[image: image1.jpg]EXTILHOGSKOLAN

OGSKOLAN I BORAS

z =

[image: image2.jpg]

”Miljö”
Gruppuppgift 1

Färg & beredning
Grupp 1:2

Theresa Lilja S082770@utb.hb.se

Ellinor Engström S082785@utb.hb.se
Sofie Andersson S084650@utb.hb.se
Josefin Dawidson S083166@utb.hb.se

INNEHÅLL

31. AZOFÄRGÄMNEN

42. FLAMSKYDDSMEDEL

53. FORMALDEHYD

64. FTALATER

75. NONYLFENOL

96. PERFLUORERANDE ÄMNEN

107. REACH

11REFERENSER

1. AZOFÄRGÄMNEN
Azofärgämnen innefattar en stor grupp ämnen som ger produkter färgegenskaper, ämnena innehåller azofunktion som gör detta möjligt. Azofärgämnena är syntetiska, det vill säga att de framställs kemiskt. Med dessa färgämnen kan man ge textilier och läder klara och starka färger. Azofärgämnen används framförallt vid färgning av bomull. Dessa färgämnen är billiga att använda. Azofärg ger bra tvätthärdighet men dålig gnidhärdighet och har använts mycket för att ge färgerna rött och svart. Azofärgämnen används även i många av våra dagliga livsmedel.

Användningsområde

Användningen av azofärger är begränsade inom EU, många är helt förbjudna. Detta beror på att vissa azofärger kan falla sönder till arylaminer, vilket betyder att flera av ämnena är giftiga för vattenlevande organismer samt kan vara allergi- och cancerframkallande.

Begränsningarna gäller 22 olika aromatiska aminer. Produktgrupper som kan vara färgade med azofärgämnen är: kläder, blöjor, sovsäckar, skor, handväskor, leksaker, garn, klockarmband m.m. De aromatiska aminerna är förbjudna att användas i urskiljbara koncentrationer, de får alltså inte överstiga 0,003 % i de färgade artiklarna.
Hälsorisker och miljöpåverkan
Azofärgämnen kan ge upphov till överkänslighet (allergi). De som redan har en allergi drabbas oftast. Symptomen artar sig som hudutslag och dom brukar ofta bedömas som lindriga. Andra symptom som har påvisats är astma, nässelfeber och eksem.

[image: image3.jpg]

2. FLAMSKYDDSMEDEL

[image: image4.jpg]

Användningsområde

Man använder flamskyddsmedel för att försvåra antändningen av ett material och för att risken för brand ska minska. Flamskyddsmedel används i bland annat skyddskläder, textilier och möbler i offentlig miljö samt i isoleringsmaterial. När flamskyddsmedel används på en produkt är det tänkt att det ska ge skydd åt produkten under hela dess livscykel. Därför tillverkas ämnen medvetet med egenskapen att den ska vara svår att bryta ned. Vissa flamskyddsmedel kommer ut i miljön och stannar där. De samlas i våra växter vilket gör att även djur får i sig ämnena. Dessa sprider sig lätt långt ifrån spridningskällan då de kan transporteras långa vägar i luft. I vissa fall kan de vara hälsoskadliga.
Man är osäker på vilka flamskyddsmedel som används i Sverige idag. Det finns flera hundra och man saknar en totalbild. År 2005 fördes cirka 200 ton bromerade flamskyddsmedel in i Sverige som råvara till industrin.

Det man har forskat mest om är de bromerade flamskyddsmedlen, detta på grund av att de har påvisats i bland annat bröstmjölk och blod hos människor. Man har upptäckt att det finns ca 70 olika bromerade flamskyddsämnen och kunskapen om hur dessa påverkar miljön varierar.

De vanligast förekommande bromerade flamskyddsmedlen är:
· pentabromdifenyleter,

· oktabromdifenyleter,

· dekabromdifenyleter,

· tetrabrombisfenol A (TBBP-A),

· hexabromcyklododekan (HBCDD)
Icke bromerade flamskydd är: metallföreningar, organiska fosfor- och kväveföreningar samt oorganiska salter.
Hälsorisker och miljöpåverkan
Penta- ,okta- och dekabromdifenyleter hör till samma kemiska grupp av ämnen, polybromerade difenyletrar som förkortas PBDE. Penta BDE är klassificerad som både hälsoskadligt och miljöskadligt. Vid långvarig exponering genom förtäring och hudkontakt finns risk för allvarliga hälsoskador vilket medför att barn kan bli skadade under spädbarnsperioden om mamma får i sig detta, då ämnet har visat sig förekomma i bröstmjölk. Penta BDE är även klassificerad som mycket giftigt för vattenlevande organismer och kan orsaka skadliga långtidseffekter i miljön.

De bromerade flamskyddsmedlen framställs på syntetiskt väg genom pyrolys
 av difenyletrar eller bifenyler som sedan ger en blandning av ämnesgrupper med brom som är bundet. Man namnger PBDE beroende på hur många bromatomer molekylen innehåller. Ex. två (di) bromatomer: dibromdifenyleter.

3. FORMALDEHYD
Formaldehyd upptäcktes för första gången år 1859 och är idag en av de viktigaste baskemikalierna. I rumstemperatur tar den sig formen som en färglös gas med en karaktäristisk och stickande lukt. Formaldehyd bildas först och främst i samband med att man förbränner organiskt material genom naturliga och mänskliga aktiviteter, men även vid oxidation av flyktiga organiska material i atmosfären. Industriellt framställs gasen genom oxidation av metanol, vilket utvinns från kolning av trä. Gasen polymeriseras vid rumstemperatur men håller sig relativt stabil vid 80-100°C. Formaldehyd är både brännbart, väldigt reaktivt, har hög renhet och är också förhållandevis billig.
Användningsområde

Formaldehyd används ofta som ett desinfektions- och konserveringsmedel. I textilier utnyttjar man dessa egenskaper för att bland annat motverka krympning och skrynkling men också för färgfixering och smutsavvisning. Dessa formaldehydhartser kallas för Urea-formaldehydpolymer. Av studier och undersökningar som gjorts har det visat sig att låga halter av formaldehyd kan finnas kvar som restmonomer
 i produkterna.

Hälsorisker och miljöpåverkan
Människor exponeras för formaldehyd inte bara genom textilier utan även genom cigarettrök, bilavgaser, emissioner från byggnadsmaterial och vattenbaserade färger. Kemikalien är vattenlöslig och absorptionen anses vara 100% i de övre luftvägarna, näsa, svalg, luftstrupe och grövre luftrör. När gasen således har trängt in i luftvägarna omvandlas denna till myrsyra och koldioxid. Den binds också till proteiner och nukleinsyror
. Detta gör att vid ökade halter av formaldehyd får de flesta människor först en irritation i ögonen, därefter en luktförnimmelse och sedan irritation även i näsa och andningsvägar. Utifrån djurtester betraktas formaldehyd som misstänkt cancerframkallande. Ämnet har orsakat tumörer i nosen på försöksdjuren efter en livslång exponering av mycket höga halter av formaldehyd. Liknande undersökningar tyder även på att det skulle kunna finnas en förhöjd cancerrisk hos människor som under en lång tid utsätts för förhöjda halter av kemikalien.

4. FTALATER

Ftalater är samlingsnamnet på den grupp kemiska ämnen, vilka är baserade på ämnet ftalsyra. De består av kol, väte och syre, vilka reagerat tillsammans med alkoholer. Det finns idag cirka femtio olika ftalater på den svenska marknaden.

Användningsområde

Ftalater började användas under 1930-talet i samband med att plastindustrin började växa sig allt större. Substansen är idag helt dominerande när det kommer till mjukgörare i plast och gummi. I textilier används ftalater främst i textiltryck. De används också som bindemedel i färg och lim.

Hälsorisker och miljöpåverkan
Ftalater är idag en av de vanligaste föroreningarna i inomhusmiljö och ute i naturen. Trots att ftalaterna inte är långlivade då de efter hand lakas ur plasten, återfinns de ändå i både människor och natur. Detta på grund av att de produceras i sådana stora mängder samt att de är fettlösliga. Trots att Centrum för ftalatinformation i Sverige menar på att det inte finns några som helst risker med användandet av ftalater, har många allvarliga hälsoeffekter kunnat kopplas till just ftalater. Till de allvarligaste hör störningar i kroppens hormonsystem, vilket kan skada både könsutveckling och fertilitet. I vissa fall kan ämnena även betraktas som cancerframkallande. Andra åkommor som kan härledas till exponering för ftalater är bland annat allergi, astma, fetma och diabetes.

På inrådan av Kemiinspektionen, tillämpas idag EG-direktivet 2005/84/EG, vilket totalförbjuder de tre farligaste ftalaterna;

· Di(etylhexylftalat) (DEHP),

· Dibutylftalat (DBP),

· Butylbensylftalat (BBP).

5. NONYLFENOL
Användningsområde

[image: image5.jpg]

Nonylfenol är giftigt och förbjudet inom EU, men kan förekomma i textilier såsom handdukar vilka importerats från länder utanför EU. Undantag av förbudet görs för användning i slutna processer, där all nonylfenol elimineras av industrireningsprocesser innan processvattnet släpps ut i en recipient (mottagare) ex. naturen.
Nonylfenol används främst för att tillverka ytaktiva ämnen, framför allt nonylfenoletoxilat.

Nonylfenoletoxylater är billiga och effektiva tvättkemikalier i textila beredningssteg, men nonylfenoletoxylaternas nedbrytningsprodukt, nonylfenol är giftig för vattenlevande organismer och har hormonella effekter. Dessutom är det svårnedbrytbart och kan ansamlas i miljön.

Det finns idag ingen lagstiftning som reglerar import av varor, till exempel textilier och kläder som kan innehålla nonylfenoletoxylater. Därför hamnar varje år betydande mängder nonylfenoletoxylater inom EU:s gränser, vilket troligen förklarar varför nonylfenoler fortfarande hittas i reningsverkens slam. Miljömärkningarna Bra Miljöval, Svanen och EU-blomman ställer krav på vilka kemikalier som får användas i tillverkningen. Nonylfenoletoxilater tillåts exempelvis inte.

Hälsorisker och miljöpåverkan
Nonylfenol är svårnedbrytbart och tas upp av både växter och djur i miljön. Ämnet är mycket giftigt för vattenlevande organismer och kan orsaka skadliga långtidseffekter på miljön. Nonylfenol har hormonstörande effekter vilket innebär att t.ex. hanfiskar kan få honegenskaper.
Klassificering
Nonylfenol ska enligt EU-direktiv 67/548/EEC, märkas med följande riskbeteckningar:

· R22 (farligt vid förtäring)
· R34 (frätande)
· R50-53 (mycket giftigt för vattenlevande organismer och kan orsaka skadliga långtidseffekter i miljön)

Därutöver bör nonylfenol, enligt naturskyddsföreningen, baserat på experimentella data, ha riskbeteckningen R62 (möjlig risk för nedsatt fortplantningsförmåga). Enligt begränsningsdirektivet får nonylfenol inte säljas eller användas i koncentrationer som överstiger 0,1 % för vissa ändamål. Det gäller bl.a. för viss rengöring, textil, läder och metallbearbetning samt tillverkning av papper och pappersmassa.

Naturskyddsföreningen lät 2007 analysera 20 handdukar inköpta i svenska butiker. Alla handdukarna visade sig innehålla nonylfenoletoxilat, ett ämne som snabbt bryts ner till nonylfenol. Nonylfenol används i olika tvättprocesser under tillverkning av handdukar. Undersökningar och beräkningar gjorda på Stockholm Vatten har visat att det under ett år passerade 1,6 ton nonylfenol genom stockholmarnas avloppsvatten. Enligt preliminära beräkningar kan innehållet i textilprodukter förklara hela den mängden. Ungefär 30 % av nonylfenolet hamnar i avloppsslammet, 30 % bryts ner och resten, alltså 40 %, följer det renade avloppsvattnet ut i omgivande vattendrag. Det kan handla om tiotalts ton av detta farliga gift som sprids i naturen i Sverige varje år.

6. PERFLUORERANDE ÄMNEN
Perfluorerande ämnen är en grupp organiska föreningar som kännetecknas av en kolkedja där alla väteatomer som är bundna till den, är utbytta mot fluoratomer. Bindningen mellan kol och fluor är mycket stark och detta gör att perfluorerade ämnen är långlivade. Ämnena är mycket stabila och en del bryts ned mycket långsamt och vissa inte alls. Dessa omvandlas till persistenta ämnen i naturen, d.v.s. att de stannar kvar där. Ämnena är kroniskt giftiga, reproduktionsstörande och giftiga för vattenlevande organismer och antas vara cancerframkallande. Sådana persistenta ämnen är till exempel perfluoroktansulfonat (PFOS) och perfluoroktansyra (PFOA).
Användningsområde

Perfluorerande ämnen används främst för sina egenskaper att bilda släta, vatten-, fett- och smutsavvisande ytor. Textil- och läderimpregnering är det största användningsområdet för perfluorerande ämnen. Typer av produkter där det används kan vara allväderskläder, tält, skor, heltäckningsmattor, stoppade möbler, markiser m.m. Andra produkter där ämnena ofta kan ingå är impregnerat papper, rengöringsmedel, brandsläckningsskum och kan även finnas i produkter som används i verkstads- och elektronikindustrin. Ämnena finns inte naturligt i naturen utan tillverkas kemiskt och har använts sen femtiotalet.

Perfluoralkylsulfonater (PFAS) är en grupp perfluorerade ämnen där en sulfonatgrupp bundits till den perfluorerade kolkedjan. Perfluoroktansulfonat (PFOS) tillhör den här ämnesgruppen. PFOS-molekylen kännetecknas av att den har åtta kol i sin fluorerade kedja. För att ersätta PFOS används framför allt alkylsulfonater med kortare kedja, som exempelvis perfluorobutansulfonat (PFBS) som har fyra kol i sin kedja.
Perfluorkarboxylsyror (PFCA) är perfluorerade karboxylsyror där perfluoroktansyra (PFOA) är mest uppmärksammad p.g.a. dess toxiska och ekotoxiska egenskaper. Andra PFCA heter t.ex. perfluornonansyra (PFNA), perfluordekansyra (PFDA) osv. beroende på längden på den perfluorerade kolkedjan.

Hälsorisker och miljöpåverkan
Mycket tyder på att kolkedjorna kan släppa från polymererna. Naturskyddsföreningen analyserade 2006, ett antal allvädersjackor och hittade då obundna Perfluorkarboxylsyror (PFCA) och Perfluoroktansulfonat- (PFOS) relaterade ämnen i samtliga. Under senare år har man hittat mer och mer perfluorerade organiska ämnen spridda i vår miljö. Bland annat halterna i Arktis stiger snabbt och man har funnit höga värden i isbjörnarnas lever samt i sillgrisslornas ägg. Även i norra Europa har man funnit höga halter i havslevande djur.

I juni 2008 trädde nya regler i kraft för användning av perfluoroktansulfonat (PFOS). Dessa innebär förbud mot att använda PFOS och ämnen som kan brytas ned till PFOS i kemiska produkter och varor inom EU. Sedan det framkommit att perfluoroktansulfonat (PFOS) har mycket allvarliga effekter på hälsa och miljö så försöker man minska användningen av PFOS-relaterade ämnen. För att ersätta PFOS används bland annat fluorföreningar som har samma eftertraktade tekniska egenskaper. Dessvärre har även flera av ersättningsämnena visat sig ha liknande negativa effekter för hälsa och miljö.

7. REACH
Reach är EU:s nya kemikalielagstiftning. Den 18 december 2006 antog EU:s miljöministrar den kompromiss om EG-förordning på kemikalieområdet som parlamentet och rådet tidigare enats om. Förordningen trädde sedan i kraft den 1 juni 2007. EG-förordningen har ett mycket långt namn som innehåller förkortningen Reach. De flesta som berörs av förordningen använder den benämningen. Reach står för Registration, Evaluation, Authorization of Chemicals. På svenska: Registrering, utvärdering, godkännande och begränsning av kemikalier. I svensk rätt kallas den för EG-förordningen om kemikalieregistrering. Reach är en från svensk synvinkel en viktig och nödvändig utveckling av EU:s regelverk på kemikalieområdet.

Vad innebär Reach?
Reach grundas på principen att det är tillverkare, importörer och produktanvändare som bär ansvaret för att de ämnen som de tillverkar, släpper ut på marknaden eller använder inte har några skadliga hälso- och miljöeffekter. Reach innebär bland annat att nya ämnen och sådana som redan finns på marknaden ska registreras, riskbedömas och godkännas. Lagstiftningen inkluderar både substitutions- och försiktighetsprincipen. Enligt substitutionsprincipen ska farliga ämnen ersättas med sådana som är mindre farliga om alternativ finns. Försiktighetsprincipen handlar om att den som bedriver en verksamhet ska vidta de försiktighetsmått som behövs så snart det finns skäl att anta att verksamheten kan medföra skada eller olägenhet för människors hälsa eller miljö. Dessa åtgärder är också centrala i den svenska kemikaliepolitiken.

Företagen måste enligt REACH samla in komplett information om de kemikalier de tillverkar eller importerar i kvantiteter som överstiger ett ton per år. De måste också kunna visa att kemikalierna är säkra att använda. Enligt tidigare lagstiftning var det medlemsstaternas myndigheter som var tvungna att bevisa att ett ämne var farligt för att det skulle kunna förbjudas. Genom att bevisbördan nu blir omvänd blir förfarandet effektivare. En viktig nyhet är att konsumenter på begäran ska få information om innehåll av särskilt farliga ämnen i varor, till exempel ämnen som kan ge cancer.

Reach innehåller grundläggande förändringar i systemet för att reglera kemikalierna. Några exempel är:

· Ett tydligt ansvar läggs på industrin när det gäller att ta fram data om kemiska ämnen samt göra riskbedömningar och föreslå åtgärder för att hantera riskerna. Ansvaret läggs främst på tillverkare och importörer.

· Industrin ska registrera cirka 30 000 ämnen före år 2016 och riskbedöma cirka en tredjedel av dessa. På det sättet kan kunskapen om kemikalier som redan finns på marknaden öka.

· Kemikalier med vissa farliga egenskaper ska inte få användas utan särskilt tillstånd.

· Lagstiftningen ställer krav på att säkrare alternativ ska övervägas vid prövningen av farliga kemikalier. Om alternativen är ekonomiskt och tekniskt rimliga ska de farliga ämnena bytas ut.

Reach gäller i huvudsak för kemiska produkter, dvs. ämnen och beredningar/preparat. Registreringskraven gäller till exempel den som tillverkar kemiska ämnen eller den som importerar kemiska ämnen och beredningar.

REFERENSER

Webben:
http://www.naturskyddsforeningen.se/upload/Foreningsdokument/Rapporter/Handla%2520milj%25C3%25B6v%25C3%25A4nligt/rapport-t-trojor-med-ett-smutsigt-forflutet.pdf
http://apps.kemi.se/flodessok/floden/kemamne/nonylfenol.htm
http://www.newsdesk.se/view/pressrelease/miljoegaata-har-faatt-sin-loesning-miljoegiftet-nonylfenol-i-vatten-kommer-fraan-handdukar-166717
http://www.regeringen.se/sb/d/6043 2009-04-08

http://www.kemi.se/templates/Page____3064.aspx 2009-04-08

http://www.srv.se/templates/SRV_AreaPage____19765.aspx 2009-04-08

http://europa.eu/scadplus/glossary/chemicals_regulatory_framework_sv.htm 2009-04-08

http://www.gp.se/gp/jsp/Crosslink.jsp?d=763&a=423481 2009-04-08

http://www.chemicalnet.se/iuware.aspx?pageid=792&ssoid=81321 2009-04-08

http://www.havet.nu/?d=186&id=54640540 2009-04-08

www.naturvardsverket.se 2009-04-08

http://www.kemi.se/templates/Page.aspx?id=3284 090409
http://www.kemi.se/templates/Page.aspx?id=3655 090409
http://www.kemi.se/templates/Page.aspx?id=4733 090409
http://apps.kemi.se/flodessok/floden/kemamne/formaldehyd.htm 090409
http://www.kemi.se/upload/Trycksaker/Pdf/Faktablad/FbKemikalieritextilierApril09.pdf 090409
http://www.naturvardsverket.se/Documents/publikationer/620-5399-X.pdf 090409
http://sv.wikipedia.org/wiki/Monomer 090409
http://www.kemi.se/templates/News.aspx?id=4430 090409
http://www.naturskyddsforeningen.se/natur-och-miljo/miljogifter/Vart-arbete/tryck-pa-trojor/ 090409
http://www.ftalater.se/index.asp?page=25 090409
http://www.slv.se/templates/SLV_Page.aspx?id=11374&epslanguage=SV 090409
http://www.kemi.se/templates/Page____5004.aspx 090409
http://www.vastragotaland.se/natur_miljo/miljosamv98/flamtext.htm 090407
http://www.kemi.se/templates/PRIOpage.aspx?id=4090 090407
http://www.kemi.se/templates/Page____3264.aspx 090407
http://www.hu.liu.se/content/1/c6/03/28/95/ht08/Basgr%203%20- Bromerade%20flamskyddsmedel.pdf 090407
http://sv.wikipedia.org/wiki/Torrdestillation 090407
http://www.slv.se/templates/SLV_Page.aspx?id=11374&epslanguage=SV 2009-04-20
http://www.kemi.se/templates/Page____5004.aspx 2009-04-20
Litteratur:

Textila beredningsprocesser, Rehnby Weronica, Textilhögskolan i Borås 2006

� upphettning utan lufttillgång

� Monomer är inom kemin utgångsmolekylen vid polymerisation. Monomererna sammanfogas till långa molekylkedjor genom polymerisationen och resultatet blir en polymer.

� Organisk förening som är verksam vid uppbyggnad av äggviteämnen i celler och som svarar för nedärvningen.

PAGE
11

