

Geruchsbelästigungen in Innenräumen

Neue Entwicklungen bei der Analyse und Bewertung
von Geruchsbelästigungen

3. St. Augustiner Expertentreff am 3.9.2012

Institut für Arbeitsschutz der Deutschen Gesetzlichen
Unfallversicherung (IFA)

Dipl. Chem. Martin Wesselmann im Bau-Institut Hamburg-Harburg

Vorstellung zur Person

- 1990 Abschluss zum Dipl.-Chemiker (Universitäten Münster und Hamburg)
- 1990-1996 wiss. Mitarbeiter an der TUHH, AB Bauphysik u. Werkstoffe im Bauwesen
- Seit 1997 selbstständig als freier Sachverständiger für Gebäuediagnostik / Bauschadensgutachter; Kooperation mit dem Bau-Institut Hamburg-Harburg (BIHH)

Bau-Institut Hamburg-Harburg

Planungs-/Ingenieurbüro für Sanierung und Instandsetzung
Schwerpunkt Fassaden und Dächer (alle Leist.-Phasen nach HOAI)

Kooperationspartner

- Bau-Institut Hamburg-Harburg

- ALAB-Analyseinstitut Berlin
- Labor Dr. Döring, HB
- Wartig-Nord Analytik, HH
- NU-Tech GmbH, NMS
- Engel KG – Hamburg
- TU Hamburg-Harburg
- Anbus GmbH, Fürth
- INA-Analytik, Laufen

Arbeitsschwerpunkt Gebäudeschadstoffe

Altlasten

Erkundung, Bewertung,
Sanierungskonzepte für
Asbest/KMF/PCP, PAK,
Holzschutzmittel...)

Innenraumanalyse
(VOC, Geruch..)

Feuchte-/Schimmel
(Bauphysikalische
Messungen, Mikrobiologie)

Feinstaubmessungen

Verbandsmitgliedschaften

- **AGÖF** *Arbeitsgemeinschaft ökologischer Forschungsinstitute*
- **VDI**, Mitarbeit in der HH-Sektion Umwelt, Innenraumschadstoffe

Berufenes Mitglied in der KRdL-Arbeitsgruppe „Planung von Innenraummessungen“ (...VDI 4300, Blatt 11 ...)

- **NAV** (*Schadstoff- Fachverband von Gutachtern und Sanierern*)
- **GdCh** (*Gesellschaft deutscher Chemiker*)
Fachgruppen Bauchemie und Ökotoxikologie

Problemstellung „Geruch“

- Zunehmende Beschwerden bzgl. Gerüche, u.a. in Folge einer drastischen Verringerung des natürlichen Luftwechsels sowie durch vermehrten Einsatz diverser Bauchemikalien; höhere Sensibilität?
- Geruchsbelästigungen sind einer der Hauptgründe zur Veranlassung von Raumlufthuntersuchungen in Gebäuden
- Geruchswahrnehmung ist individuell sehr unterschiedlich, das birgt ein erhebliches Konfliktpotential zwischen Vertragsparteien
- Nach BImSchG sind Gerüche als eine *Belästigung* anzusehen, aber nicht als „Gefahr“; nach Auffassung der IRK ist Geruchsbelästigung ein Stressfaktor
- Es existieren keine verbindlichen Grenz- und/oder Richtwerte für Geruchsstoffe und auch bislang keine anerkannten, genormten Verfahren zur Erfassung von Geruchsproblemen

Geruchsquellen

- Bausubstanz („Altlasten“)
- Bauhilfsstoffe/Ausstattungsmaterialien
- Feuchte-bedingte mikrobielle Belastungen

- *Außenluft*
- *Nutzungsaktivitäten*
- *Mensch*

Beispiele für Geruchsquellen in der Bausubstanz („Altlasten“)

- Teerhaltige Massen mit hohen PAK-Anteilen in Böden, Decken und Wände
- Chlornaphthaline (ehemalige Holzschutzmittel)
- Phenole/Kresole aus Weichmachern/Flammschutz
- Chloranisole („Fertighausgeruch“)
- Formaldehyd
- Kein Geruch aus den Altlasten: Asbest, Lindan, PCP, DDT, PCB, SM

Bsp. für Gerüche durch Bauhilfsstoffe und Ausstattungsmaterialien

- Bodenbeläge (Kautschukbelag, Lino, textile Beläge) und dessen Spachtelmassen/Kleber
- Holzwerkstoffplatten
- Bautenschutzmitteln
- 2K-Anstriche/Schlämmen/-Fugenmassen, z.B. bei Fenstereinbauten, zur Rissüberbrückung bei alten Estrichen, Abdichtungen
- Organische Zusatzstoffe in mineralischen Baustoffen

Aromatische / Aliphatische LM
Amine, Ammoniak

Beispiele für Gerüche durch Feuchteinwirkung

- Schimmelpilzbildung, Ausdünstungen mikrobieller Organika („MVOC“)
- Fäkalgerüche nach Havarieschäden
- „Fischgeruch“ aus feucht gewordenen KMF-Dämmungen

Typische MVOC

1-Octen-3-ol

3- Methylfuran

Dimethyldisulfid

Bsp. Amine:

Motivation für Untersuchungen

1. Feststellung, ob der auffällige Geruch mit einer gesundheitlich bedenklichen „Schadstoffbelastung“ korreliert
2. Indizierung der Geruchsquelle mit Ziel der Minimierung der Belastung
3. *Bewertung des Geruches hinsichtlich einer Belästigung bzw. einer Akzeptanz*

Vorgehen Ortstermin

- Einsatz von möglichst vielen mobilen Messgeräten
- Beprobung von Luft, Staub, Material zur chem. Laboranalyse
- Geruchsprüfungen vor Ort von der Raumluft und Materialien

Beispiele und Anwendungen mobiler Messsysteme

- UFP/FS-Sensoren insbesondere zur Analyse Partikel gebundener Geruchsstoffe
- VOC-Quellensuche mittels PID (FID)
- Formaldemeter
- Bauphysikalische Untersuchungen zur Indizierung Feuchteschäden

Probenahme und Analyseverfahren für typische Gebäudeschadstoffe

Schadstoff	Probennahme	Analytik	Dauer
(T)VOC	Luft, <u>aktiv</u> /passiv	GC-MS	3-7 Werkt.
SVOC -I	Staub/Material	GC-MS	3-7 Werkt.
SVOC -II	Luft, aktiv	GC-MS	4-10 Werkt.
Carbonyle	Luft, aktiv	HPLC	3-7 Werkt.
Staub/Fasern	Luft, aktiv	REM-EDX/ Gravimetrie	1-3 Werkt.

Bsp. VOC - Messung

- GC-MS-Analyse der Raumluft nach aktiver Anreicherung mit Sorptionsröhrchen (Verfahren gemäß DIN/ISO 16000-6 bzw. der VDI Serie 4300 ff.)
- *Dabei auch zusätzliche Geruchsprüfung von Einzelkomponenten möglich (GC-Sniffing-Verfahren)*
- Beurteilung der Belastung (TVOC, Richtwerte-Schema der IRK, AGÖF-Neubauwerte, BGIA-Referenzwerte...u.a.)

VOC-Quellensuche mittels mobiler Emissionszellen („Flec“)

Welche Analytik zur Indizierung mikrobiell bedingter Schäden ?

- Luftanalysen: Erstindikation Gesamtkeimzahl, ggf. zzgl. Bakterienmessung mit Anzuchtung/Malz/CaSO
- Bei Positivbefunden ggf. weitere Kontrollen mit Anzüchtungsmethoden (3 Nährböden je Stelle)
- Materialanalysen (Direktmikroskopie, nur in Ausnahmefällen mit Anzüchtungsmethode)
- Sedimentstaubanalysen (Direktmikroskopie, nur in Ausnahmefällen Anzüchtungsmethode)
- MVOC-Analyse nur bei begründetem Verdacht; Vorsicht bei der Wertung (!)
- Einsatz Schimmelpürhund nur als ultima ratio

Standardisierte Verfahren zur Geruchsprüfung in Innenräumen

1. VDI Norm 4302, Blatt 2 (in Vorbereitung, Mai 2012)

Vorteil: voraussichtlich anerkanntes Verfahren

Nachteil: aufwendig, für viele Praxisfälle kaum anwendbar

2. AGÖF-Geruchsleitfaden, vgl. ÖNORM S 5701

Vorteil: sehr praxisnah, Erfahrungswerte liegen vor

Nachteil: Aussagekraft und Verwertbarkeit strittig in Fachkreisen

Prüfparameter bei der Geruchsbewertung (AGÖF-Geruchsleitfaden)

- **Geruchsintensität:** Stärke der Geruchsempfindung, Skala von 0 (geruchlos) bis 5.00 (sehr starker Geruch)
- **Hedonische Wirkung:** Wirkung eines Geruchsstoffs, Skala von + 4 (äußerst angenehm) bis – 4 (äußerst unangenehm)
- **Akzeptanz:** Maß für die Zufriedenheit mit dem geruchlichen Zustand, unter Berücksichtigung der Nutzung oder der Widmung eines Raumes. Skala von + 10 (klar akzeptabel) bis – 10 (klar unakzeptabel)

Vorgehen Geruchsprüfung gemäß AGÖF-Leitfaden

- **Zusammenstellung der Geruchsprüfer aus einem trainierten Prüferteam (3-5 Personen) mit einer Gruppe von 3-5 untrainierten Prüfern (z.B. Nutzer)**
- **„Kalibrierung“ aller Prüfer vor Ort mittels n-Butanol-Standard in einem neutralen (gelüfteten) Raum**
- **Begehung der Räume (2 Kollektive, 3-5 Personen je Raum) mit zeitnahen Ausfüllen der Fragebogen gemäß AGÖF-Richtlinie.**
- **Folgende Parameter werden erfasst:**
 - a) Intensität auf einer Skala von 0-5 mit Zwischennoten in Abstufungen von 0,25**
 - b) Hedonik mit einer unskalierten, geteilten Skala von – 4 bis + 4**
 - c) Akzeptanz mit einer unskalierten, geteilten Skala von – 10 bis +10**
 - d) *Art des Geruches (Fragebogen ähnlich aktueller AGÖF-Richtlinie)***

Auswertungsbeispiel einer Geruchsbegehung

(Quelle: anbus Analytik, AGÖF Kongress Nürnberg 2010)

Auswertungsbeispiel einer Geruchsbegehung

(Quelle: anbus Analytik, AGÖF Kongress Nürnberg 2010)

Geruchsprüfungen in einem ehemaligen Kaispeicher

- Im Mauerwerk des alten Kaispeichers sind geruchsaktive Substanzen, die aus der Lagerung von Kakao resultieren
- Geruchsmindernde Maßnahmen durch diverse Oberflächenbehandlungen werden mittels Olfaktometrie bewertet

Auswertung Geruchsprüfung Kammerversuche

Geruchsprüfungen von Materialproben zur Quellenindizierung

- Entnahme kleiner Probenstücke von Auslegeware, Spachtel, Kleber, Wandbekleidungen, Deckenabhängungen, Farben
- In geruchsneutrale Gefäße einbringen, auf 40°C temperieren
- Geruchsprüfung durch mehrere Personen (geschult/nicht geschult) in einem geruchsneutralen Raum
- *Wertung Intensität und Hedonik analog AGÖF*

Maßnahmen zur Geruchsneutralisation/Minimierung

- Vorrangig: Ausbau der Geruchsstoffe
- Neutralisation durch Ozonbehandlung/
Spezialbeschichtungen inkl. reaktiver Zusätze (NH₃)
- Bei temporären VOC-Belastungen: Ausheizen der Räume
bei zeitgleich maschineller Belüftung
- Entfeuchtungsmaßnahmen bei mikrobiell bedingten
Schäden im Falle bestehender Durchfeuchtungen
- Ausgrenzen geruchsaktiver Bauteilflächen durch
Vorsatzschalen, ggf. mit Aktivkohleschüttungen, besser
durch Hinterlüftungen

Fazit

- Beanstandungen durch Gerüche sind ernst zu nehmen, da sie ggf. ein Hinweis auf verdeckte Gefahrstoffe im Gebäude sind
- Zwingend: Prüfung der Raumluft zur Kontrolle einzuhaltender Richtwerte
- Möglichst praxisnahe Geruchsquellensuche mit Ziel einer Geruchsminderung

