Мониторинг техногенно загрязненных земель

1 Принципы организации наблюдений
К техногенно загрязненным относятся земли, подверженные радиоактивному загрязнению: земли, примыкающие к крупным промышленным центрам, автомобильным и железнодорожным магистралям; земли, загрязненные в результате залповых выбросов токсичных веществ при авариях и катастрофах; земли, примыкающие к крупным животноводческим комплексам; земли сельскохозяйственного назна​чения с интенсивным использованием средств химизации; земли, ис​пытывающие засоление и подтопление, а также земли вблизи оборонных объектов.
Мониторинговые наблюдения на техногенно загрязненных землях включают в себя полевое обследование, лабораторный анализ, картографирование земель (почв) и обобщение полученных материалов. Направлены они на решение следующих основных задач:
- выявить закономерности пространственного и внутрипочвенного распределения загрязнения, степень загрязненности земель, проявле​ние других неблагоприятных процессов и явлений;

 -установить уровни опасности техногенных выбросов на земельные ресурсы, культурную и естественную растительность, почвенно-грунтовые воды, здоровье населения;
 -предложить научно обоснованные рекомендации производству об организации инженерно-технологических мероприятий по предотвращению загрязнения земель техногенными выбросами;
 -рекомендовать систему организационных территориально-планировочных и агротехнических мероприятий по ликвидации загрязнения земель путем дезактивации токсичных соединений в почвах, изменений структуры посевных площадей, рационального применения удобрений, создания санитарно-защитных зон, регламентации хозяйственного использования земель, предотвращения результатов стихийных природных процессов.
В связи с тем что земли находятся под влиянием различных техногенных источников и форм продуктов загрязнения, основными ингредиентами в них являются:
 -макроэлементы Fe, AJ, Si, Ca, Mg, К, Na, Ti, S, Р и др.;
 -микроэлементы Cr, Mn, Zn, Cu, Ni, Co, Cd, Pb и др.;
 -газы и гидрозоли СО, СО2, NO, SO2, NH3, H2S, CS: HCI, HN3, H2S04;
 -сложные органические соединения: фенол, бензол, бенз(а)-пирен, предельные и непредельные углеводороды и т. д.;
-
остаточные количества средств защиты растений.

Установление каждого ингредиента - загрязнителя земель или их групп - производится в зависимости от вида источника техногенного загрязнения, а также определения его (их) индикаторными свойствами.
Наибольшую опасность для почв пригородных земель представляют атмосферные пылегазовыбросы промышленных предприятий, с которыми отходы переносятся на значительные расстояния. Загрязнение почв происходит путем поглощения и осаждения паров, аэрозолей, пыли и растворимых соединений с дождем и снегом.
Особенно опасными для почв являются тяжелые металлы и радионуклиды, которые аккумулируются в верхних, самых плодородных слоях, растительной продукции, а через нее попадают в организмы животных и человека. Вокруг крупных городов и промышленных центров, например, количество металлов в почвах может превышать ГТДК в несколько раз. Главными источниками антропогенного поступления тяжелых металлов на земную поверхность являются выбросы металлургических предприятий, обрабатывающей промышленности, от сжигания угля, нефтепродуктов, производства фосфорных удобрений, осадки сточных вод, агрохимикаты, автотранспорт.

2 Принципы подбора объектов
Выбор объектов наблюдений на техногенно загрязненных территориях определяется наличием действующих источников загрязнения и характером строения окружающего их почвенного покрова.
Учитывая тесную зависимость между направлением ветра и дальностью переноса пыли и газов, перед отбором проб уточняют на ближайшей метеостанции направление господствующих ветров в данной местности. Для определения точек отбора проб применяется азимутальный метод. При этом число направлений зависит от объекта загрязнения.
При изучении одиночного источника загрязнения отбор проб проводят по четырем основным направлениям (румбам). Если объектом исследований является промышленный центр (город), пробы отбирают не менее чем по восьми направлениям. При этом один из румбов должен совпадать с направлением преобладающего ветра в годовой «розе ветров». Расстояния в зависимости от источника техногенных выбросов до места отбора почвенных проб различны как по основным направлениям, так и в направлении господствующих ветров.
В частности, ведение мониторинга в зонах влияния ТЭЦ производится в направлении «розы ветров» на расстоянии 15 - 20-кратной высоты труб ТЭЦ. Отбор и последующее наблюдение за химическим загрязнением почв и их изменением производится здесь до глубины 50 см на расстоянии 0,25; 0,50; 1,0; 1,5; 2,0; 2,5 и 3,0 км по четырем направлениям от ТЭЦ. По вектору преобладающих ветров наблюдения увеличиваются до 5 км для крупных ТЭЦ мощностью более 300 тыс. кВт.

Положение точек отбора образцов почв в зоне влиянии промышленных центров, отдельно расположенных индустриальных предприятий по производству калийных, азотных, фосфорных удобрений, синтетического волокна, цементно-шиферных, нефтехимических предприятий и ТЭЦ вначале намечают на карте, затем уточняют на месте. Около предварительно фиксированных точек выбирают типичную площадку размером не менее 100-100 м (1 га), однородную по почвенному покрову и растительности. Ее привязывают принятыми в геодезии способами к стабильным ориентирам местности. Количество площадок соответствует установленным интервалам. В ряде пригородных хозяйств республики в последние годы усилилось бесконтрольное внесение осадков городских сточных вод (ОСВ) в качестве удобрения сельскохозяйственных культур.
Анализ ОСВ 12 городов республики показал, что содержание в них отдельных металлов значительно превышает предельно допустимую норму. Чаще всего в высоких концентрациях встречаются Zn, Cu, Cd, Ni, Сг. Поля, на которых вносятся ОСВ, разбиваются на элементарные участки площадью до 10 га согласно схеме, применяемой зональными службами химизации сельского хозяйства.
Мониторинг земель в зонах влияния животноводческих комплексов включает систему наблюдений, оценки и прогноза изменений почв под воздействием систематического внесения навоза или его фракций. Сеть наблюдательных объектов на почвах, подверженных воздействию животноводческих комплексов, должна включать все типичные для Беларуси почвенно-ландшафтные территории в северной, центральной и южной частях республики. Ведение мониторинга земель в зонах влияния животноводческих комплексов осуществляется в системе: почва - почвенно-грунтовые и дренажные воды - растения на стационарных ключевых участках и в маршрутной форме.
Ключевые участки (не менее двух для одного животноводческого комплекса) и мониторинговые маршруты (не менее одного от каждого ключевого участка) закладываются на наиболее типичных почвенно-ландшафтных территориях. При этом ключевые участки закладываются непосредственно на земледельческих полях систематического внесения навоза (чаще всего - на земледельческих полях орошения стоками животноводческих комплексов), а мониторинговые маршруты должны прокладываться от ключевых участков до территорий, не испытываюших влияния стоков с животноводческого комплекса по наиболее вероятным направлениям миграции подвижных ингредиен​тов навоза. При этом учитываются характер рельефа и литология почво грунтов.
В республике имеет место загрязнение окружающей среды и почв применяемыми ядохимикатами, вызванное нарушениями технологии их использования. Поэтому для выявления характера и степени загрязнения мониторингу подлежат почвы, расположенные у мест захоронения ядохимикатов, у складов их хранения, поля с максимальной пестицидной нагрузкой и вода мелиоративных каналов. При этом с целью выявления уровня влияния ядохимикатов отбор проб почв производится как непосредственно у мест их захоронения или складирования, так и на некотором удалении от них.
Наблюдения и контроль за загрязнением почв под влиянием автомобильного и железнодорожного транспорта проводятся главным образом вдоль крупных автомагистралей республиканского и районного значения с интенсивностью движения более 10 000 автомашин в сутки, а также вдоль железнодорожных магистралей.
Максимальная дальность точек наблюдения от магистралей должна составлять не более 0,3 км. При наличии вдоль магистралей непродуваемых придорожных древесно-кустарниковых полос точки наблюдения устанавливаются лишь в пределах зоны от полотна дороги до расстояния 100 м, а при их отсутствии или при наличии полупродуваемых и продуваемых придорожных полос мониторинговые наблюдения распространяются на прилегающие сельскохозяйственные угодья на расстоянии до 0,3 км от дорог. Вокруг фиксированных точек наблюдения формируются и жестко привязываются ключевые участки площадью до 1 га, с поверхности которых и производится отбор почвенных проб.
Особое место в республике должен занимать мониторинг радиоактивного загрязнения земель. Его целью является получение данных по динамике радиоактивности почв и растительности во времени для разработки прогноза и мероприятий по использованию загрязненных территорий. Обследованию подлежат все виды сельскохозяйственных угодий, земли в населенных пунктах, а также все земли несельскохозяйственного использования.
Сеть мониторинговых объектов должна охватывать все типичные для зоны радиоактивного загрязнения почвенно-ландшафтные территории, учитывая при этом уже имеющиеся на территории республики реперные разрезы по изучению вертикальной миграции радионуклидов в различных почвах. Ключевые участки размером 50-50 м закладываются на землях с загрязнением по цезию 1-5, 5-15, 15-40 и более 40 Ки/км2, по стронцию - 1-2, 2-3 и более 3 Ки/км2.
Для выявления закономерностей горизонтальной и вертикальной миграции радионуклидов ключевые участки мониторинговой сети следует располагать на равнинных, элювиальных, транзитных и аккумулятивных зонах склонов, а также в поймах на почвах разного гра​нулометрического состава и разной степени гидроморфности.

3 Содержание мониторинговых наблюдений на техногенно

загрязненных землях
Содержание работ мониторинговых наблюдений на техногенно загрязненных территориях определяется видом техногенного загрязнения.
Ниже рассмотрены примеры мониторинга земель, расположенных в зоне влияния индустриальных городов и основных крупных объектов химической промышленности. Система наблюдения за состоянием земель у других, не названных промышленных объектов аналогичная.
Мониторинг земель у промышленных центров (городов) и отдельно расположенных предприятий металлургических и металлообрабатывающих отраслей заключается в периодическом отборе и анализе почвенных образцов на тяжелые металлы. Ассортимент определяемых металлов зависит от исходного сырья, выпускаемой продукции, технологии производства. Приоритет отдается наиболее распространен​ным и токсичным элементам. Обычно в промышленных выбросах превалируют Zn, Cu, N1, Cr, Pb, Cd, Mn, V, Sb и др.
Отбор почвенных проб проводят в весенне-летний период. С выбранной площадки тростьевым буром отбирают смешанный образец, формирующийся из 20-25 индивидуальных уколов бура. На пашне почвенные пробы отбирают со всей глубины пахотного горизонта, на землях с ненарушенным почвенным покровом (лес, луг и т. д.) с площадки берут две пробы: из слоев 0-5 и 5-20 см. При этом составляется смешанная проба растений или подстилки.
В местах обнаружения повышенного содержания загрязняющих веществ (значительно превышающее фоновое, на уровне ПДК или выше) проводят более детальный отбор почвенных проб, т. е. по типу агрохимического обследования: одна смешанная проба с каждых 10 га с последующим составлением картограммы загрязнения земель. В дальнейшем на этих землях подбирают 1-2 ключевых участка для периодического контроля за их состоянием. Периодичность выполне​ния - один раз в 5-6 лет.
В процессе производства калийных удобрений на ПО «Беларускалий» происходит засоление окружающих почв хлоридами. Большая часть территории засоляется вследствие переноса воздушными массами тончайшей соляной пыли, выбрасываемой в атмосферу сильвинитовыми обогатительными фабриками. Значительно меньший ареал за​грязнения образуют рассолы солеотвалов и шламохранилищ, а также ветровая эрозия солеотвалов. Кроме того, над выработанными шахтными полями происходит просадка поверхности, что ведет к подтоплению и заболачиванию земель.
Из-за неординарности влияния ПО «Беларускалий» на природную среду контроль за изменением почв следует проводить в отдельности для каждого вида воздействия.
Для определения степени деформации земной поверхности используют инструментальный метод наблюдения за положением реперов, заложенных над выработанными шахтными полями. Длительные наблюдения проводятся до тех пор, пока не прекратится просадка кровли. Влияние пылегазовыбросов обогатительных фабрик на засоление почв определяют путем отбора почвенных проб на выбранных ключе​вых участках. Образцы отбирают весной или летом со слоев 0-2(3); 2(3)-20(25) и 20{25)-50 см от поверхности в сухой период. Из отобранных проб готовят водную вытяжку, в которой определяют ионы CI, Na, К и сухой (плотный) остаток. О степени засоления судят по содержанию в вытяжке хлора и сухого остатка. Если концентрация С1 превышает 0,30 мг-экв/100 г почвы в каком-либо слое, значит, имеет место засоление почв. Однако оно может произойти и при внесении хлорсодержащих калийных удобрений, особенно под весенний сев. Чтобы избежать ошибки, отбор почвенных проб в этом случае следует производить летом. Кроме того, а почвах, подверженных загрязнению соляной пылью, всегда более высокое содержание натрия, а в обработанных калийными удобрениями, наоборот, калия. Следует обращать внимание и на послойное содержание С1 в почве. При техногенном загрязнении и устойчивой сухой погоде его концентрация в слое 0-2{3) см всегда будет выше, чем в нижележащих слоях.
В случае, если содержание С1 превышает допустимое значение, а его «техногенность» не вызывает сомнения, проводят оплошное обследование почв на засоление. Отбор почвенных проб производится, как и для агрохимического обследования, т. с. один образец с площа​ди 10 га. Глубина отбора по слоям та же, что и выше.
Периодичность исследований почв на засоление не должна превышать трех лет и проводится одновременно с агрохимическим картографированием.
Поскольку соли соляной кислоты (хлориды) хорошо растворимы в воде, хлор почвой практически не поглощается и легко вымывается вниз по профилю. Дополнительным показателем длительного влияния солей является солонцеватость. Для этого определяют емкость катионного обмена почвы и обменный натрий. Процентное соотношение последнего к емкости показывает степень солонцеватости почвы. Другим дополнительным критерием негативного влияния пылегазовыбросов на почву является содержание обменного калия. Обычно почвы вокруг рудоуправлений содержат повышенное количество ка​лия. Эти данные приведены на картограммах обеспеченности почв элементами питания. Сравнительный анализ содержания обменного калия по турам агрохимического обследования, а также ПДК К3О (560 мг/кг) позволят выявить зоны наиболее сильного влияния отходов калийного производства на почву.
Наблюдения за степенью засоления почв рассолами солеотвалов и шламохранилищ проводят путем отбора проб по профилю до глубины 2 м или до уровня грунтовых вод. Отбор производят буром до следующих слоев: 0-2(3); 2(3)-25; 25-50; 50-75; 75-100; 100-125; 125 -150; 150-200 см. Засоление почв рассолами происходит эпизодически, один раз в несколько лет, в результате прорыва защитных дамб. Атмосферные осадки способствуют вымыванию хлоридов из почвенной толщи. Поэтому здесь со временем происходит процесс естественного рассоления.
Периодичность отбора образцов (до полного рассоления почвы) составляет один раз в год, желательно в весенний период. Для контроля за динамикой передвижения солей почвенные образцы следует отбирать трижды в год: весной, летом и осенью.

В водной вытяжке из отобранных почв определяют С1 и сухой остаток. Кроме того, проводят анализ на содержание обменного Na и емкость катионного обмена.
Производство азотных удобрений и капролактама на ПО «Азот» (г. Гродно) сопровождается выбросами в атмосферу окислов азота, аммиака, азотсодержащей пыли, органических соединений бензола, циклогексана и др. Продолжительное воздействие азотной промышленности на почвы может стать причиной важных химических и био​логических изменений почвенного покрова. Установлено, что в зоне интенсивного загрязнения наблюдается повышение рН почвы (снижение кислотности), значительное увеличение содержания азотистых соединений, изменение численности почвенных микроорганизмов (погибает азотбактер).
Наблюдения за изменением химического и биологического состава почв проводят путем отбора проб но указанным выше направлениям и расстояниям. Образцы отбирают послойно, с глубины 0,5; 5-20 (25) и 20(25)-50 см для определения в них кислотности, содержания нитрат​ного и аммиачного азота. Отдельно из верхних слоев проводят отбор почвенных проб для контроля за численностью микроорганизмов, особенно азотбактера и плесневых грибов.
В зоне обнаружения высокого содержания в почве аммиака (значительно превышающее фоновое) и нитратов выше ПДК (130 мг/кг почвы) проводят сплошное обследование почв путем отбора проб из расчета один образец с площади 10 га. Периодичность отбора проб на загрязненность соединениями азота и микробиологический анализ проводят один раз в три года и по возможности приурочивают к агрохимическому обследованию почв. Совмещение сроков отбора дает возможность получить дополнительные сведения о почвенном плодо​родии в зоне влияния азотного производства и сделать объективные выводы.
На Гомельском химзаводе сырьем для производства фосфорных удобрений служит апатит Кольского полуострова, содержащий 2,6-3,1 % фтора, и сера Яворского месторождения (Львовская область). Поэтому в составе отходящих газов большой объем занимают сернистый ангидрит, фториды, минеральная пыль и др. На 1 т фосфора образуется 2300-2500 м3 газов, 150-220 кг пыли, 25-27 кг соединений фосфора. С пылью в окружающую среду попадают и тяжелые металлы, в том числе чрезвычайно токсичный элемент - мышьяк.
По действию на растения фтористые соединения являются самыми вредными промышленными загрязнителями. Избыток фтора в растениях особенно неблагоприятно сказывается на домашних животных, вызывая флоороз. Выявлена тесная зависимость между рН почвы и ее способностью удерживать фтор. Наиболее активно его поглощают кислые почвы.
Для контроля за изменением свойств почв под влиянием отходов химзавода проводят отбор проб по вышеуказанной методике. Пробы анализируют на рН, содержание водорастворимых органических веществ, валового и водорастворимого фтора, а также мышьяка. Сплошное обследование почв проводят при концентрации фтора и мышьяка на уровне ПДК и выше (ПДК мышьяка - 2 мг/кг, водорастворимого фтора - 10 мг/кг), частота отбора - один образец с 10 га. Периодичность отбора почвенных проб - один раз в 3 года.
Крупнейший в Европе Могилевский завод синтетического волокна выбрасывает в атмосферу большое количество органических соединений (метанол, этиленгликоль, диметиловый эфир терефталевой кислоты (ДМТ), ацетальдегид, параксилол и др.). По токсикологическому действию на животных ДМТ относится к первому классу опасности (чрезвычайно опасен, обладает мутагенным действием); метанол, этиленгликоль и параксилол - к третьему классу (умеренно опасные вещества).
По действию на расстояния наибольшей токсичностью обладает параксилол, затем - этиленгликоль, ДМТ и метанол. Под влиянием выбросов наблюдается тенденция снижения почвенной кислотности, увеличения содержания углерода.
Снижается также биологическая активность почвы, численность микроорганизмов, усиливающих органические и минеральные формы азота, актиномицетов и спорообразующих бактерий, увеличивается группа грибов.
Контроль за состоянием почв в окрестностях комбината проводят по четырем направлениям, как указано выше. Почвенные образцы отбирают со слоев 0-5 и 5-20 см. Кроме того, вблизи комбината выбирают пробную площадку, с которой образцы отбирают по профилю почвы до глубины 1,5 м с горизонтов 0-5; 5-20; 40-50; 90-100; 140-150 см. В отобранных пробах определяют метанол, параксилол и ДМТ. Периодичность отбора - один раз в 3 года одновременно с агрохимическим обследованием. Лучший срок отбора -летний период.
Отличительная особенность цементно-шиферного производства -сильная загрязненность атмосферы цементной пылью. С одной стороны, цементная пыль - ценное известковое удобрение с высоким содержанием Са, Mg, К и S. С другой стороны, длительное воздействие оседающей пыли неблагоприятно сказывается на окружающую среду.
Наблюдения показали, что в условиях запыленности воздуха на листьях растений образуется корка, препятствующая нормальному физиологическому функционированию. Под влиянием цементной пыли происходит подщелачивание прилегающих почв, сильно увеличивается содержание окиси кальция, полуторных окислов, обменного калия. Возможно также загрязнение почв тяжелыми металлами: Mg, Zn, Cu, St, Hg, TI.
Мониторинг почв вблизи цементных предприятий проводят аналогично наблюдениям за воздействием на земли других промышленных предприятий. Пробы берут со слоев 0-5 и 5-20 см, а из почвенного разреза - 40-50; 90-100; 140-150 см. В образцах определяют кислотность, содержание обменного калия и металлы: Hg, Mn, Zn и Си. Время отбора - летний период, частота отбора - один раз в 5-6 лет.
В зоне деятельности нефтехимических предприятий в окружающую среду поступают предельные, непредельные и ароматические углеводороды, сернистый ангидрид, угарный газ, окислы азота и др. Наиболее токсичными являются полициклические углеводороды, среди которых особое место занимает канцерогенное вещество бенз(а)-пирен (БП).
В целях осуществления наблюдения за воздействием на почвы нефтехимических предприятий отбор почвенных образцов проводят аналогично другим промышленным объектам со слоев 0-5 и 5-20 см, а также по профилю на типичной для данного района почве до глубины не менее 1,5 м. Разрез закладывают в непосредственной близости от предприятия в направлении господствующих ветров. В почве определяют содержание бенз(а)-пирена, серы, тяжелых металлов: РЬ, V, Cd, Zn, Cu. В случае обнаружения аномально высокого количества указанных загрязнителей проводят сплошное обследование в этой зоне по типу агрохимического. Периодичность отбора почвенных образцов - один раз в 5-6 лет.
Основными загрязнителями почв, определяемыми в результате мониторинга земель в зоне влияния ТЭЦ, являются сернистый ангидрит, окислы азота, сероводород, окислы углерода, ванадий, бенз(а)-пирен, а также сажа, пыль. В зонах обнаружения повышенного содержания вышеуказанных загрязнителей производится дополнительное пло​щадное обследование почв путем отбора проб из расчета 1 образец с площади до 10 га.

Периодичность отбора почв в зонах влияния ТЭЦ приурочивается к агрохимическому обследованию, проводимому один раз в 3 года.
Мониторинг земель, удобряемых осадками сточных вод, базируется на определении содержания тяжелых металлов в почвах. Для этого отбираются смешанные образцы тростьевым буром из расчета одна проба с постоянного элементарного участка площадью 10 га. Отбор проб производится перед каждым повторным внесением ОСВ. Кроме почвенных проб, анализу на содержание тяжелых металлов подлежит в обязательном порядке используемый на удобрение осадок сточных вод.
Мониторинг земель в зоне влияния животноводческих комплексов должен осуществляться на ключевых участках и на маршрутах. На мониторинговом маршруте делается от 2 до 5 пунктов отбора проб почвы, почвенно-грунтовых дренажных вод и растений. Пункты отбора проб отмечаются на плане местности. На ключевых участках и мониторинговых маршрутах ежегодно один раз в сезон (зимой, весной, летом и осенью) ведутся наблюдения за содержанием наиболее динамичных ингредиентов в почвах, почвенно-грунтовых, дренажных водах и растениях. Кроме того, на ключевых участках в момент их за​кладки и затем с периодичностью, указанной в приложении, изучаются все свойства почв по полной программе производственного мониторинга.
Динамичными ингредиентами, за которыми должны вестись систематические наблюдения по сезонам года, являются: фосфор, калий, кальций, магний, натрий, цинк, медь, бор, молибден, свинец, кадмий, марганец, а также ионы аммония, нитратов, нитритов, сульфатов, гидрокарбонатов и хлора.
Содержание биогенных элементов фосфора, калия, а также аммонийного и нитратного азота по сезонам года проводится в пахотном и подпахотном слоях до глубины 40 см, остальные ингредиенты определяются только в пахотном слое. Отбор проб почв проводится по принятой методике.
Мониторинг земель, загрязненных ядохимикатами и остаточными пестицидами, осуществляется дважды в сезон: весной до начала полевых работ и в период уборки или сразу после уборки урожая. Повышенное содержание токсиканта в почве (1,0 ПДК и выше) во второй срок отбора или продукции растениеводства служит основанием для проведения на следующий год систематического наблюдения за этими участками.
Контроль за содержанием остатков пестицидов в почве в сельскохозяйственной продукции осуществляют Республиканская контрольно-токсикологическая лаборатория, токсикологические лаборатории ОПИСХ, а также санэпидемстанции и лаборатории Госкомгидромета, у которых имеются подробные методики их отбора и анализа. Перечень контролируемых пестицидов утверждает Минсельхозпрод Республики Беларусь.
При ведении мониторинга земель, прилегающих к автомобильным дорогам, основными загрязнителями являются свинец, кадмий и бенз(а)-пирен, а в зоне влияния железнодорожного транспорта - сера, азот, углеводород, бенз(а)-пирен.
При мониторинге земель вдоль автомобильных и железнодорожных магистралей обязательным является систематический контроль за качеством сельскохозяйственной продукции, выращиваемой в зоне придорожных полос.
С целью контроля за загрязнением почв в результате применения различных солей для борьбы с гололедицей, кроме вышеуказанных ингредиентов, в почвах рекомендуется определять хлор и натрий. Данный вид загрязнения устанавливается лишь на участках дорог, где наиболее интенсивно применяются меры борьбы с гололедицей.

4 Оценка результатов наблюдений
Для проведения контроля за химическим состоянием земель (почв), установления степени их загрязнения и последующего выявления долевого вклада в уровни концентрации химических элементов в почвах следует производить сравнение их показателей с региональным фоновым содержанием данных элементов. Для этой цели желательно использовать кларковые значения химических элементов (природное содержание) либо показатели их содержания на территориях, где почвы не подвержены загрязнению, не затронуты или слабо затронуты хозяйственной деятельностью (заповедники, заказники, массивы лесов, естественные болота, луга и т. д.).
Степень опасности химического загрязнения земель (почв) устанавливается путем сопоставления величин общего (валового) содержания химических веществ ПДК. Полученные мониторинговые данные химического состояния почв в дальнейшем используются для нормирования содержания загрязняющих веществ в почвах с учетом их влияния на количество и качество биопродукции, уровня потенциального геохимического самоочищения почв. Последний показатель опреде​ляется применительно к конкретным территориям, подвергающимся загрязнению, на основе анализа почвенно-экологических условий и особенностей миграции и рассеивания химических веществ.

Общесанитарный показатель характеризует влияние загрязняющего химического вещества на самоочищающую способность почвы и ее биологическую активность.
В основу разграничения зон с различным уровнем техногенного загрязнения почв могут быть положены ПДК и количественные показатели содержания в почвах токсичных элементов.

В зависимости от содержания в почве загрязняющих веществ оценка результатов мониторинговых наблюдений предусматривает выделите четырех степеней.
1. Нормальные. Содержание химических веществ в почвах находится на уровне фонового или оптимального значения.
2. Допустимые. Содержание загрязняющих веществ в почвах не превышает ПДК, но выше естественного фона.
3. Неудовлетворительные. Содержание загрязняющих веществ в почвах превышает ПДК без видимых изменений в почвах.
4. Критические. Содержание загрязняющих, веществ в почвах в несколько раз превышает ПДК, что существенно снижает физические, физико-механические, химические и биологические характеристики.
