

Część 05

Stan zanieczyszczeń powietrza atmosferycznego

SPIS TREŚCI

5.1	Wprowadzenie	3
5.2	Oszacowanie emisji zanieczyszczeń	4
5.3	Oszacowanie emisji zanieczyszczeń w latach przyszłych	6

5.1 Wprowadzenie

Stan powietrza atmosferycznego w mieście Poznań jest w znaczącym stopniu efektem emisji pyłu i dwutlenku siarki ze źródeł niskiej emisji. Większość z nich pracuje w sposób niskosprawny i przy zastosowaniu paliwa o dużej zawartości siarki i popiołu. Problemy te stają się najbardziej uciążliwe podczas sezonu grzewczego.

Zaangażowanie w poprawę jakości powietrza stanowi jeden z priorytetów Strategii Rozwoju Miasta. Realizacja priorytetu ma nastąpić poprzez dążenie do takiego modelu zaopatrzenia w ciepło, w którym lokalne kotłownie i indywidualne źródła ciepła zastępowane będą dostawą ciepła z systemów o znacznie niższej emisji.

Źródłem niskiej emisji na terenie miasta są przede wszystkim obiekty przemysłowe, paleniska domowe, warsztaty, obiekty usługowe, komunikacja, obiekty użyteczności publicznej itp.

W niniejszym opracowaniu, zgodnie z przyjętymi założeniami, ze źródeł niskiej emisji zostały wzięte pod uwagę źródła małe, pracujące na potrzeby ogrzewnictwa:

- ⇒ lokalne kotłownie zaopatrujące w ciepło obiekty użyteczności publicznej,
- ⇒ indywidualne piece domowe.

Paleniska domowe są jednym z najistotniejszych źródeł niskiej emisji. Spalanie w indywidualnych piecach domowych jest niskosprawne ze względu na brak opomiarowania i możliwości regulacji np. strumienia powietrza do spalania. Oznacza to, iż poziom emisji zanieczyszczeń ze spalania jest wyższy, niż w dużych kotłach, jakie zainstalowane są w dużych elektrociepłowniach. Ponadto, ze względu na mały rozmiar pieców praktycznie i ekonomicznie niemożliwe jest wyposażenie ich w urządzenia odpylające i/lub odsiarczające.

Przyczyną wysokiej emisji z pieców indywidualnych są zmienne warunki spalania. Każdorazowe rozpalanie oraz częściowe obciążenie pieców powoduje niepełne spalanie i wzrost emisji zanieczyszczeń. Duża zawartość siarki i popiołu w spalonym paliwie powoduje zwiększenie emisji tych zanieczyszczeń do atmosfery.

5.2 Oszacowanie emisji zanieczyszczeń

Do oszacowania emisji zastosowano metodę obliczeniową, w której wykorzystano wskaźniki emisji oraz wyniki obliczeń z części 04 opracowania w zakresie rocznego zapotrzebowania mocy do celów grzewczych oraz zużycia ciepła przez dany nośnik ciepła. Wskaźniki emisji dobrane zostały w oparciu o publikowane materiały branżowe oraz „Materiały informacyjno – instruktażowy Ministerstwa Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa seria 1/96 Warszawa” z kwietnia 1996 r..

Emisja zanieczyszczeń obliczona została za pomocą poniższego równania:

$$\text{Emisja} = \frac{Q[\text{GJ}] \cdot \text{wskaźnik} [\text{g/GJ}]}{1000000} [\text{t/rok}]$$

Wskaźniki przyjęte do obliczeń:

⇒ Dla spalania gazu ziemnego

- SO₂ – 0,0057 g/GJ
- NO_x – 36,5 g/GJ
- Pył – 0,43 g/GJ

⇒ Dla spalania węgla kamiennego

- SO₂ – 609,5 g/GJ
- NO_x – 47,6 g/GJ
- Pył – 325,0 g/GJ

⇒ Dla spalania paliw płynnych

- SO₂ – 155,6 g/GJ
- NO_x – 136,5 g/GJ
- Pył – 49,1 g/GJ

Ponadto założono, iż potrzeby cieplne zaspokajane poprzez zużycie energii elektrycznej traktowane są jako zero emisyjne (emisja ta została uwzględniona w obszarze E4, czyli w obszarze w którym zlokalizowana jest jednostka wytwórcza EC Karolin).

Poniżej zestawiono wyniki obliczeń w podziale na obszary bilansowe.

Tabela 05.1

Obszar	Emisja zanieczyszczeń w roku 2009		
	SO ₂	NO _x	Pył
	t/rok		
A1	206,0	33,3	109,4
A2	66,9	11,2	35,6
B1	52,8	9,3	28,0
B2	143,5	14,7	76,3
B3	45,6	7,6	24,2
B4	236,7	25,4	125,6
B5	38,2	5,6	20,3
B6	37,2	5,6	19,8
B7	61,2	6,8	32,6
B8	109,8	10,4	58,4
B9	34,9	3,3	18,6
B10	27,1	2,6	14,4
C1	284,7	33,9	151,1
C2	80,6	15,5	42,9
C3	12,3	3,8	6,5
C4	202,5	22,4	107,7
C5	162,2	17,0	86,0
C6	168,6	24,3	89,5
C7	49,3	11,6	26,0
C8	90,9	11,2	47,9
C9	18,8	5,0	10,0
C10	125,9	13,3	66,8
C11	71,0	8,0	37,6
C12	149,0	23,3	77,9
C13	155,6	16,2	82,7
D1	13,4	5,4	7,1
D2	32,8	3,1	17,4
D3	10,5	1,4	5,6
D4	7,6	1,6	4,0
D5	181,4	22,0	96,4
D6	120,6	11,3	64,1
D7	22,1	2,5	11,7
D8	150,9	14,4	80,1
D9	189,1	18,4	100,6
D10	231,8	29,3	122,8
E1	115,0	13,5	61,1
E2	120,2	14,4	63,8
E3	161,5	15,5	85,9
E4	4 282,0	2 765,7	383,7
F1	143,6	12,7	76,4
F2	160,8	14,8	85,6

Obszar	Emisja zanieczyszczeń w roku 2009		
	SO ₂	NO _x	Pył
	t/rok		
Z1	42,8	4,1	22,8
Z2	242,7	32,6	128,8
Z3	36,0	3,4	19,2
Z4	68,3	6,8	36,4
Z5	101,6	9,1	54,1
Z6	99,2	10,0	52,8
Poznań	9 165,1	3 353,1	2 976,0

Wartości rocznej emisji w porównaniu do roku 2000 zmniejszyły się w znaczący sposób. Emisja SO₂ oraz emisja NO_x spadła o ok. 20%, natomiast emisja pyłu zmniejszyła się o ok. 64%. Poniżej zestawiono w wartościach procentowych zmniejszenie emisji w stosunku do roku 2000.

- ▶ SO₂ – 24 %
- ▶ NO_x – 18 %
- ▶ Pył – 64 %

Tak znaczący spadek emisji (zwłaszcza pyłu) jest między innymi zasługą polityki Miasta w zakresie stosowalności paliw stałych, których zużycie na terenie Miasta maleje w sposób ciągły. Taka też tendencja wynika z przyjętych założeń do obliczeń bilansowych Miasta Poznania na lata przyszłe, zawarta w części 04 niniejszego opracowania.

5.3 Oszacowanie emisji zanieczyszczeń w latach przyszłych

Do oszacowania emisji w latach przyszłych zastosowaną tę samą metodykę jak dla obliczeń przeprowadzonych w rozdziale 5.2. Dodatkowo w związku z prawdopodobnym oddaniem do użytku przed końcem roku 2015 silników kogeneracyjnych zlokalizowanych w H. Cegielski założono zmniejszenie emisji zanieczyszczeń produkowanych w strefie E4, o wartość odpowiednią dla emisji z tego nowego układu (który będzie zasilany olejem rzepakowym) umieszczono w strefie C2.

Bardzo ważnym aspektem prognozy emisji zanieczyszczeń na lata przyszłe jest fakt, iż zgodnie z przyjętym w dniu 7 lipca 2010 roku przez Radę Unii Europejskiej projektem dyrektywy w sprawie emisji przemysłowych (zintegrowane zapobieganie

zanieczyszczeniom i ich kontrola) po roku 2015 dopuszczalne wielkości emisji dla instalacji spalania paliw zostaną zdecydowanie zmniejszone.

Dopuszczalna emisja po roku 2015 w przypadku źródeł Dalkii Poznań wyniesie:

- 200 mg/Nm³ dla SO₂,
- 200 mg/Nm³ dla NO_x,
- 20 mg/Nm³ dla pyłu.

Projekt ten co prawda nie został jeszcze wdrożony w krajowym rozporządzeniu, lecz należy go mieć na uwadze już w chwili obecnej prognozując zarówno emisję jak i cenę energii cieplnej oraz elektrycznej.

Obliczenia emisji wykonano dla scenariusza optymalnego rozwoju Miasta, a wyniki z obliczeń przedstawiają się następująco:

Tabela 05.2

Obszar	Szacowana emisja zanieczyszczeń w roku 2015		
	SO ₂	NO _x	Pył
	t/rok		
A1	206,4	30,6	109,6
A2	67,9	10,1	36,1
B1	110,8	14,4	58,9
B2	94,2	11,4	50,1
B3	40,8	7,7	21,7
B4	205,6	23,3	108,9
B5	44,6	6,7	23,7
B6	37,3	5,8	19,8
B7	57,1	6,8	30,4
B8	127,5	13,2	67,9
B9	62,6	6,2	33,3
B10	24,3	2,7	12,9
C1	256,6	28,4	136,0
C2	93,7	32,7	44,8
C3	1,4	2,6	0,7
C4	179,6	22,4	95,5
C5	141,1	16,6	74,8
C6	166,4	22,3	88,4
C7	16,4	7,0	8,4
C8	78,5	10,6	41,3
C9	9,1	4,1	4,8
C10	109,3	12,0	57,9
C11	59,2	7,6	31,3

Obszar	Szacowana emisja zanieczyszczeń w roku 2015		
	SO ₂	NO _x	Pył
	t/rok		
C12	132,3	21,5	69,0
C13	139,8	16,8	74,3
D1	22,1	5,1	11,8
D2	56,9	5,1	30,3
D3	30,7	3,2	16,4
D4	9,7	1,9	5,1
D5	159,7	19,8	84,8
D6	110,7	12,0	58,8
D7	20,1	2,5	10,6
D8	139,2	14,9	73,9
D9	182,1	20,9	96,9
D10	214,0	28,0	113,3
E1	95,7	12,3	50,8
E2	100,9	13,1	53,5
E3	165,1	16,8	87,8
E4	4 367,3	2 832,3	383,3
F1	133,2	13,1	70,9
F2	144,7	15,0	77,0
Z1	37,5	4,0	20,0
Z2	229,7	30,2	121,8
Z3	33,5	3,5	17,8
Z4	61,6	6,9	32,8
Z5	79,2	8,2	42,2
Z6	84,6	9,9	45,0
Poznań	8 940,5	3 422,4	2 805,2

Tabela 05.3

Obszar	Szacowana emisja zanieczyszczeń w roku 2020		
	SO ₂	NO _x	Pył
	t/rok		
A1	194,8	29,9	103,4
A2	64,4	9,9	34,3
B1	136,2	16,8	72,5
B2	73,4	9,9	39,0
B3	37,6	7,5	19,9
B4	182,9	21,9	96,9
B5	48,4	7,3	25,8
B6	36,2	5,9	19,2
B7	53,8	6,6	28,6
B8	137,5	14,3	73,2
B9	78,3	7,7	41,7
B10	22,7	2,6	12,1
C1	232,4	26,7	123,2
C2	86,5	32,2	41,0
C3	2,1	2,6	1,0
C4	167,0	21,5	88,8
C5	125,7	15,6	66,6
C6	156,5	21,8	83,1
C7	8,5	6,5	4,2
C8	69,6	10,0	36,5
C9	5,4	3,8	2,8
C10	97,4	11,3	51,6
C11	52,1	7,1	27,6
C12	123,2	20,9	64,1
C13	131,4	16,5	69,9
D1	24,3	5,4	13,0
D2	65,2	5,8	34,7
D3	39,1	4,0	20,8
D4	10,6	2,0	5,6
D5	145,5	18,8	77,2
D6	105,1	11,8	55,8
D7	18,8	2,4	9,9
D8	132,5	14,6	70,3
D9	178,4	21,6	94,9
D10	199,7	27,3	105,6
E1	83,6	11,5	44,3
E2	88,0	12,2	46,6
E3	167,3	17,1	89,0
E4	1 404,8	1 176,6	192,2
F1	127,6	12,8	67,9
F2	135,7	14,5	72,2

Obszar	Szacowana emisja zanieczyszczeń w roku 2020		
	SO ₂	NO _x	Pył
	t/rok		
Z1	34,5	3,8	18,4
Z2	222,5	30,0	118,0
Z3	32,0	3,4	17,0
Z4	57,8	6,7	30,7
Z5	66,3	7,2	35,3
Z6	74,8	9,3	39,8
Poznań	5 737,8	1 755,8	2 486,0

Tabela 05.4

Obszar	Szacowana emisja zanieczyszczeń w roku 2025		
	SO ₂	NO _x	Pył
	t/rok		
A1	183,7	29,3	97,5
A2	61,5	9,8	32,7
B1	164,7	19,6	87,7
B2	54,0	8,6	28,6
B3	35,1	7,4	18,6
B4	161,0	20,5	85,2
B5	53,6	7,9	28,5
B6	35,4	6,0	18,8
B7	50,9	6,5	27,1
B8	150,9	15,7	80,4
B9	97,3	9,5	51,9
B10	21,2	2,6	11,3
C1	208,6	25,1	110,4
C2	79,5	31,8	37,2
C3	1,4	2,5	0,7
C4	154,7	20,6	82,2
C5	110,5	14,5	58,5
C6	147,2	21,3	78,1
C7	1,2	6,1	0,3
C8	60,9	9,4	31,9
C9	1,9	3,6	0,9
C10	85,9	10,6	45,4
C11	45,4	6,7	24,0
C12	114,6	20,4	59,5
C13	123,4	16,2	65,6
D1	27,3	5,8	14,5
D2	73,9	6,6	39,4
D3	48,2	4,9	25,7
D4	11,8	2,1	6,3

Obszar	Szacowana emisja zanieczyszczeń w roku 2025		
	SO ₂	NO _x	Pył
	t/rok		
D5	131,5	17,8	69,8
D6	99,8	11,7	53,0
D7	17,7	2,4	9,3
D8	126,0	14,3	66,9
D9	175,9	22,5	93,6
D10	186,7	26,8	98,7
E1	71,8	10,7	38,1
E2	75,7	11,4	40,0
E3	171,3	17,5	91,1
E4	1 444,6	1 219,8	192,4
F1	122,2	12,4	65,0
F2	126,8	14,0	67,5
Z1	31,5	3,6	16,8
Z2	216,0	29,8	114,5
Z3	30,5	3,3	16,2
Z4	54,1	6,6	28,8
Z5	53,5	6,3	28,5
Z6	65,3	8,7	34,7
Poznań	5 566,7	1 791,0	2 373,7

Procentową zmianę prognozowanej emisji zanieczyszczeń w stosunku do roku 2009 przedstawia poniższa tabela:

Tabela 05.5

	SO ₂	NO _x	Pył
2015	-2,5%	2,1%	-5,7%
2020	-37,4%	-47,6%	-16,5%
2025	-39,3%	-46,6%	-20,2%

Ze względu na prognozowane zmniejszenie wytwarzanego ciepła w oparciu o węgiel kamienny (w instalacjach indywidualnych) na terenie Miasta Poznania, co zostało ujęte w prognozowanej strukturze pokrycia potrzeb cieplnych na lata przyszłe w części 04 opracowania), do 2015 roku prognozuje się zmniejszenie emisji emitowanej w ujęciu rocznym do otoczenia zarówno siarki (o 2,5%) jak i pyłu (o 5,7%). W roku 2015 jedynie roczna emisja NO_x nieznacznie się zwiększy (o 2,1 procenta).

Od roku 2016, emisja zanieczyszczeń z systemu ciepłowniczego zostanie w znaczny sposób obniżona. Należy do tego dodać prognozowany ciągły spadek zużycia węgla w paleniskach indywidualnych. W efekcie czego w latach 2016-2025, w stosunku do roku 2009, redukcja emisji zanieczyszczeń na terenie Miasta Poznania zostanie zmniejszona o niemal 40% w przypadku SO₂, około 47% w przypadku NO_x około 20% w przypadku pyłu.