakassa rikkipitoisuudet olivat samalla tasolla kuin aiempina vuosina, pitoisuudet olivat 200 000 mg/kg ja 230 000 mg/kg.

Ympäristötarkkailunmukaisten jätejakeiden kriittisten aineiden pitoisuudet olivat vuonna 2015 pääosin samalla tasolla kuin aiempina vuosina. Suurimmat vaihtelut vuoden 2015 aikana todettiin rikin kokonaispitoisuuksissa.

5.3 Jätteiden liukoisuusominaisuudet

Kaivoksen jätejakeiden sijoituskelpoisuutta on arvioitu vertaamalla jätteiden liukoisuusominaisuuksia kaatopaikka-asetuksen mukaisiin kaatopaikkakelpoisuuskkriteereihin. Vaarallisen jätteen kaatopaikan kaatopaikkakelpoisuuskkriteerien ylityksiä on todettu esineutralointisakassa kadmiumin, nikkelin ja sinkin osalta ja rautasakassa nikkelin osalta. Muiden metallien liukoisuudet kaikissa jätejakeissa ovat olleet alhaisia, eikä metallien liukoisuutta ole sijoituskelpoisuuden kannalta arvioitu merkitykselliseksi.

Olennaista jätteiden sijoituskelpoisuuden kannalta on jätejakeista liukenevan sulfaatin määrä, joka näkyy myös liuenneiden aineiden kokonaismäärässä (TDS) Sulfaatin liukoisuudet ovat tarkkailun aikana pääosin olleet laskusuunnassa ja sama on havaittavissa myös TDS:n osalta. Vuoden 2015 tarkkailun tulosten perusteella jätejakeiden sijoituskelpoisuudessa ei ole tapahtunut olennaisia muutoksia edellisvuosien tarkkailuun verrattuna.

6. EPÄVARMUUSTARKASTELU

Tyypillisesti tarkkailutulosten kokonaisepävarmuuteen voivat vaikuttaa näytteenottopiste (onko piste sijainniltaan edustava, muuttuuko sijainti jne.), näytteenoton olosuhteet, näytteenottajan ammattitaito, näytteiden kuljetus ja käsittely, pitoisuuksien vaihtelu näytesteittäin, laboratorion mittausepävarmuus sekä tulosten tulkintaan liittyvät epävarmuudet.

Jätejakeiden tarkkailun osalta kriittisin tekijä on edustavan näytteen ottaminen. Koska näyte edustaa suurta määrää jättemateriaalia, edustavan näytteen ottamista edesauttaa huolellinen suunnittelu ja näytteen ottaminen kokoomanäytteenä. Jätejakeiden tarkkailussa kaivoksen henkilökunta on vastannut jätejakeiden kuukausittaisten kokoomanäytteiden ottamisesta. Kuukauden kokoomanäytteet on toimitettu Ramboll Analyticsin laboratorioon. Vuonna 2015 analyysijä on tehty kuukausinäytteistä sekä Ramboll Analyticsin laboratoriossa koostetuista kokoomanäytteistä.

Vuoden 2015 jätejakeiden tarkkailussa loppuneutralointisakan (646) sekä rautasakan (645) kokoomanäytteille tehtiin yksivaiheinen ravistelukoe, koska näytteet eivät soveltuneet testattavaksi tarkkailuohjelman mukaisella kaksivaiheisella ravistelutestillä liian korkean vesipitoisuuden vuoksi. Myös vuonna 2014 loppuneutralointisakasta sekä rautasakasta otetuille näytteille on tehty yksivaiheinen ravistelutesti. Ravistelutestissä homogenisoitua näytettä uutetaan ultrapuhtaalla vedellä yhdessä tai kahdessa vaiheessa siten, että testiin käytettävä näytemäärä ja siihen lisättävä vesimäärä suhteutetaan näytteen alkuperäiseen vesipitoisuuteen. Kuivempiin näytteisiin lisätään enemmän ultrapuhtaasta vettä kuin nestemäisempiin näytteisiin. Näytteessä, jonka vesipitoisuus on luontaisesti korkeampi, näytteen kiinteä faasi ja siihen sitoutuneet yhdisteet ovat myös kontaktissa vesifaasiin kauemmin kuin vain ravistelutestiin käytetty aika.

Tietoja vuosina 2010–2013 analysoitujen näytteiden alkuperäisestä vesipitoisuudesta ja testissä näytteisiin lisätyn veden määrästä ei ollut saatavilla. Näin ollen on mahdollista, että vuosien 2014 ja 2015 näytteet ja aiempien vuosien näytteet poikkeavat toisistaan niiden alkuperäisen vesipitoisuuden osalta. Vuosina 2010–2013 tutkittujen näytteiden vesipitoisuuksista ei ole käytettävissä tietoja. Näin ollen kahden viimeisen vuoden tarkkailutulokset eivät välttämättä ole vertailukelpoisia aiempien vuosien näytetulosten kanssa erilaisesta näytematriisista johtuen. Ravistelutestin tulosten tulkintaan liittyy tämän vuoksi epävarmuuksia, jotka tulee huomioida vertailussa aiempien vuosien tuloksiin.

Vuosina 2010–2013 loppuneutralointisakasta sekä rautasakasta otetut näytteet ovat olleet kuivempia kuin vuosina 2014–2015, sillä vuosina 2010–2013 jätejakeiden liukoisuudet on voitu määrittää kaksivaiheisella ravistelutestillä. Vuosina 2014–2015 todetut loppuneutralointisakan sekä rautasakan kohonneet metallien liukoiset pitoisuudet verrattuna edellisvuosien tuloksiin voi-

vat osittain johtua muutoksesta näytematriisissa. On kuitenkin huomioitavaa, että vuosina 2014–2015 jätejakeissa todetut metallien kokonaispitoisuudet ovat myös olleet koholla edellisvuosiin verrattuna. Kokonaispitoisuudet ja liukoisuudet ovat olleet koholla myös esineutralointisakassa. Lisäksi liukoisuuteen vaikuttaa yhtäaikaaisesti monta tekijää (mm. kontaktiaika, pH, muut liukenevat aineet), eikä tällä tutkimuksella voida yksiselitteisesti sanoa mistä osin kohonneet liukoisuudet johtuvat.

7. YHTEENVETO JA JATKOTOIMENPIDE-EHDOTUKSET

Kaivoksen jätejakeiden tarkkailua on tehty vuonna 2015 kuukauden kokoomanäytteistä sekä neljän kuukauden kokoomanäytteistä. Näytteistä on tutkittu kokonaispitoisuuksia sekä liukoisuuksia. Tarkkailuohjelman mukaisesti liukoisuudet tutkitaan kaksivaiheisella ravistelutestillä. Loppuneutraloinnin sakeuttimen alitteesta eli loppuneutralointisakasta (646) sekä raudan sakeuttimen alitteesta eli rautasakasta (645) otetuille näytteille tehtiin tarkkailuohjelmasta poiketen yksivaiheiset ravistelukokeet vastaavasti kuin vuonna 2014, koska näytteet eivät soveltuneet testattavaksi kaksivaiheisella ravistelutestillä suuren vesipitoisuuden vuoksi. Lisäksi esineutralointisakan osalta on huomioitavaa, että vuoden 2015 aikana on tutkittu yhteensä kaksi näytettä; kokoomanäytteet tammi-huhtikuulta sekä toukokuulta.

Vuonna 2015 analysoitujen näytteiden alkuperäinen vesipitoisuus oli samalla tasolla kuin vuonna 2014 ja todennäköisesti korkeampi kuin vuosina 2010–2013. Ravistelutestin tulosten vertailuun vuosina 2010–2013 ja 2014–2015 liittyy näytteiden alkuperäisen vesipitoisuuden osalta epävarmuuksia, jotka tulee tulosten tarkastelussa huomioida. Vuosien 2014 ja 2015 tulokset ovat keskenään vertailukelpoisia.

Loppuneutralointisakassa (646) tutkittujen alkuaineiden kokonaispitoisuudet olivat pääosin samalla tasolla kuin vuosina 2010–2014. Kuparin pitoisuus oli kesäkuun näytteessä koholla verrattuna muihin näytteisiin, pitoisuus oli kuitenkin edelleen alhainen. Nikkelin, mangaanin, kalsiumin ja rikin pitoisuudet olivat touko-elokuun ja sinkin sekä uraanin pitoisuudet kesä-heinäkuun näytteissä koholla verrattuna muihin näytteisiin ja aiempien vuosien tuloksiin. Orgaanisen hiilen kokonaismäärä (TOC) oli edellisvuosien tapaan alhainen ja hehkutushäviö oli samalla tasolla kuin edellisvuosina. pH oli vuoden 2014 tasolla.

Loppuneutralointisakan nikkelin liukoisuus oli alhainen edellisvuosien tapaan, myös muiden metallien liukoisuudet olivat alhaisia. Sulfaatin liukoisuudet olivat samalla tasolla kuin vuonna 2014, liukoisuudet ylittivät tavanomaisen jätteen kaatopaikan kaatopaikkakelpoisuus-kriteerin. Liuenneen orgaanisen hiilen (DOC) pitoisuudet olivat samalla tasolla kuin vuonna 2014. Liuenneiden aineiden kokonaismäärät (TDS) olivat samalla tasolla kuin vuosina 2012–2014.

Rautasakassa (645) tutkittujen alkuaineiden pitoisuudet olivat lähes samalla tasolla kuin edellisvuosina. Sinkin pitoisuus oli heinäkuussa koholla vastaavasti kuin loppuneutralointisakassa. Myös rautasakan kalsiumin ja rikin pitoisuudet olivat koholla touko-elokuun näytteissä. Hehkutushäviöt olivat samalla tasolla kuin vuonna 2012 ja jonkin verran suurempia kuin vuonna 2013. Orgaanisen hiilen kokonaismäärät (TOC) alittivat analyysin määrittämissä rajat, hehkutushäviöt vaihtelivat välillä 8–15 %. pH-arvot olivat vuoden 2014 tasolla.

Rautasakan nikkelin liukoisuus ylitti vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin tammi-huhtikuun, toukokuun, elokuun sekä marras-joulukuun näytteissä. Nikkelin liukoisuuksissa on ollut vuosina 2014–2015 huomattavaa vaihtelua verrattuna aiempiin vuosiin ja liukoisuudet ovat olleet aiempien vuosien tuloksiin verrattuna korkeita. Sinkin liukoisuuksissa oli vaihtelua, liukoisuudet olivat kuitenkin alhaisia alittaen pysyvän jätteen kaatopaikkakelpoisuus-kriteerin. Uraanin liukoisuudet olivat alhaisia. Fluoridin liukoisuudet olivat alhaisempia kuin vuonna 2014 ja vuosien 2010–2013 tasolla. Rautasakan sulfaatin liukoisuuksissa oli vaihtelua, liukoisuudet ylittivät kaikissa tutkituissa näytteissä vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin. Liuenneen orgaanisen hiilen (DOC) pitoisuudet olivat vuoden 2014 tasolla.

Esineutralointisakan (653) kuparin pitoisuuksissa oli huomattavaa vaihtelua, tammi-huhtikuun näytteessä kuparipitoisuus oli 12 000 mg/kg ja toukokuussa 1 700 mg/kg. Kuparin pitoisuuksissa on tosin myös aiempina vuosina ollut vaihtelua. Myös sinkki- sekä kadmiumpitoisuuksissa oli vaihtelua. Sinkin pitoisuudet (180 000 mg/kg, 37 000 mg/kg) ylittivät vaarallisen jätteen raja-arvon selvästi. Kadmiumin pitoisuus oli tammi-huhtikuun näytteessä 570 mg/kg ja toukokuun näytteessä 85 mg/kg. Kadmiumin pitoisuudet ovat pääosin nousseet vuodesta 2013 lähtien, tosin pitoisuuksissa on ollut huomattavaa vaihtelua. Kobolttin pitoisuudet olivat vuoteen 2014 verrattuna koholla. Hehkutushäviö ja TOC olivat alhaiset. Esineutralointisakan pH oli alhainen, ja sen happonneutralointikapasiteetti (ANC) olikin edellisvuosien tapaan alhainen.

Kadmiumin liukoisuudet olivat alhaisempia kuin vuonna 2014, tammi-huhtikuun näytteessä liukoisuus ylitti tavanomaisen jätteen kaatopaikkakelpoisuus-kriteerin ja toukokuussa pysyvän jätteen kaatopaikkakelpoisuus-kriteerin. Vuonna 2014 kadmiumin liukoisuudet ylittivät vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin. Kobolttin liukoisuus oli edellisvuosien tasolla. Nikkelin liukoisuus ylitti vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin edellisvuosien tapaan. Sinkin liukoisuudet vaihtelivat, molemmissa näytteissä liukoisuus kuitenkin ylitti vaarallisen jätteen kaatopaikkakelpoisuus-kriteerin. Sulfaatin, DOC:n ja TDS:n liukoisuudet olivat edellisvuosien tasolla.

LÄHTEET

Pöyry Finland Oy, 2014a. *Talvivaara Sotkamo Oy, Talvivaaran kaivoksen tarkkailusuunnitelma. 16X179429, 18.10.2013, täydennetty 27.6.2014.*

Pöyry Finland Oy, 2014b. *Talvivaara Sotkamo Oy, Talvivaaran kaivoksen tarkkailu 2013, Osa IX Jätejakeiden tarkkailu. 16X170605. 28.4.2014.*

Ramboll Finland Oy, 2015a. *Asianajotoimisto Borenius Oy; Talvivaara Sotkamo Oy, Kaivoksen metallien talteenotossa muodostuvan rautasakan ja loppuneutralointisakan ominaisuuksien vertailu. 27.2.2015.*

Ramboll Finland Oy, 2015b. *Talvivaara Sotkamo Oy:n konkurssipesä; Talvivaaran kaivoksen tarkkailu 2014, osa X: jätejakeiden tarkkailu. 6.5.2015.*

Wahlström M., Laine-Ylijoki J., Kaartinen T., Hjelmar O., Bendz D. 2009. *Acid neutralization capacity of waste – specification of requirement stated in landfill regulations. TemaNord 2009:580. Nordic Council of Ministers, Copenhagen 2009.*

LIITTEET

LIITE 1

Analyysitulokset 2010-2015
2010-2013 Suomen Ympäristöpalvelu Oy
2014-2015 Ramboll Analytics

Kokonaispitoisuudet (osa tutkituista alkuaineista)
645 Raudan sakeuttimen alite (kipsisakka-altaalle)

Aine/muuttuja	Arseni (As) mg/kg	Barium (Ba) mg/kg	Kadmium (Cd) mg/kg	Koboltti (Co) mg/kg	Kromi (Cr) mg/kg	Kupari (Cu) mg/kg	Elohopea (Hg) mg/kg	Mangaani (Mn) mg/kg	Molybdeeni (Mo) mg/kg	Nikkeli (Ni) mg/kg	Lyijy (Pb) mg/kg	Antimoni (Sb) mg/kg	Seleen (Se) mg/kg	Sinkki (Zn) mg/kg	Tina (Sn) mg/kg	Vanadiini (V) mg/kg	Rikki (S) mg/kg	Kalsium (Ca) mg/kg	Fosfori (P) mg/kg	Uraani (U) mg/kg	Rauta (Fe) mg/kg	Ra-226 Bq/kg	Ra-228 Bq/kg	Po-210 Bq/kg	Pb-210 Bq/kg	Kuiva-aine m-%	Hehkutushäviö % ka	TOC m-%	pH	
Vaarallinen jäte ¹⁾			100			2 500				1 000				2 500																
Kesa 2010	<3,0	3	0,6	6	17	<2	<0,04	18 000	<1	380	7	<4	<4	37	<2	83	117 000	176 000	230	130										
Heinä 2010	<3	2	0,68	6	17	<2	<0,04	39 200	<1	730	6	<4	7	21	<2	64	163 000	129 000	180	100										
Syys 2010	<3	7	<0,3	4	15	<2	<0,04	27 700	<1	510	3	<1	<4	26	<2	85	140 900	152 000	230	-										
Loka 2010	<3	5	<0,3	5	20	<2	<0,04	21 700	<1	610	4	<1	<4	14	<2	120	128 000	146 000	350	140										
Marras 2010	<3	11	<0,3	8	28	2	<0,04	20 600	<1	660	<3	<4	<4	89	<2	160	154 000	163 000	480	-										
Joulu 2010	<3	5	<0,3	7	26	<2	<0,04	24 000	<1	670	4	<1	<4	22	<2	190	155 000	173 000	470	100										
Tamm 2011	<3	19	<0,3	3,4	22	2,1	<0,04	14 500	<1	170	4	<3	<3	11	<3	110	108 000	185 000	380	-										
Heinä 2011	<3	8,7	<0,3	6,8	24	<2	<0,04	21 300	<1	490	3,7	<1	<3	14	<3	130	139 000	129 000	410	130										
Maalis 2011	<3	3,5	<0,3	11	27	<2	<0,04	20 000	<1	770	3,9	<1	<3	20	<2	140	168 000	136 000	540	170										
Touko 2011	<3	15	<0,3	10	26	<2	<0,04	12 400	<1	762	3	<1	4,1	40	<2	142	136 000	205 000	531	160										
Heinä 2011	<3	6,5	<0,3	11	30	<2	<0,04	15 600	<1	541	3,8	<1	5	25	<3	147	151 000	166 000	660	140										
Elo 2011	<3	5,5	0,34	13	26	<2	<0,04	18 500	<1	709	4,5	<1	<3	75	<3	126	147 000	134 000	529	87										
Syys 2011	<3	7,4	<0,3	3,7	31	<2	<0,04	13 800	<1	227	3	<1	5,4	8,6	<3	161	130 000	184 200	633	120										
Loka 2011	<3	3,9	<0,3	12	34	<2	<0,04	10 400	<1	674	<3	<3	<3	31	<3	155	119 000	159 000	708	120										
Marras 2011	<3	4,4	<0,3	6,6	27	<2	<0,04	13 100	<1	341	3,2	<1	<3	7,7	<3	126	130 000	183 000	559	119										
Joulu 2011	<3	5,3	<0,3	11	42	<2	<0,04	13 300	<1	430	<3	<1	<3	29	<3	200	148 000	145 000	750	121										
Tamm 2012	<3	7	<0,3	14	29	<2	<0,04	18 500	<1	670	<3	<3	<3	28	<3	130	148 000	148 000	530	140										
Heinä 2012	<3	6	0,33	12	32	2,7	<0,04	18 800	<1	540	<3	<1	<3	40	<3	110	147 000	150 000	540	150										
Maalis 2012	<3	7	0,39	23	15	<2	<0,04	19 100	<1	1 050	<3	<1	<3	35	<3	49	136 000	148 000	280	130										
Huhti 2012	<3	5,3	3	65	14	22	<0,04	21 100	<1	3 490	<3	<3	<3	670	<3	47	150 000	140 000	280	140										
Touko 2012	<3	6,3	<0,3	8,4	19	<2	<0,04	11 900	<1	420	<3	<1	<3	52	<3	61	134 000	177 000	370	170										
Kesa 2012	<3	6,4	<0,3	6,4	24	<2	<0,04	12 000	<1	310	<3	<1	<3	34	<3	73	151 000	16 600	500	160										
Heinä 2012	<3	3,6	<0,3	7,5	19	<2	<0,04	14 500	<1	360	<3	<1	<3	23	<3	59	151 000	162 000	410	150										
Elo 2012	<3	2	<3	15	19	7,8	<0,04	10 100	<1	610	<3	<1	<3	140	<3	52	133 000	171 000	350	110										
Syys 2012	<3	2,5	<0,3	5,8	20	<2	<0,04	11 800	<1	300	<3	<1	<3	21	<3	56	139 000	143 000	360	96										
Loka 2012	<3	2,5	0,64	19	22	6	<0,04	10 200	<1	720	<3	<3	<3	90	<3	60	147 000	162 000	340	97										
Loka 2013	<3	8,1	<0,3	32	20	<2	<0,04	6 990	<1	1 090	<3	<3	<3	77	<3	59	158 000	154 000	320	131										
Marras 2013	<3	5,8	<0,3	16	18	<2	<0,04	6 870	<1	560	4,4	<1	<3	23	<3	59	131 000	131 000	280	146										
Joulu 2013	<3	3,2	<0,3	4,1	18	<2	<0,04	9 970	<1	300	4,2	<1	<3	11	<3	60	161 000	142 000	270	95,7										
Tamm-huhtikuu 2014	2,5	e.a.	<0,20	8,8	21	<10	e.a.	6 500	e.a.	500	e.a.	e.a.	e.a.	22	e.a.	e.a.	140 000	180 000	e.a.	180	30 000					42	14	<0,3	6,6	
Touko-eloku 2014	1,6	e.a.	<0,20	26	26	<10	e.a.	6 700	e.a.	1 100	e.a.	e.a.	e.a.	68	e.a.	e.a.	120 000	75 000	e.a.	87	20 000	2,0±1,2	1,70±0,20	12,1±4,9	1,80±0,87	31	13	<0,3	5,7	
Syys-joulukuu 2014	2,4	e.a.	<0,20	22	54	<5,0	e.a.	5 400	e.a.	790	e.a.	e.a.	e.a.	43	e.a.	e.a.	250 000	200 000	e.a.	160	18 000					25	11	<0,3	5	
Tamm-huhtikuu 2015	1,7	e.a.	<0,2	12	35	<5	e.a.	7 200	e.a.	390	e.a.	e.a.	e.a.	23	e.a.	e.a.	61 000	72 000	e.a.	88	19 000					27	13	<0,3	5,4	
Toukokuu 2015	3,1	e.a.	<0,2	19	57	<5	e.a.	5 200	e.a.	620	e.a.	e.a.	e.a.	33	e.a.	e.a.	250 000	220 000	e.a.	160	20 000					27	12	<0,3	5,5	
Kesäkuu 2015	4,6	e.a.	<0,2	26	40	<5	e.a.	7 900	e.a.	1 000	e.a.	e.a.	e.a.	64	e.a.	e.a.	300 000	310 000	e.a.	250	29 000					20	15	<0,3	5,8	
Heinäkuu 2015	3,5	e.a.	0,34	8,1	35	<5	e.a.	7 900	e.a.	530	e.a.	e.a.	e.a.	110	e.a.	e.a.	270 000	300 000	e.a.	230	30 000					23	12	<0,3	5,9	
Elokuu 2015	3,1	e.a.	<0,2	5,1	36	<5	e.a.	4 500	e.a.	290	e.a.	e.a.	e.a.	20	e.a.	e.a.	280 000	260 000	e.a.	190	36 000					22	15	<0,3	5,7	
Syyskuu 2015	1,6	e.a.	<0,2	4,3	19	<5	e.a.	5 500	e.a.	210	e.a.	e.a.	e.a.	12	e.a.	e.a.	130 000	110 000	e.a.	99	24 000					25	10	<0,3	6,0	
Lokakuu 2015	1,5	e.a.	<0,2	7,4	24	<5	e.a.	5 700	e.a.	290	e.a.	e.a.	e.a.	20	e.a.	e.a.	120 000	95 000	e.a.	100	18 000					25	8	<0,3	6,0	
Marras-joulukuu 2015	<1	e.a.	<0,20	14	36	<5	e.a.	7 900	e.a.	560	e.a.	e.a.	e.a.	31	e.a.	e.a.	130 000	50 000	e.a.	89	23 000					26	11	<0,3	5,3	

¹⁾ Valtioneuvoston jätteistä antaman asetuksen VNA 179/2012 mukaiset raja-arvot olennaisten metallien osalta.

Analyytitulokset 2010-2015
2010-2013 Suomen Ympäristöpalvelu Oy
2014-2015 Ramboll Analytics

Kokonaispitoisuudet (osa tutkituista alkuaineista)
646 Loppuneutraloinnin sakeuttimen alite (kipsisakka-altaalle)

Aine/kuutiokuuti	Arseeni (As) mg/kg	Barium (Ba) mg/kg	Kadmium (Cd) mg/kg	Koboltti (Co) mg/kg	Kromi (Cr) mg/kg	Kupari (Cu) mg/kg	Elohopea (Hg) mg/kg	Mangaani (Mn) mg/kg	Molybdeeni (Mo) mg/kg	Nikkeli (Ni) mg/kg	Lyijy (Pb) mg/kg	Antimoni (Sb) mg/kg	Seleen (Se) mg/kg	Sinkki (Zn) mg/kg	Tina (Sn) mg/kg	Vanadiini (V) mg/kg	Rikki (S) mg/kg	Kalsium (Ca) mg/kg	Fosfori (P) mg/kg	Uraani (U) mg/kg	Rauta (Fe) mg/kg	Ra-226 Bq/kg	Ra-228 Bq/kg	Po-210 Bq/kg	Pb-210 Bq/kg	Kuiva-aine m-%	Hehkutushäviö % ka	TOC m-%	pH	
Vaarallinen jäte¹⁾	<3	5	1,1	13	4	2 500	<0,04	65 500	<1	1 000	8	<4	10	2 500	<2	<1	136 000	164 000	22	16										
Kesa 2010	<3	7	0,89	5	8	2	<0,04	75 700	<1	480	10	<4	14	18	<2	<1	120 000	132 000	<10	46										
Syys 2010	<3	10	<0,3	6	7	2	<0,04	60 200	<1	870	8	<1	<4	130	<2	<1	134 000	143 400	<10	-										
Loka 2010	<3	8	<0,3	4	<2	2	<0,04	51 700	<1	570	9	1,4	5	22	<2	<1	115 000	132 000	<10	21										
Marras 2010	<3	7	<1,5	7	4	<2	<0,04	57 100	<1	920	9	<4	<4	14	<2	<10	119 000	128 000	<20	-										
Joulu 2010	<3	7	<0,3	5	<2	2	<0,04	56 300	<1	520	7	1	7	9	<2	4	149 000	138 000	<20	63										
Tamm 2011	<3	6,1	<0,3	3,5	<2	<2	<0,04	55 000	<1	320	8,6	2,9	7,6	11	<3	3	131 000	108 000	<20	-										
Helmi 2011	<3	7,6	<0,3	4,5	<2	2,1	<0,04	46 700	<1	400	8,1	1,8	6,1	8	<3	3	116 000	137 000	22	44										
Maalis 2011	<3	7,7	<0,3	12	3,3	3	<0,04	49 500	<1	830	6,3	<1	<3	18	<3	5	136 000	133 000	28	31										
Huhti 2011	<3	9	0,63	5,4	2,7	7,8	<0,04	44 800	<1	384	7,9	<1	7,5	19	<3	3	140 400	161 500	25	19										
Touko 2011	<3	6,2	1,1	9,3	<2	7,8	<0,04	45 400	<1	687	6	<1	<3	268	<3	6	142 000	171 400	23	21										
Kesä 2011	<3	3,3	1,5	12	<2	5,4	<0,04	60 200	<1	650	4,9	<1	18	348	<3	8	133 000	127 000	34	5										
Heinä 2011	<3	1,8	<0,3	12	<2	<2	<0,04	52 600	<1	800	5,3	<1	18	92	<3	3	157 000	58 600	<20	33										
Elo 2011	<3	3	0,61	16	<2	8	<0,04	46 700	<1	894	3,9	<1	<3	732	<3	3	124 000	137 000	<20	14										
Loka 2011	<3	4,2	0,67	9,5	5,1	<2	<0,04	37 900	<1	686	4,6	<3	<3	500	<3	4	120 000	155 000	20	25										
Marras 2011	<3	8,1	0,33	7	3,2	<2	<0,04	40 700	<1	527	7,2	<1	5,3	109	<3	3	139 000	188 000	<20	22,8										
Joulu 2011	<3	1,7	<0,3	4,2	3,2	<2	<0,04	39 100	<1	340	<3	<3	<3	25	<3	6	143 000	173 000	21	30										
Tamm 2012	<3	4,9	0,63	11	4,1	2,5	<0,04	41 900	<1	700	<3	<1	<3	460	<3	16	141 000	161 000	70	80										
Helmi 2012	<3	10	0,83	3,6	5,4	2,9	<0,04	43 300	<1	290	<3	<3	<3	96	<3	16	148 000	181 000	91	66										
Maalis 2012	<3	7,7	1	5,4	3,1	2,3	<0,04	46 000	<1	470	<3	<3	<3	150	<3	3	142 000	177 000	<20	69										
Heinä 2012	<3	<1	48	63	7,3	38	<0,04	39 400	<1	2 170	<3	<3	<3	8 550	<3	4	146 000	185 000	<20	77										
Elo 2012	<3	<1	27	38	<2	27	<0,04	42 600	<1	1 500	<3	<3	<3	4 320	<3	4	144 000	187 000	<20	19										
Syys 2012	<3	4,1	4,2	14	<2	4,9	<0,04	39 300	<1	730	3,5	<1	<3	1 130	<3	3	134 000	170 000	<20	14										
Loka 2012	<3	3,7	2,4	12	2	2,7	<0,04	33 200	<1	630	4,1	<3	<3	920	<3	3	121 000	153 000	24	21										
Joulu 2012	<3	3,7	0,87	9,6	<2	<2	<0,04	48 300	<1	630	<3	<3	<3	150	<3	2	148 000	190 000	<20	13										
Tamm 2013	<3	4,6	0,31	3,7	4,2	2,5	<0,04	35 600	<1	320	<3	<1	<3	71	<3	3	132 000	170 000	32	27										
Maalis 2013	<3	6,8	0,41	5,3	2,7	2,4	<0,04	36 500	<1	230	<3	<3	<3	24	<3	7	146 000	176 000	41	37										
Huhti 2013	<3	5,9	0,48	9,2	3,3	2,1	<0,04	40 200	<1	430	<3	<1	<3	60	<3	7	162 000	210 000	45	36										
Syys 2013	<3	3,5	0,46	5,8	2,7	<2	<0,04	28 200	<1	330	<3	<3	<3	25	<3	7	133 000	158 000	50	49,7										
Loka 2013	<3	4,1	0,32	3,2	<2	<2	<0,04	28 700	<1	210	<3	<3	<3	11	<3	4	137 000	171 000	47	36,1										
Marras 2013	<3	5,4	0,37	5	3,2	<2	<0,04	25 900	<1	290	3,5	<1	3,8	29	<3	4	113 000	131 000	31	31										
Joulu 2013	<3	5,3	0,51	4,6	<2	<2	<0,04	33 200	<1	490	<3	<1	<3	25	<3	4	133 000	171 000	46	67,6										
Tamm-huhtikuu 2014	<1,0	e.a.	<0,20	6,7	1,9	<10	e.a.	32 000	e.a.	590	e.a.	e.a.	e.a.	15	e.a.	e.a.	95 000	120 000	e.a.	65	81 000					28	10	<0,3	10,5	
Touko-elokuu 2014	<1,0	e.a.	0,38	9,2	2,9	<10	e.a.	31 000	e.a.	700	e.a.	e.a.	e.a.	62	e.a.	e.a.	100 000	130 000	e.a.	53	82 000	5,0±3,0	1,17±0,21	11,5±4,6	1,14±0,77	22	8,9	<0,3	11,9	
Syys-joulukuu 2014	1	e.a.	0,54	22	11	<5,0	e.a.	62 000	e.a.	1 300	e.a.	e.a.	e.a.	64	e.a.	e.a.	310 000	360 000	e.a.	120	140 000					17	8,6	<0,3	10,7	
Tamm-huhtikuu 2015	<1	e.a.	<0,2	12	2,1	<5	e.a.	30 000	e.a.	740	e.a.	e.a.	e.a.	18	e.a.	e.a.	63 000	130 000	e.a.	36	61 000					22	9,8	<0,3	11,2	
Toukokuu 2015	<1	e.a.	0,31	20	2,7	<5	e.a.	60 000	e.a.	1 500	e.a.	e.a.	e.a.	21	e.a.	e.a.	260 000	300 000	e.a.	63	120 000					19	10	<0,3	10,8	
Kesäkuu 2015	2,5	e.a.	1,1	17	7,8	6,6	e.a.	60 000	e.a.	2 000	e.a.	e.a.	e.a.	160	e.a.	e.a.	280 000	320 000	e.a.	55	110 000					13	11	<0,3	11,1	
Heinäkuu 2015	<1	e.a.	0,72	17	4,1	<5	e.a.	50 000	e.a.	1 700	e.a.	e.a.	e.a.	240	e.a.	e.a.	270 000	300 000	e.a.	56	97 000					15	11	<0,3	10,8	
Elokuu 2015	1,1	e.a.	0,27	14	3,6	<5	e.a.	60 000	e.a.	1 400	e.a.	e.a.	e.a.	14	e.a.	e.a.	260 000	350 000	e.a.	86	110 000					12	12	<0,3	11,0	
Syyskuu 2015	1,2	e.a.	<0,2	10	3,6	<5	e.a.	29 000	e.a.	700	e.a.	e.a.	e.a.	7,5	e.a.	e.a.	90 000	110 000	e.a.	29	64 000					16	9,4	<0,3	11,2	
Lokakuu 2015	<1	e.a.	<0,2	14	1,2	<5	e.a.	29 000	e.a.	630	e.a.	e.a.	e.a.	8,1	e.a.	e.a.	73 000	90 000	e.a.	19	54 000					16	11	<0,3	10,5	
Marras-joulukuu 2015	<1	e.a.	<0,2	7,8	4	<5	e.a.	30 000	e.a.	670	e.a.	e.a.	e.a.	24,0	e.a.	e.a.	97 000	110 000	e.a.	48	71 000					19	7,4	<0,3	10,9	

¹⁾ Valtioneuvoston jätteistä antaman asetuksen VNA 179/2012 mukaiset raja-arvot olennaisten metallien osalta.

Analyysitulokset 2010-2015
2010-2013 Suomen Ympäristöpalvelu Oy
2014-2015 Ramboll Analytics

Kokonaispitoisuudet (osa tutkituista alkuaineista)
653 Esineutralointisakka nauhasuotimelta (sekundaarikasan pohjalle)

Aine/muuttuja	Arseeni (As) mg/kg	Barium (Ba) mg/kg	Kadmium (Cd) mg/kg	Koboltti (Co) mg/kg	Kromi (Cr) mg/kg	Kupari (Cu) mg/kg	Elohopea (Hg) mg/kg	Mangaani (Mn) mg/kg	Molybdeeni (Mo) mg/kg	Nikkeli (Ni) mg/kg	Lyijy (Pb) mg/kg	Antimoni (Sb) mg/kg	Seleen (Se) mg/kg	Sinkki (Zn) mg/kg	Tina (Sn) mg/kg	Vanadiini (V) mg/kg	Rikki (S) mg/kg	Kalsium (Ca) mg/kg	Fosfori (P) mg/kg	Uraani (U) mg/kg	Rauta (Fe) mg/kg	Kuiva-aine m-%	Hehkutushäviö % ka	TOC m-%	pH	ANC pH 4 + mol H+/kg	ANC pH 5 + mol H+/kg	ANC pH 6 + mol H+/kg			
Vaarallinen jäte ¹⁾			100			2 500				1 000				2 500																	
Kesa 2010	<3	5	240	32	<2	630	<0,04	220	<1	970	<3	5	<4	191 000	<2	<1	259 000	185 000	27	2,9											
Heinä 2010	<3	5	2,9	61	<2	12	<0,04	950	<1	4 120	3	<4	<4	13 400	<2	2	232 000	248 000	32	9,9											
Syys 2010	<3	12	2,6	24	2	11	<0,04	1680	<1	1 510	<3	<4	<4	5 100	<2	4	217 000	249 000	25	-											
Loka 2010	<3	7	2,3	37	<2	11	<0,04	520	<1	1 250	<3	<4	<4	10 300	<2	3	213 000	251 000	38	5											
Marras 2010	<3	31	4,6	45	7	29	<0,04	160	<1	1 360	<3	<4	<4	11 040	<2	8	187 000	229 000	160	-											
Joulu 2010	<3	7	8,2	26	2	24	<0,04	460	<1	690	<3	<1	<4	9 100	<2	4	222 000	249 000	33	4											
Tamm 2011	<3	12	44,7	29	2,4	472	0,075	120	<1	280	<3	<3	<3	9 170	<3	3,2	147 000	140 500	<20	-											
Maalis 2011	<3	8,7	470	65	2,8	6 900	<0,04	500	<1	1 140	4,5	<1	<3	14 200	<3	7,5	336 000	308 000	50	6,6											
Huhti 2011	<3	8	13	16	3,3	156	<0,04	480	<1	480	5,2	<1	<3	3 860	<3	7,9	289 100	307 600	119	2,1											
Touko2011	<3	15	15,5	120	2,9	175	<0,04	742	<1	2 050	4	<1	<3	15 200	<3	5,5	298 000	312 000	37	15											
Kesä2011	<3	5,8	10,6	24,7	2,5	95	<0,04	1310	<1	918	3,8	<1	<3	2 830	<3	9,7	231 700	273 000	79	4,3											
Heinä2011	<3	15	12	16	4,4	66	<0,04	797	<1	590	<3	<3	<3	4 500	<3	8,3	261 000	278 000	89	2,1											
Elo2011	<3	15	12,5	7,4	3,3	61	<0,04	440	<1	227	<3	<3	<3	3 200	<3	6,2	234 000	251 500	61	0,8											
Syys2011	<3	14	3,7	3,8	3,2	17	<0,04	259	<1	106	<3	<3	<3	4 030	<3	6,5	271 000	323 000	87	1											
Loka2011	<3	7,4	13,4	10	2,8	74	<0,04	332	<1	330	<3	<3	<3	8 850	<3	5,6	252 000	280 000	52	2,1											
Marras2011	<3	5,4	9,6	23	2,3	158	<0,04	1040	<1	705	<3	<1	<3	11 600	<3	5,1	224 000	243 000	40	4,4											
Joulu2011	3,5	13	12	13	3,2	46	<0,04	410	<1	300	3	<1	<3	8 360	<3	4,6	269 000	284 000	34	2											
Tamm 2012	3,9	11	51	10	2,6	1 040	<0,04	210	<1	210	4,5	<1	<3	13 400	<3	2,4	294 000	321 000	39	2,3											
Helmi2012	5,3	4,9	145	14	<2	7 210	<0,04	600	<1	230	<3	<1	<3	27 900	<3	2,4	262 000	257 000	32	12											
Maalis2012	<3	7,7	67	35	3,1	410	<0,04	1100	<1	470	<3	<1	<3	21 200	<3	3,3	235 000	234 000	37	4,7											
Huhti2012	<3	8,6	72	12	2	540	<0,04	950	<1	430	<3	<3	<3	14 000	<3	2,9	250 000	259 000	40	5,7											
Touko2012	<3	5,3	11,1	7,1	<2	87	<0,04	290	<1	200	3	<3	<3	18 400	<3	2,4	240 000	268 000	64	3,1											
Kesä2012	<3	6,5	200	17	3,1	1 050	<0,04	980	<1	440	<3	<3	<3	19 700	<3	4	203 000	223 000	94	4,7											
Heinä2012	<3	3,3	5,9	7,8	<2	21	<0,04	440	<1	180	<3	<3	<3	17 500	<3	2	218 000	250 000	91	2,2											
Elo2012	<3	2	30	9,8	<2	99	<0,04	630	<1	300	<3	<3	<3	14 000	<3	2,4	252 000	289 000	85	1,8											
Syys2012	<3	2,3	110	12	<2	920	<0,04	460	<1	250	<3	<3	<3	24 700	<3	2,1	220 000	239 000	91	1,9											
Loka2012	<3	3,8	190	20	<2	2 970	<0,04	190	<1	370	4,2	<3	<3	32 200	<3	2,2	212 000	223 000	69	1,4											
Marras2012	<3	4,1	200	10	2,1	1 860	<0,04	270	<1	200	<3	<1	<3	67 700	<3	2,5	241 000	247 000	46	1,1											
Joulu2012	3,4	12	94	27	2,1	800	<0,04	400	<1	160	<3	<1	<3	92 000	<3	2,7	244 000	245 000	39	1,3											
Tamm 2013	4,8	15	130	12	2,6	770	<0,04	370	<1	140	<3	<1	<3	80 900	<3	3	239 000	241 000	29	1,3											
Helmi2013	6,5	4,3	720	37	<2	10 000	<0,04	520	<1	650	<3	<1	<3	224 000	<3	<2	255 000	160 000	26	3,6											
Maalis2013	9,5	6,7	600	29	<2	10 300	<0,04	430	<1	400	<3	<1	<3	227 000	<3	2,7	275 000	162 000	<20	3,3											
Huhti2013	7,9	8,1	610	22	2,6	13 800	<0,04	120	<1	260	<3	<1	4,9	130 000	<3	5,4	247 000	186 000	40	5,3											
Touko2013	5,1	7,5	1 100	15	<2	23 100	0,049	130	<1	230	<3	<1	6,2	78 000	<3	2	259 000	218 000	62	1,3											
Elo2013	<3	16	73	57	2,2	360	<0,04	390	<1	560	<3	<1	<3	24 700	<3	2,7	234 000	267 000	22	3											
Syys2013	<3	9,9	230	25	<2	1 400	0,041	290	<1	720	<3	<1	<3	40 200	<3	2	136 000	131 000	36	2											
Loka2013	4,5	12	780	14	2,1	6 930	0,15	430	<1	260	<3	<1	3	39 800	<3	2,9	242 000	243 000	40	3											
Marras2013	4,3	6,6	610	15	<2	15 100	0,25	460	<1	400	4,3	<1	5,7	34 400	<3	3	206 000	133 000	51	3,2											
Joulu2013	<3	6	170	65	<2	2 220	<0,04	430	<1	1 090	3,1	<1	<3	24 800	<3	2	220 000	232 000	28	9,3											
Tamm-huhtikuu 2014	5,3	e.a.	290	28	2,1	1 900	e.a.	500	e.a.	590	e.a.	e.a.	e.a.	29 000	e.a.	e.a.	180 000	200 000	e.a.	3,7	2 500	62	7,3	<0,3	5,2	0,044	<0,01				
Touko-elokuu 2014	5,2	e.a.	660	22	1,9	6 300	e.a.	110	e.a.	320	e.a.	e.a.	e.a.	45 000	e.a.	e.a.	130 000	83 000	e.a.	1,6	1 500	63	8,7	1,5	6,4	0,25	0,20	0,096			
Syys-joulukuu 2014	14	e.a.	1 700	20	2,2	17 000	e.a.	240	e.a.	400	e.a.	e.a.	e.a.	140 000	e.a.	e.a.	220 000	76 000	e.a.	2,1	1 700	64	3,5	0,34	5,9	0,5	0,4	0,25			
Tamm-huhtikuu 2015	30	e.a.	570	50	2,1	12 000	e.a.	330	e.a.	910	e.a.	e.a.	e.a.	180 000	e.a.	e.a.	200 000	80 000	e.a.	6,2	2 400	65	6,1	<0,3	6,4	0,36	0,23	0,11			
Toukokuu 2015	14	e.a.	85	51	1,8	1 700	e.a.	290	e.a.	680	e.a.	e.a.	e.a.	37 000	e.a.	e.a.	230 000	200 000	e.a.	2,5	2 100										

LIITE 2

Analyytitulokset 2010-2014
2010-2013 Suomen Ympäristöpalvelu Oy
2014 Ramboll Analytics

Liukoisuudet: 2-vaiheinen ravistelustesti (SFS-EN 12457-3), läpivirtaustesti eli kolonnikoe (CEN/TS 14405:2004), uuttosuhte L/S= 10

Huom! Kolonnikokeen tulokset on harmaalla taustalla.

653 Esineutralointisakka nauhasuotimelta (sekundäärikasan pohjalle)

Vertailuarvoina oheisessa taulukossa on valtioneuvoston asetuksen 331/2013 mukaiset kaatopaikkakelpoisuusvaatimukset. Huom! Kaikille yhdisteille ei ole viitearvoja.

Aine/muuttuja	Arseeni (As) mg/kg	Barium (Ba) mg/kg	Kadmium (Cd) mg/kg	Koboltti (Co) mg/kg	Kromi (Cr _{kok}) mg/kg	Kupari (Cu) mg/kg	Elohopea (Hg) mg/kg	Molybdeeni (Mo) mg/kg	Nikkeli (Ni) mg/kg	Lyijy (Pb) mg/kg	Antimoni (Sb) mg/kg	Seleenii (Se) mg/kg	Sinkki (Zn) mg/kg	Tina (Sn) mg/kg	Vanadiini (V) mg/kg	Uraani (U) mg/kg	Kloridi (Cl) mg/kg	Fluoridi (F) mg/kg	Sulfaatti (SO ₄ ²⁻) mg/kg	DOC mg/kg	TDS mg/kg	pH	Sähkönj. mS/m
Pysyvä jäte	0,5	20	0,04	-	0,5	2	0,01	0,5	0,4	0,5	0,06	0,1	4	-	-	-	800	10	1 000	500	4 000	-	-
Tavanomainen jäte	2	100	1	-	10	50	0,2	10	10	10	0,7	0,5	50	-	-	-	15 000	150	20 000	800	60 000	>6	-
Vaarallinen jäte	25	300	5	-	70	100	2	30	40	50	5	7	200	-	-	-	25 000	500	50 000	1 000	100 000	-	-
Kesa2010	<0,15	0,1	0,044	22,7	<0,1	<0,1	<0,001	<0,05	620	<0,15	<0,05	<0,075	9 060	<0,15	<0,05	0,044	81	<5	34 100	33,7	47 600	6,1	280
Kesa2010	<0,15	0,21	0,016	17,7	<0,1	<0,1	<0,005	<0,05	460	<0,15	<0,05	<0,075	7 810	<0,15	<0,05	0,098	35	<5	32 300	46,8	47 700	6,1	250
Loka2010	<0,15	0,086	0,27	32	<0,1	<0,1	<0,001	<0,05	980	0,52	<0,05	<0,075	9 000	<0,15	0,11	3,8	<50	<5	39 000	23,6	47 000	3,8	300
Marras2010	<0,15	0,2	3,79	40	<0,1	18,5	<0,001	<0,05	1 200	1,09	<0,05	<0,075	11 000	<0,15	<0,05	-	<50	<5	35 200	19,4	54 900	3,2	300
Joulu2010	0,21	0,071	7,65	25,1	0,19	15,6	<0,005	<0,05	690	0,77	<0,075	<0,075	8 930	<0,15	1,05	2,2	<50	8,2	40 200	27,9	63 000	2,9	340
Joulu2010	<0,15	0,091	3,07	25,4	0,15	1,51	<0,005	<0,05	588	0,35	<0,05	<0,075	8 520	<0,15	0,87	1,63	<50	<5	36 000	19	55 400	4,2	340
Tammi2011	<0,15	0,1	0,56	26,4	<0,1	<0,1	<0,005	<0,05	280	<0,15	<0,075	<0,075	4 520	<0,15	1,05	-	<50	8,2	27 900	18	37 700	4,5	245
Maalis2011	<0,15	0,075	428	51	<0,1	326	<0,005	<0,05	880	<0,15	<0,005	<0,075	10 493	<0,15	<0,05	-	<50	29	57 600	54	73 700	4,2	300
Maalis2011	0,06	0,08	440	46,8	0,068	170	<0,005	<0,05	798	0,081	<0,05	<0,075	9 190	<0,15	0,04	5,2	<50	27,9	58 300	38	67 100	4,2	300
Huhti2011	0,51	0,13	11,1	11,8	<0,1	115	<0,005	<0,05	473	1,36	0,061	<0,075	3 800	<0,15	4,74	2,02	<50	45	71 000	56	66 300	2,4	430
Huhti2011	0,59	0,15	8,67	8,55	0,76	77,6	<0,005	<0,05	341	1,37	<0,005	<0,075	3 800	<0,15	3,13	1,94	<50	38,2	67 200	31,6	60 400	4,2	300
Touko2011	<0,15	0,087	15,3	111	<0,2	118	<0,005	<0,05	1870	0,31	<0,05	<0,075	14 300	<0,15	0,35	5,73	<50	16	73 400	27	81 100	3,3	290
Touko2011	<0,15	0,071	13,8	113	0,13	112	<0,005	<0,05	1880	0,3	<0,05	<0,075	13 900	<0,15	0,32	5,44	<50	15,3	56 100	22,9	80 900	4,2	290
Kesa2011	<0,15	0,1	9,74	24,7	<0,1	48,5	<0,005	<0,05	885	0,32	<0,05	<0,075	2 750	<0,15	<0,05	3,93	51	48	51 400	17	60 700	4,1	300
Kesa2011	<0,15	0,11	6,78	24,7	<0,1	30,9	<0,005	<0,05	697	0,23	<0,05	<0,075	2 620	<0,15	<0,1	3,45	54	37	42 900	22	54 900	4,2	290
Heinä2011	<0,15	<0,05	10,4	11,3	<0,1	21	<0,005	<0,05	501	<0,15	<0,05	<0,075	4 340	<0,15	<0,05	1,6	<50	28	35 800	34	53 000	4,2	290
Heinä2011	<0,15	0,052	9,18	9,32	<0,1	20,6	<0,005	<0,05	444	<0,15	<0,05	<0,075	4 420	<0,15	<0,1	1,36	21,8	26,7	33 400	24	49 900	4,2	290
Elo2011	<0,15	0,1	1,25	5,68	<0,1	<0,1	<0,005	<0,05	200	<0,15	<0,05	<0,075	1 570	<0,15	<0,05	0,44	<50	21	21 700	19	17 000	4,5	250
Elo2011	<0,15	0,1	0,2	4,23	<0,1	<0,1	<0,005	<0,05	150	<0,15	<0,05	<0,075	895	<0,15	<0,1	0,2	<50	11,4	19 300	15,4	29 900	4,6	250
Syys2011	<0,15	0,1	<0,015	3,46	<0,1	<0,1	<0,005	<0,05	102	<0,15	<0,05	<0,075	1 110	<0,15	<0,05	0,48	<50	19	19 000	14	30 500	3,9	250
Syys2011	<0,15	0,11	<0,015	2,78	<0,1	<0,1	<0,005	<0,05	91,4	<0,15	<0,05	<0,075	276	<0,15	<0,1	0,03	<50	<5	17 200	10,6	21 300	4,6	250
Loka2011	0,16	0,093	0,062	9,72	<0,1	<0,1	<0,005	<0,05	327	<0,15	<0,05	<0,075	4 280	<0,15	<0,05	2,1	<50	21,2	29 800	25	43 800	4,6	250
Loka2011	<0,15	0,11	0,039	8,42	<0,1	<0,1	<0,005	<0,05	307	<0,15	<0,05	0,19	3 490	<0,15	<0,1	1,82	<50	11,3	27 400	19,4	45 200	4,9	270
Marras2011	<0,15	0,11	0,19	11,9	<0,1	<0,1	<0,005	<0,05	470	<0,15	<0,05	0,37	6 810	<0,15	<0,05	2,62	<50	24	33 200	23	55 300	4,9	270
Marras2011	<0,15	0,11	0,12	9,11	<0,1	<0,1	<0,005	<0,05	404	<0,15	<0,05	0,21	5 730	<0,15	<0,1	2,1	<50	11	30 700	20,1	51 200	4,9	270
Joulu2011	0,2	0,1	0,032	11,8	<0,1	<0,1	<0,005	<0,05	297	<0,15	<0,05	0,3	2 760	<0,15	<0,05	1,6	<50	15	24 000	35	32 800	4,2	260
Joulu2011	<0,15	0,088	0,027	11	<0,1	<0,1	<0,005	<0,05	290	<0,15	<0,05	0,24	2 630	<0,15	<0,1	1,2	<50	16	23 800	26	37 100	4,2	260
Tammi2012	1	0,1	50	7,4	0,45	270	<0,005	<0,05	154	1,4	<0,05	0,31	11 200	<0,15	0,73	1,5	<50	18	35 900	49	59 100	3,3	300
Tammi2012	1,26	0,11	45	5,1	0,39	740	<0,005	<0,05	140	1,23	<0,05	0,32	11 000	<0,15	0,69	1,63	<50	<10	40 400	42	69 000	3,3	300
Helmi2012	<0,15	0,17	1,8	10,3	<0,1	<0,1	<0,005	<0,05	220	<0,15	<0,05	0,22	11 200	<0,15	<0,05	1,5	<50	13	36 300	34	58 100	5	300
Maalis2012	<0,15	0,12	2,92	33,8	<0,1	<0,1	<0,005	<0,05	450	<0,15	<0,05	0,28	14 800	<0,15	<0,05	4	<50	<5	48 300	32	78 800	5,4	300
Huhti2012	1,3	0,12	72	12	1,1	526	<0,005	0,13	420	1,8	<0,05	0,22	14 000	<0,15	1,5	5,7	<50	25	84 500	78	123 000	4	520
Touko2012	<0,15	0,12	0,02	4,6	<0,1	<0,1	<0,005	<0,05	163	<0,15	<0,05	0,17	6 990	<0,15	<0,05	1,4	<50	24,7	32 400	25,9	53 000	4,4	270
Touko2012	<0,15	0,068	<0,015	3,6	<0,1	<0,05	<0,005	<0,05	120	<0,15	<0,05	0,14	5 180	<0,15	<0,05	0,82	<50	16	29 300	25,1	98 300	4,4	270
Kesa2012	<0,15	0,09	42,8	15,7	<0,1	<0,1	<0,005	<0,05	430	<0,15	<0,05	0,24	12 300	<0,15	<0,05	1,1	<50	23,4	46 900	34,6	74 100	5,9	290
Heinä2012	<0,15	0,07	<0,015	6,5	<0,1	<0,1	<0,005	<0,05	180	<0,15	<0,05	0,23	5 790	<0,15	<0,05	1,74	<50	32,7	36 200	21,4	51 300	3,8	280
Elo2012	<0,15	<0,05	29,6	9,6	<0,1	3,4	<0,005	<0,05	290	<0,15	<0,05	0,16	13 600	<0,15	<0,05	1,3	<50	35,4	37 600	39	68 300	4,2	290
Elo2012	<0,15	<0,05	6,9	9,2	<0,15	0,17	<0,005	<0,05	263	<0,15	<0,05	0,14	11 900	<0,15	<0,05	0,96	<50	39,7	36 400	28,1	61 600	4,2	290
Syys2012	<0,15	0,16	6,8	9,3	<0,1	<0,1	<0,005	<0,05	242	<0,15	<0,05	0,23	18 300	<0,15	<0,05	0,43	<50	48	43 700	39	79 400	5,7	340
Loka2012	<0,15	0,11	2,7	12,7	<0,1	<0,1	<0,005	<0,05	280	<0,15	<0,05	<0,05	16 800	<0,15	<0,05	0,042	<50	18,5	41 500	49	73 200	5	290
Marras2012	<0,15	0,11	0,067	5,7	<0,1	<0,1	<0,005	<0,05	150	<0,15	<0,05	0,08	4 100	<0,15	<0,05	0,073	<50	<5	24 100	51	40 300	5,6	257
Joulu2012	<0,15	0,12	0,036	11,5																			

LIITE 3

Tutkimustodistus

1/2

Projekti: 1510016678-021/1

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, tammi-huhtikuun kokoomanäytteet 2015, kokonaispitoisuudet	Näytteenottopvm:	
Näytteenottopiste:	653	Näyte saapui:	5.6.2015
		Analysointi aloitettu:	5.6.2015

Tutkimustulokset

Määrittäminen	15SS01116	Yksikkö	Menetelmä	
Kuiva-aine	65	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hekikutushäviö 550°C	6,1	% ka	RA4016	L
pH	6,4		SFS-EN ISO 10523, SFS 3021	V
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Haponneutralointikapasiteetti (ANC)	ok		CEN/TS 15364	V
ANC, pH 4 +	0,36	mol H+/kg	CEN/TS 15364	V
ANC, pH 5 +	0,23	mol H+/kg	CEN/TS 15364	V
ANC, pH 6 +	0,11	mol H+/kg	CEN/TS 15364	V
Esikäsitteily, mikroaaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok		RA3000	L
Arseeni (As)	30	mg/kg ka	RA3000	L
Kadmium (Cd)	570	mg/kg ka	RA3000	L
Kalsium (Ca)	80000	mg/kg ka	RA3000	L
Koboltti (Co)	50	mg/kg ka	RA3000	L
Kromi (Cr)	2,1	mg/kg ka	RA3000	L
Kupari (Cu)	12000	mg/kg ka	RA3000	L
Mangaani (Mn)	330	mg/kg ka	RA3000	L
Nikkeli (Ni)	910	mg/kg ka	RA3000	L
Rauta (Fe)	2400	mg/kg ka	RA3000	L
Rikki (S)	200000	mg/kg ka	RA3000	L
Sinkki (Zn)	180000	mg/kg ka	RA3000	L
Uraani (U)	6,2	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Tämä tutkimustodistus on allekirjoitettu sähköisesti ja varmennettu sertifikaatilla.

Laboratoriot	L	Analysoitu Lahdessa
	V	Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510016678-021/3

Talvivaara Sotkamo Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, tammi-huhtikuun kokoomanäytteet 2015, kokonaispitoisuudet, UUSINTA
	Näytteenottopvm:
	Näyte saapui: 10.7.2015
Näytteenottaja:	Analysointi aloitettu: 10.7.2015

Tutkimustulokset

			Yksikkö	Menetelmä
Näytteenottopisteet	646	645		
Näytenumero	15SS 01347	15SS 01348		
MÄÄRITYKSET				
Kuiva-aine	22	27	m-%	RA4016
Kuivaus ilmoitetussa lämpötilassa	50	50	°C	RA1040
Hehkutushäviö 550°C	9,8	13	% ka	RA4016
pH maa/kiinteä	11,2	5,4		RA2036
Orgaaninen hiili, vedetön TOC	<0,3	<0,3	m-%	SFS-EN 13137
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok	ok		RA3007
Metallit 1	ok	ok		
Arseeni (As)	<1,0	1,7	mg/kg ka	RA3000
Kadmium (Cd)	<0,20	<0,20	mg/kg ka	RA3000
Kalsium (Ca)	130000	72000	mg/kg ka	RA3000
Koboltti (Co)	12	12	mg/kg ka	RA3000
Kromi (Cr)	2,1	35	mg/kg ka	RA3000
Kupari (Cu)	<5,0	<5,0	mg/kg ka	RA3000
Mangaani (Mn)	30000	7200	mg/kg ka	RA3000
Nikkeli (Ni)	740	390	mg/kg ka	RA3000
Rauta (Fe)	61000	19000	mg/kg ka	RA3000
Rikki (S)	63000	61000	mg/kg ka	RA3000
Sinkki (Zn)	18	23	mg/kg ka	RA3000
Uraani (U)	36	88	mg/kg ka	RA3000

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Minna Rantanen
tutkimusinsinööri, ins. AMK, +358 40 562 9589

Tämä tutkimustodistus on allekirjoitettu sähköisesti.

Tutkimustodistus

1/2

Projekti: 1510016678-021/5

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, toukokuu-elokuu 2015, kokonaispitoisuudet	Näytteenottopvm:	
		Näyte saapui:	7.10.2015
Näytteenottaja:		Analysointi aloitettu:	7.10.2015

Tutkimustulokset

						Yksikkö	Menetelmä	
Näytteenottopisteet	645, toukokuu	645, ke-säkuu	645, heinäkuu	645, e-lokuu	646, toukokuu			
Näyttenumero	15SS 02103	15SS 02104	15SS 02105	15SS 02106	15SS 02107			
MÄÄRITYKSET								
Kuiva-aine	27	20	23	22	19	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	50	50	50	50	°C	RA1040	V
Hehkutushäviö 550°C	12	15	12	15	10	% ka	RA4016	L
pH maa/kiinteä	5,5	5,8	5,9	5,7	10,8		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	<0,3	<0,3	<0,3	<0,3	m-%	SFS-EN 13137	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok	ok	ok	ok	ok		RA3007	L
Metallit 1	ok	ok	ok	ok	ok			L
Arseeni (As)	3,1	4,6	3,5	3,1	<1,0	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	<0,20	0,34	<0,20	0,31	mg/kg ka	RA3000	L
Kalsium (Ca)	220000	310000	300000	260000	300000	mg/kg ka	RA3000	L
Koboltti (Co)	19	26	8,1	5,1	20	mg/kg ka	RA3000	L
Kromi (Cr)	57	40	35	36	2,7	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	<5,0	<5,0	<5,0	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	5200	7900	7900	4500	60000	mg/kg ka	RA3000	L
Nikkeli (Ni)	620	1000	530	290	1500	mg/kg ka	RA3000	L
Rauta (Fe)	20000	29000	30000	36000	120000	mg/kg ka	RA3000	L
Rikki (S)	250000	300000	270000	280000	260000	mg/kg ka	RA3000	L
Sinkki (Zn)	33	64	110	20	21	mg/kg ka	RA3000	L
Uraani (U)	160	250	230	190	63	mg/kg ka	RA3000	L

Tutkimustulokset

						Yksikkö	Menetelmä	
Näytteenottopisteet	646, ke-säkuu	646, heinäkuu	646, e-lokuu					
Näyttenumero	15SS 02108	15SS 02109	15SS 02110					
MÄÄRITYKSET								
Kuiva-aine	13	15	12			m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	50	50			°C	RA1040	V

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

2/2

Projekti: 1510016678-021/5

	15SS 02108	15SS 02109	15SS 02110	Yksikkö	Menetelmä	
Hekkutushäviö 550°C	11	11	12	% ka	RA4016	L
pH maa/kiinteä	11,1	10,8	11,0		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	<0,3	<0,3	m-%	SFS-EN 13137	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok	ok	ok		RA3007	L
Metallit 1	ok	ok	ok			L
Arseeni (As)	2,5	<1,0	1,1	mg/kg ka	RA3000	L
Kadmium (Cd)	1,1	0,72	0,27	mg/kg ka	RA3000	L
Kalsium (Ca)	320000	300000	350000	mg/kg ka	RA3000	L
Koboltti (Co)	17	17	14	mg/kg ka	RA3000	L
Kromi (Cr)	7,8	4,1	3,6	mg/kg ka	RA3000	L
Kupari (Cu)	6,6	<5,0	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	60000	50000	60000	mg/kg ka	RA3000	L
Nikkeli (Ni)	2000	1700	1400	mg/kg ka	RA3000	L
Rauta (Fe)	110000	97000	110000	mg/kg ka	RA3000	L
Rikki (S)	280000	270000	260000	mg/kg ka	RA3000	L
Sinkki (Zn)	160	240	14	mg/kg ka	RA3000	L
Uraani (U)	55	56	86	mg/kg ka	RA3000	L

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot

L	Analysoitu Lahdessa
V	Analysoitu Vantaalla

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

1/2

Projekti: 1510016678-021/7

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 653, toukokuu 2015, kokonaispitoisuudet	Näytteenottopvm:	
Näytteenottopiste:	653	Näyte saapui:	7.10.2015
		Analysointi aloitettu:	7.10.2015

Tutkimustulokset

Määrittys	15SS02113	Yksikkö	Menetelmä	
Kuiva-aine	59	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hehkutushäviö 550°C	3,1	% ka	RA4016	L
pH	4,9		SFS-EN ISO 10523, SFS 3021	V
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137	V
Haponneutralointikapasiteetti (ANC)	ok		CEN/TS 15364	V
ANC, pH 4 +	0,038	mol H+/kg	CEN/TS 15364	V
Esikäsittely, mikroaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok			L
Arseeni (As)	14	mg/kg ka	RA3000	L
Kadmium (Cd)	85	mg/kg ka	RA3000	L
Kalsium (Ca)	200000	mg/kg ka	RA3000	L
Koboltti (Co)	51	mg/kg ka	RA3000	L
Kromi (Cr)	1,8	mg/kg ka	RA3000	L
Kupari (Cu)	1700	mg/kg ka	RA3000	L
Mangaani (Mn)	290	mg/kg ka	RA3000	L
Nikkeli (Ni)	680	mg/kg ka	RA3000	L
Rauta (Fe)	2100	mg/kg ka	RA3000	L
Rikki (S)	230000	mg/kg ka	RA3000	L
Sinkki (Zn)	37000	mg/kg ka	RA3000	L
Uraani (U)	2,5	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot	L	Analysoitu Lahdessa
	V	Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510022136/5

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 645, syyskuu 2015, kokonaispitoisuudet		
Näytteenottopiste:	645	Näytteenottopvm:	
		Näyte saapui:	14.1.2016
		Analysointi aloitettu:	14.1.2016

Tutkimustulokset

Määrittys	16SS00053	Yksikkö	Menetelmä	
Kuiva-aine	25	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hekkutushäviö 550°C	9,5	% ka	RA4016	L
pH maa/kiinteä	6,0		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok			L
Arseeni (As)	1,6	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	mg/kg ka	RA3000	L
Kalsium (Ca)	110000	mg/kg ka	RA3000	L
Koboltti (Co)	4,3	mg/kg ka	RA3000	L
Kromi (Cr)	19	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	5500	mg/kg ka	RA3000	L
Nikkeli (Ni)	210	mg/kg ka	RA3000	L
Rauta (Fe)	24000	mg/kg ka	RA3000	L
Rikki (S)	130000	mg/kg ka	RA3000	L
Sinkki (Zn)	12	mg/kg ka	RA3000	L
Uraani (U)	99	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot	L	Analysoitu Lahdessa
	V	Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510022136/7

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi: Jätejakeiden tarkkailu, marras-joulukuun kokoomanäytteet 2015, kokonaispitoisuudet

Näytteenottopvm: 14.1.2016

Näyte saapui: 14.1.2016

Näytteenottaja: Analysointi aloitettu: 14.1.2016

Tutkimustulokset

			Yksikkö	Menetelmä	
Näytteenottopisteet	646	645			
Näytenumero	16SS	16SS			
	00056	00057			
MÄÄRITYKSET					
Kuiva-aine	19	26	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	50	°C	RA1040	V
Hehkutushäviö 550°C	7,4	11	% ka	RA4016	L
pH maa/kiinteä	10,9	5,3		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok	ok		RA3007	L
Metallit 1	ok	ok			L
Arseeni (As)	<1,0	<1,0	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	<0,20	mg/kg ka	RA3000	L
Kalsium (Ca)	110000	50000	mg/kg ka	RA3000	L
Koboltti (Co)	7,8	14	mg/kg ka	RA3000	L
Kromi (Cr)	4,0	36	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	30000	7900	mg/kg ka	RA3000	L
Nikkeli (Ni)	670	560	mg/kg ka	RA3000	L
Rauta (Fe)	71000	23000	mg/kg ka	RA3000	L
Rikki (S)	97000	130000	mg/kg ka	RA3000	L
Sinkki (Zn)	24	31	mg/kg ka	RA3000	L
Uraani (U)	48	89	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot	L	Analysoitu Lahdessa
	V	Analysoitu Vantaalla

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

1/2

Projekti: 1510022136/9

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 646, syyskuu 2015, kokonaispitoisuudet	Näytteenottopvm:	
Näytteenottopiste:	646	Näyte saapui:	14.1.2016
		Analysointi aloitettu:	14.1.2016

Tutkimustulokset

Määrittys	16SS00062	Yksikkö	Menetelmä	
Kuiva-aine	16	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hekkutushäviö 550°C	9,4	% ka	RA4016	L
pH maa/kiinteä	11,2		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok			L
Arseeni (As)	1,2	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	mg/kg ka	RA3000	L
Kalsium (Ca)	110000	mg/kg ka	RA3000	L
Koboltti (Co)	10	mg/kg ka	RA3000	L
Kromi (Cr)	3,6	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	29000	mg/kg ka	RA3000	L
Nikkeli (Ni)	700	mg/kg ka	RA3000	L
Rauta (Fe)	64000	mg/kg ka	RA3000	L
Rikki (S)	90000	mg/kg ka	RA3000	L
Sinkki (Zn)	7,5	mg/kg ka	RA3000	L
Uraani (U)	29	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa
 V Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510022136/11

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 645, lokakuu 2015, kokonaispitoisuudet	Näytteenottopvm:	
Näytteenottopiste:	645	Näyte saapui:	15.1.2016
		Analysointi aloitettu:	15.1.2016

Tutkimustulokset

Määrittys	16SS00066	Yksikkö	Menetelmä	
Kuiva-aine	25	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hekkutushäviö 550°C	7,9	% ka	RA4016	L
pH maa/kiinteä	6,0		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok			L
Arseeni (As)	1,5	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	mg/kg ka	RA3000	L
Kalsium (Ca)	95000	mg/kg ka	RA3000	L
Koboltti (Co)	7,4	mg/kg ka	RA3000	L
Kromi (Cr)	24	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	5700	mg/kg ka	RA3000	L
Nikkeli (Ni)	290	mg/kg ka	RA3000	L
Rauta (Fe)	18000	mg/kg ka	RA3000	L
Rikki (S)	120000	mg/kg ka	RA3000	L
Sinkki (Zn)	20	mg/kg ka	RA3000	L
Uraani (U)	100	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa
 V Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510022136/13

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 646, lokakuu 2015, kokonaispitoisuudet	Näytteenottopvm:	
Näytteenottopiste:	646	Näyte saapui:	15.1.2016
		Analysointi aloitettu:	15.1.2016

Tutkimustulokset

Määrittys	16SS00069	Yksikkö	Menetelmä	
Kuiva-aine	16	m-%	RA4016	L
Kuivaus ilmoitetussa lämpötilassa	50	°C	RA1040	V
Hekkutushäviö 550°C	11	% ka	RA4016	L
pH maa/kiinteä	10,5		RA2036	L
Orgaaninen hiili, vedetön TOC	<0,3	m-%	SFS-EN 13137, ISO 10694	V
Esikäsittely, mikroaaltohajotus, kuningasvesi	ok		RA3007	L
Metallit 1	ok			L
Arseeni (As)	<1,0	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,20	mg/kg ka	RA3000	L
Kalsium (Ca)	90000	mg/kg ka	RA3000	L
Koboltti (Co)	14	mg/kg ka	RA3000	L
Kromi (Cr)	1,2	mg/kg ka	RA3000	L
Kupari (Cu)	<5,0	mg/kg ka	RA3000	L
Mangaani (Mn)	29000	mg/kg ka	RA3000	L
Nikkeli (Ni)	630	mg/kg ka	RA3000	L
Rauta (Fe)	54000	mg/kg ka	RA3000	L
Rikki (S)	73000	mg/kg ka	RA3000	L
Sinkki (Zn)	8,1	mg/kg ka	RA3000	L
Uraani (U)	19	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa
 V Analysoitu Vantaalla

Tutkimustodistus

1/2

Projekti: 1510016678-021/2

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, tammi-huhtikuun kokoomanäytteet 2015, liukoisuudet	Näytteenottopvm:	
		Näyte saapui:	5.6.2015
Näytteenottaja:		Analysointi aloitettu:	5.6.2015

Tutkimustulokset

			Yksikkö	Menetelmä	
Näytteenottpisteet	653, L/S=2	653, L/S=10			
Näyttenumero	15SS 01121	15SS 01122			
MÄÄRITYKSET					
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	78000	93000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10		ok		RA2066	L
Esikäsittely, ravistelu L/S 2	ok			RA2066	L
pH-alku	5,9	6,7		RA2000	L
pH-loppu	6,1	6,7		RA2000	L
Sähkönjohtavuus	1800	330	mS/m	RA2013	L
DOC	30	<39	mg/kg ka	RA2007	L
Kloridi	60	67	mg Cl/kg ka	RA2018	L
Fluoridi	2,6	7,0	mg F/kg ka	RA2018	L
Sulfaatti	42000	51000	mg SO4/kg ka	RA2018	L
Metallit 1	ok	ok		RA3000	L
Antimoni (Sb)	<0,020	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	0,038	0,067	mg/kg ka	RA3000	L
Barium (Ba)	<0,020	0,078	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	2,8	3,3	mg/kg ka	RA3000	L
Koboltti (Co)	18	19	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	<0,020	0,031	mg/kg ka	RA3000	L
Nikkeli (Ni)	270	280	mg/kg ka	RA3000	L
Seleen (Se)	0,13	0,26	mg/kg ka	RA3000	L
Sinkki (Zn)	25000	25000	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	<0,020	mg/kg ka	RA3000	L
Uraani (U)	<0,020	0,075	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

Projekti: 1510016678-021/2

Ramboll Analytics

Anna-Mari Lyytinen

FM, kemisti, +358 40 555 4686

Lisätiedot Näytteet 646 ja 645 eivät soveltuneet testattavaksi kaksivaiheisella ravistelutestillä, näytteille tehtiin yksivaiheiset ravistelutestit.

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistus

1/2

Projekti: 1510016678-021/4

Talvivaara Sotkamo Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi: Jätejakeiden tarkkailu, tammi-huhtikuun kokoomanäytteet 2015, liukoisuudet, UUSINTA
 Näytteenottopvm: Näyte saapui: 10.7.2015
 Analysointi aloitettu: 10.7.2015

Tutkimustulokset

			Yksikkö	Menetelmä
Näytteenottopisteet	646, L/S=10	645, L/S=10		
Näyttenumero	15SS 01349	15SS 01350		
MÄÄRITYKSET				
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	37000	150000	mg/kg ka	RA4016
Esikäsittely, ravistelu L/S 10	ok	ok		RA2066
pH-alku	11,1	5,7		RA2000
pH-loppu	11,1	5,6		RA2000
Sähkönjohtavuus	420	1100	mS/m	RA2013
DOC	10	23	mg/kg ka	RA2007
Kloridi	140	86	mg Cl/kg ka	RA2018
Fluoridi	53	<10	mg F/kg ka	RA2018
Sulfaatti	24000	98000	mg SO4/kg ka	RA2018
Metallit 1	ok	ok		
Antimoni (Sb)	<0,020	<0,020	mg/kg ka	RA3000
Arseeni (As)	<0,020	<0,020	mg/kg ka	RA3000
Barium (Ba)	0,23	0,14	mg/kg ka	RA3000
Elohopea (Hg)	<0,003	<0,003	mg/kg ka	RA3000
Kadmium (Cd)	<0,020	0,35	mg/kg ka	RA3000
Koboltti (Co)	<0,020	1,6	mg/kg ka	RA3000
Kromi (Cr)	<0,020	<0,020	mg/kg ka	RA3000
Kupari (Cu)	<0,020	<0,020	mg/kg ka	RA3000
Lyijy (Pb)	<0,020	<0,020	mg/kg ka	RA3000
Molybdeeni (Mo)	0,039	0,054	mg/kg ka	RA3000
Nikkeli (Ni)	<0,020	76	mg/kg ka	RA3000
Seleeni (Se)	<0,020	0,024	mg/kg ka	RA3000
Sinkki (Zn)	<0,020	2,0	mg/kg ka	RA3000
Tina (Sn)	<0,020	<0,020	mg/kg ka	RA3000
Uraani (U)	<0,020	0,39	mg/kg ka	RA3000
Vanadiini (V)	<0,020	<0,020	mg/kg ka	RA3000

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Minna Rantanen
tutkimusinsinööri, ins. AMK, +358 40 562 9589

Tämä tutkimustodistus on allekirjoitettu sähköisesti.

Tutkimustodistus

1/2

Projekti: 1510016678-021/6

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi: Jätejakeiden tarkkailu, 653, toukokuu 2015, liukoisuudet

Näytteenottopvm:

Näyte saapui: 7.10.2015

Näytteenottaja:

Analysointi aloitettu: 7.10.2015

Tutkimustulokset

			Yksikkö	Menetelmä	
Näytteenottpisteet	653, L/S=2	653, L/S=10			
Näyttenumero	15SS 02111	15SS 02112			
MÄÄRITYKSET					
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	44000	57000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10		ok		RA2066	L
Esikäsittely, ravistelu L/S 2	ok			RA2066	L
pH-alku	5,1	5,6		RA2000	L
pH-loppu	5,2	7,1		RA2000	L
Sähkönjohtavuus	1200	280	mS/m	RA2013	L
DOC	26	31	mg/kg ka	RA2007	L
Kloridi	12	<28	mg Cl/kg ka	RA2018	L
Fluoridi	8,3	<9,7	mg F/kg ka	RA2018	L
Sulfaatti	26000	34000	mg SO4/kg ka	RA2018	L
Metallit 1	ok	ok			L
Antimoni (Sb)	<0,020	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	0,11	0,15	mg/kg ka	RA3000	L
Barium (Ba)	<0,020	0,082	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	0,38	0,38	mg/kg ka	RA3000	L
Koboltti (Co)	29	29	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	<0,020	<0,020	mg/kg ka	RA3000	L
Nikkeli (Ni)	260	280	mg/kg ka	RA3000	L
Seleen (Se)	0,098	0,18	mg/kg ka	RA3000	L
Sinkki (Zn)	10000	10000	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	<0,020	mg/kg ka	RA3000	L
Uraani (U)	0,51	0,39	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Anna-Mari Lyytinen

FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

1/2

Projekti: 1510016678-021/8

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 645, toukokuu-elokuu 2015, liukoisuudet	Näytteenottopvm:	
		Näyte saapui:	7.10.2015
Näytteenottaja:		Analysointi aloitettu:	7.10.2015

Tutkimustulokset

					Yksikkö	Menetelmä	
Näytteenottopisteet	645 tou- kokuu, L/S=10	645 ke- säkuu L/S=10	645 hei- näkuu L/S=10	645 elo- kuu L/S=10			
Näyttenumero	15SS 02115	15SS 02117	15SS 02119	15SS 02121			
MÄÄRITYKSET							
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	140000	150000	130000	130000	mg/kg ka	RA4016	L
Esikäsitely, ravistelu L/S 10	ok	ok	ok	ok		RA2066	L
pH-alku	5,7	6,0	6,0	5,8		RA2000	L
pH-loppu	5,8	6,1	6,2	5,8		RA2000	L
Sähkönjohtavuus	1000	1100	950	940	mS/m	RA2013	L
DOC	11	19	15	24	mg/kg ka	RA2007	L
Kloridi	90	180	88	120	mg Cl/kg ka	RA2018	L
Fluoridi	5,6	<5,0	<5,0	5,7	mg F/kg ka	RA2018	L
Sulfaatti	92000	99000	85000	82000	mg SO4/kg ka	RA2018	L
Metallit 1	ok	ok	ok	ok			L
Antimoni (Sb)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,097	0,073	0,072	0,079	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	<0,003	<0,003	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	1,5	0,042	<0,020	0,31	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	0,051	0,064	0,045	0,048	mg/kg ka	RA3000	L
Nikkeli (Ni)	99	21	5,8	43	mg/kg ka	RA3000	L
Seleeni (Se)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	1,2	0,29	0,14	0,33	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Uraani (U)	0,35	0,25	0,24	0,27	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

1/2

Projekti: 1510016678-021/9

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 646, toukokuu-elokuu 2015, liukoisuudet	Näytteenottopvm:	
		Näyte saapui:	7.10.2015
Näytteenottaja:		Analysointi aloitettu:	7.10.2015

Tutkimustulokset

					Yksikkö	Menetelmä	
Näytteenottopisteet	646 tou- kokuu, L/S=10	646 ke- säkuu L/S=10	646 hei- näkuu L/S=10	646 elo- kuu L/S=10			
Näyttenumero	15SS 02123	15SS 02125	15SS 02127	15SS 02129			
MÄÄRITYKSET							
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	42000	39000	37000	44000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok	ok	ok	ok		RA2066	L
pH-alku	10,7	10,8	10,8	11,0		RA2000	L
pH-loppu	10,9	11,1	10,8	11,0		RA2000	L
Sähkönjohtavuus	490	470	430	520	mS/m	RA2013	L
DOC	10	<10	<10	13	mg/kg ka	RA2007	L
Kloridi	150	260	110	230	mg Cl/kg ka	RA2018	L
Fluoridi	39	67	93	85	mg F/kg ka	RA2018	L
Sulfaatti	27000	26000	24000	28000	mg SO4/kg ka	RA2018	L
Metallit 1	ok	ok	ok	ok			L
Antimoni (Sb)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,25	0,32	0,15	0,26	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	<0,003	<0,003	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	0,059	0,11	0,10	0,14	mg/kg ka	RA3000	L
Nikkeli (Ni)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Seleeni (Se)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	0,096	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Uraani (U)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	<0,020	<0,020	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Tutkimustodistus

1/2

Projekti: 1510022136/6

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 645, syyskuu 2015, liukoisuudet	Näytteenottopvm:	
Näytteenottopiste:	645, L/S=10	Näyte saapui:	14.1.2016
		Analysointi aloitettu:	14.1.2016

Tutkimustulokset

Määrittys	16SS00055	Yksikkö	Menetelmä	
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	100000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok		RA2066	L
pH-alku	6,0		RA2000	L
pH-loppu	6,3		RA2000	L
Sähkönjohtavuus	780	mS/m	RA2013	L
DOC	<10	mg/kg ka	RA2007	L
Kloridi	87	mg Cl/kg ka	RA2018	L
Fluoridi	<5,0	mg F/kg ka	RA2050	L
Sulfaatti	66000	mg SO4/kg ka	RA2018	L
Metallit 1	ok		RA3000	L
Antimoni (Sb)	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,073	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	0,15	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	<0,020	mg/kg ka	RA3000	L
Nikkeli (Ni)	20	mg/kg ka	RA3000	L
Seleen (Se)	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	0,023	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	mg/kg ka	RA3000	L
Uraani (U)	0,13	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Lisätiedot Näyte ei soveltunut testattavaksi kaksivaiheisella ravistelutestillä, näytteelle tehtiin yksivaiheinen L/S=10 ravistelutesti.

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistus

1/2

Projekti: 1510022136/8

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, marras-joulukuun kokoomanäytteet 2015, liukoisuudet	Näytteenottopvm:	
		Näyte saapui:	14.1.2016
Näytteenottaja:		Analysointi aloitettu:	14.1.2016

Tutkimustulokset

			Yksikkö	Menetelmä	
Näytteenottopisteet	646	645			
	L/S=10	L/S=10			
Näyttenumero	16SS	16SS			
	00059	00061			
MÄÄRITYKSET					
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	40000	180000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok	ok		RA2066	L
pH-alku	10,9	5,8		RA2000	L
pH-loppu	10,8	5,6		RA2000	L
Sähkönjohtavuus	460	1200	mS/m	RA2013	L
DOC	11	12	mg/kg ka	RA2007	L
Kloridi	130	87	mg Cl/kg ka	RA2018	L
Fluoridi	58		mg F/kg ka	RA2018	L
Fluoridi		12	mg F/kg ka	RA2050	L
Sulfaatti	26000	130000	mg SO4/kg ka	RA2018	L
Metallit 1	ok	ok		RA3000	L
Antimoni (Sb)	<0,020	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	0,030	mg/kg ka	RA3000	L
Barium (Ba)	0,20	0,11	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	<0,020	1,5	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	0,086	<0,020	mg/kg ka	RA3000	L
Nikkeli (Ni)	<0,020	140	mg/kg ka	RA3000	L
Seleen (Se)	<0,020	0,14	mg/kg ka	RA3000	L
Sinkki (Zn)	<0,020	1,8	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	<0,020	mg/kg ka	RA3000	L
Uraani (U)	<0,020	1,2	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä.

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Lisätiedot Näyte ei soveltunut testattavaksi kaksivaiheisella ravistelutestillä, näytteelle tehtiin yksivaiheinen ravistelutesti.

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistus

1/2

Projekti: 1510022136/10

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 646, syyskuu 2015, liukoisuudet	Näytteenottopvm:	
Näytteenottopiste:	646, L/S=10	Näyte saapui:	14.1.2016
		Analysointi aloitettu:	14.1.2016

Tutkimustulokset

Määrittys	16SS00064	Yksikkö	Menetelmä	
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	37000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok		RA2066	L
pH-alku	11,0		RA2000	L
pH-loppu	11,0		RA2000	L
Sähkönjohtavuus	430	mS/m	RA2013	L
DOC	11	mg/kg ka	RA2007	L
Kloridi	180	mg Cl/kg ka	RA2018	L
Fluoridi	59	mg F/kg ka	RA2018	L
Sulfaatti	24000	mg SO4/kg ka	RA2018	L
Metallit 1	ok		RA3000	L
Antimoni (Sb)	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,21	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	<0,020	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	0,10	mg/kg ka	RA3000	L
Nikkeli (Ni)	<0,020	mg/kg ka	RA3000	L
Seleen (Se)	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	<0,020	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	mg/kg ka	RA3000	L
Uraani (U)	<0,020	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistus

1/2

Projekti: 1510022136/12

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 645, lokakuu 2015, liukoisuudet	Näytteenottopvm:	
Näytteenottopiste:	645, L/S=10	Näyte saapui:	15.1.2016
		Analysointi aloitettu:	15.1.2016

Tutkimustulokset

Määrittys	16SS00068	Yksikkö	Menetelmä	
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	110000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok		RA2066	L
pH-alku	6,4		RA2000	L
pH-loppu	6,3		RA2000	L
Sähkönjohtavuus	800	mS/m	RA2013	L
DOC	<10	mg/kg ka	RA2007	L
Kloridi	85	mg Cl/kg ka	RA2018	L
Fluoridi	<5,1	mg F/kg ka	RA2050	L
Sulfaatti	68000	mg SO4/kg ka	RA2018	L
Metallit 1	ok		RA3000	L
Antimoni (Sb)	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,066	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	0,039	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	<0,020	mg/kg ka	RA3000	L
Nikkeli (Ni)	6,0	mg/kg ka	RA3000	L
Seleen (Se)	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	0,035	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	mg/kg ka	RA3000	L
Uraani (U)	0,13	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Lisätiedot Näyte ei soveltunut testattavaksi kaksivaiheisella ravistelutestillä, näytteelle tehtiin yksivaiheinen ravistelutesti.

Laboratoriot L Analysoitu Lahdessa

Tutkimustodistus

1/2

Projekti: 1510022136/14

Terrafame Oy

Talvivaarantie 66
88120 TUHKAKYLÄ

Tutkimuksen nimi:	Jätejakeiden tarkkailu, 646, lokakuu 2015, liukoisuudet	Näytteenottopvm:	
Näytteenottopiste:	646, L/S=10	Näyte saapui:	15.1.2016
		Analysointi aloitettu:	15.1.2016

Tutkimustulokset

Määrittys	16SS00071	Yksikkö	Menetelmä	
Liuenneiden aineiden kokonaismäärä (TDS) 105 °	36000	mg/kg ka	RA4016	L
Esikäsittely, ravistelu L/S 10	ok		RA2066	L
pH-alku	10,7		RA2000	L
pH-loppu	10,9		RA2000	L
Sähkönjohtavuus	410	mS/m	RA2013	L
DOC	<10	mg/kg ka	RA2007	L
Kloridi	50	mg Cl/kg ka	RA2018	L
Fluoridi	71	mg F/kg ka	RA2018	L
Sulfaatti	24000	mg SO4/kg ka	RA2018	L
Metallit 1	ok		RA3000	L
Antimoni (Sb)	<0,020	mg/kg ka	RA3000	L
Arseeni (As)	<0,020	mg/kg ka	RA3000	L
Barium (Ba)	0,14	mg/kg ka	RA3000	L
Elohopea (Hg)	<0,003	mg/kg ka	RA3000	L
Kadmium (Cd)	<0,020	mg/kg ka	RA3000	L
Koboltti (Co)	<0,020	mg/kg ka	RA3000	L
Kromi (Cr)	<0,020	mg/kg ka	RA3000	L
Kupari (Cu)	<0,020	mg/kg ka	RA3000	L
Lyijy (Pb)	<0,020	mg/kg ka	RA3000	L
Molybdeeni (Mo)	0,079	mg/kg ka	RA3000	L
Nikkeli (Ni)	<0,020	mg/kg ka	RA3000	L
Seleen (Se)	<0,020	mg/kg ka	RA3000	L
Sinkki (Zn)	<0,020	mg/kg ka	RA3000	L
Tina (Sn)	<0,020	mg/kg ka	RA3000	L
Uraani (U)	<0,020	mg/kg ka	RA3000	L
Vanadiini (V)	<0,020	mg/kg ka	RA3000	L

Tutkimustodistuksen osittainen julkaiseminen on sallittu vain laboratorion kirjallisella luvalla. Testaustulokset koskevat vain tutkittua näytettä

Ramboll Analytics

Anna-Mari Lyytinen
FM, kemisti, +358 40 555 4686

Lisätiedot Näyte ei soveltunut testattavaksi kaksivaiheisella ravistelutestillä, näytteelle tehtiin yksivaiheinen ravistelutesti.

Laboratoriot L Analysoitu Lahdessa