

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

Ilmanlaadun arvointi: uusia tuloksia ja tässä hankkeessa tehtävä työ

**Mikhail Sofiev, Jaakko
Kukkonen, Leena Kangas, Ari
Karppinen**

Ilmatieteen laitos

27.2.2017

Aiemmin arviodut leviämismatriisit ja pitoisuudet

1. Leviämismatriisit, toimitettu SYKE'lle. Resoluutio **250 m**, keskiarvo vuosilta 2000 – 2005, kuukausittaiset arvot, 10'lle paikkakunnalle Suomessa.
2. Suomea koskevat pitoisuusaineistot, jotka on laskettu SILAM-leviämismallilla vuodesta **1980** vuoteen **2015**. Aineisto sisältää **tärkeimmät primääriset ja sekundääriset ilman epäpuhtaudet**, ml. pienhiukkaset ja typen oksidit, noin **10 km** alueellisella resoluutiolla.
3. Tunti -pitoisuusaineisto **pienhiukkasille** päärakenniseudulla, **1980 – 2014**, paikallisen mittakaavan leviämismalleilla.
4. Tämän lisäksi voitaisiin ehkä käyttää hyväksi ns. **fuusiomallin tuloksia**. Näin pystytään hyödyntämään kaikki saatavilla oleva ilmanlaadun mittausdata sekä muu pitoisuksiin vaikuttava paikkatietoaineisto.

Urban scale computations in the Helsinki area

1. Concentrations from traffic, the whole period (1980 – 2014), for PM2.5
 - ✓ vehicular exhaust concentrations, based on national emission factors and trends of emissions (LIPASTO), and the spatial distribution of traffic flows
 - ✓ vehicular suspension concentrations, using a semi-empirical method
2. Concentrations from small-scale combustion, for PM2.5 and BaP
 - PM2.5: concentrations for the whole period
 - BaP: concentrations computed for four years; article accepted for ACP
3. Regional background from SILAM results, based on European scale computations, the whole period
4. Total concentrations for PM2.5, the whole period

In addition, time-weighted concentrations for cohort members (so-called 'personal concentrations'), using the information on the locations of the persons vs. time.

Urban scale computations on AQ - Example

Small-scale wood combustion

- BaP: concentrations computed for four years, article accepted (ACP)
- PM2.5: computations done, evaluation in progress

H. Hellén, L. Kangas, A. Kousa, M. Vestenius, K. Teinilä, A. Karppinen, J. Kukkonen, and J. Niemi, 2016. Evaluation of the impact of wood combustion on benzo(a)pyrene concentrations, using ambient air measurements and dispersion modelling in Helsinki, Finland. *Atmos. Chem. Phys. Discuss.* doi:10.5194/acp-2016-780, <http://www.atmos-chem-phys-discuss.net/acp-2016-780/>

The predicted spatial distribution of the annual average concentrations of BaP originated from wood combustion in the Helsinki Metropolitan Area in 2011 (Hellen et al., ACPD).

IHKU -hankkeessa tehtävistä laskelmista

SILAM-mallin herkkyysanalyysin perusteella voidaan arvioida, miten tietyn suuruinen päästövähennys jostakin päästölähderyhmästä vaikuttaisi havaittuihin pitoisuksiin.

Näin saadaan laskennallinen arvio siitä, mikä osuus esimerkiksi sekundäärisistä hiukkasista on peräisin kustakin kotimaisesta lähderyhmästä.

Voitaisiin arvioida esim. viisi eri skenaariota, yksi kullekin lähderyhmälle, joissa kussakin arvioidaan oletetun 10 % päästövähennyksen vaikutus.

Outlook of the reanalysis

Globe (PEGASOS)

Setup

AQ: CB4 gas-phase
acid-basic + PM

1980 – 2015

$1.44^\circ \times 1.44^\circ$

ERA-Interim

MACC City / ACCMIP +
MEGAN + EDGAR

Data

Models:

SILAM v.5.5: new dynamics & deposition, wind-blown dust, SOA, updated 4D-VAR

IS4FIRES v.2: 10 years-long global calibration, 7 land-uses

Europe (PEGASOS, APTA)

Setup

AQ: CB4 gas-phase
acid-basic + PM
pollen (DA, trends?)

1980 – 2015.

$0.5^\circ \times 0.5^\circ$

ERA-Interim

MACC City / ACCMIP +
MEGAN + EDGAR

Data

Land-use history

Finland (APTA)

Setup

AQ: CB4 gas-phase
acid-basic + PM
pollen

1980 – 2015.

$0.1^\circ \times 0.1^\circ$

BaltAn HIRLAM + ECNWF
EDGAR + MEGAN +
ACCMIP

Data

Land-use history

Extraction from regional reanalysis
resolution: 0.1°, 1 day
coverage: 1980-2014, Finland
species: air pollutants,
birch and grass pollen

Pictures: mean annual NO₂, 2000

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE

Aiemmista hankkeista

Hankkeissa Kokonaismalli pienhiukkasten päästöjen, leviämisen ja riskin arvointiin KOPRA (TEKES, 2002-2005; Kukkonen ym. 2007) ja Pienhiukkasten lähipäästöjen terveysriskit: puun pienpolto ja tieliikenne PILTTI (YM, 2006-2008; Ahtoniemi ym. 2010) kehitettiin menetelmiä erityyppisten päästölähteiden primääristen pienhiukkasten altistusvaikutusten joustavaksi mallintamiseksi nk. lähde-kohde kulkeumamatriiseilla 1 – 10 km alueresoluutiolla (Karvosenoja ym. 2011).

Näitä matriiseja tarkennetaan 250 m resoluutioon meneillään olevassa hankkeessa Environmental impact assessment of airborne particulate matter: the effects of abatement and management strategies BATMAN (Suomen Akatemia 2015-2018).

Aiemmissa hankkeissa on myös selvitetty väestön altistumista ilmansaasteille Suomessa (Tainio ym. 2009a) ja Euroopassa (Tainio ym. 2009b), kotimaisen liikenteen ja puunpolton vaiktuksia (Karvosenoja ym. 2011, Tainio ym. 2010), sekä väestön altistumista ilmansaasteille pääkaupunkiseudulla (Soares ym. 2014).