

Vesna Đuričić, načelnica Odjela kemijski laboratorij
Državni hidrometeorološki zavod, Služba za kvalitetu zraka

KVALITETA ZRAKA ILI ATMOSFERSKO ONEČIŠĆENJE ?

Vesna Đuričić

dipl. ing. fizike - meteorolog

SADRŽAJ

- 1. Uvod (općenito o onečišćenju, što je i kako nastaje)**
- 2. Atmosferski procesi kojima je podvrgnuto**
- 3. Utjecaj onečišćenja na ljude i okoliš**
- 4. Strategija smanjenja onečišćenja (održivi razvoj)**
- 5. Praćenje kvalitete zraka u Hrvatskoj**

Uvod - definicije

zrak - smjesa plinova

atmosfera - omotač oko Zemlje (plinovi+čestice+vodena para)

osnovni sastojci atmosfere su dušik (79 vol. %) i kisik (20 vol. %), te određena količina vode i CO₂.

onečišćujuća tvar svaka tvar prisutna u okolnom zraku koja može imati štetan učinak na ljudsko zdravlje i/ili okoliš u cijelosti (Zakon o zaštiti zraka, NN. br. 130, 2011.)

najčešće onečišćujuće tvari su sumporni dioksid (SO₂), dušikovi oksidi (NO_x), ozon (O₃), ugljikov monoksid (CO), ugljikov dioksid (CO₂), čestice aerosola (PM), policiklički aromatski ugljikovodici (PAU)

Uvod - definicije

onečišćen zrak je zrak čija je kvaliteta takva da može narušiti zdravlje, kvalitetu življenja i/ili štetno utjecati na bilo koju sastavnicu okoliša,

atmosferska kemija je znanost koja se bavi proučavanjem

- a) emisije iz prizemnih izvora
- b) kemijskim i fizičkim transformacijama u atmosferi i
- c) procesima odstranjivanja iz atmosfere plinova, čestica aerosola i ostalih primjesa otopljenih u kapljicama vode u atmosferi

Uvod – povijesni pregled

Onečišćenje atmosfere pojavilo se kao problem najprije u gradskim i industrijskim sredinama.

Još u 16. st. u Londonu se uočila povezanost povećanih koncentracija SO_2 i dima u zraku s povećanom potrošnjom ugljena kao goriva, a vezano s rastom, proširenjem grada. 1863. godine u Engleskoj su počeli razmišljati o kontroli onečišćenja zraka.

Prva mjerena kvalitete oborine - početkom 17. st.

Ozbiljnost problema - štetne posljedice (1950. g. u jezerima južne Skandinavije pomor ribe) – nepoznat razlog

Nakon 1960. g. - uzrok onečišćenje atmosfere na velikoj udaljenosti – razvoj atmosferske kemije

Uvod – povijesni pregled

**Atmosfera – medij koji se sam obnavlja
prekomjerna emisija onečišćenja → narušavanje prirodne
ravnoteže, poremećaj ciklusa razmjene tvari u okolišu.**

Poremećaji postaju mjerljivi na lokalnoj, regionalnoj, globalnoj skali.

- meteorologija (WMO)
- zdravstvo (WHO)
- nacionalne mreže za praćenje kvalitete zraka
- međunarodni znanstveno-istraživački programi (GAW, EMEP, MED POL, NEU, ECLAIRE)

Uvod – povijesni pregled

Jako onečišćenje koje traje nekoliko dana atmosfera nije u mogućnosti sama pročistiti, pa štetne posljedice osjete i ljudi.

1930. – Meuse Valley (Belgija) – zbog nepovoljnih meteoroloških uvjeta visoke konc. onečišćenja u zraku trajale su preko tjedan dana – problemi s disanjem, 60 mrtvih

1948. – Donora (Pensilvanija, SAD) – zbog visokih konc. onečišćenja u zraku – gotovo 7000 ljudi - problemi s disanjem, 20 mrtvih

1950. – London (Velika Britanija) – četverodnevna epizoda “ubojite magle” – 4000 mrtvih

Zagreb
18.12.2006.
 NO_x

Uv

Up
je b
Ogr
pro
ula

Šte
• or
• su
• ta
pov
u o
• pr
obj

naviji

rodu
čana

edne
tvari
nskih

2011.

Kruženje onečišćenja u atmosferi

IZVORI ONEČIŠĆENJA (EMISIJA) \Rightarrow ATMOSFERA \Rightarrow RECEPTORI (IMISIJA)

IZVORI ONEČIŠĆENJA (EMISIJA) \Rightarrow ATMOSFERA \Rightarrow RECEPTORI (IMISIJA)

Izvori onečišćenja

prema tipu:

prirodni (morska prašina, čestice soli, prašina podignuta vjetrom, šumske požari (čađa, NO_2), raspad organskih tvari (CO_2 , CO , NO_2 , CH_4 , dimetilsulfid i dr.), vulkanske erupcije (SO_2 , čestice), kozmičke zrake, radionuklidi iz stijena i kamenja)

antropogeni (industrija, promet, spaljivanje smeća (CO_2 , CO , NO_x , SO_2 , čestice), talionice, tvornice bakra, sekundarni pogoni za preradu željeza, toplane na ugljen (teški metali), poljoprivredne aktivnosti (NO_x , NH_4 , pesticidi, herbicidi), kemijski pogoni (PAU, BTX), nuklearni reaktori i pokušne eksplozije bombi (radionuklidi).....)

obzirom na lokaciju:

blizu zemljine površine (lokalni (gradovi i industrijska područja), regionalni (500-1000 km), globalni (> 1000 km))

stratosfera (O_3 , meteorska prašina)

Izvori onečišćenja

obzirom na efekte na ljudsko zdravlje:

respiratorični organi (upala pluća, astma) (čestice, SO_2 , NO_x , poleni)
unutarnji organi (teški metali, pesticidi)
razgradnja hemoglobina (CO)
iritacija sluznica i kože (O_3)
njuh (H_2S , merkaptani)

utjecaj na okoliš:

štete na vegetaciji, hranidbeni lanac (SO_2 , NO_x , O_3 , fluoridi)
korozija metala (SO_2 , H_2S)
kulturni spomenici, fasade (NO_x , O_3 , H_2S)
klimatske promjene (CO_2 , CFC, plinovi staklenika, čestice)
ozonske rupe (CFC, NO_x , N_2O , CH_3Cl)
kisele oborine (SO_2 , NO_x , čestice sulfata i nitrata)

Vesna Đuričić, načelnica Odjela kemijski laboratorij
Državni hidrometeorološki zavod, Služba za kvalitetu zraka

Izvori onečišćenja

primarno i sekundarno onečišćenje (ozon, kisele kiše)

utjecaj ovisi o: vrsti onečišćenja, vremenskim prilikama, karakteristikama eko-sustava

Kruženje onečišćenja u atmosferi

Kruženje onečišćenja u atmosferi

Emisija

Količina tvari koja se izbacuje iz izvora; količina tvari po jedinici mase zraka (g/kg)

Katastar emisije – popis svih izvora s karakteristikama (direktno i indirektno)

Potencijal područja – bazno onečišćenje

Kruženje onečišćenja u atmosferi

Početno atmosfersko ponašanje (dizanje dimne perjanice)

ovisi o vrsti izvora i načinu ispuštanja u atmosferu

vrste izvora:

točkasti,

površinski,

linijski

načini ispuštanja:

emisija pod pritiskom

emisija zagrijanih plinova

emisija teških plinova

emisija koja sadrži vodenu paru

emisija iz pokretnih izvora

emisija iz cijevi zgrada (aerodinamični efekti zbog lokalne geometrije)

Kruženje onečišćenja u atmosferi

Atmosferski procesi (difuzija, prijenos, kemijska i fizička transformacija)

Nakon početnog atm. ponašanja, nakon što je perjanica izgubila uzgon, počinje se širiti po fizičkim zakonima atmosfere. Putuje u smjeru vjetra (x os), širi se okomito na smjer gibanja (y i z os)

Relativna sposobnost atm. da rasprši primjese zove se potencijal onečišćenja. Vrlo promjenjiv u prostoru i vremenu, ima izražen dnevni hod, određuje se s 2 meteorološke veličine: visinom sloja miješanja i stabilnošću.

Slika 1. Shematski prikaz ponašanja dimne perjanice u razlicitim uvjetima stabilnosti (Slade, 1968)

Kruženje onečišćenja u atmosferi

Atmosferski procesi (prijenos, difuzija, kemijska i fizička transformacija)

numerički modeli

Gaussovski model difuzije (< 50 km)

Analiza trajektorija (> 50 km)

> 100 km uniformno onečišćenje u cijelom sloju miješanja, značajne kemijske transformacije i taloženje.

Kemijske inertne tvari – primarno oneč. Sekundarno oneč. – fotokemijski smog, kisela oborina, fotokemijske reakcije u stratosferi.

Kruženje onečišćenja u atmosferi

Odstranjivanje iz atmosfere (suho i mokro taloženje)

čestice aerosola

oborina

bulk

wet-only

Kruženje onečišćenja u atmosferi

Utjecaj na ljudi i okoliš

zdravlje ljudi: (naročito u gradovima)

- SO_2 , aerosoli → respiratori i kardiovaskularni sistem, astma, alergije
- NO_x , O_3 → respiratori sistem, upale, iritacija sluznica i kože, glavobolja, rak kože
- teški metali i pesticidi → unutarnji organi
- CO → razgradnja hemoglobina, oslabljen imunitet, neurološka oštećenja
- Fe (aerosoli) → razgradnja hemoglobina, smanjenje funkcije jetre i bubrega, neurološka oštećenja
- Mn → kontrola finih pokreta i mimike lica
- Hg → živčani sustav, drhtanje
- Cd → oštećenje bubrega, rak pluća
- Ni, As, Cr → kancerogeni

(WMO/GAW Report, 1996)

Kruženje onečišćenja u atmosferi

Utjecaj na ljude i okoliš

okoliš općenito:

- NO_x , PO_x (nutrijenti) → poremećaj bio-geokemijskog ciklusa mora (cvjetanje mora, alge, pomor školjaka i riba) - eutrofikacija
- kisele kiše → biljni i životinjski svijet u slatkim vodama
- SO_2 , H_2S , kisele kiše → korozija metala, kulturnih spomenika
- CFC, NO_x → razaranje stratosferskog O_3 , povećanje konc. troposferskog O_3
- teški metali → poremećaj hranidbenog lanca

Split, 22.6.2002

Kruženje onečišćenja u atmosferi

Utjecaj na ljudе i okoliš

utjecaj na klimu

- $\text{CO}_2 \rightarrow$ "efekt staklenika", povećanje temperature i vlage \rightarrow jači prijenos latentne topline \rightarrow smanjenje globalne cirkulacije \rightarrow razdioba temperature i oborine \rightarrow produktivnost u poljoprivredi, opskrba vodom i energijom
- čestice \rightarrow radijacijski režim, smanjenje konvekcije, albedo, povećanje mutnoće atmosfere, smanjenje vidljivosti, povećanje naoblake,

Kruženje onečišćenja u atmosferi

Utjecaj na ljudi i okoliš

utjecaj na vegetaciju:

- SO_2 , NO_x , O_3 , kisele kiše, fluoridi → sušenje i propadanje šuma, sinergističko djelovanje onečišćenja, štetnika, bolesti i suše

štete: Hrvatska,

u klasi 2–4 (defolijacija >25%)

1996. 30%,

1997. 33%,

1998. 26%

(Stanje šuma u Europi, Acid News, 4, 1999.)

najugroženiji u Europi: bor, omorika, hrast, bukva

najoštećeniji u Europi: Češka, Slovačka, južna Poljska, južna Bjelorusija

Strategija smanjenja onečišćenja – održivi razvoj

**Zaštita i smanjenje štetnog utjecaja onečišćenja na okoliš
osnovni je cilj istraživanja kvalitete zraka.**

Onečišćenje je multidisciplinarni problem.

Najefikasnije: nema emisije

Smanjiti emisiju, dobro upravljati:

- **smanjena potrošnja goriva**
- **kvalitetnije sagorijevanje fosilnih goriva**
- **ugradnja filtera na izvore onečišćenja**
- **kemijska antikorozivna zaštita materijala**
- **razvoj biljaka otpornijih na onečišćenje**
- **izgradnja visokih dimnjaka**
- **meteorološka kontrola (redukcija emisije u nepovoljnim
meteorološkim uvjetima)**

Strategija smanjenja onečišćenja – održivi razvoj

Kontrola emisije

Zakonske norme – granična vrijednost imisije, značajan meteorološki problem

Zakonske norme – granična vrijednost emisije, inžinjerski i ekonomski problem

Planirana izgradnja – studije utjecaja na okoliš, važna uloga meteorologije

Strategija smanjenja onečišćenja – održivi razvoj

Uloga meteorologa u kontroli onečišćenja atmosfere

- mogu definirati izvore onečišćenja na nekom području, područje utjecaja poznatog izvora onečišćenja
- pomažu kod određivanja visine dimnjaka velikih izvora
- pomažu u urbanističkom planiranju predlaganjem lokacija izvora tako da oni imaju najmanji mogući utjecaj
- definiraju epizode nepovoljnih meteoroloških uvjeta u kojima treba smanjiti emisiju
- definiraju lokaciju postaja za mjerjenje kvalitete zraka
- osiguravaju i interpretiraju meteorološke i klimatološke baze podataka
- izrađuju meteorološke analize podataka kvalitete zraka

Praćenje kvalitete zraka u Hrvatskoj

Državna mreža za trajno praćenje kvalitete zraka

Automatske mjerne postaje

36 velikim gradovima i
industrijskim područjima

25 lokalnih 11 državnih gradskih
postaja

12 pozadinskih (PHARE 2006)

Ukupno 48 automatskih mjernih
postaja za trajno praćenje kvalitete
zraka s ciljem zaštite ljudskog
zdravlja i eko-sistema od štetnog
utjecaja onečišćenja

Praćenje kvalitete zraka u Hrvatskoj

Državna mreža za trajno praćenje kvalitete zraka Program mjeranja

Postaja	O ₃	SO ₂	NO/NO _x	CO	PM-Grimm	PM uzork.	BTX	UV-B	Meteo	VOC	H ₂ S	NH ₃
Delta Neretve	X					X			X			
Desinić	X	X	X	X		X	X	X	X			
Dugi otok					X			X	X			
Komiža	X				X				X			
Kopački rit	X				X		X	X	X			
Ravni kotari	X				X	X			X			
Risnjak/Parg					X	X		X	X			
Plitvička jezera	X	X	X	X	X	X			X	X		
Višnjan	X				X	X		X	X	X		
Žarkovica	X				X			X	X			
Bilogora						X			X			
Zavižan						X			X			
Zagreb-1		X	X	X	X	X	X	X	X			
Zagreb-2		X	X	X	X							X
Zagreb-3	X	X	X	X	X							X
Osijek		X	X	X			X		X			
Sisak		X	X	X	X	X	X		X		X	
Kutina		X	X	X	X				X		X	X
Rijeka-1		X	X	X	X	X	X		X			X
Rijeka-2	X	X	X	X	X			X	X			
Slavonski Brod-1	X	X	X			X			X		X	

Praćenje kvalitete zraka u Hrvatskoj

Mreža DHMZ za praćenje mokrog taloženja

21 postaja, dnevni bulk uzorci oborine

glavni ioni (pH, el. provodljivost, SO_4^{2-} -S, NO_3^- -N, NH_4^+ -N, Cl^- ,
 Na^+ , K^+ , Ca^{2+} , Mg^{2+})

Služba za kvalitetu zraka:

Odjel kemijski laboratorij

Odjel upravljanja sustavom za praćenje promjena kemijskog
sastava atmosfere

Odjel za istraživanje kvalitete zraka (modeliranje, studije
utjecaja na okoliš, istraživanje)

Praćenje kvalitete zraka u Hrvatskoj

na 2 razine:

- “hot-spot” – ZZZ, IMI, medicinske ustanove – utjecaj na ljudе
- pozadinsko, regionalno, prekogranično onečišćenje - DHMZ

Zaključak

Život na Zemlji je nemoguć bez atmosfere, medija u kojem se sve odvija.

Treba ga dobro poznavati.

Fizika atmosfere – meteorolozi

Onečišćenje atmosfere – kemičari, biolozi, geolozi, tehnolozi, stručnjaci drugih profila.

Kontrola i smanjenje onečišćenja atmosfere mogući su zajedničkim radom stručnjaka i običnih ljudi.

Kvaliteta zraka ili atmosfersko onečišćenje?

Gradinsko jezero prije čišćenja makrovegetacije

(www.np-plitvicka-jezera.hr)

Gradinsko jezero nakon čišćenja makrovegetacije

(www.np-plitvicka-jezera.hr)

HVALA NA PAŽNJI!