

Vývoj emisní zátěže ovzduší z dopravy

Jiří Jedlička, Vladimír Adamec, Jiří Dufek

Doprava se v posledních desetiletích stala významným faktorem ovlivňující životní prostředí člověka a to jak v pozitivním tak i negativním směru. Nejzávažnějším problémem je kontaminace ovzduší emisemi, především díky jejich významnému vlivu na lidské zdraví, zejména ve velkých městech s vysokou hustotou automobilové dopravy. Odhaduje se, že hmotnostní jednotka exhalátů z motorové dopravy je ve městě a ve velkých obytných aglomeracích 10 – ti násobná oproti exhalátům vzniklých z jiných zdrojů (průmysl, topení) a dokonce 100 násobná oproti jiným exhalátům v oblastech mimo město. Příčinou emisí škodlivin z motorů vozidel do volného ovzduší je spalování pohonných hmot. Výfukové plyny motorových vozidel obsahují stovky chemických látek v různých koncentracích s různými účinky na zdraví člověka. Do ovzduší se dostávají z limitovaných anorganických sloučenin především oxidy dusíku (NO_x), oxid uhelnatý (CO) a oxid siřičitý (SO_2). Další sloučeniny, které jsou emitovány z dopravy a přispívají ke skleníkovému efektu jsou oxid uhličitý (CO_2), oxid dusný (N_2O) a metan (CH_4). Vliv silniční dopravy na množství emisí olova (Pb) je možno v současné době, vzhledem k zastavení prodeje olovnatých benzínů k 1.1.2001, považovat za bezvýznamný. K dalším látkám, které si zasluhují pozornost výzkumu, patří nemetanové těkavé organické sloučeniny (NM-VOC), fenoly, ketony, dehet, saze – pevné částice (PM) a v neposlední řadě i kovy ze skupiny platiny jako jsou platina, paladium a rhodium.

Česká legislativa stanovuje maximální přípustné hodnoty emisí NO_x , CO, sumy uhlovodíků (C_xH_y) a rovněž pevných částic (PM). Tyto emisní limity jsou dány mezinárodními předpisy Evropské hospodářské komise OSN a jsou tedy v souladu s limity Evropské unie. Ostatní výše zmíněné polutanty však nejsou nijak legislativně omezeny. Homologační měření emisí nových vozidel a pravidelné měření emisí v rámci stanic technické kontroly (STK) je tedy prováděno pouze pro zákonem limitované polutanty, pro které existuje dostatek naměřených dat. Nelimitované složky se měří pouze výjimečně, především pro účely výzkumu.

S problematikou měření emisí úzce souvisí stanovení celkových hmotností emisí v ČR a na regionální úrovni. Celkové stanovení emisí umožňuje mj. kontrolovat tzv. emisní stropy, které jsou součástí nového zákona o ovzduší. Pro NO_x byly v ČR stanoveny emisní stropy pro rok 2010: 286 kt, z toho pro resort dopravy 116 kt. Hodnoty produkce emisí z dopravy, uvedené v následujícím textu, byly kalkulovány podle aktualizované „Metodiky stanovení emisí znečišťujících ovzduší z dopravy“ (Dufek, J., Adamec, V., Huzlík, J., 2001).

Metodika výpočtů vychází z evidence prodeje pohonných hmot. Rozlišuje celkem 23 kategorií dopravních prostředků podle druhu dopravy, hmotnosti vozidla, druhu paliva a u vybraných kategorií také podle vybavení účinnými katalytickými systémy. Převážně výkony individuální dopravy, silniční nákladní dopravy, silniční veřejné osobní dopravy, železniční, vodní a letecké dopravy jsou použity pro distribuci spotřeby paliv mezi jednotlivé druhy dopravy. Specificky jsou stanoveny emise z individuální dopravy. Osobní benzínová vozidla jsou rozdělena na jednostopá vozidla, vozidla bez účinných katalytických systémů a vozidla s účinnými katalytickými systémy. Novější vozidla vybavená účinnými katalyzátory najezdí podstatně více kilometrů než vozidla bez účinných katalyzátorů. Proto jsou z dopravních sčítání odhadovány průměrné roční kilometrické proběhy na jedno vozidlo. Další krok je výpočet celkové spotřeby

uvedených vozidel z ročních proběhů. Spotřeba stanovena z kilometrických proběhů je kontrolována tak, že se musí shodovat se spotřebou vypočtenou distribucí množství prodaných paliv mezi jednotlivé druhy dopravy. Takto vypočítaná spotřeba je poté vynásobena emisními faktory jednotlivých polutantů, které vychází z databáze měřených hodnot, získaných např. z metodiky CORINAIR nebo vybraných měření specializovaných pracovišť.

Emise sledovaných polutantů podle druhu dopravy

V následujících tabulkách jsou uvedena data o celkových emisích sledovaných polutantů podle druhu dopravy v časové řadě od roku 1990.

Tabulka č. 1.: Celkové emise CO podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	216200	188900	231000	250600	276600	270500	285000	275600	234900	221300	180400	169700
Silniční veřejná os.	14500	10800	9800	8000	6500	7500	7600	6800	10300	10000	11600	13400
Silniční nákladní	26500	24200	30000	29300	44300	52700	63300	75000	62800	73700	77200	82900
MHD autobusy	6400	5000	5200	4700	4100	5200	6300	6400	6900	7600	8500	9000
Železniční motor.trakce	17000	12100	11200	7400	6200	8800	9400	7800	8100	7200	6200	7100
Vodní	1600	1300	1200	1000	900	1100	1500	800	900	900	800	700
Letecká	2800	2600	3300	2400	2100	2600	1600	1800	2100	1800	1800	1800
Doprava celkem	285000	244900	291700	303400	340700	348400	374700	374200	326000	322500	286500	284600

Zdroj: CDV

Na emisích oxidu uhelnatého se podílí především individuální automobilová doprava (IAD) a menší měrou silniční nákladní doprava. Emise oxidu uhelnatého u IAD v průběhu časové řady do r. 1997 kolísají, neboť proti sobě působí zvyšující se motorizace a růst podílu vozidel vybavených účinnými katalyzátory. Zvyšující se převaha vozidel vybavených katalyzátory je zřejmá od r. 1998 kdy dochází k postupnému snižování emisí oxidu uhelnatého u IAD a poklesu v porovnání s r.1990 o 22 %. U silniční nákladní dopravy je od roku 1993 zřejmý trvalý růst emisí, v souvislosti se zvyšováním přepravních výkonů. V porovnání s r.1990 došlo k 3 násobnému zvýšení emisí u nákladní dopravy.

Tabulka č. 2.: Celkové emise NO_x podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	34700	30300	37000	40200	44400	43800	46700	45600	39700	38500	32900	32000
Silniční veřejná os.	16200	12000	10900	8800	7000	8100	8200	7500	11500	11000	12800	14400
Silniční nákladní	20000	16800	19400	17600	23400	29700	37900	44500	39200	42300	44500	47900
MHD autobusy	7400	5800	6000	5500	4800	6000	7300	7500	7900	8000	8900	9200
Železniční motor.trakce	19700	14100	13000	8600	7200	10300	10900	9100	9400	8300	7200	8200
Vodní	1900	1600	1500	1200	1000	1300	1800	900	1000	1100	900	800
Letecká	6400	6100	6500	5900	5900	7200	7100	7500	8200	10100	10300	9500
Doprava celkem	106300	86700	94300	87800	93700	106400	119900	122600	116900	119300	117500	122000

Zdroj: CDV

Na produkci emisí oxidů dusíku z dopravy se nejvíce podílí silniční nákladní doprava a IAD. Pokles produkce emisí oxidů dusíku od r. 1996 osobními automobily souvisí především s vlivem zvyšujícího se podílu vozidel vybavených katalyzátory. U silniční nákladní dopravy lze naopak od r. 1993, vyjma r. 1998, zaznamenat neustálý nárůst emisí, který je způsoben zvyšováním přepravních výkonů u tohoto druhu dopravy. Absolutní hmotností hodnoty těchto emisí dlouhodobě kolísají, což je dáno přibližnou rovnováhou mezi růstem spotřeby benzínu a nafty, mezi zvyšujícím se podílem vozidel s katalyzátory a zvyšujícími se přepravními výkony silniční nákladní dopravy.

Tabulka č. 3.: Celkové emise SO₂ podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	1181	1033	1271	1391	1555	1595	1783	1842	1762	1937	1976	1965
Silniční veřejná os.	384	285	258	210	166	189	192	164	257	240	277	319
Silniční nákladní	548	462	535	488	654	820	1049	1162	1010	1062	1103	1257
MHD autobusy	175	137	143	129	113	138	168	154	161	156	169	180
Železniční motor.trakce	467	333	307	203	169	242	258	214	222	197	171	195
Vodní	44	37	34	28	24	31	42	21	24	25	22	19
Letecká	514	446	466	350	278	356	470	470	508	617	624	549
Doprava celkem	3313	2731	3014	2799	2959	3371	3962	4028	3944	4235	4343	4483

Zdroj: CDV

Emise oxidu siřičitého kopírují spotřebu benzínu a nafty, proto mírně rostou. Do dalších let je však předpokládám pokles, neboť od r. 2001 platí nové zpřísněné emisní limity pro obsah síry v motorové naftě a benzínu.. Mezi prvořadě producenty emisí oxidu siřičitého z dopravy patří IAD a silniční nákladní doprava. Trend vývoje emisí u IAD je do r. 1997 vzestupný, od r. 1999 lze zaznamenat stagnaci, která by měla pokračovat i v následujících letech. U silniční nákladní dopravy je vyjma let 1991, 1998 a 1999 zaznamenán trvalý nárůst emisí a v porovnání s rokem 1990 je tento nárůst více jak dvojnásobný.

Tabulka č. 4.: Celkové emise CO₂ podle druhu dopravy (tis.t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	3757	3286	4043	4425	4948	5080	5679	5894	5640	6230	6364	6318
Silniční veřejná os.	1206	894	810	658	520	601	612	553	848	808	940	1064
Silniční nákladní	1721	1451	1681	1535	2057	2619	3347	3873	3409	3673	3875	4289
MHD autobusy	550	429	448	406	355	441	539	544	576	584	649	672
Železniční motor.trakce	1464	1044	964	636	531	761	810	672	697	619	537	612
Vodní	139	115	108	89	75	96	131	66	76	79	70	59
Letecká	1150	1052	1112	933	856	1062	1006	1035	1123	1366	1389	1345
Doprava celkem	9987	8271	9166	8682	9342	10660	12124	12637	12369	13359	13824	14359

Zdroj: CDV

Absolutní hodnoty hmotností emisí oxidu uhličitého z dopravy celkem vykazují, po poklesech v letech 1991, 1993 a 1998, trvalý růst, daný v podstatě růstem spotřeby benzínu a nafty u IAD a silniční nákladní dopravy, které patří mezi prvořadě producenty emisí oxidu uhličitého v sektoru dopravy. U obou těchto druhů doprav bylo v r. 2001 oproti r. 1990 navýšení emisí o 1,7 krát u IAD, resp. 2,5 krát u nákladní automobilové dopravy.

Tabulka č. 5.: Celkové emise CH₄ podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	1197	1046	1282	1394	1546	1524	1627	1603	1408	1398	1233	1181
Silniční veřejná os.	95	71	64	52	42	48	49	44	67	66	76	89
Silniční nákladní	136	121	146	139	202	245	300	354	301	359	373	398
MHD autobusy	43	33	35	31	28	35	43	43	47	53	59	64
Železniční motor.trakce	113	81	75	49	41	59	63	52	54	48	42	47
Vodní	11	9	8	7	6	7	10	5	6	6	5	5
Letecká	184	161	170	127	102	130	111	107	116	134	134	129
Doprava celkem	1779	1521	1780	1800	1966	2048	2203	2208	1999	2064	1922	1912

Zdroj: CDV

Celkové emise metanu (CH₄) mají po nárůstu do r. 1997, mírně klesající trend, vyjma r.1999, který kopíruje trend ostatních uhlovodíků, jež je důsledkem zlepšování spalovacího cyklu u nových vozidel. Největším producentem metanu ze sektoru dopravy nadále zůstává IAD i když v posledních čtyřech letech dochází k trvalému poklesu produkce emisí. Naopak je možné zaznamenat téměř trvalý nárůst emisí metanu u nákladní automobilové dopravy.

Tabulka č. 6.: Celkové emise N₂O podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	1326	1165	1466	1650	1955	2161	2639	3078	3336	4370	5229	5281
Silniční veřejná os.	47	35	31	25	20	23	23	19	31	28	33	38
Silniční nákladní	70	58	66	60	77	100	130	140	123	126	131	154
MHD autobusy	21	17	17	16	14	17	20	18	19	18	19	21
Železniční motor.trakce	57	41	37	25	21	30	32	26	27	24	21	24
Vodní	5	4	4	3	3	4	5	3	3	3	3	2
Letecká	380	331	351	262	210	268	230	221	239	276	276	266
Doprava celkem	1906	1651	1974	2041	2300	2601	3078	3506	3777	4845	5711	5786

Zdroj: CDV

Aplikace nové metodiky potvrdila růst emisí oxidu dusného, nepřetržitě od roku 1990, který je předpokládán i pro další roky, neboť novější vozidla vykazují vyšší naměřené hodnoty oxidu dusného, než starší typy. Tyto vyšší naměřené hodnoty u novějších typů vozidel souvisí s funkcí a chemickými reakce v katalyzátoru. Velmi výrazný je především nárůst emisí oxidu dusného u IAD v r.2001 téměř na 4 násobek a u nákladní dopravy na 2 násobek v porovnání s hodnotami z r.1990.

Tabulka č. 7.: Celkové emise NM-VOC podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	41400	36200	44300	48100	53100	51800	54600	52900	45200	42600	34800	32700
Silniční veřejná os.	3300	2400	2200	1800	1500	1700	1700	1500	2300	2300	2600	3000
Silniční nákladní	6000	5500	6800	6700	10200	12100	14400	17100	14300	16800	17600	18800
MHD autobusy	1400	1100	1200	1100	900	1200	1400	1400	1500	1700	1900	2000
Železniční motor.trakce	3800	2700	2500	1700	1400	2000	2100	1700	1800	1600	1400	1600
Vodní	400	300	300	200	200	300	300	200	200	200	200	200
Letecká	700	700	800	600	500	600	400	500	500	500	500	500
Doprava celkem	57000	48900	58100	60200	67800	69700	74900	75300	65800	65700	59000	58800

Zdroj: CDV

Na produkci emisí nemetanových těkavých organických látek (NM-VOC) se nejvíce podílí IAD a silniční nákladní doprava. Absolutní hmotností hodnoty těchto emisí se dlouhodobě příliš nemění, což je dáno přibližnou rovnováhou mezi růstem spotřeby benzínu a nafty a mezi zvyšujícím se podílem vozidel s katalyzátory, které snižují emise NM-VOC. U IAD došlo přes nárůst emisí do r. 1996, k celkovému snížení emisí v porovnání s r. 1990 o 21%. Naopak u silniční nákladní dopravy je zaznamenán téměř neustálý nárůst v celé časové řadě a v porovnání s r. 1990 došlo v r. 2001 ke zvýšení emisí na 3 násobek.

Tabulka č. 8.: Celkové emise Pb podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	171	147	172	161	149	132	127	112	98	96	58	9
Letecká	15	15	22	15	15	14	5	6	6	2	2	2
Silniční nákladní*	7	8	10	10	14	13	13	13	10	11	7	1
Doprava celkem	193	169	204	185	178	159	145	132	114	109	67	12

* Od roku 1997 jsou mezi silniční nákladní automobily řazeny i benzínové dodávky

Zdroj: CDV

Největším producentem emisí olova je IAD. Od r. 1993, především v důsledku zvyšování podílu automobilů využívajících bezolovnatý benzín, dochází k trvalému poklesu hmotnosti emisí olova u IAD. Tento trend je patrný i u celkových emisí. Od 1.1. 2001 byl zastaven prodej olovnatých benzínů. Vzhledem k tomuto kroku se prudce snížila produkce emisí olova v r. 2001 a do budoucna lze předpokládat téměř nulové hodnoty emisí olova z dopravy.

Tabulka č. 9.: Celkové emise pevných částic podle druhu dopravy (t)

Druh dopravy	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
IAD	61	53	64	70	66	94	135	145	183	204	234	259
Silniční veřejná os.	1049	776	702	570	449	513	523	452	706	660	766	872
Silniční nákladní	1375	1127	1270	1125	1420	1847	2430	2672	2377	2405	2507	2888
MHD autobusy	482	376	393	356	311	380	463	437	456	436	474	499
Železniční motor.trakce	1284	916	846	558	466	667	711	590	611	543	471	536
Vodní	122	101	94	78	66	85	115	58	66	69	61	52
Letecká	0	0	0	0	0	0	0	0	0	0	0	0
Doprava celkem	4373	3349	3370	2757	2778	3586	4376	4354	4399	4317	4513	5106

Zdroj: CDV

Rozhodujícím podílníkem na emisích pevných částic je silniční nákladní doprava, která má hlavní zásluhu na celkovém růstu emisí pevných částic. I ostatní druhy dopravy vykazují mírný nárůst těchto emisí. Ten je zřetelný především u IAD kde v r. 2001 v porovnání s r. 1990 došlo k nárůstu emisí pevných částic na 4 násobek.

Tabulka č. 10.: Index vývoje emisí z dopravy (%)

Druh polutantu	Rok											
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
HDP	100	99,53	102,53	104,47	109,32	118,55	125,35	126,48	125,26	126,19	132,81	144,64
CO ₂	100	82,80	91,80	86,90	93,50	106,70	121,40	126,50	123,90	133,80	138,40	143,80
CO	100	85,90	102,40	106,50	119,50	122,20	131,50	131,30	114,40	113,20	100,50	99,90
NO ₂	100	81,60	88,70	82,60	88,10	100,10	112,80	115,30	110,00	112,20	110,50	114,80
N ₂ O	100	86,60	103,60	107,10	120,70	136,50	161,50	183,90	198,20	254,20	299,60	303,50
CH ₄	100	85,50	100,00	101,20	110,50	115,10	123,80	124,10	112,40	116,00	108,10	107,50
NM-VOC	100	85,80	101,90	105,60	118,90	122,30	131,40	132,10	115,40	115,30	103,50	103,20
SO ₂	100	82,40	91,00	84,50	89,30	101,80	119,60	121,60	119,00	127,80	131,10	135,30
Pb	100	87,80	105,80	96,00	92,10	82,60	74,90	68,40	58,90	56,30	34,50	6,20
PM	100	76,60	77,10	63,00	63,50	82,00	100,10	99,60	100,60	98,70	103,20	116,80

Zdroj: CDV

Vývoj indexů měrných emisí z dopravy celkem ukazuje na pokračující efekt snižování emisí u CO, NM-VOC a Pb v závislosti na účinnosti redukčních opatření jako je obměna vozidlového parku, užití katalyzátorů, nižší spotřeba pohonných hmot, aj. Naopak vzestupný trend je zaznamenán u emisí CO₂, NO_x, SO₂ a pevných částic. Hrubý domácí produkt (HDP), jakožto ekonomický ukazatel vývoje národní ekonomiky, je v tabulce uveden pro porovnání vývoje emisí z dopravy s vývojem ekonomiky.

Závěr

Z prezentovaných dat je zřejmý neustálý nárůst především automobilové a silniční nákladní dopravy a tím i následné emisní zátěže. Největším problémem zůstává i nadále stálý růst obsahu skleníkových plynů. Přínosem pro snížení emisí olova bylo zastavení prodeje olovnatých benzínů. Tento krok přinese do budoucna prakticky nulové emise olova z dopravy. Na přelomu let 1999 a 2000, došlo poprvé od roku 1990 k poklesu počtů registrovaných osobních vozidel u většiny kategorií. Ovšem, výsledky celostátního dopravního sčítání v roce 2000 potvrdily růst intenzity dopravy, a to o více než 20 % intenzit z doby předchozího sčítání, v roce 1995. Méně vozidel tedy neznamená menší environmentální zátěž, ale spíše naopak, neboť především v podnikové sféře je snaha o maximální využití každého vozidla, což způsobuje značné zvýšení ročních kilometrických proběhů.

Ukazuje se, že aplikovaná redukční opatření nejsou dostatečně účinná a do budoucna je bude pravděpodobně nutno doplnit o opatření restriktivního a ekonomického charakteru (např. omezení provozu ve více exponovaných oblastech, vyčíslení externích nákladů a jejich postupné převedení na majitele a provozovatele vozidel, apod.).

Literatura:

DUFEK, J., ADAMEC, V.,HUZLÍK, J.: *Metodika stanovení emisí znečišťujících ovzduší z dopravy*.Brno: CDV, 2001. 21 s.

ADAMEC, V., DUFEK, J., JEDLIČKA, J.: *Studie o vývoji dopravy z hlediska životního prostředí v České republice za rok 2001*. Brno: CDV, 2002. 51 s.

DUFEK, J., ADAMEC, V., CHOLAVA, R., HUZLÍK, J., KLUSTOVÁ, P., MARVANOVÁ, S., MAREŠOVÁ, V.: *Stabilizace a postupné snižování zátěže životního prostředí z dopravy v České republice*. Výroční zpráva za rok 2001. Brno: CDV, 2002, 82 s.

Kontakt:

Centrum dopravního výzkumu, Líšeňská 33a, 636 00 Brno

Ing. Jiří Jedlička: tel.: 05/41 633 732, fax: 05/41 633 742, e-mail: jedlicka@cdv.cz

Ing. Vladimír Adamec, CSc: tel.: 05/41 633 721, fax: 05/41 633 742, e-mail: adamec@cdv.cz

Mgr. Jiří Dufek: tel.: 05/41 633 717, fax: 05/41 633 742, e-mail: dufek@cdv.cz