

VYHODNOCENÍ KVALITY OVZDUŠÍ V LOKALITĚ PODOMÍ

ODBORNÁ ZPRÁVA

Datum: 15. 5. 2014
Pracoviště: Český hydrometeorologický ústav, pobočka Brno
Zpracoval: Mgr. Robert Skeřil, Ph.D.
Místo: Brno

ÚDAJE O ZAKÁZCE

Zhotovitel:

Český hydrometeorologický ústav
zastoupen Ing. Václavem Dvořákem, Ph.D., ředitelem ČHMÚ
sídlo: Na Šabatce 17, 143 06 Praha 4
IČ: 00020699
DIČ: CZ00020699, není plátce DPH
<http://www.chmi.cz/>

Ve věcech smluvních je oprávněn jednat: RNDr. Ing. Jaroslav Rožnovský, CSc., ředitel pobočky Brno, Kroftova 43, 616 67 Brno

Ve věcech technických je oprávněn jednat: Mgr. Robert Skeřil, Ph.D., vedoucí oddělení ochrany čistoty ovzduší, tel: 541 421 046, e-mail: robert.skeril@chmi.cz

Objednatel:

Remoraïd, s.r.o.
sídlo: Grohova 7/5, 602 00 Brno

Zpracovatelé:

Mgr. Robert Skeřil, Ph.D.

Datum předání zprávy: 30. května 2014

Obsah

1	ÚVOD	2
2	KVALITA OVZDUŠÍ V LOKALITĚ PODOMÍ	3
2.1	SUSPENDOVANÉ ČÁSTICE PM ₁₀ A PM _{2,5}	4
2.1.1	<i>Zdravotní aspekty</i>	4
2.1.2	<i>Imisní limity a koncentrace v Podomí</i>	5
2.2	BENZO(A)PYREN B(A)P	9
2.2.1	<i>Zdravotní aspekty</i>	10
2.2.2	<i>Imisní limit</i>	10
2.3	OXID DUSIČITÝ NO ₂	11
2.3.1	<i>Imisní limity</i>	11
2.4	OXID SIŘIČITÝ – SO ₂	13
2.4.1	<i>Imisní limity</i>	13
2.5	BENZEN	15
2.5.1	<i>Imisní limit</i>	15
3	ZÁVĚRY	17

1 Úvod

Obec Podomí (okres Vyškov) leží v těsné blízkosti Moravského krasu v severní části Jihomoravského kraje. Poloha obce je ve vrcholové poloze vrchoviny, nadmořská výška je zhruba 550 m.n.m. Lokalita je tedy umístěna ve velmi dobře provětrávané lokalitě, která je ve srovnání s údolními mnohem méně ohrožována teplotními inverzemi.

V lokalitě ani v její blízkosti se nenachází významný zdroj znečištění ovzduší ani významná dopravní komunikace, obec je tedy pouze minimálně ovlivněna emisemi.

2 Kvalita ovzduší v lokalitě Podomí

V lokalitě Podomí neprobíhá měření státní sítě imisního monitoringu. Za nejbližší reprezentativní lokalitu pro oblast na sever od Brna lze považovat lokalitu Brno – Soběšice. Pro hodnocení kvality ovzduší je však nejlépe použít mapu pětiletých průměrů připravenou v síti 1 km x 1 km pro celou Českou Republiku Českým hydrometeorologickým ústavem. Tyto mapy jsou k nalezení na portále ČHMÚ:

http://portal.chmi.cz/files/portal/docs/uoco/isko/ozko/ozko_CZ.html

Pětileté průměry jsou uváděny z důvodu potlačení vlivu meteorologických podmínek, které mají velmi významný vliv na kvalitu ovzduší (zejména v chladné části roku). Tyto dlouhodobější průměry tak lépe vypovídají o skutečnosti v dané lokalitě.

V následujících podkapitolách budou uvedeny hodnoty pro jednotlivé škodliviny v ovzduší. Budou uvedeny mapy pětiletých průměrů a vyhodnocen vztah k imisním limitům, v případě suspendovaných částic bude pro názornost uveden i vývoj koncentrací na vybraných stanicích Jihomoravského kraje.

2.1 Suspendované částice PM₁₀ a PM_{2,5}

Jedná se o prachové částice s průměrem maximálně 10 resp. 2,5 μm (viz. Obr. 1).

Obr. 1 – Velikostní zobrazení suspendovaných částic PM₁₀ a PM_{2,5}

2.1.1 Zdravotní aspekty

Suspendované částice PM₁₀ mají významné zdravotní důsledky, které se projevují již při velmi nízkých koncentracích bez zřejmé spodní hranice bezpečné koncentrace. Zdravotní rizika částic ovlivňuje jejich koncentrace, velikost, tvar a chemické složení. Při akutním působení částic může dojít k podráždění sliznic dýchací soustavy, zvýšené produkci hlenu apod. Tyto změny mohou způsobit snížení imunity a zvýšení náchylnosti k onemocnění dýchací soustavy. Opakující se onemocnění mohou vést ke vzniku chronické bronchitidy a kardiovaskulárním potížím. Při akutním působení částic může dojít k zvýraznění symptomů u astmatiků a navýšení celkové nemocnosti a úmrtnosti populace. Dlouhodobé vystavení působení částic může vést ke vzniku onemocnění respiračního a kardiovaskulárního systému. Míra zdravotních důsledků je ovlivněna řadou faktorů, jako je například aktuální zdravotní stav jedince, alergická dispozice nebo kouření. Citlivou skupinou jsou děti, starší lidé a lidé trpící onemocněním dýchací a oběhové soustavy^{1,2}.

¹ SZÚ, Suspendované částice [cit. 2013-07-19].

Dostupný z http://www.szu.cz/uploads/documents/chzp/ovzdusi/dokumenty_zdravi/susp_castice.pdf

² Guerreiro C., de Leeuw F., Foltescu V., Schilling J., van Aardenne J., Lükewille A., Adams M. (2012). Air quality in Europe — 2012 report. . e arsenu (průměr za roky 2007 překročením o a kde se stanice převážně

2.1.2 Imisní limity a koncentrace v Podomí

Suspendované částice PM₁₀ mají v legislativě (zákon č. 201/2012 Sb. o ochraně ovzduší) 2 imisní limity. Pro průměrnou roční koncentraci je to hodnota 40 µg.m⁻³, pro denní koncentraci je to pak hodnota 50 µg.m⁻³, která však může být za kalendářní rok 35x překročena, proto se hodnotí 36. nejvyšší denní koncentrace PM₁₀ za kalendářní rok, která pokud je vyšší než 50 µg.m⁻³, pak je překročen imisní limit.

Suspendované částice PM_{2,5} pak mají imisní limit pouze pro průměrnou roční koncentraci a hodnota limitu činí 25 µg.m⁻³.

Imisní limity:

Znečišťující látka	Doba průměrování	Imisní limit	Povoleno překročení za kal. rok
Prašný aerosol PM₁₀	24 hodin	50 µg*m ⁻³	35
Prašný aerosol PM₁₀	1 kalendářní rok	40 µg*m ⁻³	
Prašný aerosol PM_{2,5}	1 kalendářní rok	25 µg*m ⁻³	

V lokalitě Podomí ani v jejím nejbližším okolí nedochází k překračování imisních limitů pro suspendované částice. Jak ukazuje Obr. 2, průměrné roční koncentrace se v celé oblasti včetně Moravského Krasu pohybují zhruba na polovině imisního limitu. V případě denních koncentrací se celá lokalita dlouhodobě pohybuje pod imisním limitem s relativně velkou rezervou vzhledem ke zbytku Jihomoravského kraje.

Obdobná je situace i v případě koncentrací PM_{2,5}. Celá oblast se pohybuje zhruba na 60 % imisního limitu. Lze tedy konstatovat, že z hlediska suspendovaných částic je situace v Podomí a blízkém okolí velmi dobrá, a to dlouhodobě.

Obr. 2 – Pětileté průměry průměrných ročních koncentrací PM₁₀ v Podomí a okolí

Obr. 3 – Pětileté průměry 36. nejvyšší denní koncentrace PM₁₀ v Podomí a okolí

Obr. 4 – Pětileté průměry průměrných ročních koncentrací PM_{2,5} v Podomí a okolí

Obr. 5 – Vývoj průměrných ročních koncentrací PM₁₀ na vybraných lokalitách Jihomoravského kraje

Vývoj 36. nejvyšších denních koncentrací PM₁₀

	2005	2006	2007	2008	2009	2010	2011	2012
— Brno-Soběšice					34,0	44,0	48,0	38,0
— Mikulov-Sedlec	53,3	51,1	40,3	36,9	38,7	47,4	45,2	40,6
— Vyškov	51,0	51,0	43,0	37,0	37,0	50,0	50,0	41,0

Obr. 6 - Vývoj 36. nejvyšších denních koncentrací PM₁₀ na vybraných lokalitách Jihomoravského kraje

2.2 Benzo(a)pyren B(a)P

Benzo(a)pyren je legislativním zástupcem polycyklických aromatických uhlovodíků (PAH běžně stanovované v ovzduší uvádí Obr. 7). Přírodní hladina pozadí benzo(a)pyrenu může být s výjimkou výskytu lesních požárů téměř nulová. Jeho antropogenním zdrojem, stejně jako ostatních polycyklických aromatických uhlovodíků (PAH), je jednak nedokonalé spalování fosilních paliv jak ve stacionárních (domácí topeniště a spalování odpadu) tak i v mobilních zdrojích (motory spalující naftu), ale také výroba koksu a oceli. Benzo(a)pyren, stejně jako další PAH s 5 a více aromatickými jádry, je navázán především na částice menší než $2,5 \mu\text{m}^3$. V České republice domácí topeniště produkují více než 60 % z celkových emisí benzo(a)pyrenu. Mobilní zdroje (zejména naftové motory) jsou druhým nejvýznamnějším zdrojem emisí benzo(a)pyrenu v České republice⁴.

Obr. 7 – Stanovované polycyklické aromatické uhlovodíky

Zdroj dat: ČHMÚ

³ Guerreiro, C., de Leeuw, F., Foltescu, V., Schilling, J., van Aardenne, J., Lükewille, A., Adams, M. (2012). Air quality in Europe — 2012 report. EEA report No 4/2012. EEA, Copenhagen, Denmark, 104 pp. Dostupný z WWW: <http://www.eea.europa.eu/publications/air-quality-in-europe-2012>

⁴ ČHMÚ (2011). Emise ze zdrojů znečištění ovzduší v ČR. [cit. 2013-07-19]. Dostupný z WWW: <http://portal.chmi.cz/files/portal/docs/ruzne/vystava/CISTOTA/3.pdf>

2.2.1 Zdravotní aspekty

U benzo(a)pyrenu, stejně jako u některých dalších PAH, jsou prokázány karcinogenní účinky na lidský organismus⁵.

Přibližně 80–100 % PAH s pěti a více aromatickými jádry (tedy i benzo(a)pyren) je navázáno především na částice menší než 2,5 µm, tedy na tzv. jemnou frakci atmosférického aerosolu PM_{2,5} (sorpcí na povrchu částic). Tyto částice přetrvávají v atmosféře poměrně dlouhou dobu (dny až týdny), což umožňuje jejich transport na velké vzdálenosti (stovky až tisíce km).

2.2.2 Imisní limit

Benzo(a)pyren, coby legislativní zástupce polyaromatických uhlovodíků, má legislativou stanovený imisní limit pro průměrnou roční koncentraci, která má hodnotu 1 ng·m⁻³.

Imisní limit:

Znečišťující látka	Doba průměrování	Imisní limit
Benzo(a)pyren B(a)P	1 kalendářní rok	1 ng·m ⁻³

Z Obr. 8 je patrné, že koncentrace benzo(a)pyren jsou v celé oblasti nízké zhruba na úrovni 60 % imisního limitu.

Obr. 8 – Pětiletý průměr průměrných ročních koncentrací B(a)P v Podomí a okolí

⁵ IARC, [List of classifications by alphabetical order. Agents Classified by the IARC Monographs, Volumes 1–106, Lyon, France, 33 pp. \[cit. 2013-07-19\]. Dostupný z WWW: http://monographs.iarc.fr/ENG/Classification/ClassificationsAlphaOrder.pdf](http://monographs.iarc.fr/ENG/Classification/ClassificationsAlphaOrder.pdf)

2.3 Oxid dusičitý NO₂

Více než 90 % z celkových oxidů dusíku ve venkovním ovzduší je emitováno ve formě NO. NO₂ vzniká relativně rychle reakcí NO s přízemním ozonem nebo s radikálem typu HO₂, popř. RO₂. Řadou chemických reakcí se část NO_x přemění na HNO₃/NO₃⁻, které jsou z atmosféry odstraňovány suchou a mokrou atmosférickou depozicí. Pozornost je věnována NO₂ z důvodu jeho negativního vlivu na lidské zdraví. Hraje také klíčovou roli při tvorbě fotochemických oxidantů.

V Evropě vznikají emise NO_x převážně z antropogenních spalovacích procesů, kde NO vzniká reakcí mezi dusíkem a kyslíkem ve spalovaném vzduchu a částečně i oxidací dusíku z paliva. Hlavní antropogenní zdroje představuje především silniční doprava (významný podíl má ovšem i doprava letecká a vodní) a dále spalovací procesy ve stacionárních zdrojích. Méně než 10 % celkových emisí NO_x vzniká ze spalování přímo ve formě NO₂. Přírodní emise NO_x vznikají převážně z půdy, vulkanickou činností a při vzniku blesků. Jsou poměrně významné z globálního pohledu, z pohledu Evropy však představují méně než 10 % celkových emisí⁶. Expozice zvýšeným koncentracím NO₂ ovlivňuje plicní funkce a způsobuje snížení imunity⁷.

2.3.1 Imisní limity

Oxid dusičitý má legislativou stanovené 2 imisní limity – pro průměrnou roční koncentraci, jehož hodnota je 40 µg.m⁻³ a pro hodinovou koncentraci, jehož hodnota je 200 µg.m⁻³ a která může být za kalendářní rok 18x překročena, tudíž se hodnotí 19 nejvyšší hodnota za kalendářní rok. Imisní limit pro průměrnou roční koncentraci bývá překračován na dopravou nejzatíženějších lokalitách, hodinový imisní limit pouze v Praze na ulici Legerova.

Imisní limity:

Znečišťující látka	Doba průměrování	Imisní limit	Povoleno překročení za kal. rok
Oxid dusičitý NO ₂	1 hodina	200 µg*m ⁻³	18
Oxid dusičitý NO ₂	1 kalendářní rok	40 µg*m ⁻³	

Z Obr. 9 je patrné, že koncentrace se dlouhodobě pohybují hluboko pod imisním limitem v celé oblasti v blízkosti Podomí.

⁶ EC (1997): Position paper on air quality: nitrogen dioxide

⁷ WHO (2000): Air quality guidelines for Europe, Second Edition, WHO Regional Publications, European Series, No. 91

Obr. 9 – Pětiletý průměr průměrných ročních koncentrací NO₂ v Podomí a okolí

2.4 Oxid siřičitý – SO₂

Hlavním antropogenním zdrojem oxidu siřičitého (SO₂) je spalování fosilních paliv (uhlí a těžkých olejů) a tavení rud s obsahem síry. V atmosféře je SO₂ oxidován na sírany a kyselinu sírovou vytvářející aerosol jak ve formě kapiček, tak i pevných částic širokého rozsahu velikostí. SO₂ a látky z něj vznikající jsou z atmosféry odstraňovány mokrou a suchou depozicí. SO₂ má dráždivé účinky, při vysokých koncentracích může způsobit zhoršení plicních funkcí a změnu plicní kapacity⁸.

2.4.1 Imisní limity

Oxid siřičitý má v české legislativě dva imisní limity. Pro denní koncentraci má hodnotu 125 µg.m⁻³, která může být za kalendářní rok 3x překročena a tudíž se hodnotí 4. nejvyšší denní koncentrace za kalendářní rok. Pro hodinovou koncentraci je hodnota imisního limitu 350 µg.m⁻³, která může být za kalendářní rok 24x překročena a tudíž se hodnotí 25. nejvyšší koncentrace za kalendářní rok.

Imisní limity:

Znečišťující látka	Doba průměrování	Imisní limit	Povoleno překročení za kal. rok
Oxid siřičitý SO ₂	1 hodina	350 µg*m ⁻³	24
Oxid siřičitý SO ₂	24 hodin	125 µg*m ⁻³	3

V roce 2012a 2013 nebyly v České republice překročeny imisní limity pro SO₂ pro hodinovou ani pro 24hodinovou koncentraci na žádné měřicí stanici.

Z grafu na Obr. 10 je patrné, že koncentrace v celé oblasti se pohybují hluboko pod hodnotou imisního limitu – mírně nad 10 % jeho hodnoty.

⁸ WHO (2000): Air quality guidelines for Europe, Second Edition, WHO Regional Publications, European Series, No. 91

Obr. 10 - Pětiletý průměr 4. nejvyšších denních koncentrací SO₂ v Podomí a okolí

2.5 Benzen

Benzen je v atmosféře přítomen zejména v důsledku antropogenní činnosti. Odhaduje se, že více než 90 % emisí benzenu pochází z lidské činnosti. Hlavním zdrojem emisí benzenu jsou mobilní zdroje, které představují cca 85 % celkových antropogenních emisí aromatických uhlovodíků. Největší znečištění ovzduší benzenem se vyskytuje v oblastech s vysokou hustotou obyvatelstva a tedy s vysokým dopravním zatížením. Dalšími zdroji je vytápění domácností, použití rozpouštědel, chemický průmysl a ropné rafinérie. Dalším významným zdrojem emisí jsou ztráty vypařováním při manipulaci, skladování a distribuci benzinů.

Jediný významným přírodním zdrojem benzenu jsou lesní požáry; nicméně tento zdroj neovlivňuje kvalitu ovzduší v hustě osídlených oblastech Evropské unie.

Benzen obsažený ve výfukových plynech je především nespálený benzen z paliva. Dalším příspěvkem k emisím benzenu z výfukových plynů je benzen vzniklý z nebenzenových aromatických uhlovodíků, popř. z nearomatických uhlovodíků obsažených v palivu. Mezi nejvýznamnější škodlivé efekty expozice benzenu patří poškození krvinek a dále jeho karcinogenní účinky⁹.

2.5.1 Imisní limit

Benzen má v české legislativě stanoven imisní limit pro průměrnou roční koncentraci a jeho hodnota je $5 \mu\text{g}\cdot\text{m}^{-3}$. Tato hodnota není v České Republice překračována.

Imisní limit:

Znečišťující látka	Doba průměrování	Imisní limit
Benzen	1 kalendářní rok	$5 \mu\text{g}\cdot\text{m}^{-3}$

Z Obr. 11 je patrné, že koncentrace benzenu v Podomí a okolí se pohybuje zhruba do 20 % imisního limitu.

⁹ EC (1998): Council directive on ambient air quality assessment and management working group on benzene, Position paper

Obr. 11 - Pětiletý průměr průměrných ročních koncentrací benzenu v Podomí a okolí

3 Závěry

Z vyhodnocení je patrné, že v lokalitě Podomí nejsou překračovány žádné imisní limity, většina koncentrací se pohybuje do 60 % stanoveného imisního limitu, pouze v případě denních koncentrací suspendovaných částic se pohybují koncentrace zhruba na 75 % imisního limitu. Velmi nízké koncentrace jsou v případě oxidu dusičitého, oxidu siřičitého či benzenu, zhruba poloviční ve vztahu k imisnímu limitu jsou dlouhodobé koncentrace suspendovaných částic či benzo(a)pyrenu.

Lokalita je dobře provětrávaná, dochází k dobrému rozptylu škodlivin. V této lokalitě je kvalita ovzduší dlouhodobě výborná, navíc leží v blízkosti Moravského Krasu, pobyt zde lze tedy spojit s klimatoterapií atp.

Z hlediska kvality ovzduší lze tedy tuto lokalitu doporučit k rekreaci či ozdravným pobytům.