

22 oktober 2015, Erik Engström

Kartläggning av luftkvalitet

Varför är god luftkvalitet viktigt?

Luftföroreningar...

Påverkar människors hälsa

- Ca 400 000 förtida dödsfall i Europa
- I Sverige 5000 förtida dödsfall p.g.a. exponering av partiklar

Skadar växtlighet, ekosystem och kulturvärden

Påverkar klimatet

- Utsläpp av växthusgaser
- Partiklar
- Direkt och indirekt effekt – kylande och värmande effekt

Problem i urban luftmiljö?

- Framförallt NO₂ och partiklar
- Källor – vägtrafik, ibland sjöfart och vedeldning
- Regionalt bidrag – intransport från utlandet viktigt framförallt i södra Sverige

Varför både mäta och beräkna?

Mätningar

- Kontroll av gränsvärden
- Trendanalys
- Valideringsunderlag

Modellberäkningar

- Kontroll av gränsvärden
- Kartläggning över större områden
- Källbidrag
- Scenarier

1 + 1 = 3 !!!

Fördelar med modellering

- Geografisk täckning
- Val av mätplats
- Källors bidrag till halter
- Exponering, hälsorisker
- Scenarier
- Utvärdering av åtgärder
- Mätningar kan användas för utvärdering/korrigerings

Modellering – möjligheter och begränsningar

- Vad är modeller bra på?
 - Modeller ger viktig information om var halterna blir höga
 - Modellerade medelvärden säkrare än timvisa jämförelser
 - Samband mellan emissioner och halter
 - Känslighetsanalyser
 - Källbidrag

- Modellberäkningar - Kvalitet och osäkerhet
 - Rätt val av modell?
 - Representativitet mätning/modell?
 - Kvalitet på indata
 - Meteorologi
 - Emissioner
 - Bakgrundshalter
 - Bebyggelse
 - ...

Vad är en luftkvalitetsmodell?

Vad är en luftkvalitetsmodell?

Ett matematiskt sätt att beskriva verkligheten

Vad är den typiska situationen?

- Olika typer av punk-, linje- och areakällor (utsläpp)
- Emissionernas storlek och tidsvariation ofta osäkert
- Starkt beroende av meteorologiska förhållanden
- Bakgrundshalter betydelsefullt

Vad är en luftkvalitetsmodell?

Hur fungerar en luftkvalitetsmodell?

$$C(x,y,z,t) = f(\text{emissioner, meteorologi, kemi}) + C_{\text{bakgrund}}$$

Lokala emissioner

- Fordonsmängd
- Fordonstyp
- Hastighet
- Dubbdäcksandelar
- Typ av vedpanna
- Energibehov

Meteorologi

- Vind
- Temperatur
- Molnighet
- Fuktighet
- Nederbörd

Kemi

- Kväveoxider
- Ozon
- Deposition

Bakgrundshalter

- Uppmätta halter
- Beräknade halter

Vilken rådgivning kan vi erbjuda svenska modellanvändare?

- **Val av modeller**
 - Viktigt att tänka på vid val av modell/luftvårdssystem
 - Översikt av vanliga modeller
- **Användning av modeller**
 - Att förstå modellerna och deras resultat
- **Kvalitetssäkring**
 - Indata, spårbarhet, kvalitetsmått
- **Lagstiftning**
- **Rapportera resultat**

Kartläggning av luftkvalitet för Åtgärdsprogram

- **Var?**
 - Utomhusluft
 - Representativt för mer än 100 meter
- **När?**
 - Ett normalår (meteorologi)
 - Flera års statistik behövs
- **Hur?**
 - Det räcker att ett MKN-värde överskrids

Kartläggning av luftkvalitet för Åtgärdsprogram

- Exponering
 - Befolkningsunderlag (SCB)
 - Komplicerade beräkningar (Konsulthjälp?)

The respiratory system

From the standpoint of deposition the respiratory system are often divided into three region:

- Head airways
- Tracheobronchial
- Alveolar/pulmonary

Kartläggning av luftkvalitet för Åtgärdsprogram

- CFD-teknik (Computational Fluid Dynamics)
 - Rapport från SLB och SMHI om Slussen 2030.

Visualisering av spridningsberäkning med CFD, halter av NOx i ett kvarter.

Exempel på tillämpning SIMAIR

• Norrköping 2005

- PM10 90-percentil
- × > 50 $\mu\text{g}/\text{m}^3$
- × 40-50 $\mu\text{g}/\text{m}^3$
- × 35-40 $\mu\text{g}/\text{m}^3$
- × 30-35 $\mu\text{g}/\text{m}^3$
- × <35 $\mu\text{g}/\text{m}^3$

- Norrköpings kommun
- Miljö- och hälsoskyddskontoret
- Robert Sandsveden

- Åtgärdsprogram-PM10
- <http://www.norrkoping.se/trafik/partikelhalter/>

• Kartering av luftkvalitet i Göteborg år 2010

- Beräkningar med SIMAIR-väg och SIMAIR-korsning.
- På uppdrag av Göteborgs Stad.

SIMAIR-beräkningar längs det statliga vägnätet (på uppdrag av Trafikverket)

Trafikverksregion	Antal dödsfall per år
Norr	6-17
Mitt	11-30
Öst	17-46
Stockholm	39-106
Väst	38-104
Syd	12-32
Totalt	120-340

- Nationella beräkningar av halter av PM10 och NO2 längs det statliga vägnätet.
- Befolkningsexponering
- Hälsokonsekvensberäkningar

Kartläggning av luftkvalitet för Åtgärdsprogram

- Exempel på kartläggningar
 - SLB-Analys årlig rapport

Kartläggning av luftkvalitet för Åtgärdsprogram

Slut!