

Environmentální aspekty geologie na příkladech severních Čech.

Mirka Blažková
Fakulta životního prostředí
Universita J.E. Purkyně
Ústí nad Labem
blazkova@fzp.ujep.cz

ÚVOD.

Při sledování historie vědy a výzkumu má každé období svoje vlastní nosná témata . V 50. létech to byl „ atom“, v 60.létech „ vesmír“, v 70. létech „ ekologie“, v 80. létech „ počítače“, na přelomu tisíciletí a dnes je to „ environment“. (Blatt 1997)

Je studováno v řadě oborů. Například sociologové studují vztah člověka k jeho okolí, biologové vztah buňky k chemickému prostředí, meteorologové sledují zvyšování hladiny světových moří apod. Geologové se zabývají interakcí mezi živými organismy, zejména člověkem a jejich neživým prostředím. To je radikální změna , proti původnímu vyhledávání a studiu ložisek nerostných surovin.

CO JSOU ENVIRONMENTÁLNÍ ASPEKTY GEOLOGIE?

V posledních desetiletích se výrazně změnila náplň věd o Zemi a hlavní cíle geologie. Geologie se nyní obrací k zemskému povrchu, životnímu prostředí a lidskému zdraví. v rozšířené definici je dokonce na prvním místě lidské zdraví a to před zajištěním surovin a energetických zdrojů. (Blažková 2002).

Studium se zaměřuje na část litosféry, tam kam zasahuje lidská činnost a je nazývána „ horninovým prostředím.“

Horninové prostředí je část litosféry obsahující všechny horniny, minerály, roztoky, včetně zemského povrchu a procesů, které tento povrch formují , a která se dostává do přímé interakce s lidskou činností. (Blažková 1996)

Horninové prostředí je významným ekosystémem. Je základem a východiskem pro rozvoj organismů včetně člověka. Je nositelem nerostných zdrojů a podzemních vod. Dobrý fyzikální a chemický stav horninového prostředí jsou primární podmínkou vzniku a rozvoje života ve všech jeho formách a fázích. (Blažková 2002).

Environmentální aspekty geologie jsou proto zaměřeny na vzájemnou interakci mezi člověkem a Zemí, přesněji mezi člověkem a horninovým prostředím.

Mezi environmentální aspekty geologie patří následující příklady:

- Sledování dopadů těžby a úpravy nerostných surovin na ŽP včetně recyklace nerostných zdrojů .
- Studium geologických rizik, jako jsou zemětřesení, vulkanismus, sesuvné deformace, poklesy zemského povrchu a pod a jejich minimalizace na lidské zdraví a majetky.
- Výzkum alternativní zdrojů energie v tomto případě geotermální energie Země..

- Ochrana půdy , jako zdroje využitelného pro člověka a její vztah k ŽP. Podrobně je popisováno co je půda, její vznik, půdní horizonty, klasifikace (taxony), eroze, znečištění a její využívání.
- Geologie a lidské zdraví např. sledování výskytu nemocí ve vztahu k horninovému prostředí.
- EIS- Environmental Impact Analyses v horninovém prostředí .
- V environmentální mineralogii je využívána interakce mezi minerálem a vodou, minerálem a organismy, minerálem a rostlinami, minerálem atmosférou atd..Vlastnosti mnoha minerálů jsou používány, jako nástroje pro řešení problémů v životním prostředí.
- Ochrana dědictví Země se zaměřuje se na přehled chráněných geologických míst a zákonnou ochranu lokalit a jejich „zakonzervování“. Chráněné lokality jsou klasifikovány podle významu na světové, evropské , národní a lokální.
- Základní geologické znalosti pomáhají řešit problematiku územního plánování, nebo studují místní, regionální a globální změny, minimalizují degradaci horninového prostředí, slouží k efektivnímu využívání nerostných zdrojů atd.

SEVERNÍ ČECHY - PŘÍKLADY ENVIRONMENTÁLNÍCH ASPEKTŮ

Severní Čechy jsou známy, jako oblast tzv. bývalého „ černého trojúhelníka“ t.j. centrální část Evropy ,se silně narušeným životním prostředím. Všechny jeho složky atmosféra, hydrosféra a litosféra , byly postiženy antropogenní činností a stav životního prostředí zde byl na hranici ekologické katastrofy.

Mezi hlavní příčiny patřila enormní produkce elektrické energie ze spalování sirnatého uhlí a následná produkce prachu, SO₂ , NO_x a dalších škodlivin. Těžba uhlí na velkolomech zabírala rozsáhlá území zemědělské a lesní půdy a z důvodu postupu těžby bylo likvidováno více než 80 vesnic.

Významným činitelem koncentrace znečišťujících látek v ovzduší byla morfologie území a klimatické podmínky (časté inverze). Rozhodující však byla mimořádná koncentrace průmyslových odvětví, tepelných elektráren, tepláren, těžkého chemického průmyslu, skláren atd., jako zdrojů polutantů.

Pozitivní vývoj nastává v období po politických změnách v roce 1989, kdy se objevují nová legislativa a významné investice do technologií pro ochranu a nápravu kvality životního prostředí v této oblasti.

Na základě výše specifikovaných environmentálních aspektů geologie je nejvýznamnějším příkladem v severních Čechách těžba a úprava hnědého uhlí.

V době největší ekologické krize v 90 letech v severních Čechách dominovalo znečištěné ovzduší, ale jistě na druhém místě v pořadí škodlivého vlivu na životní prostředí, byla důlní činnost.

Těžba , přesněji řečeno "rabování" uhelných zásob v období v 80 a 90 let, dosahovala až 70 mil.t ročně.

Primární dopady na životní prostředí byly prašnost, hluk, a zápary. Významný byl a stále je vjem estetický. Pohled na krajinu připomínající povrch Měsíce, t.j. hrubé zásahy do morfologie území, novotvary výsypek, převážně bez zeleně, popřípadě s ruderálními společenstvy, působí značně depresivně.

Stejně tak klimatické poměry této oblasti, kdy v podzimních a zimních měsících převažují mlhy a inverzní uspořádání přízemních vrstev atmosféry přináší celostátně nadprůměrnou bilanci sebevražd.

Historie těžby hnědého uhlí začíná již v 15. století v okolí Duchcova. V 16. století se rozšiřuje a Chomutovsko, v 17. století na Mostecko. Třicetiletá válka rozvoj těžby přibrzdila. V 18. století se objevují doly na Teplicku a Ústecku. V polovině 19. století je v území na 300 dolů a počet roste dál. Průmyslová revoluce se promítla i do těžební techniky a tak dochází k zintenzivnění těžby u těžařů, kteří mají na investice. Ostatní lomy naopak zanikají. Útlum těžby ve válečných létech, střídá strmý nárůst množství vytěženého uhlí až do 90 let. V roce 1991 přijala česká vláda rozhodnutí o útlumu českého hornictví. Byly stanoveny územně ekologické limity velkolomové těžby a v současné době zůstává v Podkrušnohoří pouze několik lomů. Jsou to například Československá armáda, Hrabák, Bílina a Libouš s životností mezi roky 2020 – 2045 v části mostecko- chomutovské a lomy Jiří a Družba v části sokolovské s životností do roku 2025 – 2035.

Současně stále platná útlumová varianta vývoje těžby znamená definitivní a nenávratné ukončení těžby hnědého uhlí v severozápadních Čechách v 30 letech 21 století.

Druhý příklad je z pohledu budoucnosti optimističtější, ale technicky zatím málo ověřeným. Jedná se alternativní zdroj energie v tomto případě geotermální. (Blažková 2002).

Inventarizace zdrojů geotermální energie ve vybraném území vychází z databázi Geofondu.

Na základě zpracovaných a analyzovaných dat byly v území vymezeny tři specifické hydrogeologické struktury Ústecká, Teplická a Mostecká. Hydrostruktury jsou odlišné svou geologickou stavbou, a tektonickým charakterem. Ve všech těchto hydrostrukturách, které se vyskytují v okolí měst Ústí nad Labem, Teplice v Čechách a Most, se nachází výstupy termální vody. Zdroje mají různou teplotu, mineralizaci a vydatnost a jsou projevem zdejší geotermální aktivity.

U hydrostruktur byly specifikovány společné atributy a zákonitosti výstupu geotermální energie, které je možné využít pro další prospekci a následnou těžbu.

Tak například geotermální energie není vázána pouze na určitou geologickou jednotku. Území má pestrou geologickou stavbu a termální vrty jsou situovány v horninách proterozoika, křídových, ale i terciálních.

Významným indikátorem v oblastech výskytu geotermální energie je tektonika. Přímá závislost výstupu termální vody a zlomových struktur je prakticky patrná z celého zkoumaného území. Nejvíce tektonicky porušená je hydrostruktura Teplická, ve které se nacházejí nejteplejší a nejvydatnější výstupy termálních vod. Nejmarkantnější jsou výstupy na křížení tektonických linií viz. dílčí struktura Teplice město a okolí a dílčí struktura v Mostecké hydrostruktuře, ČSLA - Jezeří vázaných na krušnohorské zlomové pásmo

Zkoumaná interakce mezi teplotou a mineralizací nebyla prokázána.

Vzájemný vztah mezi tektonikou a mineralizací nebyl potvrzen, i když některé více mineralizované vody jsou nahromaděny na křížení tektonických linií.

Možnosti využití geotermální energie v jednotlivých hydrostrukturách bylo zhodnoceno následovně:

V hydrostruktuře Ústecké se v současné době termální vody využívají hlavně pro rekreaci a to v plaveckých bazénech Klíše, Brná a Městské lázně. Další odběry ze struktury jsou pro průmyslové podniky např. Setuza. Nově je před dokončením využívání termální vody pro vytápění a jako zdroj teplé užitkové vody v ZOO v Ústí nad Labem. Značné množství termálních vod uniká ze starých vrtů, které jsou v havarijním stavu např. v Městských lázních, Sklárně apod. Z orientačních výpočtů je kapacita v Ústecké termy na hranici vyčerpání. Pro další racionální využívání je proto nutná kvalifikovaná bilance všech zásob ve struktuře, sanace starých využívaných vrtů a zatamponování vrtů nevyužívaných. Nutné je i vymezení a vyhlášení ochranných pásem termálních vod Ústecké struktury.

Teplická hydrostruktura má dlouholetou tradici v balneologii. Jsou zde ochranná pásma lázní. Existují bilance termálních vod. Zatím nevyužívané jsou tzv. "zbytkové vody" z lázeňských provozů. Existují studie na jejich využití s výpočty o značné kapacitě. Jako nadějná, a zatím bez podrobnějších průzkumů a bilancí, se jeví dílčí struktura Osek - Háj. Termální vody dosahují teploty přes 30 stupňů Celsia. Po zajištění dostatečné kapacity, by mohlo být vhodné využití pro rekreační účely, nebo po dohřátí, jako teplá užitková voda.

Mostecká struktura je zatím se svými termálními zdroji nejméně známá. Využití se nabízí např. v oblasti Havraně a Strupčic pro tepelná čerpadla. Zdroje mají nižší teploty (17 - 19° C), ale značné vydatnosti (3 - 12 l/s). Podrobnější průzkum by mohl najít vydatnější zdroje v dílčí struktuře ČSLA - Jezeří, kde se nachází ve vrtech vody o teplotách 25 - 33° C, zatím však v malých vydatnostech.

Závěrem je možné konstatovat, že nízkoteplotní geotermální zdroje, zatím nevyužívané v tomto zkoumaném území, je možné využít především pro rekreaci a tepelná čerpadla. Na několika místech (Osek – Háj u Duchcova, nebo úpatí Krušných hor, okrajová partie lomu Československé armády), je reálné využití pro rekreační účely a po podrobnějším průzkumu vybudovat plavecké bazény.

Závěr:

Environmentální aspekty geologie, chápeme, jako porozumění procesů Země, t.j. zajištění dostatku nerostných zdrojů (voda, minerály, horniny, fosilní paliva), předcházení ničení litosféry (jako je např.: půdní eroze, kontaminace povrchové a podzemní vody, nevhodné těžbě, nebo ukládání odpadů, předvídat a upravovat změny v ŽP (i globální), zajišťování dlouhodobého propojení společnosti a geologických procesů a jejich vztahy s ohledem na lidské zdraví a bezpečnost a zajišťování spolehlivé technické informace pro rozhodování v ŽP.

Je důležité proto dávat do vzájemného vztahu – systém geologický, meteorologický, biologický a také systém kulturní.

Použitá literatura:

Blatt, H.: Our Geological Environment. Simon and Schuster. New Jersey. USA. 1997.
p.p. 535

Blažková, M.: Geotermální energie v Podkrušnohoří. Acta Universitatis Purkynianae, č. 80, UJEP Ústí nad Labem, s. 96, 2002, ISBN 80-7044-425-8

Blažková, M.: Ohrožená litosféra. Sborník konference "Tvář naší země, krajina domova. č.3 Člověk, jako krajinytvorný činitel." Praha a Průhonice. 2002, s.158-162

Blažková, M.: Geologie a životní prostředí. sv.17, Projekt PHARE Services for Universities VŠB TU Ostrava, Ministerstvo životního prostředí Praha, Centrum pro otázky životního prostředí Universita Karlova Praha, s.160, 1996 ISBN 80-7078-362-1

