

VYHODNOCENÍ EXPERIMENTÁLNÍHO MĚŘENÍ KVALITY OVZDUŠÍ V ROŽNOVĚ POD RADHOŠTĚM A VE VSETÍNĚ SPOJENÉHO S OSVĚTOVOU KAMPANÍ

ENVITECH BOHEMIA, s.r.o.

ÚDAJE O ZAKÁZCE

Zhotovitel: ENVitech Bohemia s.r.o.

Objednatel: Zlínský kraj

Název zakázky: Experimentální měření škodlivin v ovzduší ve vybraných městech Zlínského kraje spojené s osvětovou kampaní

Datum předání zprávy: 11. prosince 2017

Počet výtisků: 1

Výtisk číslo: 1

OBSAH

1	ÚVOD	4
1.1	IMISNÍ LIMITY	5
2	LOKALITY	6
2.1	ROŽNOV POD RADHOŠTĚM	6
2.2	VSETÍN	7
3	METEOROLOGICKÉ PODMÍNKY BĚHEM MĚŘENÍ	9
3.1	VĚTRNÉ RŮŽICE	9
3.2	RYCHLOST PROUDĚNÍ VĚTRU	10
3.3	TEPLOTA VZDUCHU	11
4	VYHODNOCENÍ KVALITY OVZDUŠÍ	13
4.1	SUSPENDOVANÉ ČÁSTICE PM ₁₀	13
4.1.1	VÝVOJ HODINOVÝCH KONCENTRACÍ	15
4.1.2	KONCENTRAČNÍ RŮŽICE	20
4.1.3	PRŮMĚRNÉ DENNÍ KONCENTRACE PM ₁₀ A PM _{2,5}	21
4.1.4	SROVNÁNÍ S LOKALITAMI STÁTNÍ SÍŤE IMISNÍHO MONITORINGU	23
4.2	OXID DUSIČITÝ NO ₂	25
4.2.1	VÝVOJ HODINOVÝCH KONCENTRACÍ NO, NO ₂ A NO _x	26
4.2.2	KONCENTRAČNÍ RŮŽICE	30
4.2.3	PRŮMĚRNÉ DENNÍ KONCENTRACE NO, NO ₂ A NO _x	31
4.2.4	SROVNÁNÍ S LOKALITAMI STÁTNÍ SÍŤE IMISNÍHO MONITORINGU	33
4.3	OXID SIŘIČITÝ SO ₂	35
4.3.1	VÝVOJ HODINOVÝCH KONCENTRACÍ SO ₂	35
4.3.2	KONCENTRAČNÍ RŮŽICE	40
4.3.3	PRŮMĚRNÉ DENNÍ KONCENTRACE SO ₂	41
4.3.4	SROVNÁNÍ S LOKALITAMI STÁTNÍ SÍŤE IMISNÍHO MONITORINGU	42
4.4	PŘÍZEMNÍ OZÓN	44
4.4.1	VÝVOJ HODINOVÝCH KONCENTRACÍ O ₃	44
4.4.2	KONCENTRAČNÍ RŮŽICE	49
4.4.3	MAXIMÁLNÍ 8HODINOVÝ KLOUZAVÝ PRŮMĚR ZA DEN	50
4.4.4	SROVNÁNÍ S LOKALITAMI STÁTNÍ SÍŤE IMISNÍHO MONITORINGU	51
5	ZÁVĚRY	53
6	CITOVANÁ LITERATURA	54

1 ÚVOD

ENVitech Bohemia s.r.o. provedl měření a osvětovou kampaň ve dvou lokalitách Zlínského kraje – v Rožnově pod Radhoštěm a ve Vsetíně.

Výběr konkrétních lokalit byl předem konzultován s pracovníky ČHMÚ, pobočka Brno.

Měření probíhalo vždy 7 dní, celková délka měření tedy byla 14 dní. Měření bylo provedeno kontinuálně měřícím vozem v rozsahu:

- suspendované částic PM_{2.5}, PM₁₀,
- oxidy dusíku NO, NO₂, NO_x,
- oxid siřičitý SO₂,
- přízemní ozón O₃,
- meteorologické prvky v místě měření: směr a rychlost větru, teplota a vlhkost vzduchu

K experimentálnímu měření imisí byly využity měřicí přístroje, umístěné v imisním měřícím voze. Kontinuální měření bude zajištěno analyzátory pracujícími referenční metodou nebo metodou ekvivalentní dle příslušných evropských norem. Jednotlivé analyzátory jsou shodné jako analyzátory ve státní síti imisního monitoringu, provozované ČHMÚ. V průběhu měřicí kampaně bylo rovněž prováděno sledování meteorologických parametrů: směr a rychlost větru, teplota, vlhkost vzduchu.

Konfigurace měřicí stanice byla nastavena na komunikaci s „Informačním systémem kvality ovzduší Zlínského kraje“ (dále jen „ISKOZ“), takže veškerá měření byla on-line přístupná veřejnosti na stránkách www.ovzduziln.cz.

1.1 IMISNÍ LIMITY

V lokalitách Rožnov pod Radhoštěm a Vsetín byly měřeny následující škodliviny:

- suspendované částice PM₁₀, PM_{2,5}
- oxidy dusíku – NO, NO₂ a NO_x
- oxid siřičitý – SO₂
- přízemní ozón – O₃

Pro tyto škodliviny platí následující imisní limity dle Přílohy č. 1 zákona 201/2012 Sb. o ochraně ovzduší [1].

Tab. 1 - Imisní limity vyhlášené pro ochranu zdraví lidí a maximální počet jejich překročení

Znečišťující látka	Doba průměrování	Imisní limit LV	pLV
Oxid siřičitý SO ₂	1 hodina	350 µg·m ⁻³	24
Oxid siřičitý SO ₂	24 hodin	125 µg·m ⁻³	3
Prašný aerosol PM ₁₀	24 hodin	50 µg·m ⁻³	35
Prašný aerosol PM ₁₀	1 kalendářní rok	40 µg·m ⁻³	
Prašný aerosol PM _{2,5}	1 kalendářní rok	25 µg·m ⁻³	
Oxid dusičitý NO ₂	1 hodina	200 µg·m ⁻³	18
Oxid dusičitý NO ₂	1 kalendářní rok	40 µg·m ⁻³	
Přízemní ozón O ₃	maximální denní osmihodinový klouzavý průměr	120 µg·m ⁻³	25

Kromě samotných imisních limitů tabulky uvádí také přípustnou četnost překročení za kalendářní rok (pLV, je-li stanovena). To znamená, že například v případě denního limitu pro PM₁₀ může být za kalendářní rok hodnota 50 µg·m⁻³ maximálně 35krát překročena, aniž by došlo k překročení imisního limitu. Proto se často hodnotí 36. nejvyšší denní koncentrace, která pokud je vyšší než 50 µg·m⁻³, došlo k překročení imisního limitu.

2 LOKALITY

2.1 ROŽNOV POD RADHOŠTĚM

Měření v Rožnově pod Radhoštěm probíhalo v samém centru města na Masarykově náměstí. GPS koordináty měření byly 49°27'29.082"N, 18°8'32.775"E. Nadmořská výška 370 m.n.m. Přehledně umístění zobrazuje mapka na Obr. 1 a fotografie na Obr. 2.

Obr. 1 – Umístění lokality v Rožnově pod Radhoštěm, zdroj mapy: www.mapy.cz

Obr. 2 – Měřicí a osvětová kampaň, Rožnov pod Radhoštěm

2.2 VSETÍN

Měření ve Vsetíně probíhalo v samém centru města na náměstí Svobody. GPS koordináty měření byly 49°20'15.878"N, 17°59'40.959"E. Nadmořská výška 350 m.n.m. Přehledně umístění zobrazuje mapka na Obr. 3 a fotografie na Obr. 4.

Obr. 3 – Umístění lokality ve Vsetíně, zdroj mapy: www.mapy.cz

Obr. 4 – Měřicí a osvětová kampaň, Vsetín

3 METEOROLOGICKÉ PODMÍNKY BĚHEM MĚŘENÍ

3.1 VĚTRNÉ RŮŽICE

V obou lokalitách byly měřeny rychlost a směr větru. Na základě průměrných hodinových hodnot těchto charakteristik byly konstruovány větrné růžice.

Obr. 5 – Větrná růžice, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Na následujícím Obr. 5 je zobrazena větrná růžice pro lokalitu Rožnov pod Radhoštěm, která naznačuje převažující severovýchodní proudění (cca 30 %) a jihozápadní (necelých 30 %). Ostatní směry větru byly méně významné. V lokalitě byly měřeny pouze nízké rychlosti větru (do 2 m.s⁻¹).

Na následujícím Obr. 6 je zobrazena větrná růžice pro lokalitu Vsetín, která naznačuje převažující západní proudění (cca 35 %), doplněné o severozápadní (necelých 20 %) a východní (necelých 20 %) směry proudění větru. Rovněž v této lokalitě byly zaznamenány pouze nízké rychlosti větru do 2 m.s⁻¹.

Obr. 6 – Větrná růžice, Vsetín, 28. 11. – 6. 12. 2017

3.2 RYCHLOST PROUDĚNÍ VĚTRU

Meteorologické podmínky v chladné části roku vlivem častějších, a především silnějších teplotních inverzí napomáhají horším rozptylovým podmínkám – během teplotní inverze se v atmosféře vytvoří vrstva připomínající pokličku, pod kterou je stabilní atmosféra tzn., že je téměř bezvětří nebo pouze nízké rychlosti větru a nedochází tedy k dostatečnému rozptylu škodlivin. Škodliviny se pak pod touto vrstvou kumulují a jejich koncentrace roste. Rychlost proudění větru je tedy významným meteorologickým prvkem ovlivňujícím koncentrace škodlivin ovzduší. Pokud jsou rychlosti velmi nízké nebo panuje bezvětří, jsou zpravidla koncentrace škodlivin (zejména suspendovaných částic) vysoké. Naopak při vyšších rychlostech větru dochází k dobrému rozptylu, na druhou stranu může rovněž docházet i k resuspenzi suspendovaných částic, kdy dochází k opětovnému vznosu již jednou sedimentovaných částic. Příkladem takové resuspenze může být např. větrná eroze, kdy vlivem větru je strhávána půda z polí do vzduchu a podílí se tak na nárůstu koncentrací suspendovaných částic v ovzduší.

Na následujících Obr. 7 a Obr. 8 jsou uvedeny průměrné hodinové rychlosti proudění větru v lokalitách Rožnov pod Radhoštěm a Vsetín. Z obou grafů je patrné, že byly měřeny pouze nízké rychlosti větru zhruba do $1,5 \text{ m}\cdot\text{s}^{-1}$. Ve Vsetíně bylo proudění poměrně vyrovnané, v Rožnově pod Radhoštěm byly epizody s velmi nízkými rychlostmi větru a poté s vyššími.

Obr. 7 – Průměrné hodinové rychlosti větru, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových rychlostí větru

Vsetín, 28. 11. - 6. 12. 2017

Obr. 8 – Průměrné hodinové rychlosti větru, Vsetín, 28. 11. – 6. 12. 2017

3.3 TEPLOTA VZDUCHU

Významným faktorem, ovlivňujícím koncentrace a distribuci velikostních frakcí je teplota vzduchu. V dlouhodobém trendu platí, že s klesající teplotou rostou koncentrace částic v ovzduší, přičemž je více zastoupená jemnější frakce, a naopak s rostoucí teplotou koncentrace klesají a je výrazněji zastoupená hrubší frakce částic. Teplota však spolu se slunečním zářením má vliv i na tvorbu částic z plynných prekurzorů tzv. nukleací. Působení teploty na tvorbu částic může být přímé (nukleace, růst a agregace) a nepřímé, kdy nízké teploty nutí k intenzivnějšímu vytápění, a tudíž k vyšším emisím tuhých látek z lokálních topenišť. Pokud jsou během teplotních inverzí velmi nízké teploty a bezvětří, vedou tyto situace k nárůstu koncentrací všech škodlivin v ovzduší a pokud situace trvá déle i k vyhlášení smogových situací.

Následující Obr. 9 a Obr. 10 zobrazují průměrné hodinové teploty vzduchu v lokalitách Rožnov pod Radhoštěm a Vsetín. Z grafů vyplývá, že během kampaně v Rožnově byly měřeny vyšší teploty. Ty se držely převážně nad 0 °C, v denních maximech se pohybovaly okolo 10 °C. Pod 0 °C poklesly pouze v noci z 26. na 27. 11. 2017.

To ve Vsetíně se i denní maxima pohybovaly v blízkosti 0 °C, avšak v noci z 1. na 2. prosince poklesly až k -10 °C a následující noc zhruba k -7 °C. Poté došlo opět k oteplení na hodnoty okolo 0 °C.

Vývoj průměrných hodinových teplot vzduchu

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 9 – Průměrné hodinové teploty vzduchu, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových teplot vzduchu

Vsetín, 28. 11. - 6. 12. 2017

Obr. 10 – Průměrné hodinové teploty vzduchu, Vsetín, 28. 11. – 6. 12. 2017

4 VYHODNOCENÍ KVALITY OVZDUŠÍ

4.1 SUSPENDOVANÉ ČÁSTICE PM₁₀

Suspendované částice jsou emitovány jak přírodními (např. sopky či prašné bouře), tak i antropogenními (např. elektrárny a průmyslové technologické procesy, doprava, spalování uhlí v domácnostech, spalování odpadu) zdroji. Většina těchto antropogenních emisních zdrojů je soustředěna v urbanizovaných oblastech, tj. v oblastech, ve kterých žije velká část populace.

Z hlediska platné legislativy [1] jsou v ovzduší sledovány dvě velikostní frakce suspendovaných částic. Jedná se o hrubší frakci PM₁₀ (suspendované částice venkovního ovzduší s aerodynamickým průměrem do 10 μm) a jemnější frakci PM_{2,5} (suspendované částice venkovního ovzduší s aerodynamickým průměrem do 2,5 μm). Názorně jsou tyto částice velikostně srovnány s lidským vlasem na Obr. 11.

Obr. 11 – Srovnání velikostí částic PM₁₀ a PM_{2,5} s lidským vlasem a zrnkem písku. Zdroj: US EPA

Emisní inventury částic PM₁₀ a PM_{2,5} prováděné podle současných metodik zahrnují pouze emise produkované primárními zdroji. Ve srovnání s emisemi jiných znečišťujících látek jsou emise PM_x vnášeny do ovzduší z velkého počtu významnějších skupin zdrojů. Kromě zdrojů, ze kterých jsou tyto látky vypouštěny řízeně komínem nebo výduchy (průmyslové zdroje, lokální topeniště, doprava), pochází významné množství emisí PM ze zdrojů fugitivních (kamenolomy, skládky prašných materiálů, operace s prašnými materiály apod.). Zahrnuty jsou rovněž emise z otěrů pneumatik, brzdového obložení a abraze vozovek vypočítávané z dopravních výkonů. Kvalitu ovzduší ovlivňuje rovněž resuspenze částic (znovuzvíření), která do standardně prováděných emisních inventur není zahrnuta.

- | | |
|--|---|
| <ul style="list-style-type: none"> ■ 1A4bi - Lokální vytápění domácností ■ 3Dc - Polní práce (orba, sklizeň apod.) ■ 1A1a - Veřejná energetika a výroba tepla ■ 1B1a - Fugitivní emise z pevných paliv: Těžba a manipulace s uhlím ■ 1A4cii - Zemědělství, lesnictví, rybolov: Nesilniční vozidla ■ 1A3bvi - Silniční doprava: Otěry pneumatik a brzd ■ 2A5a - Těžba nerostných surovin (mimo uhlí) ■ 1A3biii - Silniční doprava: Nákladní doprava nad 3,5 tuny ■ 3B4gii - Chovy hospodářských zvířat - Chov broilerů ■ 3B4gi - Chovy hospodářských zvířat - Nosnice ■ 1A3bvii - Silniční doprava: Abrazce vozovky ■ 1A3bi - Silniční doprava: Osobní automobily ■ 3B3 - Chovy hospodářských zvířat - Chov prasat ■ 2C1 - Výroba železa a oceli ■ Ostatní | <ul style="list-style-type: none"> ■ 1A4bi - Lokální vytápění domácností ■ 1A1a - Veřejná energetika a výroba tepla ■ 1A4cii - Zemědělství, lesnictví, rybolov: Nesilniční vozidla ■ 1A3biii - Silniční doprava: Nákladní doprava nad 3,5 tuny ■ 1A3bi - Silniční doprava: Osobní automobily ■ 1A3bvi - Silniční doprava: Otěry pneumatik a brzd ■ 2A5a - Těžba nerostných surovin (mimo uhlí) ■ 3Dc - Polní práce (orba, sklizeň apod.) ■ 1A3bvii - Silniční doprava: Abrazce vozovky ■ 2C1 - Výroba železa a oceli ■ Ostatní / Other |
|--|---|

Obr. 12 – Podíl sektorů NFR na celkových emisích PM₁₀ (vlevo) a PM_{2,5} (vpravo) v ČR v roce 2015 [2]

Mezi hlavní zdroje emisí PM_x v roce 2015 patřil sektor 1A4bi-Lokální vytápění domácností, který se podílel na znečišťování ovzduší v celorepublikovém měřítku látkami PM₁₀ 36,4 % a PM_{2,5} 54,5 % (Obr. 12) [3]. Mezi další významné zdroje emisí PM₁₀ patří 3Dc-Polní práce, kde tyto emise vznikají při zpracování půdy, sklizni a čištění zemědělských plodin. Tento sektor představoval 12,7 % emisí PM₁₀. Z hlediska účinku na lidské zdraví jsou velkým rizikem emise částic pocházející z dopravy, především ze spalování paliv ve vznětových motorech, které produkují částice o velikosti jednotek až stovek nm [4]. Sektory 1A3biii-Silniční doprava: Nákladní doprava nad 3,5 tuny a 1A3bi-Silniční doprava: Osobní automobily se na emisích PM₁₀ podílely 5,4 % a na emisích PM_{2,5} 8,2 %.

Suspendované částice 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. Nezávažnější zdravotní dopady, tj. kardiovaskulární a respirační účinky a navýšení úmrtnosti, mají jemné a ultra jemné částice s velikostí aerodynamického průměru pod $1 \mu\text{m}$ [5], [6].

4.1.1 Vývoj hodinových koncentrací

Vývoj hodinových koncentrací PM_{10} a $\text{PM}_{2,5}$ v lokalitách Rožnov pod Radhoštěm a Vsetín zobrazují následující Obr. 13 a Obr. 14.

Obr. 13 – Vývoj průměrných hodinových koncentrací PM_{10} a $\text{PM}_{2,5}$, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových koncentrací PM₁₀ a PM_{2,5}

Vsetín, 28. 11. - 6. 12. 2017

Obr. 14 – Vývoj průměrných hodinových koncentrací PM₁₀ a PM_{2,5}, Vsetín, 28. 11. – 6. 12. 2017

Z grafů je patrné, že koncentrace jemnější frakce PM_{2,5} do značné míry kopíruje kopírují hrubší frakci PM₁₀ a z velmi velké části tak PM₁₀ tvoří. V případě lokality Rožnov pod Radhoštěm je u některých zvýšených koncentrací patrný mírně vyšší podíl hrubší frakce PM₁₀, v případě lokality Vsetín je téměř veškerá PM₁₀ tvořena PM_{2,5}. Podíl zastoupení PM_{2,5} v PM₁₀ tvoří v Rožnově pod Radhoštěm **86 %** (počítáno z hodinových koncentrací PM_{2,5} a PM₁₀), ve Vsetíně tvoří koncentrace PM_{2,5} zhruba **96 %** koncentrací PM₁₀.

Vzhledem k tomu, že jsou trend a z velké části i hodnoty PM₁₀ a PM_{2,5} téměř totožné, bude vliv meteorologických podmínek zobrazen pouze pro PM₁₀, avšak totéž platí i pro jemnější frakci PM_{2,5}.

Vývoj průměrných hodinových koncentrací PM₁₀ ve vztahu k teplotě

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Vývoj průměrných hodinových koncentrací PM₁₀ ve vztahu k rychlosti větru

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 15 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace PM₁₀, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Na Obr. 15 a Obr. 16 jsou nad sebou vždy zobrazeny dva grafy. Křivka vždy zobrazuje vývoj koncentrací PM₁₀ v dané lokalitě. Zabarvení křivky na horním grafu vždy zobrazuje aktuální teplotu vzduchu, ve spodním grafu pak rychlost proudění větru.

Z grafu na Obr. 15 je patrné, že k vysokým koncentracím PM₁₀ dochází vždy při poklesu teplot zhruba pod 5 °C. Jedná se zejména o noční hodiny, kdy se většinou topí, takže rostou koncentrace prašnosti. Současně je patrné, že při nejvyšší dosažené hodnotě PM₁₀ (104,8 µg·m⁻³, 24. 11. 2017 v 21:00) panovalo bezvětří (rychlost větru = 0,1 m·s⁻¹). Kombinace těchto faktorů vedla k vysokým hodnotám PM₁₀ i PM_{2,5} (90,4 µg·m⁻³). Rovněž ve Vsetíně bylo maxim dosaženo při nízkých teplotách a rychlostech

větru. Maxima koncentrací PM₁₀ (90,1 µg·m⁻³) bylo dosaženo 1. 12. 2017 v 19:00 při klesající teplotě (-3,5 °C) a téměř bezvětrí (0,8 m·s⁻¹). Poté sice teploty dál klesaly, avšak začalo více foukat a koncentrace prašnosti poklesly.

Vývoj průměrných hodinových koncentrací PM₁₀ ve vztahu k teplotě

Vsetín, 28. 11. - 6. 12. 2017

Vývoj průměrných hodinových koncentrací PM₁₀ ve vztahu k rychlosti větru

Vsetín, 28. 11. - 6. 12. 2017

Obr. 16 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace PM₁₀, Vsetín, 28. 11. – 6. 12. 2017

Zprůměrováním všech naměřených koncentrací v jednotlivé hodiny lze získat průměrný denní chod PM₁₀ (a PM_{2,5}) v Rožnově pod Radhoštěm a ve Vsetíně. Denní chody PM₁₀ pro obě lokality zobrazují následující Obr. 17 a Obr. 18.

Průměrný denní chod hodinových koncentrací PM₁₀

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 17 – Denní chod hodinových koncentrací PM₁₀, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Průměrný denní chod hodinových koncentrací PM₁₀

Vsetín, 28. 11. - 6. 12. 2017

Obr. 18 – Denní chod hodinových koncentrací PM₁₀, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že jak v Rožnově pod Radhoštěm, tak ve Vsetíně, jsou nejvyšší hodnoty koncentrací PM₁₀ (a PM_{2,5}) dosahovány ve večerních a nočních hodinách. Je to velmi pravděpodobně důsledek

návratu lidí z práce a zatopení v lokálních topeništích, které plošně navýší hodnoty koncentrací PM_{10} a $PM_{2,5}$ v celém území. V lokalitě Rožnov pod Radhoštěm je tento vliv výraznější než v případě lokality Vsetín, nutno však také dodat, že přes den jsou v Rožnově pod Radhoštěm koncentrace nižší než ve Vsetíně. Svůj vliv mají i meteorologické a s nimi související rozptylové podmínky. V noci většinou zesílí inverze a zklidní se proudění větru, což nahrává růstu koncentrací PM_{10} a $PM_{2,5}$.

4.1.2 Koncentrační růžice

Koncentrační růžice jsou nástroj pro analýzu znečištění ovzduší na základě meteorologických charakteristik. Pro jejich konstrukci jsou použita hodinová data meteorologických prvků a koncentrací škodlivin – pro týdenní kampaň v Rožnově pod Radhoštěm a Vsetíně tak bylo použito zhruba 170 údajů. Vychází se z větrné růžice, do polárních souřadnic se ukládá jednak směr větru jako u klasické větrné růžice, a dále pak rychlost větru – ve středu růžice je bezvětří, s rostoucí vzdáleností od středu roste rychlost větru. Pro jednotlivé rychlosti a směry větru je pak v koncentrační růžici zprůměrována koncentrace dané škodliviny, naměřená vždy při daných rychlostech a směrech větru.

Základní koncentrační růžice tak ukazuje, při jakých rychlostech a směrech větru jsou v průměru dosahovány (nejvyšší) koncentrace. Vážená koncentrační růžice pak vypočte vážený průměr (tzn. že je vzata v úvahu také četnost výskytu), a dává tak informaci, jakým procentem se jednotlivé směry větru podílí na měřených koncentracích dané škodliviny.

Následující Obr. 19 a Obr. 20 zobrazují tyto dva typy koncentračních růžic pro lokality Rožnov pod Radhoštěm a Vsetín.

Obr. 19 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro PM_{10} , Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Z Obr. 19 vyplývá, že v průměru jsou nejvyšší koncentrace měřeny při východním až severovýchodním proudění a při bezvětří a nízkých rychlostech větru. Nízké rychlosti větru a severovýchodní, resp. jihozápadní proudění rovněž nejvíce přispívaly k měřeným koncentracím PM_{10} během měřicí kampaň.

Naproti tomu ve Vsetíně byly v průměru nejvyšší hodnoty koncentrací PM_{10} naměřeny při západním až severozápadním proudění a rychlosti větru zhruba $1 \text{ m}\cdot\text{s}^{-1}$. Rovněž z hlediska váženého průměru

přispívá k měřeným koncentracím PM_{10} ve Vsetíně nejvíce západní proudění a nízké rychlosti větru (Obr. 20).

Obr. 20 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro PM_{10} , Vsetín, 28. 11. – 5. 12. 2017

4.1.3 Průměrné denní koncentrace PM_{10} a $PM_{2,5}$

Suspendované částice PM_{10} mají pro průměrnou denní koncentraci stanoven imisní limit. Ten má hodnotu $50 \mu\text{g}\cdot\text{m}^{-3}$, avšak za kalendářní rok může být tato hodnota až 35x překročena (zhruba 10 % dní za kalendářní rok). Pokud je tedy 36. nejvyšší průměrná denní koncentrace PM_{10} vyšší než $50 \mu\text{g}\cdot\text{m}^{-3}$, je překročen imisní limit.

Následující Obr. 21 a Obr. 22 zobrazují průměrné denní koncentrace PM_{10} a $PM_{2,5}$ v obou lokalitách. Z grafů je patrné, že ani na jedné lokalitě nedošlo k žádnému překročení hodnoty imisního limitu. Zároveň je u obou lokalit patrný totožný vývoj koncentrací obou škodlivin, stejně jako v případě hodinových koncentrací.

Vývoj průměrných denních koncentrací PM₁₀ a PM_{2.5}

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 21 – Průměrné denní koncentrace PM₁₀ a PM_{2,5}, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných denních koncentrací PM₁₀ a PM_{2.5}

Vsetín, 28. 11. - 5. 12. 2017

Obr. 22 – Průměrné denní koncentrace PM₁₀ a PM_{2,5}, Vsetín, 28. 11. – 5. 12. 2017

4.1.4 Srovnání s lokalitami státní sítě imisního monitoringu

Naměřené hodnoty byly srovnány s nejbližšími automatickými stanicemi státní sítě imisního monitoringu. Jedná se o stanice Valašské Meziříčí, Běloutín a Zlín. Srovnání je provedeno pro celých 14 dní měření a je zobrazeno na Obr. 23.

Obr. 23 – Srovnání koncentrací PM₁₀ v lokalitách Rožnov pod Radhoštěm, Vsetín a blízkými stanicemi státní sítě imisního monitoringu, 21. 11. – 5. 12. 2017

Z grafu je patrné, že všechny lokality mají obdobný vývoj. Absolutní hodnoty koncentrací se liší dle lokálního ovlivnění. První den měření PM₁₀ v Rožnově pod Radhoštěm mohl být ještě ovlivněn transportem měřicího vozu. Poté se koncentrace pohybovaly na podobných koncentračních hladinách, jako ostatní lokality. Obdobně tomu bylo i v případě lokality Vsetín. Zde jsou však patrné nižší koncentrace ve dnech 1. a zejména 2. 12., než byly měřeny na zbývajících lokalitách.

Obdobně byly srovnány také koncentrace PM_{2,5}. Graficky je srovnání zobrazeno na Obr. 24. Opět je patrné, že na všech lokalitách je velmi podobný vývoj koncentrací. Mírně vyšší hodnoty byly naměřeny v 1. den kampaně v Rožnově pod Radhoštěm a mírně nižší hodnoty byly naměřeny 2. 12. 2017 ve Vsetíně.

Vývoj průměrných denních koncentrací PM_{2,5}

21. 11. - 5. 12. 2017

Obr. 24 – Srovnání koncentrací PM_{2,5} v lokalitách Rožnov pod Radhoštěm, Vsetín a blízkými stanicemi státní sítě imisního monitoringu, 21. 11. – 5. 12. 2017

4.2 OXID DUSIČITÝ NO₂

Při sledování a hodnocení kvality venkovního ovzduší se pod termínem oxidy dusíku (NO_x) rozumí směs oxidu dusnatého (NO) a oxidu dusičitého (NO₂) [7].

Pro oxid dusičitý jsou v příloze 1 zákona o ochraně ovzduší [1] uvedeny dva imisní limity. Pro průměrnou roční koncentraci a pro hodinovou koncentraci, která může být za kalendářní rok 18 x překročena (Tab. 1).

Z hlediska imisních limitů je na území ČR důležitý pouze imisní limit pro průměrnou roční koncentraci NO₂. Imisní limit pro hodinovou koncentraci není v současnosti na žádné lokalitě v ČR překračován, a to ani na dopravně nejzatíženějších lokalitách, jako je Praha-Legerova.

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 radikály typu HO₂, popř. RO₂ [8]. 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 emisí [9].

Největší množství emisí NO_x pochází z dopravy. Sektory 1A3biii-Silniční doprava: Nákladní doprava nad 3,5 t, 1A3bi-Silniční doprava: Osobní automobily a 1A4cii-Zemědělství, lesnictví, rybolov: Nesilniční vozidla a ostatní stroje se na celorepublikových emisích NO_x v roce 2014 podílely 32 % (Obr. 25). V sektoru 1A1a-Veřejná energetika a výroba tepla bylo do ovzduší vneseno 31,0 % emisí NO_x. Klesající trend emisí NO_x v období

- 1A1a - Veřejná energetika a výroba tepla
- 1A4cii - Zemědělství, lesnictví, rybolov: Nesilniční vozidla
- 1A3biii - Silniční doprava: Nákladní doprava nad 3,5 tuny
- 1A3bi - Silniční doprava: Osobní automobily
- 1A2f - Spalovací procesy v průmyslu a stavebnictví: Minerální
- 1A4bi - Lokální vytápění domácností
- 1A4ai - Služby / instituce: Stacionární spalovací zdroje
- 1A2c - Spalovací procesy v průmyslu a stavebnictví: Chemický průr
- 1A1c - Zpracování uhlí (brikety, koks, zplyňování)
- 1A2a - Spalovací procesy v průmyslu a stavebnictví: Železo a ocel
- Ostatní

Obr. 25 - Podíl sektorů NFR na celkových emisích NO_x v ČR v roce 2015 [3]

let 2007–2015 souvisí především s přirozenou obnovou vozového parku a se zavedením emisních stropů pro emise NO_x ze zdrojů v sektoru 1A1a-Veřejná energetika a výroba tepla [10], [3].

Expozice zvýšeným koncentracím NO_2 ovlivňuje plicní funkce a způsobuje snížení imunity [11].

4.2.1 Vývoj hodinových koncentrací NO , NO_2 a NO_x

Vývoj hodinových koncentrací NO , NO_2 a NO_x v lokalitách Rožnov pod Radhoštěm a Vsetín zobrazují následující Obr. 26 a Obr. 27.

Obr. 26 – Vývoj průměrných hodinových koncentrací NO , NO_2 a NO_x , Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových koncentrací NO, NO₂ a NO_x

Vsetín, 28. 11. - 6. 12. 2017

Obr. 27 – Vývoj průměrných hodinových koncentrací NO, NO₂ a NO_x, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že nejnižší hodnoty jsou měřeny u NO, avšak ve špičkách může koncentrace NO převýšit koncentrace NO₂. Tyto zvýšené koncentrace NO indikují vliv dopravy. Ve chvílích, kdy jsou vysoké koncentrace NO lze usuzovat na ovlivnění lokality dopravou.

Vzhledem k tomu, že imisní limit je stanoven pouze pro koncentrace NO₂, bude vliv meteorologických podmínek zobrazen pouze pro tuto látku.

Vývoj průměrných hodinových koncentrací NO₂ ve vztahu k teplotě

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Vývoj průměrných hodinových koncentrací NO₂ ve vztahu k rychlosti větru

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 28 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace NO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Na Obr. 28 a Obr. 29 jsou nad sebou vždy zobrazeny dva grafy. Křivka vždy zobrazuje vývoj koncentrací NO₂ v dané lokalitě. Zabarvení křivky na horním grafu vždy zobrazuje aktuální teplotu vzduchu, ve spodním grafu pak rychlost proudění větru.

Z obou grafů vyplývá, že meteorologické podmínky mají na koncentrace NO₂ podstatně menší vliv než na koncentrace PM₁₀. Mnohem podstatnější je ovlivnění dopravou.

Vývoj průměrných hodinových koncentrací NO₂ ve vztahu k teplotě

Vsetín, 28. 11. - 6. 12. 2017

Vývoj průměrných hodinových koncentrací NO₂ ve vztahu k rychlosti větru

Vsetín, 28. 11. - 6. 12. 2017

Obr. 29 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace NO₂, Vsetín, 28. 11. – 5. 12. 2017

Zprůměrováním všech naměřených koncentrací v jednotlivé hodiny lze získat průměrný denní chod NO₂ v Rožnově pod Radhoštěm a ve Vsetíně. Denní chody NO₂ pro obě lokality zobrazují následující Obr. 30 a Obr. 31.

Průměrný denní chod hodinových koncentrací NO₂

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 30 – Denní chod hodinových koncentrací NO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Průměrný denní chod hodinových koncentrací NO₂

Vsetín, 28. 11. - 5. 12. 2017

Obr. 31 – Denní chod hodinových koncentrací NO₂, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že jak v Rožnově pod Radhoštěm, tak ve Vsetíně, jsou nejvyšší hodnoty koncentrací NO₂ dosahovány v době ranní a odpolední dopravní špičky. Přes den dochází k mírnému poklesu koncentrací, což může být částečně způsobeno spotřebováním NO₂ na tvorbu přízemního ozónu. Tato reakce probíhá pouze díky slunečního záření, proto lze největší úbytek koncentrací NO₂ očekávat okolo poledne. Na rozdíl od denního chodu prašnosti, který reflektuje především lokální topeniště, denní chod oxidů dusíku je závislý zejména na ovlivnění dopravou a slunečním svitu.

4.2.2 Koncentrační růžice

Vysvětlení podstaty koncentračních růžic je uvedeno v kapitole 4. 1. 2.

Následující Obr. 32 a Obr. 33 zobrazují tyto dva typy koncentračních růžic pro lokality Rožnov pod Radhoštěm a Vsetín.

Obr. 32 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro NO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Z Obr. 32 vyplývá, že v průměru jsou nejvyšší koncentrace měřeny při západním proudění a nízkých rychlostech větru. Nízké rychlosti větru a severovýchodní proudění pak nejvíce přispívaly k měřeným koncentracím NO₂ během měřicí kampaně.

Obdobně ve Vsetíně byly v průměru nejvyšší hodnoty koncentrací NO₂ naměřeny při západním až severozápadním proudění a rychlosti větru zhruba 0,5 – 1 m·s⁻¹. Rovněž z hlediska váženého průměru přispívá k měřeným koncentracím NO₂ ve Vsetíně nejvíce západní proudění a nízké rychlosti větru (Obr. 33).

Obr. 33 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro NO₂, Vsetín, 28. 11. – 5. 12. 2017

4.2.3 Průměrné denní koncentrace NO, NO₂ a NO_x

Následující Obr. 34 a Obr. 35 zobrazují průměrné denní koncentrace NO, NO₂ a NO_x v obou lokalitách. Z grafů je patrné, že v některé dny se koncentrace NO blíží hodnotám NO₂. To souvisí s ovlivněním

dopravou. O víkendu (25. a 26. 11.) byly naopak koncentrace NO zřetelně nižší než NO₂. Obdobná situace panovala i ve Vsetíně, včetně nízkých hodnot o víkendu (2. a 3. 12.).

Obr. 34 – Průměrné denní koncentrace NO, NO₂ a NO_x, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných denních koncentrací NO, NO₂ a NO_x

Vsetín, 28. 11. - 5. 12. 2017

Obr. 35 – Průměrné denní koncentrace NO, NO₂ a NO_x, Vsetín, 28. 11. – 5. 12. 2017

4.2.4 Srovnání s lokalitami státní sítě imisního monitoringu

Naměřené hodnoty byly srovnány s nejbližšími automatickými stanicemi státní sítě imisního monitoringu. V nejbližší lokalitě Valašské Meziříčí se NO₂ neměří. Nejbližší lokality jsou tedy Těšnovice a Zlín. Srovnání je provedeno pro celých 14 dní měření a je zobrazeno na Obr. 36.

Z grafu je patrné, že všechny lokality mají obdobný vývoj. Absolutní hodnoty koncentrací se liší dle ovlivnění dopravou. Koncentrace NO₂ v lokalitách Rožnov pod Radhoštěm a Vsetín se pohybují na úrovni předměstské pozadové lokality Zlín. Venkovská pozadová lokalita, která téměř není ovlivněna dopravou, měří nižší koncentrace NO₂.

Obr. 36 – Srovnání koncentrací NO₂ v lokalitách Rožnov pod Radhoštěm, Vsetín a blízkými stanicemi státní sítě imisního monitoringu, 21. 11. – 5. 12. 2017

4.3 OXID SIŘIČITÝ SO₂

Pro oxid siřičitý jsou v příloze 1 zákona o ochraně ovzduší [1] uvedeny dva imisní limity. Pro průměrnou denní koncentraci, která může být za kalendářní rok 3 x překročena, a pro hodinovou koncentraci, která může být za kalendářní rok 24 x překročena (Tab. 1).

Z hlediska imisních limitů je na území ČR důležitý pouze imisní limit pro průměrnou denní koncentraci SO₂ a i ten je překračován pouze výjimečně (zejména Ústecký kraj). Imisní limit pro hodinovou koncentraci není dlouhodobě na žádné lokalitě v ČR překračován.

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.

V roce 2014 pocházelo v celorepublikovém měřítku ze sektoru 1A1a-Veřejná energetika a výroba tepla 63,6 % emisí SO₂ a ze sektoru 1A4bi-Lokální vytápění domácností 10,7 % (Obr. 37).

SO₂ má dráždivé účinky, při vysokých koncentracích může způsobit zhoršení plicních funkcí a změnu plicní kapacity [12].

Obr. 37 - Podíl sektorů NFR na celkových emisích SO₂ v ČR v roce 2015 [3]

4.3.1 Vývoj hodinových koncentrací SO₂

Vývoj hodinových koncentrací SO₂ v lokalitách Rožnov pod Radhoštěm a Vsetín zobrazují následující Obr. 38 a Obr. 39.

Vývoj průměrných hodinových koncentrací SO₂

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 38 – Vývoj průměrných hodinových koncentrací SO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových koncentrací SO₂

Vsetín, 28. 11. - 6. 12. 2017

Obr. 39 – Vývoj průměrných hodinových koncentrací SO₂, Vsetín, 28. 11. – 5. 12. 2017

Z grafů není patrný nějaký trend či cykličnost. Do hodnocení je tedy potřeba zapojit meteorologické podmínky.

Vývoj průměrných hodinových koncentrací SO₂ ve vztahu k teplotě

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Vývoj průměrných hodinových koncentrací SO₂ ve vztahu k rychlosti větru

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 40 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace SO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Na Obr. 40 a Obr. 41 jsou nad sebou vždy zobrazeny dva grafy. Křivka vždy zobrazuje vývoj koncentrací NO₂ v dané lokalitě. Zabarvení křivky na horním grafu vždy zobrazuje aktuální teplotu vzduchu, ve spodním grafu pak rychlost proudění větru.

Z obou grafů vyplývá, že meteorologické podmínky mají na koncentrace SO₂ podobný vliv jako na suspendované částice PM₁₀. Zvýšené koncentrace SO₂ jsou měřeny při nízkých teplotách, kdy je potřeba intenzivněji topit, a zároveň při nízkých rychlostech větru, kdy nedochází k dostatečnému

rozptylu. I tak se hodinové koncentrace SO₂ na obou lokalitách pohybují hluboko pod hodnotou imisního limitu (350 µg·m⁻³).

Vývoj průměrných hodinových koncentrací SO₂ ve vztahu k teplotě

Vsetín, 28. 11. - 6. 12. 2017

Vývoj průměrných hodinových koncentrací SO₂ ve vztahu k rychlosti větru

Vsetín, 28. 11. - 6. 12. 2017

Obr. 41 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace SO₂, Vsetín, 28. 11. – 5. 12. 2017

Zprůměrováním všech naměřených koncentrací v jednotlivé hodiny lze získat průměrný denní chod SO₂ v Rožnově pod Radhoštěm a ve Vsetíně. Denní chody SO₂ pro obě lokality zobrazují následující Obr. 42 a Obr. 43.

Průměrný denní chod hodinových koncentrací SO₂

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 42 – Denní chod hodinových koncentrací SO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Průměrný denní chod hodinových koncentrací SO₂

Vsetín, 28. 11. - 5. 12. 2017

Obr. 43 – Denní chod hodinových koncentrací SO₂, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že jak v Rožnově pod Radhoštěm, tak ve Vsetíně, jsou nejvyšší hodnoty koncentrací SO₂ dosahovány v nočních hodinách, podobně jako v případě PM₁₀. Zvýšené koncentrace souvisí

s lokálními topeništi. Obdobně jako v případě PM_{10} je vliv na koncentrace zřetelnější v případě lokality Rožnov pod Radhoštěm.

4.3.2 Koncentrační růžice

Vysvětlení podstaty koncentračních růžic je uvedeno v kapitole 4. 1. 2.

Následující Obr. 44 a Obr. 45 zobrazují tyto dva typy koncentračních růžic pro lokality Rožnov pod Radhoštěm a Vsetín.

Obr. 44 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro SO_2 , Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Z Obr. 44 vyplývá, že v průměru jsou nejvyšší koncentrace měřeny při východním až severovýchodním proudění a nízkých rychlostech větru. Obdobně jako v případě PM_{10} . Nízké rychlosti větru a severovýchodní proudění pak rovněž nejvíce přispívaly k měřeným koncentracím SO_2 během měřicí kampaně.

Obdobně ve Vsetíně byly v průměru nejvyšší hodnoty koncentrací SO_2 naměřeny při západním až severozápadním proudění a rychlosti větru zhruba $1 \text{ m}\cdot\text{s}^{-1}$. Rovněž z hlediska váženého průměru přispívá k měřeným koncentracím SO_2 ve Vsetíně nejvíce západní proudění a nízké rychlosti větru (Obr. 45).

Obr. 45 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro SO₂, Vsetín, 28. 11. – 5. 12. 2017

4.3.3 Průměrné denní koncentrace SO₂

Následující Obr. 46 a Obr. 47 zobrazují průměrné denní koncentrace SO₂ v obou lokalitách. Z grafů je patrné, že ani v případě průměrných denních koncentrací SO₂ se naměřené hodnoty ani nepřiblížily hodnotě imisního limitu (125 µg·m⁻³).

Obr. 46 – Průměrné denní koncentrace SO₂, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných denních koncentrací SO₂

Vsetín, 28. 11. - 5. 12. 2017

Obr. 47 – Průměrné denní koncentrace SO₂, Vsetín, 28. 11. – 5. 12. 2017

4.3.4 Srovnání s lokalitami státní sítě imisního monitoringu

Naměřené hodnoty byly srovnány s nejbližšími automatickými stanicemi státní sítě imisního monitoringu. V nejbližší lokalitě Valašské Meziříčí se SO₂ neměří. Nejbližší lokality jsou tedy Těšnovice, Zlín a Přerov. Srovnání je provedeno pro celých 14 dní měření a je zobrazeno na Obr. 48.

Z grafu je patrné, že lokality Rožnov pod Radhoštěm a Vsetín měřily vyšší koncentrace SO₂ než všechny ostatní lokality. Přesto jsou ve srovnání s hodnotou imisního limitu velmi nízké.

Vývoj průměrných denních koncentrací SO₂

21. 11. - 5. 12. 2017

Obr. 48 – Srovnání koncentrací SO₂ v lokalitách Rožnov pod Radhoštěm, Vsetín a blízkými stanicemi státní sítě imisního monitoringu, 21. 11. – 5. 12. 2017

4.4 PŘÍZEMNÍ OZÓN

O₃ nemá v atmosféře vlastní významný zdroj. Jedná se o tzv. sekundární látku vznikající v celé řadě velmi komplikovaných nelineárních fotochemických reakcí [13]. Prekurzory O₃ jsou oxidy dusíku (NO_x) a nemetanické těkavé organické látky (NMVOC), v globálním měřítku hrají roli i metan (CH₄) a oxid uhelnatý (CO). Důležitou reakcí je fotolýza NO₂ zářením o vlnové délce 280–430 nm, při které vzniká NO a atomární kyslík. Reakcí atomárního a molekulárního kyslíku pak za přítomnosti katalyzátoru dochází ke vzniku molekuly O₃. Současně probíhá titrace O₃ oxidem dusnatým za vzniku NO₂ a O₂. Pokud je při této reakci O₃ nahrazen radikály, jeho koncentrace v atmosféře rostou. Důležitou úlohu při těchto reakcích hraje zejména radikál OH.

NO_x vznikají při veškerých spalovacích procesech. NMVOC jsou emitovány z celé řady zdrojů antropogenních (doprava, manipulace s ropou a jejími deriváty, rafinerie, použití barev a rozpouštědel atd.), ale i přirozených (např. biogenní emise z vegetace).

Při vzniku O₃ z prekurzorů nezáleží pouze na absolutním množství prekurzorů, ale i na jejich vzájemném poměru [14]. V oblastech, kde je režim limitovaný NO_x, charakterizovaný relativně nízkými koncentracemi NO_x a vysokými koncentracemi VOC, narůstají koncentrace O₃ s rostoucími koncentracemi NO_x, zatímco se vzrůstajícími koncentracemi VOC se mění jen málo. Naopak v oblastech s režimem limitovaným VOC dochází k poklesu koncentrací O₃ s rostoucími koncentracemi NO_x a nárůstu koncentrací O₃ s rostoucími koncentracemi VOC. Oblasti s vysokým poměrem NO_x/VOC jsou typicky znečištěné oblasti okolo center velkých měst. Závislost vzniku O₃ na počátečních koncentracích VOC a NO_x se často vyjadřují na diagramech ozonových isopleť. Jedná se o zobrazení maximální dosažené koncentrace ozonu jako funkce počáteční koncentrace NO_x a VOC. Významnou roli při vzniku O₃ hrají nejen koncentrace prekurzorů, ale i meteorologické podmínky [15]. Imisní koncentrace O₃ rostou s rostoucím ultrafialovým zářením a teplotou, naopak klesají s rostoucí relativní vlhkostí vzduchu. Vysoké koncentrace bývají spojeny s deletrující anticyklonální situací. Kromě výše popsaného fotochemického mechanismu se koncentrace O₃ mohou zvyšovat i epizodicky v důsledku průniku stratosférického O₃ do troposféry a též při bouřkách. V poslední době se též zvyšuje význam dálkového přenosu O₃ v rámci proudění na severní polokouli do Evropy a Severní Ameriky ze zdrojových oblastí jihovýchodní Asie. O₃ je z atmosféry odstraňován reakcí s NO a suchou depozicí.

4.4.1 Vývoj hodinových koncentrací O₃

Vývoj hodinových koncentrací O₃ v lokalitách Rožnov pod Radhoštěm a Vsetín zobrazují následující Obr. 49 a Obr. 50.

Vývoj průměrných hodinových koncentrací O₃

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 49 – Vývoj průměrných hodinových koncentrací O₃, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj průměrných hodinových koncentrací O₃

Vsetín, 28. 11. - 6. 12. 2017

Obr. 50 – Vývoj průměrných hodinových koncentrací O₃, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že v případě vývoje koncentrací O₃ existuje jistá cykličnost, přesto nelze pouze z trendů hodinových koncentrací vyčíst více informací bez doplnění meteorologických dat.

Vývoj průměrných hodinových koncentrací O₃ ve vztahu k teplotě

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Vývoj průměrných hodinových koncentrací O₃ ve vztahu k rychlosti větru

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 51 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace O₃, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Na Obr. 51 a Obr. 52 jsou nad sebou vždy zobrazeny dva grafy. Křivka vždy zobrazuje vývoj koncentrací O₃ v dané lokalitě. Zabarvení křivky na horním grafu vždy zobrazuje aktuální teplotu vzduchu, ve spodním grafu pak rychlost proudění větru.

Z obou grafů vyplývá, že meteorologické podmínky mají na koncentrace O₃ významný vliv, zejména pak teplota. S rostoucí teplotou rostou rovněž koncentrace O₃.

Vývoj průměrných hodinových koncentrací O₃ ve vztahu k teplotě

Vsetín, 28. 11. - 6. 12. 2017

Vývoj průměrných hodinových koncentrací O₃ ve vztahu k rychlosti větru

Vsetín, 28. 11. - 6. 12. 2017

Obr. 52 – Vliv teploty (nahore) a rychlosti větru (dole) na koncentrace O₃, Vsetín, 28. 11. – 5. 12. 2017

Zprůměrováním všech naměřených koncentrací v jednotlivé hodiny lze získat průměrný denní chod O₃ v Rožnově pod Radhoštěm a ve Vsetíně. Denní chody O₃ pro obě lokality zobrazují následující Obr. 53 a Obr. 54.

Průměrný denní chod hodinových koncentrací O₃

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 53 – Denní chod hodinových koncentrací O₃, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Průměrný denní chod hodinových koncentrací O₃

Vsetín, 28. 11. - 5. 12. 2017

Obr. 54 – Denní chod hodinových koncentrací O₃, Vsetín, 28. 11. – 5. 12. 2017

Z grafů je patrné, že jak v Rožnově pod Radhoštěm, tak ve Vsetíně, jsou nejvyšší hodnoty koncentrací O₃ dosahovány okolo poledne a mírně po poledni – v době s nejvyšším slunečním svitem a s nejvyššími teplotami.

4.4.2 Koncentrační růžice

Vysvětlení podstaty koncentračních růžic je uvedeno v kapitole 4. 1. 2.

Následující Obr. 55 a Obr. 56 zobrazují tyto dva typy koncentračních růžic pro lokality Rožnov pod Radhoštěm a Vsetín.

Obr. 55 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro O₃, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Z Obr. 55 vyplývá, že v průměru jsou nejvyšší koncentrace měřeny při jihozápadním proudění a vyšších rychlostech větru. Jihozápadní proudění pak také nejvíce přispívaly k měřeným koncentracím O₃ během měřicí kampaně.

Ve Vsetíně byly v průměru nejvyšší hodnoty koncentrací O₃ naměřeny při severním až severovýchodním proudění a rychlosti větru zhruba okolo 1 m·s⁻¹. Z hlediska váženého průměru přispívá k měřeným koncentracím O₃ ve Vsetíně nejvíce západní proudění a nízké rychlosti větru (Obr. 56).

Obr. 56 – Koncentrační růžice (vlevo) a vážená koncentrační růžice (vpravo) pro O_3 , Vsetín, 28. 11. – 5. 12. 2017

4.4.3 Maximální 8hodinový klouzavý průměr za den

Následující Obr. 57 a Obr. 58 zobrazují maximální 8hodinové klouzavé průměry O_3 za den v obou lokalitách. Z grafů je patrné, že koncentrace jsou nízké, maximálně poloviční než je hodnota imisního limitu, což je pro zimu charakteristické. Maximálních koncentrací O_3 je dosahováno v létě.

Vývoj maximálních 8 – hodinových klouzavých koncentrací O_3 za den

Rožnov pod Radhoštěm, 21. 11. - 28. 11. 2017

Obr. 57 – Maximální 8hodinový klouzavý průměr O_3 za den, Rožnov pod Radhoštěm, 21. – 28. 11. 2017

Vývoj maximálních 8 – hodinových klouzavých koncentrací O₃ za den

Vsetín, 28. 11. - 5. 12. 2017

Obr. 58 – Maximální 8hodinový klouzavý průměr O₃ za den, Vsetín, 28. 11. – 5. 12. 2017

4.4.4 Srovnání s lokalitami státní sítě imisního monitoringu

Naměřené hodnoty byly srovnány s nejbližšími automatickými stanicemi státní sítě imisního monitoringu. V nejbližší lokalitě Valašské Meziříčí se přízemní ozón neměří. Nejbližší lokality jsou tedy Těšnovice, Zlín a Přerov. Srovnání je provedeno pro celých 14 dní měření a je zobrazeno na Obr. 59.

Z grafu je patrné, že lokality Rožnov pod Radhoštěm a Vsetín měřily vyšší obdobně nízké lokality jako stanice státní sítě imisního monitoringu ve Zlíně či Přerově. Mírně vyšší koncentrace byly měřeny na venkovské pozadové lokalitě Těšnovice, což je pro měření přízemního ozónu v ČR typické.

Obr. 59 – Srovnání koncentrací O₃ v lokalitách Rožnov pod Radhoštěm, Vsetín a blízkými stanicemi státní sítě imisního monitoringu, 21. 11. – 5. 12. 2017

5 ZÁVĚRY

- Vývoj průměrných denních koncentrací **PM₁₀** i **PM_{2,5}** odpovídá vývoji koncentrací na blízkých stanicích státní sítě imisního monitoringu. Na úrovni hodinových koncentrací ovlivňují vývoj meteorologické podmínky (např. teplota) a s nimi související činnosti – zejména vytápění v lokálních topeništích. Maximální koncentrace **PM₁₀** i **PM_{2,5}** byly měřeny ve večerních a nočních hodinách po zatopení. Důležitým faktorem je rovněž rychlost větru – pokud je bezvětří, nedochází k rozptylu škodlivin, ale naopak k jejich kumulaci a koncentrace rostou.
- Koncentrace **oxidů dusíku** souvisí zejména s dopravou. Zvýšené koncentrace v rámci denního chodu tak byly pozorovány během ranní a odpolední dopravní špičky. Okolo poledne dochází k poklesu koncentrací **NO₂** také díky reakci této látky při tvorbě přízemního ozónu. Ze srovnání koncentrací **NO₂** s okolními stanicemi státní sítě imisního monitoringu vyplývá, že měřené koncentrace v Rožnově pod Radhoštěm a Vsetíně jsou obdobné jako v lokalitě Zlín, venkovská pozadřová lokalita Těšnovice, která dopravou ovlivněna není, měří hodnoty nižší.
- Koncentrace oxidu siřičitého **SO₂** jsou celorepublikově velmi nízké, pod hodnotou dolní meze pro posuzování, což řečí legislativy znamená, že stačí pouze minimální počet měření a modelování. Nejinak tomu je i v Rožnově pod Radhoštěm a ve Vsetíně. Naměřené hodnoty jsou zde velmi nízké, z hlediska denního chodu jsou vyšší koncentrace měřeny v nočních hodinách, podobně jako suspendované částice **PM₁₀** a **PM_{2,5}**. I tato škodlivina je tedy spojena zejména s vytápěním a lokálními topeništi.
- Vysoké koncentrace přízemního ozónu **O₃** jsou měřeny převážně v letních dnech s vysokými teplotami a dlouhým časem slunečního svitu přes den. V zimě jsou koncentrace naopak nízké. To potvrdila i měření v obou lokalitách. Naměřené hodnoty byly obdobné jako koncentrace, které měřily stanice státní sítě imisního monitoringu ve Zlíně či Přerově. Mírně vyšší koncentrace byly měřeny na venkovské pozadřové lokalitě Těšnovice, což je pro měření přízemního ozónu v ČR typické.

6 CITOVANÁ LITERATURA

- [1] *Zákon č. 201/2012 Sb. o ochraně ovzduší ve znění pozdějších předpisů, 2012 - 2017*, MŽP, 2012.
- [2] ČHMÚ, „Znečištění ovzduší na území České Republiky,“ 1996 - 2015. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/isko/grafroc/grafroc_CZ.html.
- [3] ČHMÚ, „Registr emisí a zdrojů znečištění ovzduší,“ 2010-2015. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/oez/emisnibilance_CZ.html.
- [4] M. VOJTÍŠEK, „O provozu vznětových motorů a aerosolech jimi produkovaných v městských aglomeracích,“ *Konference ČAS 2010. Sborník konference.*, č. ISBN: 978-80-86186-25-2, 2010.
- [5] U. EPA, „Particulate Matter (PM) Pollution,“ [Online]. Available: <https://www.epa.gov/pm-pollution>.
- [6] J. Keder, „Rozbor výsledků kontinuálního měření spekter velikostí částic analyzátorů Grimm,“ v *Ovzduší 2007*, Brno, 2007.
- [7] USEPA, „Nitrogen Dioxide (NO₂) Pollution,“ [Online]. Available: <https://www.epa.gov/no2-pollution>.
- [8] P. WARNECK, *Chemistry of the natural atmosphere*, San Diego: Academic Press: ISBN 0-12-735632-0, 2000.
- [9] European Commission, „Position paper on air quality: nitrogen dioxide,“ 1997.
- [10] ČHMÚ, „Znečištění ovzduší na území České Republiky 1996 - 2015,“ 12 2016. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/isko/grafroc/grafroc_CZ.html.
- [11] WHO, „Air quality guidelines for Europe, Second Edition,“ *WHO Regional Publications, European Series*, sv. No. 91, 2000.
- [12] ČHMÚ, „Znečištění ovzduší na území České Republiky,“ 2014. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/isko/grafroc/grafroc_CZ.html.
- [13] J. H. Seinfeld a S. N. Pandis, *Atmospheric chemistry and physics: from air pollution to climate change*, New York: John Wiley & Sons, Inc. ISBN 978-0-471-72017-1, 2006.
- [14] J. Fiala a D. Závodský, „Chemické aspekty znečištěného ovzduší – troposférický ozon,“ v *Kompendium ochrany kvality ovzduší*, Praha, 2003.
- [15] I. Colbeck a A. R. Mackenzie, „Air Pollution by photochemical oxidants,“ *Air Quality Monographs*, č. Elsevier. ISBN 0-444-88542-0, 1994.

- [16] Vyhláška č. 330/2012 Sb. o způsobu posuzování a vyhodnocení úrovně znečištění, rozsahu informování veřejnosti o úrovni znečištění a při smogových situacích, Praha, 2012.
- [17] ČHMÚ, „Průměrné koncentrace za roky 2011-2015, Jihomoravský kraj,“ 2016. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/isko/ozko/15petileti/png/jihomoravsky_CZ.html.
- [18] ČHMÚ, „Pětileté průměrné koncentrace podle zákona o ochraně ovzduší 201/2012 Sb., §11, odst. 5 a 6,“ 2016. [Online]. Available: http://portal.chmi.cz/files/portal/docs/uoco/isko/ozko/ozko_CZ.html.
- [19] Š. L. Š. H. Tolasz R., „Počasí, podnebí a kvalita ovzduší v ČR v roce 2016 – vybrané události,“ 13 1 2016. [Online]. Available: <http://www.infomet.cz/index.php?id=read&idd=1484297500>.