

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ
ΜΗΧΑΝΙΚΩΝ
ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

Κωστίκα Ξανθούλα

A.M: 2007010067

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ

Παπαδάκης Γεώργιος

Ακαδημαϊκό Έτος 2013

Χανιά

Πολυτεχνείο Κρήτης

Τμήμα Μηχανικών Παραγωγής και Διοίκησης

Σεπτέμβριος 2013

Πτυχιακή Εργασία

Τίτλος : Μελέτη τρωτότητας από μακροπρόθεσμη έκθεση σε τοξικές αέριες ουσίες και αναλυτικότερα για την περίπτωση του διοξειδίου του αζώτου (NO₂)

Φοιτήτρια : Κωστίκα Ξανθούλα

Αριθμός Μητρώου : 2007010067

Επιβλέπων Καθηγητής : Δρ. Παπαδάκης Γεώργιος

Τριμελής Επιτροπή Καθηγητών : Παπαδάκης Γ. , Κοντογιάννης Θ. , Ατσαλάκης Γ.

,

Μελέτη τρωτότητας από μακροπρόθεσμη έκθεση σε τοξικές αέριες ουσίες και αναλυτικότερα για την περίπτωση του διοξειδίου του αζώτου (NO₂)

Πίνακας Περιεχομένων

ΚΕΦΑΛΑΙΟ 1^ο : ΕΙΣΑΓΩΓΗ.....	5
ΚΕΦΑΛΑΙΟ 2^ο : ΕΠΙΚΙΝΔΥΝΕΣ ΑΕΡΙΕΣ ΡΥΠΟΓΟΝΕΣ ΟΥΣΙΕΣ.....	6
2.1 Ρυπογόνες ουσίες.....	6
2.1.1 Εισαγωγή στις επικίνδυνες αέριες ρυπογόνες ουσίες.....	6
2.1.2 Πηγές αέριων ρύπων.....	7
2.1.3 Φυσικές πηγές αέριων ρύπων.....	7
2.1.4 Ανθρωπογενείς πηγές αέριων ρύπων.....	9
2.2 Ατμοσφαιρικοί ρύποι.....	10
2.2.1 Διοξείδιο του θείου.....	11
2.2.2 Μονοξείδιο του άνθρακα.....	14
2.2.3 Οξείδια του αζώτου.....	16
2.2.4 Όζον.....	20
2.2.5 Αιωρούμενα σωματίδια.....	23
2.2.6 Υδρογονάνθρακες.....	27
2.2.7 Μόλυβδος.....	27
ΚΕΦΑΛΑΙΟ 3^ο : ΕΠΙΔΡΑΣΕΙΣ ΑΠΟ ΤΗΝ ΒΡΑΧΥΧΡΟΝΙΑ ΕΚΘΕΣΗ ΣΤΟ ΔΙΟΞΕΙΔΙΟ ΤΟΥ ΑΖΩΤΟΥ (NO ₂).....	30
3.1 Εισαγωγή στις επιπτώσεις των οξειδίων του αζώτου στην ανθρώπινη υγεία.....	30
3.2 Συμπτώματα που προκαλούνται από το διοξείδιο του αζώτου (NO ₂).....	31

3.3 Επιπτώσεις από το διοξείδιο του αζώτου στα ζώα.....	31
3.4 Βραχυχρόνιες επιδράσεις του διοξειδίου του αζώτου στον άνθρωπο.....	32
3.4.1 Θνησιμότητα.....	35
3.4.2 Εισαγωγές σε νοσοκομεία σε καταστάσεις έκτακτης ανάγκης.....	37
ΚΕΦΑΛΑΙΟ 4^ο : ΕΠΙΔΡΑΣΕΙΣ ΑΠΟ ΤΗΝ ΜΑΚΡΟΧΡΟΝΙΑ ΕΚΘΕΣΗ ΣΤΟ ΔΙΟΞΕΙΔΙΟ ΤΟΥ ΑΖΩΤΟΥ (NO₂).....	41
4.1 Εισαγωγή στις μακροχρόνιες επιπτώσεις από το διοξείδιο του αζώτου.....	41
4.1.1 Θνησιμότητα.....	43
4.1.2 Συχνότητα εμφάνισης ασθενειών.....	47
4.1.3 Πνευμονική λειτουργία.....	50
ΚΕΦΑΛΑΙΟ 5^ο : ΑΝΘΡΩΠΙΝΗ ΤΡΩΤΟΤΗΤΑ (VULNERABILITY).....	51
5.1 Επικινδυνότητα.....	51
5.1.1 Ορισμός της επικινδυνότητας.....	51
5.1.2 Εκτίμηση της επικινδυνότητας.....	52
5.1.3 Ποιοτική ανάλυση της επικινδυνότητας.....	53
5.1.4 Ποσοτική ανάλυση της επικινδυνότητας.....	55
5.2 Ανθρώπινη τρωτότητα.....	57
ΚΕΦΑΛΑΙΟ 6^ο : ΑΝΑΛΥΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ.....	65
6.1 Μαθηματικό μοντέλο προσέγγισης των μακροπρόθεσμων επιπτώσεων από την έκθεση στο διοξείδιο του αζώτου.....	65
6.1.1 Γράφημα τρωτότητας – συγκέντρωση διοξειδίου του αζώτου για χαμηλές τιμές συγκεντρώσεων.....	66
6.1.2 Επίπεδα συγκεντρώσεων του ρύπου που εκτίθενται καθημερινά οι πολίτες.....	70

6.1.3	Επίπεδα συγκεντρώσεων του ρύπου που εκτίθενται καθημερινά οι εργαζόμενοι σε βιομηχανίες και σε τεχνικά επαγγέλματα.....	78
6.2	Σύγκριση της τρωτότητας από τα ιστορικά δεδομένα και της τρωτότητας από την συνάρτηση προσομοίωσης.....	92
ΚΕΦΑΛΑΙΟ 7^ο	Συμπεράσματα.....	95
ΠΑΡΑΡΤΗΜΑ.....	97
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	98

ΚΕΦΑΛΑΙΟ 1^ο

ΕΙΣΑΓΩΓΗ

Σε κάθε εργασιακό χώρο οι εργαζόμενοι εκτίθενται σε μια σειρά από κινδύνους που μπορούν να επηρεάσουν και να απειλήσουν άμεσα ή έμμεσα την υγεία και την ασφάλειά τους. Αυτό συνοψίζεται σε μια έννοια, την έννοια του επαγγελματικού κινδύνου. Πιο αναλυτικά, ο επαγγελματικός κίνδυνος ορίζεται ως η εγγενής ιδιότητα μιας επικίνδυνης ουσίας ή φυσικής κατάστασης που ενδέχεται να βλάψει την ανθρώπινη υγεία ή και το περιβάλλον. Για την αντιμετώπιση των κινδύνων πρέπει να είναι δυνατή η αναγνώριση και η μέτρησή τους προκειμένου να εκτιμηθεί η επίδραση τους στον ανθρώπινο οργανισμό και να εντοπιστούν οι ανάγκες παρεμβάσεων στους χώρους εργασίας. Όμως στις μέρες μας με την ολοένα γρηγορότερη ανάπτυξη των τεχνολογικών μεσών, την ραγδαία ανάπτυξη της βιομηχανίας, τα εκατοντάδες αυτοκίνητα που κυκλοφορούν καθημερινά στους δρόμους κυρίως των μεγάλων πόλεων, η χρήση φυτοφαρμάκων και άλλων δηλητηριωδών ουσιών με σκοπό την υπέρογκη παραγωγή προϊόντων επέτειναν την μόλυνση της ατμόσφαιρας με αποτέλεσμα την καθημερινή έκθεση των ανθρώπων σε μικρές συγκεντρώσεις βλαβερών αέριων ουσιών όπως το μονοξειδίο του άνθρακα, το μονοξειδίο του αζώτου, το διοξειδίο του αζώτου, το όζον, τα αιωρούμενα σωματίδια (σίδηρος, αργίλιο, νάτριο, ασβέστιο, χλώριο και πυρίτιο), το διοξειδίο του θείου καθώς και τα σουλφίδια τα οποία έχουν σοβαρές βλαπτικές συνέπειες για την ανθρώπινη υγεία. Με τον όρο έκθεση που αναφέραμε παραπάνω, εννοούμε τις συνθήκες υπό τις οποίες βλαπτικοί παράγοντες έρχονται σε επαφή με τον ανθρώπινο οργανισμό και στην συνέχεια εισέρχονται σ αυτόν. Οι τρόποι με τους οποίους μπορούν να εισέλθουν είναι κυρίως με την αναπνοή. Ο τρόπος με τον οποίο ποσοτικοποιούμε την έκθεση σε βλαβερές ουσίες είναι η δόση. Η δόση είναι το ποσό της ουσίας που απορροφάτε από το ανθρώπινο σώμα και ποικίλη ανάλογα με τον χρόνο έκθεσης στο βλαπτικό παράγοντα. Γνωρίζοντας ότι υπάρχει μια λίστα επικίνδυνων χημικών ουσιών (SEVESO) για τους εργαζομένους που εκτίθενται σε υψηλές συγκεντρώσεις για μικρό χρονικό διάστημα έχουν καθοριστεί οριακές τιμές έκθεσης των εργαζομένων σε επικίνδυνες ουσίες πάσης φύσεως. Σε αντίθεση δεν έχουν καθοριστεί τέτοιες τιμές για ανθρώπους που εκτίθενται σε μικρές συγκεντρώσεις επικίνδυνων, για παράδειγμα αέριων βλαπτικών παραγόντων, για μεγάλα χρονικά διαστήματα, δηλαδή πολιτών που ζουν σε μεγάλα αστικά κέντρα και έρχονται καθημερινά σε επαφή με τους ρύπους της ατμόσφαιρας. Σε αυτή την διπλωματική εργασία θα προσπαθήσουμε να βρούμε μια σχέση σύγκρισης με την βραχυχρόνια έκθεση και να εξάγουμε κάποια συμπεράσματα για της επιπτώσεις που μπορούν να προκληθούν από μακροχρόνια έκθεση ανθρώπων σε αρκετά μικρές συγκεντρώσεις βλαβερών αέριων κυρίως ουσιών.

ΚΕΦΑΛΑΙΟ 2^ο

ΕΠΙΚΙΝΔΥΝΕΣ ΑΕΡΙΕΣ ΡΥΠΟΓΟΝΕΣ ΟΥΣΙΕΣ

2.1 Ρυπογόνες ουσίες

2.1.1 Εισαγωγή στις επικίνδυνες αέριες ρυπογόνες ουσίες

Η ατμόσφαιρα της γης είναι ένα λεπτό αεριώδες περίβλημα το οποίο, όπως φαίνεται στον Πίνακα 1.1, αποτελείται κυρίως από μοριακό άζωτο και οξυγόνο. Σημαντικές διαφοροποιήσεις στην σύσταση έχουν παρουσιασθεί, κυρίως μετά την βιομηχανική επανάσταση, μόνο στις συγκεντρώσεις κάποιων αερίων τα οποία έχουν μικρή συμμετοχή στην σύσταση της ατμόσφαιρας.

Πίνακας 1 : Η σημερινή σύσταση της αρρύπαντης ατμόσφαιρας

Αμετάβλητα αέρια			Μεταβλητά αέρια		
Αέριο	Σύμβολο	Ποσοστό Κατ' όγκο	Αέριο	Σύμβολο	Ποσοστό Κατ' όγκο
Μοριακό άζωτο	N ₂	78.08	Υδρατμοί	H ₂ O	0-4
Μοριακό οξυγόνο	O ₂	20.95	Διοξείδιο του άνθρακα	CO ₂	0.036
Αργό	Ar	0.93	Μεθάνιο	CH ₄	0.00017
Νέον	Ne	0.0018	Υποξείδιο του αζώτου	N ₂ O	0.00003
Ήλιο	He	0.0005	Όζον	O ₃	0.000004
Μοριακό υδρογόνο	H ₂	0.00006			

Πιο αναλυτικά ατμοσφαιρική ρύπανση ονομάζεται η παρουσία στην ατμόσφαιρα ρύπων, δηλαδή κάθε είδους ουσιών, θορύβου ή ακτινοβολίας σε ποσότητα, συγκέντρωση ή διάρκεια τέτοια ώστε να είναι δυνατόν να προκληθούν αρνητικές συνέπειες στην ανθρώπινη υγεία, στους ζωντανούς οργανισμούς και στα οικοσυστήματα.

Για να εκφράσουμε τα επίπεδα ρύπανσης χρησιμοποιούμε συνήθως δύο μονάδες συγκέντρωσης, είτε $\mu\text{g}/\text{m}^3$ είτε μέρη ανά εκατομμύριο όγκου ή απλά μέρη ανά εκατομμύριο (πολλές φορές δανειζόμαστε από την αγγλική βιβλιογραφία την σύντμηση $\text{ppmv} = \text{Parts Per Million by Volume}$ ή απλά ppm). Συγκέντρωση 1 μέρος ανά εκατομμύριο όγκου σημαίνει ότι αντιστοιχεί μία μονάδα όγκου του ρύπου σε κάθε 10⁶ μονάδες όγκου αέρα. Παρ' όλο που συγκέντρωση ίση με 1 ppm ακούγεται μικρή, για πολλούς αέριους ρύπους υπερβαίνει κατά πολύ τις συνηθισμένες τιμές που συναντώνται στην ατμόσφαιρα. Γι αυτό τον λόγο σε πολλές περιπτώσεις οι συγκεντρώσεις ενός ρύπου μετρώνται σε μέρη ανά δισεκατομμύριο όγκου (ή ppb). Οι συγκεντρώσεις των σωματιδιακών ρύπων, αλλά και των αερίων ρύπων μετρώνται σε $\mu\text{g}/\text{m}^3$.

2.1.2 Πηγές αέριων ρύπων

Αντίθετα με την κοινή αντίληψη, το μεγαλύτερο ποσοστό των παραγόμενων αέριων ρύπων προέρχεται από καθαρά φυσικές πηγές. Με τον όρο φυσικές πηγές αναφερόμαστε στις πηγές εκπομπών αερίων ρύπων που δεν οφείλονται στην ανθρώπινη δραστηριότητα. Παρ' όλα αυτά οι ανθρωπογενείς εκπομπές είναι κυρίως υπεύθυνες για τα μεγάλα περιβαλλοντικά προβλήματα που εμφανίστηκαν. Αυτό οφείλεται βεβαίως στην ανατροπή της φυσικής ισορροπίας αλλά επίσης και στην μεγάλη πυκνότητα των εκπομπών από ανθρωπογενείς εκπομπές οι οποίες συγκεντρώνονται σε μικρές γεωγραφικές περιοχές (κυρίως αστικές περιοχές και βιομηχανικές ζώνες). Αντίθετα, η καλή διασπορά των φυσικών πηγών ανά την υφήλιο προσφέρει τη δυνατότητα καλύτερης ανάμιξης των ρύπων με τον καθαρό αέρα. Κατά συνέπεια, με κάποιες μικρές εξαιρέσεις, οι εκπομπές αερίων ρύπων από φυσικές πηγές από μόνες τους δεν οδηγούν σε υψηλές συγκεντρώσεις.

2.1.3 Φυσικές πηγές αέριων ρύπων

Η χλωρίδα της γης αποτελεί την μεγαλύτερη φυσική πηγή εκπομπής αερίων ρύπων. Τα δέντρα και τα φυτά, παρά την συμβολή τους στην μετατροπή, μέσω της φωτοσύνθεσης, του διοξειδίου του άνθρακος της ατμόσφαιρας σε οξυγόνο, αποτελούν τα ίδια τη μεγαλύτερη πηγή υδρογονανθράκων του πλανήτη. Οι ωκεανοί αποτελούν τη δεύτερη σημαντικότερη πηγή «φυσικών» ρύπων. Η δράση των βενθικών και φυτοπλαγκτονικών οργανισμών οδηγεί στην παραγωγή μεγάλων ποσοτήτων θειούχων ενώσεων. Επιπλέον, η μηχανική δράση των κυμάτων προκαλεί τη διάβρωση των πετρωμάτων και την παραγωγή σωματιδίων με μέγεθος ικανό ώστε να είναι δυνατή η αιώρησή τους στην ατμόσφαιρα. Τέλος, ο άνεμος συμπαρασύρει υδροσταγονίδια που περιέχουν άλατα αποτελώντας, έτσι, συνεχή πηγή ατμοσφαιρικών αιωρημάτων (αεροζόλ). Ατμοσφαιρικά αιωρήματα δημιουργούνται ωστόσο και από την επίδραση του ανέμου στο έδαφος και τα στοιχεία που βρίσκονται στην επιφάνειά του. Σε κάποιες περιπτώσεις, τα αιωρούμενα σωματίδια είναι δυνατό να φτάσουν ή και να ξεπεράσουν τα θεσπισμένα όρια προστασίας. Αποτέλεσμα των υψηλών συγκεντρώσεων αποτελεί η μείωση της ορατότητας της ατμόσφαιρας.

Σχήμα 2.1.1 : Δορυφορική εικόνα από τις ανατολικές ακτές της Αυστραλίας. Διακρίνονται καθαρά οι θύσανοι που δημιουργούνται από τις εκτεταμένες πυρκαγιές – συχνό φαινόμενο τις καλοκαιρινές περιόδους.

Σχήμα 2.1.2: Η έκρηξη του Mt. Pinatubo στις Φιλιππίνες, το 1991, ήταν η μεγαλύτερη του 20ου αιώνα. Μετά από μια έκρηξη ηφαιστείου απαιτούνται δύο περίπου χρόνια ώστε να επανέλθουν οι τιμές των αεροζόλ στα «κανονικά» τους επίπεδα.

Μια άλλη σημαντική πηγή φυσικών ρύπων αποτελεί και η καύση της βιομάζας. Με τον όρο αυτό αναφερόμαστε στις εκτεταμένες πυρκαγιές που λαμβάνουν χώρα σε δάση και λειβαδικές εκτάσεις και που δεν οφείλονται στις ανθρώπινες δραστηριότητες. Τέτοιες πυρκαγιές συναντάμε συχνά κατά τις θερινές περιόδους του έτους, λόγω των υψηλών θερμοκρασιών που σημειώνονται, είτε μετά από ισχυρές καταιγίδες, λόγω των κεραυνών. Τέλος, μιλώντας για φυσικές πηγές, δε θα μπορούσαμε να παραλείψουμε τα ηφαίστεια. Η έκρηξη ενός ηφαιστείου παράγει μεγάλες ποσότητες αιωρούμενων σωματιδίων αλλά και αερίων όπως διοξείδιο του θείου, μεθάνιο και υδρόθειο.

2.1.4 Ανθρωπογενείς πηγές αέριων ρύπων

Τρεις είναι οι κυριότερες κατηγορίες ανθρωπογενών πηγών ρύπανσης: η βιομηχανική δραστηριότητα (συμπεριλαμβανομένου και του τομέα παραγωγής ενέργειας), οι μεταφορές και οι κεντρικές θερμάνσεις.

Η βιομηχανία αποτελεί τη μεγαλύτερη πηγή αέριων ρύπων καθώς το μεγαλύτερο μέρος της αποτελείται από σταθμούς παραγωγής ενέργειας. Οι μεγάλες ποσότητες ορυκτών καυσίμων που χρησιμοποιούνται οδηγούν στην παραγωγή εξίσου μεγάλων ποσοτήτων διοξειδίου του θείου και οξειδίων του αζώτου. Επίσης, είναι η κυριότερη πηγή βαρέων μετάλλων σε ποσοστό που πλησιάζει το 100%. Στον πίνακα 2 παρουσιάζονται αναλυτικότερα τα είδη των ρύπων που παράγονται από τις διάφορες βιομηχανικές δραστηριότητες. Στην Ελλάδα είναι χαρακτηριστική η υπερσυγκέντρωση των βιομηχανικών δραστηριοτήτων στην περιοχή των μεγάλων αστικών κέντρων της Αθήνας και της Θεσσαλονίκης. Ωστόσο, ειδικά για την Αθήνα, η συμμετοχή της στο πρόβλημα της ατμοσφαιρικής ρύπανσης στην πόλη είναι μικρής κλίμακας. Η χωροθέτηση της σε σχέση με το αστικό συγκρότημα σε συνδυασμό με τις επικρατούσες μετεωρολογικές συνθήκες δεν επιτρέπουν τη συχνή μεταφορά ρύπων προς το κέντρο της πόλης.

Πίνακας 2 : Εκπεμπόμενοι ρύποι από τις διάφορες βιομηχανικές δραστηριότητες

Ρύπος	Σταθμοί παραγωγής ενέργειας	Διυλιστήρια πετρελαίου	Χημικές φαρμακευτικές βιομηχανίες	Επεξεργασία μετάλλων
Σωματίδια	X			X
CO	X			
CO ₂	X			
SO ₂	X	X		
NO _x	X	X		
VOC	X	X	X	
Μόλυβδος				X
Υδράργυρος	X		X	X
Χαλκός				X
Κάδμιο			X	X

Μέσα στην πληθώρα των ρυπογόνων δραστηριοτήτων μιας σύγχρονης πόλης, η χρήση του ιδιωτικού αυτοκινήτου αποτελεί την σημαντικότερη συνεισφορά του πολίτη στην ρύπανση της περιοχής. Παρά την μικρή, σχετικά, συνεισφορά κάθε μεμονωμένου αυτοκινήτου, η ρύπανση από τον μεγάλο αριθμό τους προστίθεται για να αποτελέσει την μεγαλύτερη απειλή για την ποιότητα του αέρα στις μεγαλουπόλεις. Η ισχύς που είναι απαραίτητη για την κίνηση του αυτοκινήτου προέρχεται από την καύση του καυσίμου σε μια μηχανή εσωτερικής καύσης. Η ρύπανση προέρχεται τόσο από τα προϊόντα της καύσης (τυπικά από την εξάτμιση του αυτοκινήτου) όσο και από την εξάτμιση του καυσίμου. Η βενζίνη και το ντίζελ είναι μίγματα υδρογονανθράκων, ενώσεις που περιέχουν άτομα υδρογόνου και άνθρακα. Κατά την διάρκεια της καύσης σε μια τέλεια μηχανή, το οξυγόνο του αέρα θα μετέτρεπε το υδρογόνο σε νερό και τον άνθρακα σε διοξείδιο του άνθρακα. Το άζωτο του αέρα δεν θα επηρεαζόταν. Σε πραγματικές συνθήκες όμως τα πράγματα είναι διαφορετικά. Η καύση στη μηχανή του αυτοκινήτου δεν είναι τέλεια με αποτέλεσμα να εκπέμπονται ρύποι από την εξάτμιση του αυτοκινήτου (κυρίως υδρογονάνθρακες και μονοξείδιο του άνθρακα). Επιπρόσθετα, λόγω των υψηλών πιέσεων και θερμοκρασιών που αναπτύσσονται στην μηχανή το οξυγόνο και το άζωτο του αέρα αντιδρούν σχηματίζοντας οξειδία του αζώτου. Εκτός των προϊόντων της καύσης, σημαντικές εκπομπές ρύπων προέρχονται και από την εξάτμιση των υδρογονανθράκων. Λαμβάνοντας μάλιστα υπόψη την πρόοδο που έχει γίνει στην μείωση των εκπομπών από την εξάτμιση του αυτοκινήτου, οι απώλειες υδρογονανθράκων λόγω εξάτμισης είναι υπεύθυνες για την πλειονότητα των εκπομπών αυτών των ρύπων στην ατμόσφαιρα, ιδιαίτερα κατά την διάρκεια ζεστών ημερών. Οι υδρογονάνθρακες και τα οξειδία του αζώτου που εκπέμπονται από τα αυτοκίνητα, με την παρουσία της ηλιακής ακτινοβολίας, σχηματίζουν το όζον, ίσως το πιο επικίνδυνο συστατικό του φωτοχημικού νέφους των πόλεων. Συμπληρωματικά, το διοξείδιο του άνθρακα, αν και ακίνδυνο για την υγεία είναι το σημαντικότερο θερμοκηπτικό αέριο με μεγάλη συνεισφορά στην παγκόσμια μεταβολή του κλίματος.

Η συνεισφορά της θέρμανσης στα προβλήματα ατμοσφαιρικής ρύπανσης έχει καθαρά εποχικό χαρακτήρα και έγκειται στην παραγωγή καπνού, διοξειδίου του θείου και, σε μικρότερο ποσοστό, οξειδίων του αζώτου. Αν και οι ρύποι, που παράγονται σε ετήσια βάση από τις κεντρικές θερμάνσεις, αποτελούν ένα μικρό ποσοστό σε σχέση με την παραγωγή των ίδιων ρύπων από τις άλλες δύο πηγές, το διοξείδιο του θείου αποτελεί, στις αστικές περιοχές, ρύπο-δείκτη για τη λειτουργία της κεντρικής θέρμανσης. Ακόμη σημαντικό στοιχείο είναι οι πολύ χαμηλές καμινάδες που χρησιμοποιούνται οι οποίες αδυνατούν να διασπείρουν τους ρύπους στην ευρύτερη περιοχή με αποτέλεσμα να δημιουργούνται σε πολλές περιπτώσεις αυξημένα τοπικά προβλήματα.

2.2 Ατμοσφαιρικοί ρύποι

Οι ατμοσφαιρικοί ρύποι που κατά κύριο λόγο απασχολούν τις ανά τον κόσμο υπηρεσίες προστασίας του περιβάλλοντος είναι οι παρακάτω: το διοξείδιο του θείου, το μονοξείδιο του άνθρακα, τα οξειδία του αζώτου, οι υδρογονάνθρακες, το όζον, ο καπνός, τα αιωρούμενα σωματίδια και ο μόλυβδος. Ο προηγούμενος κατάλογος δεν εξαντλεί τις επιβλαβείς ουσίες που εκπέμπονται στην ατμόσφαιρα αλλά δεν θα γίνει εδώ αναφορά στις υπόλοιπες διότι είτε οι συγκεντρώσεις τους είναι χαμηλές είτε παρουσιάζουν καθαρά τοπικό χαρακτήρα.

2.2.1 Διοξειδίο του θείου

Το διοξειδίο του θείου και μερικά από τα προϊόντα των χημικών του αντιδράσεων, όπως το θειικό άλας, είναι υπεύθυνα για αρκετά από τα χειρότερα επεισόδια αέριας ρύπανσης στον αιώνα μας. Η γνωστή ομίχλη του Λονδίνου το 1950, περιείχε μίγμα από διοξειδίο του θείου και καπνό. Χιλιάδες άνθρωποι πέθαναν κατά τη διάρκεια τέτοιων καταστάσεων και αρκετοί νοσηλεύτηκαν με αναπνευστικά προβλήματα. Η λέξη αιθαλομίχλη επινοήθηκε για να περιγράψει το μίγμα καπνού και ομίχλης, ένας συνδυασμός διοξειδίου του θείου και αιωρούμενων σωματιδίων προσκολλημένων σε υδάτινες σταγόνες. Το διοξειδίο του θείου εδώ και χιλιάδες χρόνια χρησιμοποιείται ως απολυμαντικό για τα σταφύλια και τα βαρέλια του κρασιού αλλά και ως συντηρητικό, αποχρωματιστικό και εμποτιστικό σταφυλιών, βερίκοκων και άλλων φρούτων και λαχανικών. Ανήκει στην ομάδα των συντηρητικών ουσιών που χρησιμοποιούνται στα τρόφιμα και είναι το δραστικό συστατικό που ευθύνεται για την αλλεργική αντίδραση όσων καταναλώνουν τέτοιες τροφές.

Ορισμένες από τις φυσικές και χημικές του ιδιότητες συνοψίζονται στο ότι είναι αέριο, άχρωμο, άοσμο σε χαμηλές συγκεντρώσεις αλλά με έντονη ερεθιστική οσμή σε πολύ υψηλές συγκεντρώσεις αντιδρά εύκολα με οξειδωτικά ή σωματίδια, σχηματίζοντας σουλφίδια και όξινα σωματίδια του θείου, τα οποία είναι πιο επικίνδυνα από το αρχικό διοξειδίο του θείου (με εξαίρεση τους ασθματικούς). Τα όξινα σωματίδια του θείου είναι τα κύρια συστατικά της όξινης βροχής, που προκαλεί εκτενή περιβαλλοντολογική καταστροφή.

Οι κυριότερες πηγές διοξειδίου του θείου είναι οι καύσεις ορυκτών καυσίμων και η επεξεργασία ορυκτών μεταλλευμάτων. Άλλες πηγές περιλαμβάνουν την οξείδωση των διμεθυλοσουλφιδίων, τις ηφαιστειακές εκπομπές και τις εκπομπές της χημικής βιομηχανίας. Επίσης, το SO₂ ελευθερώνεται στην ατμόσφαιρα ως αποτέλεσμα της χημικής αντίδρασης ανάμεσα στα (CH₃)₂S και H₂S. Το 80% των ανθρωπογενών εκπομπών διοξειδίου του θείου προέρχεται από την καύση ορυκτών καυσίμων από σταθερές πηγές (βιομηχανία, θέρμανση). Από αυτό, το 85% αποτελεί εκπομπές από σταθμούς παραγωγής ηλεκτρικής ενέργειας ενώ μόνο το 2% οφείλεται στις εκπομπές του τομέα των μεταφορών. Σημαντικές πηγές αποτελούν επίσης τα διυλιστήρια πετρελαίου και τα εργοστάσια επεξεργασίας χαλκού. Συγκεντρωτικά, οι καύσεις είναι υπεύθυνες για το 85% των εκπομπών ενώ μόλις 7% οφείλεται στα μέσα μεταφοράς.

Η μεγαλύτερη έκθεση στο διοξειδίο του θείου πραγματοποιείται στη γειτονία των εγκαταστάσεων παραγωγής ηλεκτρικής ενέργειας που καίνε λιγνίτη ή μαζούτ και των εργοστασίων επεξεργασίας μεταλλευμάτων εκτός από σίδηρο (μη σιδηρούχα χυτήρια). Οι εκπομπές είναι μεγαλύτερες στις παλιές εγκαταστάσεις που δεν έχουν σύστημα ελέγχου της αέριας ρύπανσης. Όσο μεγαλύτερη είναι η απόσταση από την καπνοδόχο, τόσο μεγαλύτερος είναι και ο μετασχηματισμός του SO₂ σε επικίνδυνες μορφές θειικών αλάτων.

Ο θύσανος της ρύπανσης τείνει να διασκορπίζεται όσο μεγαλώνει η απόσταση από την πηγή κι επομένως η σημαντική απόσταση για την ανθρώπινη έκθεση αντιστοιχεί περίπου μέχρι τα 25 χιλιόμετρα από την εγκατάσταση ή από το εργοστάσιο. Οι εκπομπές του διοξειδίου του θείου έχουν μειωθεί τις τελευταίες δεκαετίες ως αποτέλεσμα της εγκατάστασης συστήματος αποθείωσης των απαερίων στις εγκαταστάσεις παραγωγής ηλεκτρικής ενέργειας με κάρβουνο και της μείωσης της περιεκτικότητας του θείου στα καύσιμα.

Στις αστικές περιοχές, οι συγκεντρώσεις του διοξειδίου του θείου είναι δεκαπλάσιες από εκείνες στις απομακρυσμένες περιοχές. Επίσης κοντά σε βιομηχανικές πηγές, με ανεπαρκείς ελέγχους, τα όρια μπορεί να είναι και 1000 φορές μεγαλύτερα (μέση ωριαία τιμή), όπως φαίνεται στον πίνακα 3.

Την περίοδο 1996-2004, το ποσοστό του αστικού πληθυσμού στην Ευρώπη που ήταν εκτεθειμένο σε συγκεντρώσεις διοξειδίου του θείου υψηλότερες του Ευρωπαϊκού ορίου προστασίας της ανθρώπινης υγείας ($125 \text{ mg/m}^3 \text{ SO}_2$ – μέση ημερήσια τιμή, όχι περισσότερες από 3 υπερβάσεις το χρόνο) μειώθηκε κάτω του 1%.

Πίνακας 3 : Αναλογία μίγματος διοξειδίου του θείου σε διάφορες περιοχές

Τοποθεσία	Συγκέντρωση (ppm)
Απομακρυσμένες περιοχές	<0.004
Αστικές περιοχές με ρύπανση	>0.03
Κοντά σε μεγάλες βιομηχανικές πηγές (ημερήσια μ.τ.)	0.40
Κοντά σε μεγάλες βιομηχανικές πηγές (τρίωρη μ.τ.)	1.4
Κοντά σε μεγάλες βιομηχανικές πηγές (ωριαία μ.τ.)	2.3

Η βραχυπρόθεσμη έκθεση στο διοξείδιο του θείου προκαλεί συστολή των αναπνευστικών αγγείων στους ασθματικούς αλλά και σε όσους έχουν ευαισθησία. Οι πιο πρόσφατες μελέτες έχουν δείξει ότι μία έκθεση διάρκειας 5 με 10 λεπτών, στις μεγάλες συγκεντρώσεις που εμφανίζονται κοντά στις εγκαταστάσεις παραγωγής ενέργειας, αρκεί για να προκληθούν ασθματικά επεισόδια.

Η χρόνια έκθεση στο διοξείδιο του θείου προκαλεί στένωση στην τραχεία, παρόμοια με την χρόνια βρογχίτιδα. Έρευνα σε παιδιά από περιοχές με περισσότερους ρύπους κατέδειξε περισσότερα περιστατικά με βήχα, βρογχίτιδα και λοιμώξεις του κατώτερου αναπνευστικού σε σχέση με παιδιά από περιοχές με λιγότερη ρύπανση. Παράλληλα, τα σωματίδια και το διοξείδιο του θείου αντιδρούν προς τον σχηματισμό πιο επικίνδυνων όξινων θειικών σωματιδίων. Τα σωματίδια αυτά εισπνέονται βαθύτερα στους πνεύμονες από ότι το αέριο διοξείδιο του θείου και εγκαθίστανται εκεί. Το φαινόμενο ενισχύεται στα παιδιά και τους ενήλικους που αθλούνται, που καθότι βρίσκονται σε μεγαλύτερη κίνηση, αναπνέουν από το στόμα τους παρακάμπτοντας τους μηχανισμούς φιλτραρίσματος που βρίσκονται στις ρινικές διόδους. Συχνότητες θανάτου έχουν επίσης συσχετιστεί με επίπεδα συγκέντρωσης διοξειδίου του θείου και σωματιδίων.

Η ομίχλη παρακινεί την μετατροπή του διοξειδίου του θείου σε όξινα θειικά αερολύματα (acid sulfate aerosols) τα οποία όπως και τα σωματίδια εισπνέονται βαθύτερα και είναι πιο επικίνδυνα από το αέριο διοξείδιο του θείου. Οι επιπτώσεις στην υγεία λόγω της έκθεσης σε διοξείδιο του θείου φαίνονται συνοπτικά στον παρακάτω πίνακα 4.

Πίνακας 4 : Επιπτώσεις στην υγεία ανάλογα με την ποσότητα SO₂

	Συγκέντρωση (ppm)
Αλλαγές στις λειτουργίες των πνευμόνων σε ασθματικούς.	1 – 2
Αλλαγές στις λειτουργίες των πνευμόνων σε ασθματικούς σε μέτρια άσκηση.	0.6 – 0.75
Αλλαγές στις λειτουργίες των πνευμόνων σε ασθματικούς με μέτρια έως έντονη άσκηση.	0.4 – 0.6
Χωρίς επιπτώσεις σε ασθματικούς σε μέτρια άσκηση και ασήμαντες επιπτώσεις σε μη-ασθματικούς σε μέτρια άσκηση.	0.1 – 0.3

Το διοξείδιο του θείου προκαλεί αποχρωματισμό των φυτών και ζημιές στο φύλλωμά τους. Οι λειχήνες και τα βρύα είναι ιδιαίτερα τρωτά. Οι πιο σοβαρές ζημιές οφείλονται στην μετατροπή του διοξειδίου του θείου στην ατμόσφαιρα σε θειικό οξύ και την επακόλουθη εναπόθεσή του ως όξινη βροχή, χιόνι και όξινα σωματίδια. Ο μετασχηματισμός των οξειδίων του θείου σε θειικό οξύ λαμβάνει χώρα σε διάστημα μερικών ημερών. Σε αυτό το διάστημα η αέρια μάζα μπορεί να μεταφερθεί ακόμη και χιλιάδες χιλιόμετρα μακριά από την πηγή εκπομπής και η όξινη βροχή να πλήξει περιοχές οι οποίες δεν βρίσκονται κοντά σε μεγάλες πηγές ρύπανσης. Το νερό αρκετές λίμνες γίνεται ολόενα και πιο όξινο εξαιτίας της όξινης βροχής. Αρκετές δασικές περιοχές κινδυνεύουν σημαντικά υπό την πίεση της οξύτητας, της ρύπανσης από το όζον, της ζέστης και της ανομβρίας. Τέτοιες επιπτώσεις στα οικοσυστήματα μπορούν ενδεχομένως να επηρεάσουν το ισοζύγιο στο έδαφος (π.χ. διάβρωση), να αλλάξουν τη σύσταση της ατμόσφαιρας, να μεταβάλλουν το τοπικό κλίμα και να επηρεάσουν την ισορροπία της χλωρίδας και της πανίδας. Το θειικό οξύ πιστεύεται ότι ευθύνεται για το 60% του οξέος στην εναπόθεση οξέος.

Το διοξείδιο του θείου έχει συσχετιστεί με την διάβρωση του χάλυβα και άλλων μετάλλων, την υποβάθμιση (διάσπαση) του ψευδάργυρου και άλλων προστατευτικών επιστρωμάτων, την φθορά των οικοδομικών υλικών (σκυρόδεμα και ασβεστόλιθος) όπως επίσης και την υποβάθμιση της ποιότητας του χαρτιού, των δερμάτινων ειδών, και των έργων και μνημείων ιστορικού ενδιαφέροντος.

Το διοξείδιο του θείου μπορεί να προκαλέσει σοβαρά αναπνευστικά προβλήματα στον άνθρωπο αλλά και αλλοιώσεις στη βλάστηση και τα μέταλλα. Μειώνει την ορατότητα της ατμόσφαιρας και αυξάνει την οξύτητα των επιφανειακών υδάτων (λιμνών και ποταμών). Τέλος, επιδρά στα δομικά υλικά και προκαλεί σημαντικές φθορές στο πολιτιστική μας κληρονομιά καθώς το H₂SO₄ προσβάλλει το ανθρακικό ασβέστιο των μαρμάρων και το μετατρέπει σε γύψο.

2.2.2 Μονοξειδίο του άνθρακα

Το μονοξειδίο του άνθρακα (CO) είναι ένα δηλητηριώδες αέριο που γενικότερα εκλύεται κατά τις ατελείς καύσεις. Ιδιαίτερη σημασία έχουν οι εκπομπές από τις εξατμίσεις των αυτοκινήτων έτσι ώστε σε κλειστούς χώρους στάθμευσης τα επίπεδα του μονοξειδίου του άνθρακα μπορεί να φτάσουν ακόμη και σε θανατηφόρα επίπεδα. Ο καπνός του τσιγάρου και η έντονη κυκλοφοριακή κίνηση είναι κυρίως υπεύθυνα για την έκθεση του ανθρώπου σ' αυτήν την ουσία. Το μονοξειδίο του άνθρακα ευθύνεται για τις περισσότερες χημικές δηλητηριάσεις σε σχέση με οποιοδήποτε άλλο στοιχείο, κυρίως λόγω της λανθασμένης χρήσης οικιακών συσκευών σε εσωτερικούς χώρους, όπως για παράδειγμα η χρήση κουζίνας υγραερίου για θέρμανση. Οι φυσικές και χημικές ιδιότητες του μονοξειδίου του άνθρακα είναι οι ακόλουθες: μη ερεθιστικό, άχρωμο, άγευστο και άοσμο αέριο. Προκαλεί βλάβες που οφείλονται ουσιαστικά στη στέρση του οργανισμού από το οξυγόνο. Όταν εισπνέεται, δεσμεύει την αιμοσφαιρίνη (hemoglobin) του αίματος, εκτοπίζοντας το οξυγόνο. Το όνομα του συμπλόκου που δημιουργείται από το μονοξειδίο του άνθρακα και την αιμοσφαιρίνη ονομάζεται καρβοξυαιμοσφαιρίνη (Carboxyhemoglobin). Το ποσοστό της καρβοξυαιμοσφαιρίνης στο αίμα είναι ο καλύτερος δείκτης της έκθεσης στο μονοξειδίο του άνθρακα.

Παράγεται από την ατελή καύση υλικών που περιέχουν άνθρακα αλλά και από ορισμένες βιολογικές και βιομηχανικές διεργασίες. Κύρια πηγή του όμως είναι τα βενζινοκίνητα αυτοκίνητα (70% των εκπομπών CO). Συγκεκριμένα παράγεται κατά την ατελή καύση οργανικής ύλης (βενζίνη, ξύλο, καπνός) και ελευθερώνεται από τις εξατμίσεις, τις καμινάδες καθώς επίσης και τις θερμάστρες που χρησιμοποιούν το ξύλο ως καύσιμη ύλη. Το μονοξειδίο του άνθρακα δεν είναι αέριο του θερμοκηπίου, οξειδώνεται όμως σε διοξείδιο του άνθρακα επηρεάζοντας έμμεσα το παγκόσμιο κλίμα. Σε διεθνή κλίμακα, οι μεταφορές αποτελούν το 77% των εκπομπών εξωτερικών χώρων και ακολουθούνται από τις βιομηχανικές διαδικασίες (επιφανειακές πηγές, 7%), τις καύσεις ορυκτών καυσίμων για παραγωγή ηλεκτρικής ενέργειας (5%) και άλλες πηγές (11%).

Η μεγαλύτερη έκθεση του ανθρώπου στο μονοξειδίο του άνθρακα προέρχεται από τον καπνό του τσιγάρου. Η περιεκτικότητα της καρβοξυαιμοσφαιρίνης σε έναν μη καπνιστή είναι περίπου 0.5%, ενώ σε έναν καπνιστή είναι έως δέκα φορές μεγαλύτερη (περίπου 5%, αν και έχουν αναφερθεί και περιπτώσεις έως 12%). Η έκθεση στο μονοξειδίο του άνθρακα είναι συνήθως μεγαλύτερη τον χειμώνα από ότι το καλοκαίρι λόγω των μεγάλων ποσοτήτων καυσίμων που καίγονται για την θέρμανση των κτιρίων καθώς επίσης και επειδή περνάμε περισσότερο χρόνο σε εσωτερικούς χώρους.

Το μονοξειδίο του άνθρακα υπάρχει οπουδήποτε λαμβάνουν χώρα σημαντικές καύσεις. Για παράδειγμα, οι πυρκαγιές δασών παράγουν τεράστιες ποσότητες, αλλά επειδή οι φωτιές είναι ακανόνιστες στην κατανομή, τα αέρια διαλύονται από τους ανέμους που επικρατούν. Οι υψηλότερες συγκεντρώσεις στις οποίες οι άνθρωποι συνήθως εκτίθενται (εκτός από το κάπνισμα) παρατηρούνται σε πυκνοκατοικημένες αστικές περιοχές με μεγάλη κυκλοφοριακή συμφόρηση. Ο αέρας μέσα αλλά και γύρω από τους δρόμους της πόλης και τους αυτοκινητόδρομους περιέχει υψηλά επίπεδα μονοξειδίου του άνθρακα ειδικά τις ώρες κυκλοφοριακής αιχμής. Το κάπνισμα σε κλειστό αυτοκίνητο σε ώρα κυκλοφοριακής αιχμής μπορεί να προκαλέσει επίπεδα συγκέντρωσης μονοξειδίου του άνθρακα διπλάσια από εκείνο του ορίου ασφαλείας για την προστασία την ανθρώπινης υγείας. Εσωτερικός, μη αεριζόμενος χώρος στάθμευσης, κτίρια κατά μήκος αστικών δρόμων και τούνελ με έντονη κυκλοφορία περιέχουν τα υψηλότερα επίπεδα όπως φαίνεται στον πίνακα 5.

Δεκάδες εκατομμύρια άνθρωποι ζουν σε χώρες όπου η ποιότητα του αέρα απειλεί την υγεία. Μεγαλύτερα προβλήματα λόγω της συγκέντρωσης μονοξειδίου του άνθρακα αντιμετωπίζουν οι πόλεις με έντονη κυκλοφοριακή συμφόρηση και κακό εξαιρισμό.

Πίνακας 5 : Αναλογία μίγματος μονοξειδίου του άνθρακα σε διάφορες περιοχές

Τοποθεσία	Συγκέντρωση CO
Αστική λεωφόρος, μποτιλιαρισμένη κυκλοφορία	> 44
Καπνός τσιγάρου σε εσωτερικό κλειστού αυτοκινήτου	> 87
Εσωτερικός, μη αεριζόμενος χώρος στάθμευσης	> 100
Τούνελ με έντονη κυκλοφορία	> 200 (μέγιστη ωριαία)
Περιοχή χωρίς καπνό τσιγάρου	< 20 – 50
Ορισμένα επαγγέλματα	> 100

Ανάλογα με τη συγκέντρωσή του στον ατμοσφαιρικό αέρα το CO μπορεί να προκαλέσει καρδιακές και πνευμονικές διαταραχές, διαταραχή της συμπεριφοράς, προσβολή του κεντρικού νευρικού συστήματος και διαταραχές των κινήσεων και της όρασης, πονοκέφαλο, κόπωση, κώμα, αδυναμία αναπνοής, ακόμη και θάνατο. Είναι ιδιαίτερα επικίνδυνο σε κλειστούς χώρους όπου δύσκολα γίνεται αντιληπτή η παρουσία του.

Αν εξετάσουμε πιο διεξοδικά θα δούμε πως τα συμπτώματα της δηλητηρίασης λόγω της έκθεσης στο μονοξείδιο του άνθρακα μπορούν να παρατηρηθούν σε οδηγούς εν ώρα κυκλοφοριακής συμφόρησης. Τέτοια είναι μεταξύ άλλων ο πονοκέφαλος, η ζάλη, η υπνηλία και η ναυτία. Σε περιπτώσεις μεγαλύτερης έκθεσης, μπορεί να προκληθεί εμετός, λιποθυμία, κώμα ή ακόμα και θάνατος, ανάλογα με τον βαθμό έλλειψης οξυγόνου. Η λειτουργία αυτοκινήτου σε μη αεριζόμενο (κλειστό) χώρο στάθμευσης, από ατύχημα ή από πρόθεση, μπορεί να προκαλέσει ακόμη και θάνατο. Η χρήση κακοσυντηρημένης συσκευής καύσης εσωτερικών χώρων μπορεί να οδηγήσει στην κατάρρευση του κεντρικού νευρικού συστήματος στο βαθμό που σταματάει η αναπνοή (respiratory arrest).

Τα μέρη του σώματος που επηρεάζονται περισσότερο είναι εκείνα που εξαρτώνται από τη σταθερή παροχή οξυγόνου: ο εγκέφαλος, η καρδιά και το αναπτυσσόμενο έμβρυο στις έγκυες γυναίκες. Οι άνθρωποι που είναι εγγενώς ευάλωτοι στην δηλητηρίαση από μονοξείδιο του άνθρακα είναι εκείνοι με καρδιακές και πνευμονικές δυσλειτουργίες, όπως οι ηλικιωμένοι που υποφέρουν συνήθως από κάποιου βαθμού στένωση αρτηριών. Άλλες ευπαθείς ομάδες είναι τα έμβρυα και τα νήπια, που βρίσκονται σε κρίσιμο στάδιο ανάπτυξης του εγκεφάλου και του νευρικού συστήματος. Άτομα με χρόνια βρογχίτιδα και εμφύσημα, που αναπνέουν συχνότερα και με δυσκολία για να αντισταθμίσουν το μειωμένο οξυγόνο του αίματος καθώς και άλλοι με διάφορες δυσλειτουργίες στο αίμα, όπως η αναιμία. Πάνω από 40 εκατομμύρια άνθρωποι ανήκουν σ' αυτές τις ευπαθείς ομάδες.

Πρόσφατη βιοϊατρική έρευνα έχει αποδείξει ότι η έκθεση σε μονοξείδιο του άνθρακα, χαρακτηριστικό του ρυπασμένου αστικού αέρα, οδηγεί σε συχνότερα και παρατεταμένα επεισόδια στηθάγχης σε ανθρώπους με προβλήματα καρδιάς, προκαλεί μείωση της ικανότητας της εργασίας και των αθλητικών επιδόσεων, και μπορεί να προκαλέσει καρδιακά επεισόδια μειώνοντας την παροχή οξυγόνου στην καρδιά.

Για τις τελευταίες περιπτώσεις, σύμφωνα με την Υπηρεσία Προστασίας του Περιβάλλοντος, η έκθεση στο μονοξείδιο του άνθρακα ίσως να μην είναι ο κατ' εξοχήν υπεύθυνος παράγοντας, επηρεάζει όμως σημαντικά την υγεία με αποτέλεσμα να προκληθούν τα παραπάνω συμπτώματα.

Άλλες επιπτώσεις από μέτρια έκθεση σε μονοξείδιο του άνθρακα είναι οι επιδράσεις στο κεντρικό νευρικό σύστημα με αποτέλεσμα την αδυναμία προσοχής και συγκέντρωσης (π.χ. ικανότητα μάθησης) καθώς επίσης και δυσκολία πραγματοποίησης σύνθετων νευρολογικών δραστηριοτήτων (π.χ. οδήγηση). Οδηγοί σε αυτοκινητιστικά ατυχήματα συχνά έχουν αυξημένα όρια καρβοξυαιμοσφαιρίνης. Ένα πρόβλημα με την μέχρι σήμερα έρευνα στην νευρολογία, είναι ότι μόνο σχετικά υψηλά όρια καρβοξυαιμοσφαιρίνης (πάνω από 5%) έχουν μελετηθεί. Δεν έχει ακόμη διερευνηθεί τι προβλήματα δημιουργούν τα ελαφρώς αυξημένα επίπεδα λόγω ατμοσφαιρικής ρύπανσης σε μη καπνιστές. Ένα δεύτερο πρόβλημα αποτελεί το γεγονός ότι έχουν μελετηθεί μόνο περιπτώσεις νεαρών και υγείων ενήλικων. Είναι προς το παρόν άγνωστο ποιες θα μπορούσαν να είναι οι συνέπειες σε ομάδες πιο ευαίσθητες, όπως εκείνες με προϋπάρχουσες ασθένειες νευρικών συστημάτων (π.χ. γεροντική άνοια) ή με μειωμένη ικανότητα μεταφοράς οξυγόνου (π.χ. αναιμικοί).

Οι βλαβερές συνέπειες στην ανάπτυξη των εμβρύων και των νεαρών παιδιών είναι ένα ακόμα ανοικτό θέμα. Νεογέννητα από μητέρες που καπνίζουν, που υποβάλλουν δηλαδή τα αγέννητα παιδιά τους σε μειωμένα επίπεδα οξυγόνου στο αίμα, είναι συνήθως ελιποβαρή, με βραδύτερη ανάπτυξη και μεγαλύτερες πιθανότητες να εμφανίσουν το σύνδρομο αιφνίδιου βρεφικού θανάτου (SIDS). Πάντως επειδή υπάρχουν και διάφορες άλλες τοξικές ουσίες στον καπνό του τσιγάρου, είναι δύσκολο να καταλήξουμε στο συμπέρασμα ότι το μονοξείδιο του άνθρακα είναι το πλέον υπεύθυνο για όλα αυτά τα προβλήματα.

2.2.3 Οξειδία του αζώτου

Από τα επτά γνωστά οξείδια του αζώτου (NO , NO_2 , NO_3 , N_2O , N_2O_3 , N_2O_4 , και N_2O_5) μόνο δύο είναι εκείνα που κατέχουν σπουδαίο ρόλο στα προβλήματα της ατμοσφαιρικής ρύπανσης: το μονοξείδιο και το διοξείδιο του αζώτου. Για το λόγο αυτό έχει επικρατήσει, ο όρος «οξείδια του αζώτου (NO_x)», να χρησιμοποιείται για να δηλώσει μόνο τα δύο αυτά οξείδια.

Ως φυσικές και χημικές ιδιότητες καταλογίζεται ότι είναι ένα άχρωμο αέριο. Είναι πρόδρομος του τροποσφαιρικού όζοντος και του νιτρικού οξέος. Δεν επηρεάζει άμεσα την όξινη βροχή. Το διοξείδιο του αζώτου είναι ένα κιτρινωπό-καφέ αέριο που δίνει στην αιθαλομίχλη (αστικό νέφος) το χαρακτηριστικό της καφέ χρώμα και έχει ιδιάζουσα οσμή. Είναι ένα πολύ δραστικό χημικό συστατικό που ανήκει στην κατηγορία των οξειδωτικών (έχει την ικανότητα να απομακρύνει ηλεκτρόνια από τα μόρια). Αυτή η ιδιότητα είναι σημαντική για δύο λόγους. Πρώτον, καθιστά το διοξείδιο του αζώτου βιολογικά επιβλαβές. Δεύτερον, δρα ως καταλύτης για την παραγωγή όζοντος από πτητικές οργανικές ουσίες (VOCs), παρουσία ηλιακού φωτός. Το διοξείδιο του αζώτου αντιδρά με τους υδρατμούς στην ατμόσφαιρα και με άλλες ουσίες παράγοντας νιτρικό οξύ και όξινα σωματίδια.

Τα οξειδία του αζώτου παράγονται από τη χρήση καυσίμων, κυρίως σε αυτοκίνητα αλλά και σε βιομηχανικούς καυστήρες και σε σταθμούς παραγωγής ηλεκτρικής ενέργειας. Η παραγωγή των NO_x γίνεται είτε από την οξειδωση του ατμοσφαιρικού αζώτου κατά τη διάρκεια της καύσης είτε κατά τη οξειδωση των αζωτούχων ενώσεων που περιέχονται στα καύσιμα. Επίσης Το μονοξείδιο του αζώτου εκπέμπεται από τα μικρόβια στο χώμα και τα φυτά με τη διαδικασία της απονιτροποίησης ενώ παράγεται επίσης κατά τις καύσεις ορυκτών καυσίμων (αεροπλάνα, αυτοκίνητα, διυλιστήρια, κλπ) και βιομαζών και τις φωτοχημικές αντιδράσεις.

Η κύρια πηγή διοξειδίου του αζώτου είναι η οξειδωση του μονοξειδίου του αζώτου. Δευτερεύουσες πηγές αποτελούν οι καύσεις ορυκτών καυσίμων και βιομαζών. Πηγές διοξειδίου του αζώτου εσωτερικών χώρων αποτελούν οι συσκευές που λειτουργούν με αέριο, οι θερμάστρες κηροζίνης, οι θερμάστρες που λειτουργούν με καύση ξύλων (ξυλόσομπες) και τα τσιγάρα.

Οι κυριότερες πηγές οξειδίων του αζώτου είναι η καύση ορυκτών καυσίμων σε εγκαταστάσεις παραγωγής ηλεκτρικής ενέργειας και εργοστάσια (45%) καθώς και τα μεταφορικά μέσα (49%).

Η μέγιστη έκθεση στα οξειδία του αζώτου σε εξωτερικό χώρο λαμβάνει χώρα στον επιβαρυσμένο αστικό αέρα. Η συγκέντρωση αυξάνει κατά τη διάρκεια των πρωινών ωρών, από τις 6:00 έως τις 9:00 περίπου, λόγω της μεγιστοποίησης του αριθμού των αυτοκινήτων και της παρουσίας του ηλιακού φωτός για την πραγματοποίηση των φωτοχημικών αντιδράσεων. Τις ώρες αυτές επικρατούν επίσης συχνά δυσμενείς συνθήκες διασποράς λόγω πολύ χαμηλών ανέμων και της συχνής παρουσίας αναστροφών. Τα μέγιστα επίπεδα συγκέντρωσης σε αστικές περιοχές είναι εκατοντάδες φορές μεγαλύτερα σε σχέση με (καθαρές) εξοχικές περιοχές, όπως φαίνεται στον πίνακα 6.

Πίνακας 6 : Αναλογία μίγματος οξειδίων του αζώτου σε διάφορες περιοχές

Τοποθεσία	Συγκέντρωση NO _x (ppm)
Απόμερη περιοχή	0.001
Κατοικημένη απόκεντρη περιοχή	0.01
Ετήσιος μέσος όρος (Αστικές περιοχές)	0.029
Ωριαίες Τιμές (Αστικές περιοχές)	0.06-0.5

Ακόμη και σε περιοχές που τηρούν τους ισχύοντες κανονισμούς για την αέρια ρύπανση σύμφωνα με τους ετήσιους μέσους όρους, οι βραχυχρόνιες συγκεντρώσεις (ωριαίες τιμές) των οξειδίων του αζώτου μπορεί περιστασιακά να φθάσουν σε πολύ υψηλά επίπεδα σε κάποιες μέρες του χρόνου. Αυτές οι τιμές που ανταποκρίνονται σε μικρά χρονικά διαστήματα είναι πολύ σημαντικές καθώς νέα έρευνα δείχνει ότι η έκθεση σε υψηλές συγκεντρώσεις για μικρά χρονικά διαστήματα, είναι πιο επικίνδυνη από την μακροχρόνια έκθεση σε χαμηλότερες συγκεντρώσεις που όμως παραμένουν σταθερές. Η μέγιστη συγκέντρωση των οξειδίων αζώτου εμφανίζεται κατά τη διάρκεια περιόδων με κακό εξαερισμό (χαμηλοί άνεμοι και παρουσία ατμοσφαιρικών αναστροφών) όπου οι ρύποι παγιδεύονται σε ευσταθή στρώματα αέρα.

Την περίοδο 1996-2004, το 22-45% του αστικού πληθυσμού ήταν εκτεθειμένο σε συγκεντρώσεις διοξειδίου του αζώτου υψηλότερες του Ευρωπαϊκού ορίου προστασίας της ανθρώπινης υγείας ($40 \text{ mg/m}^3 \text{ NO}_2$ – μέση ετήσια τιμή). Την ίδια περίοδο, μία ελαφρώς κατιούσα τάση έλαβε χώρα (Σχήμα 2.1).

Η ρύπανση εσωτερικών χώρων αποτελεί επίσης σημαντική πηγή έκθεσης στο διοξείδιο του αζώτου. Στα σπίτια με εγκαταστάσεις αερίου παρουσιάζονται υψηλότερες συγκεντρώσεις από ότι σε σπίτια εξοπλισμένα με ηλεκτρικές εγκαταστάσεις. Αντίστοιχα, οι υψηλότερες συγκεντρώσεις εμφανίζονται στα σπίτια με συσκευές θέρμανσης που δε στηρίζονται στην κυκλοφορία του αέρα όπως η θερμάστρα κηροζίνης. Ο αέρας των εσωτερικών χώρων περιέχει περισσότερους ρύπους τον χειμώνα από ότι το καλοκαίρι λόγω της θέρμανσης του χώρου, αλλά και επειδή οι πόρτες και τα παράθυρα είναι κλειστά, με αποτέλεσμα ο χώρος να μην αερίζεται.

Την περίοδο 1996-2004, το 22-45% του αστικού πληθυσμού ήταν εκτεθειμένο σε συγκεντρώσεις διοξειδίου του αζώτου υψηλότερες του Ευρωπαϊκού ορίου προστασίας της ανθρώπινης υγείας ($40 \text{ mg/m}^3 \text{ NO}_2$ – μέση ετήσια τιμή). Την ίδια περίοδο, μία ελαφρώς κατιούσα τάση έλαβε χώρα (Πίνακας 7).

Η ρύπανση εσωτερικών χώρων αποτελεί επίσης σημαντική πηγή έκθεσης στο διοξείδιο του αζώτου. Στα σπίτια με εγκαταστάσεις αερίου παρουσιάζονται υψηλότερες συγκεντρώσεις από ότι σε σπίτια εξοπλισμένα με ηλεκτρικές εγκαταστάσεις. Αντίστοιχα, οι υψηλότερες συγκεντρώσεις εμφανίζονται στα σπίτια με συσκευές θέρμανσης που δε στηρίζονται στην κυκλοφορία του αέρα όπως η θερμάστρα κηροζίνης. Ο αέρας των εσωτερικών χώρων περιέχει περισσότερους ρύπους τον χειμώνα από ότι το καλοκαίρι λόγω της θέρμανσης του χώρου, αλλά και επειδή οι πόρτες και τα παράθυρα είναι κλειστά, με αποτέλεσμα ο χώρος να μην αερίζεται.

Πίνακας 7 : Διαχρονική εξέλιξη του ποσοστού του αστικού πληθυσμού ο οποίος ζει σε περιοχές με συγκεντρώσεις υψηλότερες των οριακών τιμών (32 χώρες μέλη της Ευρωπαϊκής Υπηρεσίας Περιβάλλοντος) κατά την περίοδο 1996-2004.

Το διοξειδίο του αζώτου, το πιο τοξικό οξειδίο του αζώτου, ερεθίζει τους πνεύμονες προκαλώντας βλάβη στα ευαίσθητα κύτταρα που τους περιβάλλουν. Σε αντίθεση με ουσίες που προσβάλλουν κυρίως το ανώτερο αναπνευστικό (όπως η αμμωνία), με βασικό χαρακτηριστικό της παρουσίας τους την πρόκληση βήχα και βλεννώδους συμφόρησης, το διοξειδίο του αζώτου προκαλεί ιδιαίτερα συμπτώματα μόνο όταν συναντάται σε υψηλές συγκεντρώσεις. Ο σημαντικός κίνδυνος εμφανίζεται περίπου 5 με 72 ώρες αργότερα, όταν είναι σε εξέλιξη η φλεγμονή που μπορεί να οδηγήσει σε πνευματικό οίδημα, αλλά ακόμη και στο θάνατο. Οι συγκεντρώσεις στον περιβάλλοντα αέρα εξαιρετικά σπάνια φτάνουν σε εκείνα τα όρια ώστε να προκληθούν τέτοια ακραία αποτελέσματα, όμως η έκθεση σε τέτοιες τιμές πραγματοποιείται σε μερικά επαγγέλματα. Οι αγρότες για παράδειγμα εκτίθενται στα επίπεδα που υπάρχουν στα σιλό του σιταριού (silos fillers' disease).

Πίνακας 8 : Επιπτώσεις στην υγεία για διαφορετικά επίπεδα οξειδίων του αζώτου
Ενδεικτικές επιπτώσεις στην υγεία λόγω του διοξειδίου του αζώτου

	Συγκέντρωση (ppm)
Αύξηση της αντίστασης εναέριων οδών στην χρόνια βρογχίτιδα	1.6 (έκθεση 3 λεπτών)
Συμπτώματα σε ασθματικούς (ρινική απαλλαγή, πονοκέφαλοι, ζαλάδες, δυσκολία στην αναπνοή)	0.5 (έκθεση 2 ωρών)
Λοιμώξεις σε μικρά παιδιά	0.15 - 0.30 (συχνή έκθεση σε υψηλές συγκεντρώσεις)

Μελέτες σε ζώα έχουν δείξει ότι η μακροχρόνια έκθεση σε χαμηλές συγκεντρώσεις μπορεί να προκαλέσει αλλαγές στη δομή των πνευμόνων αλλά και στη λειτουργία τους προκαλώντας εμφύσημα και χρόνια βρογχίτιδα. Τα παιδιά που ζουν σε σπίτια που χρησιμοποιούν σόμπες αερίου παρουσιάζουν αναπνευστικές λοιμώξεις (κοινά κρυολογήματα) και μειωμένες λειτουργίες στους πνεύμονες, σε μεγαλύτερο ποσοστό σε σχέση με τα παιδιά που ζουν σε σπίτια όπου χρησιμοποιούνται αντίστοιχα ηλεκτρικές συσκευές. Το μεγαλύτερο ποσοστό των λοιμώξεων φαίνεται να οφείλεται τόσο στη μειωμένη δυνατότητα των κυττάρων που έχουν υποστεί βλάβη να καθαρίσουν τα εισπνεόμενα βακτηρίδια και τους ιούς, όσο και σε βλάβη στα κύτταρα του ανοσοποιητικού συστήματος που καταπολεμούν τη λοίμωξη. Οι ασθματικοί και οι άνθρωποι που πάσχουν από χρόνια βρογχίτιδα ενδέχεται να είναι ιδιαίτερα ευαίσθητοι όταν εκτίθενται συχνά στις υψηλές συγκεντρώσεις που εμφανίζονται στον αστικό αέρα. Στον παρακάτω πίνακα παρουσιάζονται μερικές από τις επιπτώσεις που προκαλεί το διοξειδίο του αζώτου και οι αντίστοιχες συγκεντρώσεις στις οποίες παρατηρούνται.

Οι περιβαλλοντικές επιπτώσεις που προκαλούνται από τα οξείδια του αζώτου είναι κυρίως σοβαρές οικολογικές συνέπειες. Οι χειρότερες από αυτές φαίνεται να οφείλονται στο νιτρικό οξύ, το τελευταίο προϊόν της χημικής αντίδρασης του διοξειδίου του αζώτου στον αέρα. Ο μετασχηματισμός των οξειδίων του αζώτου λαμβάνει χώρα σε σχετικά μικρές χρονικές κλίμακες οπότε οι επιπτώσεις εμφανίζονται σε μικρές ως μεσαίες αποστάσεις από την πηγή εκπομπής.

Η όξυνση των υδάτων έχει αρνητικές συνέπειες στο πληθυσμό των ψαριών και των άλλων ειδών. Η όξινη βροχή σε συνδυασμό με τις πιέσεις από το όζον, τη ζέστη και την ανομβρία οδηγούν στην μείωση των δασικών εκτάσεων σε διάφορες περιοχές. Σε ευαίσθητες εκβολές και παραθαλάσσιες περιοχές, η αζωτούχα μόλυνση από την απορροή των λιπασμάτων, τα λύματα και την ατμοσφαιρική εναπόθεση μπορούν να προκαλέσουν την παραγωγή ανεπιθύμητων φυτών και οργανισμών. Μακροπρόθεσμα, οι επιπτώσεις από τέτοιες αλλαγές, δεν είναι γνωστές.

2.2.4 Όζον

Το όζον, το κύριο συστατικό της αιθαλομίχλης (αστικό νέφος), είναι υπεύθυνο για μερικά από τα χειρότερα επεισόδια αέριας ρύπανσης. Στην ανώτερη ατμόσφαιρα, το όζον απορροφά την επικίνδυνη υπεριώδη ακτινοβολία, προστατεύοντας τους ανθρώπους από τον καρκίνο του δέρματος. Η μείωσή του στη στρατόσφαιρα οφείλεται σε ανθρώπινες δραστηριότητες που ενδέχεται να οδηγήσουν σε αύξηση των καρκίνων του δέρματος. Στην κατώτερη ατμόσφαιρα, εκεί όπου αναπνέουν οι άνθρωποι και αναπτύσσονται τα φυτά, το όζον έχει πολύ βλαβερές συνέπειες στη υγεία και παράλληλα προκαλεί σημαντικές βλάβες στα δάση και στις καλλιέργειες.

Οι φυσικές και χημικές του ιδιότητες περικλείονται στις εξής παρακάτω Σχηματίζεται στην ατμόσφαιρα από τη χημική αντίδραση πτητικών οργανικών ενώσεων (VOCs) με το διοξείδιο του αζώτου, παρουσία ηλιακού φωτός. Επειδή απαιτείται ηλιακό φως, η αντίδραση ονομάζεται *φωτοχημική αντίδραση* και το προϊόν αυτής φωτοχημική αέρια ρύπανση, φωτοχημική αιθαλομίχλη ή απλά αιθαλομίχλη. Οι υψηλές θερμοκρασίες διεγείρουν την αντίδραση, γι αυτό το καλοκαίρι τα επίπεδα του όζοντος είναι υψηλότερα. Το κιτρινωπό-καφέ χρώμα της αιθαλομίχλης οφείλεται στο διοξείδιο του αζώτου.

Το κοινό οξυγόνο περιέχει δύο άτομα οξυγόνου (O_2) ενώ το όζον αποτελείται από τρία άτομα οξυγόνου (O_3). Είναι *οξειδωτικό* και προκαλεί τοξικά αποτελέσματα διότι έχει την ικανότητα να απομακρύνει ηλεκτρόνια από τα μόρια (οξειδωση), ξεκινώντας αλυσιδωτές αντιδράσεις και διαταράσσοντας βασικές δομές στα κύτταρα.

Κατά την διάρκεια των φωτοχημικών αντιδράσεων που παράγουν το όζον, παράγονται επίσης και άλλα οξειδωτικά. Παρόλο που εμφανίζονται σε μικρότερη αναλογία στο μίγμα της αιθαλομίχλης, αρκετά από αυτά προκαλούν πιο έντονους ερεθισμούς από ότι το όζον, όπως ερεθισμούς στα μάτια και στη μύτη (κατά τη διάρκεια περιόδων με έντονη αιθαλομίχλη). Τα πιο σημαντικά από αυτά τα οξειδωτικά είναι το περοξυακετυλικό άζωτο (PAN), το διοξείδιο του αζώτου, το υπεροξείδιο του υδρογόνου, το νιτρικό και το νιτρώδες οξύ και το μυρμηκικό οξύ. Επειδή οι συγκεντρώσεις όλων αυτών των οξειδωτικών μεταβάλλονται με τον ίδιο τρόπο (έχουν μεγάλη συσχέτιση), ως ένδειξη της ολικής συγκέντρωσης οξειδωτικών αναφέρονται μόνο τα επίπεδα του όζοντος.

Το όζον είναι ο κυριότερος ρύπος της φωτοχημικής ρύπανσης των πόλεων και γι' αυτό χρησιμοποιείται σαν δείκτης της. Είναι αέριο άχρωμο, με έντονη οσμή και οξειδωτική δράση. Η χρονική κατανομή του ρύπου παρουσιάζει μέγιστο κατά τις πρώτες μεταμεσημβρινές ώρες. Το βράδυ, αντίθετα, παρουσιάζονται οι χαμηλότερες συγκεντρώσεις κυρίως λόγω της απουσίας φωτός, και συνεπώς αδυναμίας παραγωγής όζοντος.

Πίνακας 9 : Διαχρονική εξέλιξη των εκπομπών των προδρόμων του όζοντος στην Ε.Ε κατά την περίοδο 1990-2004

Το όζον δεν εκπέμπεται πρωτογενώς από κάποια πηγή. Παράγεται στην ατμόσφαιρα από τη χημική αντίδραση του μονατομικού οξυγόνου (O) με το δυατομικό οξυγόνο (O₂).

Το όζον παράγεται δευτερογενώς κατά τη φωτοχημική αντίδραση πτητικών οργανικών ενώσεων (VOCs) με το διοξείδιο του αζώτου. Οι εκπομπές των ενώσεων που δημιουργούν το όζον στην τροπόσφαιρα ελαττώθηκαν κατά 36% στην Ευρωπαϊκή Ένωση μεταξύ του 1990 και του 2004, ως απόρροια κυρίως της εισαγωγής καταλυτικών μετατροπέων στα αυτοκίνητα.

Γενικά, τα χαμηλότερα επίπεδα του όζοντος παρατηρούνται την ανατολή. Η εκπομπή των πρόδρομων ενώσεων (NOX, VOC) από την πρωινή οδική κυκλοφορία σε συνδυασμό με την ανατολή του ήλιου και την άνοδο της θερμοκρασίας οδηγεί σταδιακά σε αύξηση των επιπέδων του όζοντος. Οι υψηλότερες τιμές συγκεντρώσεων παρατηρούνται το μεσημέρι και νωρίς το απόγευμα. Επειδή οι οξειδωτικές ουσίες δεν εκπέμπονται άμεσα αλλά χρειάζονται κάποιες ώρες για να σχηματιστούν, οι

πρόδρομες ενώσεις έχουν τον χρόνο να μετακινηθούν από τους ανέμους που επικρατούν. Ως αποτέλεσμα, συχνά τα επίπεδα των οξειδωτικών ενώσεων είναι υψηλότερα στις περιφερειακές περιοχές στα υπήνεμα των αστικών κέντρων όπου λαμβάνουν χώρα οι εκπομπές των προδρόμων ενώσεων.

Το όζον είναι ένα παγκόσμιο πρόβλημα. Εκατοντάδες εκατομμύρια άνθρωποι ζουν σε χώρες όπου παραβιάζονται τα όρια του όζοντος για την προστασία της ανθρώπινης υγείας. Οι περιοχές με τις χειρότερες συνθήκες είναι εκείνες που χαρακτηρίζονται από τεράστιες εκπομπές προδρόμων ενώσεων και παράλληλα έχουν ζεστό και ηλιόλουστο κλίμα.

Οι εκπομπές των πρόδρομων ενώσεων προέρχονται από αρκετές διαφορετικές πηγές, γεγονός που καθιστά ιδιαίτερα δύσκολο τον έλεγχό τους. Τα VOCs ελευθερώνονται από τα αυτοκίνητα, τους σταθμούς αερίου, τους σταθμούς παραγωγής ηλεκτρικής ενέργειας, τα στεγνοκαθαριστήρια, τα καταστήματα χρωμάτων, τις χημικές βιομηχανίες, τα διυλιστήρια πετρελαίου και άλλες επιχειρήσεις που χρησιμοποιούν διαλύτες. Τα οξειδία του αζώτου ελευθερώνονται από τα αυτοκίνητα και τις στάσιμες πηγές καύσης (εργοστάσια και εγκαταστάσεις παραγωγής ενέργειας). Στον παρακάτω πίνακα φαίνεται η αναλογία των πρόδρομων εκπομπών από διάφορες πηγές.

Πίνακας 10 : Πηγές Οξειδωτικών Προδρόμων Πηγές

	Ποσοστό Εκπομπών VOCs, NOx
Μεταφορικά μέσα	39
Στάσιμες πηγές καύσης	32
Βιομηχανικές δραστηριότητες	22
Μη βιομηχανική χρήση οργανικών διαλυτών	4
Άλλες πηγές	3

Τα συμπτώματα από την έκθεση σε υψηλά επίπεδα όζοντος περιλαμβάνουν πόνο στο στήθος, βήχα, άσθμα, πνευμονική και ρινική συμφόρηση, ερεθισμό στα μάτια και τη μύτη. Αυτά τα συμπτώματα εμφανίζονται σε επίπεδα όζοντος ελαφρώς πάνω από το όριο για την προστασία της ανθρώπινης υγείας, ένα όριο που πολλές περιοχές το πλησιάζουν αρκετά. Πειραματικές μελέτες σε εθελοντές δείχνουν ότι η τυπική έκθεση στο όζον σε συνδυασμό με διαλείπουσα άσκηση, επηρεάζει αρνητικά την λειτουργία των πνευμόνων τόσο σε ενήλικες όσο και σε παιδιά, εμποδίζοντας τους να πάρουν βαθιά αναπνοή.

Το κύριο ερώτημα είναι αν αυτές οι επιδράσεις στην αναπνοή είναι αναστρέψιμες όταν διακοπεί η έκθεση σε όζον, ή αν παραμένουν προκαλώντας μόνιμη βλάβη. Μελέτη σε παιδιά που εκτέθηκαν σε τυπικά επίπεδα όζοντος που παρατηρούνται τους καλοκαιρινούς μήνες, έδειξαν ότι οι αλλαγές που προκλήθηκαν στους πνεύμονες επέμειναν για αρκετές μέρες μετά το τέλος του επεισοδίου όζοντος. Μελέτες σε πειραματόζωα έδειξαν ότι προκαλούνται μόνιμες βλάβες στους πνεύμονες από επίπεδα όζοντος σε συνθήκες αιθαλομίχλης, αν η έκθεση διαρκέσει κάποιες εβδομάδες. Συγκεκριμένα, εμφανίζεται φλεγμονή που προκαλεί τον τραυματισμό των κυττάρων που βρίσκονται επί της αναπνευστικής οδού, μια διαδικασία που περιγράφεται ως πρόωμη γήρανση των πνευμόνων. Άλλες επιπτώσεις στην υγεία που έχουν αναφερθεί είναι η αύξηση των κρουσμάτων άσθματος, η καρδιακή δυσλειτουργία, η μείωση της αεροβικής ικανότητας καθώς επίσης και η διαταραχή στο κεντρικό νευρικό σύστημα, στο συκώτι, στο αίμα και στο ενδοκρινικό σύστημα.

Ομάδες υψηλού κινδύνου είναι όσοι έχουν ήδη αναπνευστικά προβλήματα ή χρόνια πνευμονική πάθηση. Υπολογίζεται ότι εκατοντάδες εκατομμύρια τέτοιοι άνθρωποι ζουν σε αστικές περιοχές όπου τα επίπεδα όζοντος είναι τουλάχιστον 25% πάνω από το επιτρεπτό όριο.

Οι περιβαλλοντικές ζημιές που προκαλεί το όζον είναι κυρίως στις καλλιέργειες και τα δάση. Η κύρια ζημιά στα φυτά είναι στο φύλλωμά τους ενώ δευτερευόντως βλάπτει την ανάπτυξή τους και κατ' επέκταση τη συνολική σοδειά. Οι απώλειες στη σοδειά βασικών καλλιεργειών όπως η σόγια, τα φιστίκια, το καλαμπόκι και το σιτάρι, συχνά ξεπερνούν το 10% ενώ οι απώλειες στις ντομάτες και τα φασόλια είναι μεγαλύτερες από 20%. Οι οικονομικές απώλειες εκτιμώνται σε μερικά δισεκατομμύρια δολάρια τον χρόνο.

Οι ζημιές που έχουν παρατηρηθεί στα δέντρα του δάσους από τις τρέχουσες συγκεντρώσεις υποβάθρου του όζοντος περιλαμβάνουν τραυματισμό και πρόωρη πτώση των φύλλων, μειωμένη ικανότητα φωτοσύνθεσης, περιορισμένη ανάπτυξη καθώς και αύξηση της προσβολής τους από σκαθάρια. Επίσης επηρεάζονται άλλες λειτουργίες οργανισμών και οικοσυστημάτων όπως οι λειχήνες και η θρεπτική ανακύκλωση.

2.2.5 Αιωρούμενα σωματίδια

Με τον όρο αιωρούμενα σωματίδια, χαρακτηρίζουμε τα, υγρά ή στερεά, σωματίδια που βρίσκονται σε ελεύθερη μορφή στον αέρα και έχουν κατάλληλες διαστάσεις και ειδικό βάρος που τους επιτρέπουν να παραμένουν σε αιώρηση για μεγάλα χρονικά διαστήματα. Το μέγεθός τους (διάμετρος) κυμαίνεται από 0,0002 μm ως 500 μm ενώ η χημική τους σύσταση ποικίλει και αντανάκλα την πηγή από την οποία προέρχονται. Τα αιωρούμενα σωματίδια είναι από τους πιο επικίνδυνους αέριους ρύπους διότι περιέχουν καρκινογόνες ουσίες όπως ο αμιάντος (asbestos) και ο καπνός (tobacco smoke) και παράλληλα επιδεινώνουν τις βλαβερές συνέπειες άλλων αέριων ρύπων (όπως το διοξείδιο του θείου).

Αξίζει να γίνει ξεχωριστή αναφορά στον μόλυβδο ο οποίος προστίθεται ως αντικροτικό στα καύσιμα. Με τη αλλαγή της σύστασης του στόλου των αυτοκινήτων και με τη χρήση της αμόλυβδης βενζίνης παρουσιάζεται σημαντική μείωση στις συγκεντρώσεις του. Πλην των αυτοκινήτων, άλλες πηγές μολύβδου αποτελούν η χρήση γαιανθράκων, οι βαριές βιομηχανίες, τα χυτήρια μεταλλευμάτων, τα εργοστάσια μπαταριών και η καύση των απορριμμάτων.

Οι ιδιότητες των αιωρούμενων σωματιδίων φυσικές και χημικές είναι δύσκολο να γενικευτούν διότι περιλαμβάνουν διάφορα σωματίδια που προκύπτουν από ένα πολύ μεγάλο εύρος δραστηριοτήτων. Η επικινδυνότητα των σωματιδίων εξαρτάται μεταξύ άλλων από τη διάμετρό τους και η πρόσφατη νομοθεσία διαφοροποιεί τα εισπνεύσιμα σωματίδια με διάμετρο μικρότερη από 10 μικρά (PM10) και τα σωματίδια με διάμετρο μικρότερη από 2.5 μικρά (PM2.5). Τα PM2.5 προκύπτουν από τις πηγές καύσης και από τον χημικό μετασχηματισμό αέριων ρύπων στην ατμόσφαιρα. Το αέριο διοξείδιο του θείου για παράδειγμα γρήγορα μετατρέπεται σε μικρά σωματίδια θείου μετά την απελευθέρωση του από τις εγκαταστάσεις παραγωγής ενέργειας και τα χυτήρια. Τα μικρότερα σωματίδια είναι συνήθως πιο επικίνδυνα από τα μεγαλύτερα διότι εισπνέονται πιο βαθιά στους πνεύμονες, όπου εγκαθίστανται και προκαλούν βλάβες στους ευαίσθητους ιστούς που εμπλέκονται στην ανταλλαγή του αέρα. Τα μικρότερα σωματίδια παρέχουν επίσης μεγαλύτερη συνολικά επιφάνεια (για συγκεκριμένο βάρος σωματιδίων) για την πραγματοποίηση χημικών αντιδράσεων, κάνοντας ευκολότερη την προσκόλληση σε αυτά τοξικών ουσιών (όπως τα ίχνη μετάλλου). Τα μικρότερα σωματίδια μπορούν να παραμείνουν στον αέρα για εβδομάδες ή μήνες και επομένως μπορούν να μεταφερθούν σε μεγάλες αποστάσεις από την πηγή τους.

Τα μεγαλύτερα σωματίδια κυρίως προέρχονται από τα μεταλλεύματα, τις κατασκευαστικές δραστηριότητες, τις πυρκαγιές και την ατμοσφαιρική σκόνη. Εναποτίθενται γρηγορότερα από τα μικρά σωματίδια και επομένως αποτελούν κίνδυνο κυρίως κοντά στην πηγή τους.

Μια άλλη ορολογία η οποία χρησιμοποιείται είναι επίσης τα «ολικά αιωρούμενα σωματίδια» (total suspended particulates) (TSP). Σε αυτή την περίπτωση τα όργανα που χρησιμοποιούνται για την μέτρηση τους συλλέγουν όλα τα σωματίδια που αιωρούνται χωρίς διάκριση μεγέθους. Για την αναγνώριση των πιο επικίνδυνων μικρών σωματιδίων, οι καινούργιες συσκευές βοηθούν στη συλλογή μικρότερων σωματιδίων δίνοντας ακριβέστερη εκτίμηση της αναλογίας εκείνων που θεωρούνται περισσότερο επικίνδυνα.

Η χημική σύσταση των αιωρούμενων σωματιδίων αποτελεί επίσης σημαντικό χαρακτηριστικό τους εξαιτίας:

- της επίδρασης των ρυπαντών στην ανθρώπινη υγεία ανάλογα με τη χημική τους συμπεριφορά και ιδιότητες, και
- της αναγνώρισης της πηγής των αερολυμάτων από τη χημική τους σύσταση

Πίνακας 11 : Σχηματική κατανομή της μάζας των αιωρούμενων σωματιδίων η οποία εμφανίζει ένα τυπικό καταμερισμό των χημικών ειδών σε μικρά και μεγάλα σωματίδια.

Στον παρακάτω πίνακα φαίνεται η κατανομή των εκπομπών των ολικών αιωρούμενων σωματιδίων ανά κύρια πηγή εκπομπής.

Πίνακας 12 : Πηγές εκπομπών αιωρούμενων σωματιδίων

Πηγές	Ποσοστό συνολικές εκπομπές	στις
Βιομηχανικές δραστηριότητες	38	
Στάσιμες πηγές καύσης	25	
Μέσα μεταφοράς	20	
Άλλες πηγές	17	

Οι συνολικές εκπομπές των μικροσκοπικών σωματιδίων στην Ευρωπαϊκή Ένωση μειώθηκαν κατά 45% μεταξύ του 1990 και του 2004. Οφείλεται κυρίως στη μείωση των εκπομπών των δευτερογενών προδρόμων των σωματιδίων αλλά και στη μείωση των πρωτογενών εκπομπών των PM10 από την ενεργειακή βιομηχανία.

Πίνακας 13 : Διαχρονική μεταβολή των εκπομπών πρωτογενών και δευτερογενών μικροσκοπικών σωματιδίων στην Ε.Ε κατά την περίοδο 1990-2004

Τα παιδιά είναι η πιο ευαίσθητη ομάδα του πληθυσμού. Πρόσφατες μελέτες δείχνουν ότι τα παιδιά σε σχέση με τους ενήλικες εισπνέουν βαθύτερα στους πνεύμονες τους αιωρούμενα σωματίδια. Τα παιδιά περνούν επίσης περισσότερο χρόνο σε εξωτερικούς χώρους όπου η ρύπανση από αιωρούμενα σωματίδια μπορεί να είναι υψηλότερη σε σχέση με τους εσωτερικούς χώρους (αυτό δεν ισχύει σε περιπτώσεις όπου υπάρχουν καπνιστές σε εσωτερικούς χώρους), εκεί κινούνται πιο έντονα και επομένως οι αναπνοές γίνονται πιο γρήγορες και πιο βαθιές. Όπως συμβαίνει και με άλλους τύπους αέριας ρύπανσης, η μεγαλύτερη έκθεση στα αιωρούμενα σωματίδια είναι στις αστικές περιοχές και γύρω από σημειακές πηγές ρύπανσης (όπως εργοστάσια, εγκαταστάσεις παραγωγής ενέργειας και χυτήρια). Παρ' όλα αυτά, παραβιάσεις των ορίων ασφαλείας παρατηρούνται σε όλες τις περιοχές του πλανήτη.

Την περίοδο 1997-2004, το 23-45% του αστικού πληθυσμού στην Ευρώπη ήταν εκτεθειμένο σε συγκεντρώσεις αιωρούμενων σωματιδίων (PM10) υψηλότερες του Ευρωπαϊκού ορίου προστασίας της ανθρώπινης υγείας (50 mg/m³).

Οι επιπτώσεις στην υγεία λόγω των αιωρούμενων σωματιδίων περιλαμβάνουν επιδείνωση της βρογχίτιδας σε ενήλικες και παιδιά με προϋπάρχοντα αναπνευστικά προβλήματα, μικρές αλλά σημαντικές αλλαγές στη λειτουργία των πνευμόνων σε μικρά παιδιά αλλά μπορεί να φτάσουν ακόμη και σε αιφνίδιο θάνατο σε ηλικιωμένους με προϋπάρχοντα προβλήματα στην καρδιά και στους πνεύμονες, αν τα όρια συγκέντρωσης είναι πολύ υψηλά. Προβλήματα μπορεί να εμφανιστούν σε ασθματικούς και σε ανθρώπους με αλλεργίες ειδικά στα θειικά σωματίδια. Στα σημερινά επίπεδα συγκέντρωσης αιωρούμενων σωματιδίων, η ποικιλία και η συχνότητα των συμπτωμάτων (βραχυπρόθεσμα αποτελέσματα) αυξάνουν με την αύξηση των αιωρούμενων σωματιδίων.

Μακροπρόθεσμα, η έκθεση στα αιωρούμενα σωματίδια μπορεί να προκαλέσει ζημιά στους πνευμονικούς ιστούς οδηγώντας σε χρόνια αναπνευστική πάθηση, καρκίνο, πρόωρη ασθένεια και θάνατο. Τα παιδιά που ζουν σε περιοχές με υψηλότερες συγκεντρώσεις αιωρούμενων σωματιδίων εμφανίζουν συχνότερα κρουαλογήματα, βήχα και άλλα συμπτώματα που δεν εμφανίζουν παιδιά που ζουν σε περιοχές με μικρότερη ρύπανση. Αιωρούμενα σωματίδια από βιομηχανικές πηγές, κυρίως κοντά σε χυτήρια, συνεισφέρουν στον υψηλό ρυθμό εμφάνισης καρκίνου του πνεύμονα. Τα συμπτώματα χρόνιας πνευμονικής πάθησης συσχετίζονται με τα επίπεδα των αιωρούμενων σωματιδίων ενώ οι συχνότητες των θανάτων σχετίζονται με την ρύπανση από θειικά και αιωρούμενα σωματίδια

Εκτός από τον κίνδυνο για την υγεία του αναπνευστικού, τα αιωρούμενα σωματίδια στην ατμόσφαιρα έχουν επίσης πολύ σημαντικές περιβαλλοντικές συνέπειες όπως :

- Απορροφούν και διαχέουν την ορατή ακτινοβολία περιορίζοντας την ορατότητα της ατμόσφαιρας και συμβάλλοντας αρνητικά στο φαινόμενο του θερμοκηπίου.
- Χρησιμεύουν σαν πυρήνες συμπύκνωσης για την δημιουργία νεφών.
- Έχουν σημαντικό ρόλο σε χημικές αντιδράσεις.
- Τα σωματίδια ρυπαίνουν (λερώνουν) τα υφάσματα, τα κτίρια και τα αγάλματα, και προκαλούν ζημιές στα κτίρια και τα υλικά.
- Μερικές από τις πιο σοβαρές οικολογικές επιπτώσεις οφείλονται στη μετατροπή των αέριων εκπομπών του διοξειδίου του θείου και του μονοξειδίου του αζώτου σε όξινα σωματίδια, τα οποία ακολούθως πέφτουν στη Γη μέσω υγρής (όξινη βροχή, χιόνι) ή ξηρής (σωματίδια) εναπόθεσης. Τα όξινα σωματίδια, αλλάζουν την χημεία των γλυκών νερών, αφαιρούν μέταλλα από το έδαφος τα οποία ξεπλένονται αργότερα σε χείμαρρους και σε συνδυασμό με το όζον συνεισφέρουν στην καταστροφή των δασών.

2.2.6 Υδρογονάνθρακες

Μια άλλη κατηγορία ενώσεων, με σημαντική επίδραση στην ανθρώπινη υγεία, είναι οι υδρογονάνθρακες. Με τη συνδρομή τους σχηματίζονται, δευτερογενώς, όζον, φορμαλδεΐδη και διάφορα φωτοχημικά οξειδωτικά. Πιο αναλυτικά, οι υδρογονάνθρακες είναι μια μεγάλη ομάδα ενώσεων που, όπως δηλώνει και το όνομά τους, αποτελούνται μόνον από άτομα άνθρακα και υδρογόνου. Ο αριθμός τους είναι μεγαλύτερος από 7 εκατομμύρια. Το πετρέλαιο και το φυσικό αέριο είναι η κύρια πηγή παραγωγής υδρογονανθράκων. Ο μεγάλος αριθμός τους και η ανάγκη για ουσιαστική μελέτη των ιδιοτήτων και των μεθόδων παρασκευής τους υποχρέωσε τους χημικούς να τους ταξινομήσουν σε ομάδες είτε με βάση τη μορφή της ανθρακικής αλυσίδας είτε με τον τρόπο σύνδεσης των ατόμων άνθρακα μεταξύ τους.

Ένα μεγάλο μέρος της ατμοσφαιρικής ρύπανσης, η οποία αποτελεί ένα φλέγον περιβαλλοντικό πρόβλημα, οφείλεται στα καυσαέρια, δηλαδή τα αέρια τα οποία εκπέμπονται κατά την καύση του πετρελαίου, της βενζίνης ή του φυσικού αερίου. Τα καυσαέρια διακρίνονται σε αδρανή (μη τοξικά) και σε τοξικά.

Κύρια πηγή υδρογονανθράκων είναι η χλωρίδα και κυρίως τα δέντρα, ενώ μόνο το 15% των εκπομπών προέρχεται από τις ανθρώπινες δραστηριότητες. Το μεγαλύτερο ποσοστό πηγάει από την καύση ορυκτών καυσίμων και από τις διαφεύγουσες εκπομπές μηχανών εσωτερικής καύσης και από διυλιστήρια πετρελαίου. Κατά τη διάρκεια του χειμώνα, κύρια πηγή τους είναι οι κεντρικές θερμάνσεις και η βιομηχανία ενώ το καλοκαίρι (λόγω αυξημένων εξατμίσεων) το μεγαλύτερο ποσοστό τους προέρχεται από τα αυτοκίνητα.

Οι φυσικές και χημικές ιδιότητες των υδρογονανθράκων είναι δύσκολό να γενικευθούν καθώς πρόκειται για πολλές ενώσεις με μεγάλο εύρος χαρακτηριστικών. Ενδεικτικά αναφέρουμε τις ιδιότητες ενός υδρογονάνθρακα, του πολυαιθυλενίου. Το πολυαιθυλένιο υψηλής πυκνότητας είναι μια θερμοπλαστική ρητίνη. Στην θερμοκρασία δωματίου η πυκνότητα είναι μεταξύ 0.94 και 0.96 g/cm³, περίπου το 60% είναι κρυσταλλικό και το υπόλοιπο είναι άμορφο. Μεταξύ 125° - 135° C, το πολυαιθυλένιο λιώνει και το ιξώδες είναι μοριακά εξαρτώμενο από το βάρος. Η πυκνότητα τήξεως μειώνεται στο 0.80 g/cm³. Το πολυαιθυλένιο αντιστέκεται σε χημικούς παράγοντες και προϊόντα και σε διαλύτες. Το πολυαιθυλένιο έχει εξαιρετικές αντοχές στα περισσότερα χημικά προϊόντα και διαλύτες. Μόνο μερικές ουσίες, όπως το decahydronaphthalene ή μερικοί αρωματικοί ή αλογονημένοι υδρογονάνθρακες, μπορούν να διαλύσουν το πολυαιθυλένιο σε υψηλές θερμοκρασίες. Η χημική καταστροφή του πολυαιθυλενίου γίνεται μόνο υπό την δράση ισχυρών οξέων όπως το νιτρικό οξύ ή θειικό οξύ.

2.2.7 Μόλυβδος

Ο μόλυβδος είναι χημικό στοιχείο που διεθνώς συμβολίζεται με τα λατινικά γράμματα Pb, είναι ένα αρκετά μαλακό και εύκαμπτο μέταλλο, χρώματος γκρίζου μπλέ με ειδικό βάρος 13 φορές μεγαλύτερο του νερού, που αντιδρά εύκολα με το οξυγόνο της ατμόσφαιρας δημιουργώντας μια θαμπή γκρίζα οξειδωμένη επιφάνεια. Στη φύση συναντάμε τον μόλυβδο ενωμένο με διάφορα στοιχεία. Ο γαληνίτης (ένωση μολύβδου και θείου) είναι η κύρια πηγή εξόρυξης του μετάλλου.

Οι φυσικές και χημικές ιδιότητες του μολύβδου συγκεντρώνονται στις ακόλουθες : λιώνει στους 330°C, εκπέμπει ατμούς και αναθυμιάσεις στους 450 - 470°C και τέλος βράζει στους 1500 - 1600°C.

Οι κυριότερες πηγές επαγγελματικής έκθεσης στον μόλυβδο και τις ενώσεις του εντοπίζονται στις ακόλουθες συνθήκες στις εργασίες εξόρυξης, χύτευσης και τήξης του μετάλλου, στην παραγωγή και χρήση μολυβδούχων χρωμάτων και βερνικιών, στην παραγωγή και χρήση σμάλτων για την κεραμική, στην παραγωγή και συντήρηση συσσωρευτών (μπαταριών αυτοκινήτων), στην παραγωγή και χρήση μολυβδούχων ηλεκτροδίων για συγκολλήσεις, στην παραγωγή κρυστάλλων και υαλικών, στην παραγωγή μολυβδούχων κραμάτων για σφαίρες και σκάγια, στις τυπογραφικές εργασίες με μολυβδόχα στοιχεία, στις εργασίες φανοποιείας και επιδιόρθωσης μηχανών αυτοκινήτου, στη χρήση του μολύβδου σαν σταθεροποιητικό στην βιομηχανία πλαστικών καθώς και στην παραγωγή ηλεκτρικών καλωδίων.

Υπάρχει επίσης επαγγελματική έκθεση και στις διάφορες φάσεις ανάκτησης και ανακύκλωσης του μετάλλου στα χυτήρια όπου οι κίνδυνοι εντοπίζονται κυρίως στην διαδικασία καταστροφής των συσσωρευτών (σκόνη Pb), στην μεταφορά των μολυβδούχων θραυσμάτων και στον εφοδιασμό των φούρνων (σκόνη Pb), στην χύτευση και τήξη των μολυβδούχων μεταλλικών καταλοίπων (καπνοί και ατμοί Pb) και στον καθαρισμό των φούρνων (σκόνη Pb).

Οι περιβαλλοντικές επιπτώσεις που προκαλεί η ρύπανση από τον μόλυβδο δημιουργούνται όταν οι καπνοί από τα φουγάρα των φούρνων απελευθερώνονται στο ευρύτερο περιβάλλον, όπου δεν υπάρχει σύστημα κατακράτησης (φιλτραρίσματος) των ρύπων, όταν αέρας σηκώνει την σκόνη από τις υπαίθριες αποθήκες και όταν η βροχή μεταφέρει την μολυβδόχο σκόνη στον υδροφόρο ορίζοντα.

Η είσοδος του μολύβδου και των ενώσεών του στον άνθρωπο, πραγματοποιείται με την εισπνοή ο μόλυβδος βρίσκεται στον αέρα που αναπνέουμε με τη μορφή της σκόνης, του καπνού και των ατμών. Οι σκόνες αποτελούνται από στερεά σωματίδια, το μέγεθος των οποίων έχει άμεση σχέση με το σημείο εναπόθεσης της σκόνης μέσα στο αναπνευστικό σύστημα. Τα μεγάλα σωματίδια κατακρατούμενα από τον βλεννογόνο του ρινοφάρυγγα, αποβάλλονται εν μέρει με την καταρροή ή καταπινόμενα εισέρχονται στο στομάχι. Τα μικρότερα σωματίδια εναποτίθενται στους μικρούς βρόγχους και στις κυψελίδες, απ' όπου σε μια δεύτερη φάση εισέρχονται στο αίμα. Οι καπνοί συμπεριφέρονται σαν μικρά σωματίδια και εναποτίθενται στους μικρούς βρόγχους και τις κυψελίδες. Οι ατμοί συμπεριφέρονται όπως το οξυγόνο της ατμόσφαιρας και εισέρχονται απ' ευθείας στο αίμα με την εισπνοή τους. Ένας άλλος τρόπος για να εισέλθει ο μόλυβδος στον ανθρώπινο οργανισμό είναι με την κατάποση. Ο μόλυβδος μπορεί να φτάσει στο στομάχι είτε δια μέσου της κατάποσης των μεγάλων στερεών σωματιδίων και υγρών τροφών που έχουν ρυπανθεί από μόλυβδο. Ο μόλυβδος φθάνει επίσης στο στόμα και από τα βρώμικα χέρια, τις μολυσμένες τροφές και τσιγάρα. Τέλος, ο μόλυβδος μπορεί να προσβάλλει τον άνθρωπο με την δερματική επαφή. Είναι μικρή η ποσότητα του μολύβδου που εισέρχεται στον ανθρώπινο οργανισμό δια μέσου της δερματικής απορρόφησης, αλλά σε καμιά περίπτωση δεν πρέπει να την αγνοήσουμε.

Μετά την απορρόφηση του ο μόλυβδος θα φθάσει στο αίμα, και θα μεταφερθεί με τα ερυθρά αιμοσφαίρια σε όλο το ανθρώπινο σώμα και κυρίως αποθηκεύεται στα οστά, αλλά και στο ήπαρ (συκώτι) και τους νεφρούς.

Η αποβολή του μολύβδου από τον οργανισμό γίνεται κυρίως από τα νεφρά δια μέσου των ούρων, από το συκώτι δια μέσου της χολής και των κοπράνων και με τον ιδρώτα και το γάλα.

Ο μόλυβδος και οι ενώσεις του είναι τοξικές ουσίες για τον ανθρώπινο οργανισμό, καθώς ευθύνονται για μια σειρά από συμπτώματα και επαγγελματικές ασθένειες που μπορούν σε ορισμένες περιπτώσεις να οδηγήσουν και στο θάνατο. Η χρόνια δηλητηρίαση από τον μόλυβδο ονομάζεται μολυβδίαση και είναι ιστορικά η πρώτη επαγγελματική ασθένεια που καταγράφηκε και αναγνωρίστηκε. Η ασθένεια αυτή εμφανίζει σταδιακά μια σειρά από ενοχλήματα και συμπτώματα που αφορούντα εξής συστήματα:

α. Γαστρεντερικό σύστημα

- Παρουσία εναπόθεσης στακτό-κυανού χρώματος, εντός των ούλων (παρυφή μολύβδου)
- Ναυτία, ανορεξία, απώλεια βάρους, δυσπεψία
- Δυνατοί κοιλιακοί πόνοι (κωλικοί του μολύβδου)
- Δυσκοιλιότητα
-

β. Καρδιο-αγγειακό σύστημα

- Υψηλή αρτηριακή πίεση (υπέρταση)
-

γ. Αιματοποιητικό σύστημα

- Αναιμία ήπιας μορφής
- Αναστολή σύνθεσης της αίμης
-

δ. Ουροποιητικό σύστημα

- Σκλήρυνση των νεφρών
- Νεφρική ανεπάρκεια
- Νεφρικό αδένωμα
-

ε. Νευρικό σύστημα

- Πονοκέφαλοι, ζάλη, διαταραχές του ύπνου και της μνήμης
- Παράλυση των δαχτύλων της χειρός (μέσου και παράμεσου)
-

στ. Σύστημα αναπαραγωγής

- Αποβολές
- Πρόωρες γεννήσεις
- Γεννήσεις νεκρών εμβρύων

ΚΕΦΑΛΑΙΟ 3^ο

3.1 Εισαγωγή στις επιπτώσεις των οξειδίων του αζώτου στην ανθρώπινη υγεία

Οι συγκεντρώσεις NO₂ που εφαρμόζονταν σε πειράματα ήταν πολύ μεγαλύτερες από αυτές που υπάρχουν στον ατμοσφαιρικό αέρα. Όμως, ως εκ τούτου ήταν αναγκαίο για την προφύλαξη της δημόσιας υγείας να καθοριστούν οριακές τιμές και για την μακροχρόνια αλλά και για την βραχυχρόνια έκθεση στον ρύπο. Αυτό διενεργήθηκε βάση μελετών που βασίζονταν σε ανθρώπινα δεδομένα. Πειραματικές μελέτες που διενεργήθηκαν σε ανθρώπους αποδεικνύουν επιπτώσεις μετά από βραχυπρόθεσμη έκθεση σε συγκεντρώσεις ίσες ή μεγαλύτερες από 400 μg NO₂/m³. όμως σε ασθενείς με άσθμα και διάφορα αναπνευστικά προβλήματα παρατηρήθηκε ότι είχαν επιπτώσεις σε συγκεντρώσεις κάτω από 200 μg/m³. Βασικός στόχος πολλών επιδημιολογικών μελετών ήταν να εδραιωθεί ένα κατώφλι, μια κατώτατη τιμή για την μακροχρόνια έκθεση στο NO₂ όμως αυτό δεν μπορεί να ορισθεί με ακρίβεια. Παρόλα αυτά για την μακροχρόνια έκθεση έχει θεσπιστεί μια ενδεικτική ετήσια μέση τιμή των 20 μg NO₂/m³ για την προστασία της δημόσιας υγείας.

Δεδομένα που προέρχονται από σταθμούς παρακολούθησης της ατμοσφαιρικής ρύπανσης δείχνουν ότι τα επίπεδα των συγκεντρώσεων του διοξειδίου του αζώτου (NO₂) δεν διαφέρουν σημαντικά ανάμεσα στις αστικές περιοχές και τις πολυσύχναστες οδικές αρτηρίες με μέσο όρο περίπου τα 40 μg NO₂/m³, υπάρχει βέβαια μια αισθητή διαφορά με τις αγροτικές περιοχές οι οποίες εμφανίζουν χαμηλότερα επίπεδα. Αντίθετα οι διαφορές αυξάνονται όταν παρατηρούμε τα ετήσια επίπεδα μονοξειδίου του αζώτου (NO) σε αυτές τις περιοχές. Επίσης εντοπίστηκε ότι στους αυτοκινητόδρομους ο χρόνος εκπομπής και ανίχνευσης του μονοξειδίου του αζώτου (NO) είναι πολύ μικρός για να ολοκληρωθεί η οξείδωση σε διοξείδιο του αζώτου (NO₂) και έτσι το μονοξείδιο του αζώτου αναμιγνύεται και με το όζον του ατμοσφαιρικού αέρα και γίνεται πιο επικίνδυνο. Ωστόσο υψηλές συγκεντρώσεις οξειδίων του αζώτου εμφανίζουν μείωση σε κύριους δρόμους αστικών περιοχών που είναι σε απόσταση 100 με 150m από πολυσύχναστες οδικές αρτηρίες.

Πίνακας 14 : Τυπικές συγκεντρώσεις μg/m³ από NO₂ και NO όπως μετρήθηκαν από ερευνητικούς σταθμούς στην Γερμανία (2002)

Τύπος σταθμού	NO ₂ ετήσια μέση τιμή	NO ετήσια μέση τιμή	NO ₂ 1/2 h _{max}	NO 1/2 h _{max}
Αγροτικές περιοχές σε χαμηλά υψίπεδα	4–15	0.7–7	30–100	30–100
Αστικές περιοχές	20–40	5–30	90–200	100–900
Περιοχές σε βιομηχανικά φυτά	Παρόμοια με τις αστικές περιοχές			
Αυτοκινητόδρομοι και πολυσύχναστες οδικές αρτηρίες	27–74	28–100	125–430	350–1470

3.2 Συμπτώματα που προκαλούνται από το διοξείδιο του αζώτου (NO₂)

Το διοξείδιο του αζώτου είναι ένα ισχυρά ερεθιστικό αέριο με χαμηλή διαλυτότητα στο νερό. Οι κυριαρχούσες περιοχές που δρα περισσότερο στο ανθρώπινο σώμα είναι το κατώτερο αναπνευστικό σύστημα, πιο συγκεκριμένα οι βρογχοτραχειλικές και φατνιακές περιοχές. Επιπρόσθετη ιδιότητα του διοξειδίου του αζώτου είναι οι αποπνικτική οσμή που έχει το κατώτερο όριο για την οσφρητική αντίληψη είναι 200 με 410 μg/m³. Πάνω από το συγκεκριμένο όριο υπάρχει απώλεια της ανθρώπινης όσφρησης. Οι επιπτώσεις που παρατηρούνται μετά από μακροχρόνια έκθεση σε χαμηλές συγκεντρώσεις είναι αυξημένη αντίδραση στην αναπνοή, αλλαγές στην πνευμονική λειτουργία, μειωμένη άμυνα κατά των λοιμώξεων και μορφολογικές βλάβες του πνεύμονα. Επιπλέον προκαλείται κυστική ίνωση και εμφύσημα.

Όταν το διοξείδιο του αζώτου απορροφηθεί από τον ανθρώπινο οργανισμό το 80 με 90% απορροφάται από το αναπνευστικό σύστημα. Το 40% παραμένει στο ανώτατο αναπνευστικό, δηλαδή στην ρινική κοιλότητα ανάλογα με τα είδη και το ποσοστό αερισμού.

Το 60% στοχεύει στο κατώτερο αναπνευστικό σύστημα, δηλαδή στις βρογχοτραχειλικές και φατνιακές περιοχές της αναπνευστικής οδού. Αύξηση της αναπνευστική συχνότητα ενισχύει την απορρόφηση του διοξειδίου του αζώτου (NO₂) στο σύνολό του, αλλά μειώνεται η ποσότητα των συγκεντρώσεων του οι οποίες διατηρούνται στην ρινοφαρυγγική οδό. Η διαδικασία της απορρόφησης ρυθμίζεται μέσω χημικών αντιδράσεων με τα συστατικά από την οριακή υδατική στοιβάδα που καλύπτει τα επιθηλιακά κύτταρα. Το διοξείδιο του αζώτου όταν αναμιγνύεται με άλλα τοξικά αέρια της ατμόσφαιρας εισπνεόμενο προκαλεί υπεροξειδωση των λιπιδίων και ζημία στις κυτταρικές μεμβράνες των φατνιακών και επιθηλιακών κυττάρων και φλεγμονή. Αμέσως μετά ο οργανισμός ενεργοποιεί τα φλεγμονοειδή κύτταρα όπως τα λεμφοκύτταρα, τα πολυμορφοπύρρηνα και τα ουδετερόφιλα προσπαθώντας να αποκαταστήσει τα φθαρμένα κύτταρα. Ο μόνος τρόπος πρόληψης είναι η χορήγηση νιτροειδών μέσω της κυκλοφορίας του αίματος. Τα νιτρώδη δημιουργούνται από το διοξείδιο του αζώτου (NO₂) αντιδρά με την υδατική στοιβάδα των επιθηλιακών κυττάρων και οξειδώνεται σε νιτρικό στο αίμα. Με τον τρόπο αυτό εξαλείφονται μέσω του νεφρού.

3.3 Επιπτώσεις από το διοξείδιο του αζώτου στα ζώα

Έχουν πραγματοποιηθεί πολλές μελέτες όσον αφορά τις επιπτώσεις της έκθεσης στο διοξείδιο του αζώτου (NO₂) στα ζώα. Χρησιμοποιήθηκαν πολλά διαφορετικά είδη ζώων ώστε να εξαχθούν συμπεράσματα για πολλά τελικά βιολογικά θέματα. Μετά την διεξαγωγή των πειραμάτων εμφανίστηκαν πολλά ετερογενή στοιχεία. Όπως και στον άνθρωπο έτσι και στα ζώα οι περιοχές που είχαν τις περισσότερες βλάβες ήταν οι περιοχές του αναπνευστικού συστήματος και συγκεκριμένα η βρογχοτραχειλική και φατνιακή περιοχή. Οι χαμηλότερες συγκεντρώσεις διοξειδίου του αζώτου (NO₂) που προκαλούν βλάβες στο ανώτατο αναπνευστικό σύστημα μετά από μακροχρόνια έκθεση στον ρύπο έχουν υποτεθεί στα 5640 μg/m³. Για βραχυχρόνια έκθεση στο ρύπο παρατηρήθηκαν δυσλειτουργίες στο αναπνευστικό σε συγκεντρώσεις μεγαλύτερες από 1880 μg/m³. Οι δυσλειτουργίες αυτές αναλυτικά είναι :

- Λειτουργική και μορφολογική βλάβη φατνιακό μικροφάγων,
- Υπεροξειδοτοκικά λιπίδια
- Επαγωγή των φλεγμονή με διείσδυσης στα ηωσινοφιλικά, ουδετερόφιλα και πολυμορφοπύρρηνα κύτταρα και πρωτεϊνική ελευθέρωσή του πνευμονική υγρού
- Ιστοπαθολογικές αλλοιώσεις των αναπνευστικών οδών, ιδιαίτερα μετά από μακροπρόθεσμη έκθεση, π.χ., εξισωτικά κελιών διάδοσης, ίνωση και εν μέρει εμφυσιματικές καταστάσεις
- Μείωση αξίας πνευμονική λειτουργία, π.χ. μείωση της ζωτική χωρητικότητα και συμμόρφωσης
- Αυξημένη δεκτικότητα σε λοιμώξεις

Σε περιπτώσεις μακροχρόνιας έκθεσης σε μικρές συγκεντρώσεις διοξειδίου του αζώτου (NO₂) περίπου 200 με 1000 μg/m³ έχουν επίσης παρατηρηθεί επιπτώσεις στην υγεία των ζώων, όπως μορφολογικές αλλαγές στο αναπνευστικό σύστημα, αλλαγές στην πνευμονική λειτουργία και μείωση της άμυνας κατά των λοιμώξεων. Για την εμφάνιση μόνο της αδυναμίας κατά των λοιμώξεων αρκούσε έκθεση σε συγκεντρώσεις 376 μg/m³. Σε ζωντανούς οργανισμούς μελέτες δείχνουν ότι το διοξείδιο του αζώτου (NO₂) σε συνδυασμό με άλλους ατμοσφαιρικούς ρύπους όπως όζον και όξινα αερολύματα ασκεί υπερ-προσθετικές επιδράσεις.

Γενοτοξικές επιπτώσεις του διοξειδίου του αζώτου (NO₂) σε υψηλές συγκεντρώσεις σε ζωντανούς οργανισμούς έχουν παρατηρηθεί σε αρκετές μελέτες οι οποίες επικεντρώνονται στο αναπνευστικό σύστημα. Δεν υπάρχει κανένα αποδεικτικό στοιχείο για τις καρκινογόνες επιπτώσεις των πειραμάτων σε ζώα. Ωστόσο, μια καρκινική προώθηση της επίδραση στους ιστούς των πνευμόνων εννοείται από κάποιους συγγραφείς.

3.4 Βραχυχρόνιες επιδράσεις του διοξειδίου του αζώτου στον άνθρωπο

Βραχυπρόθεσμες επιδράσεις από τα οξειδία του αζώτου (NOs) στον ατμοσφαιρικό αέρα αναλύονται συχνά με βάση μητρώα μελετών οι οποίες κάνουν χρήση δεδομένων χωρίς τιμές, τα οποία μετρώνται καθημερινά από επίσημους ελέγχους σε συγκεκριμένες τοποθεσίες. Αυτές οι επιδράσεις είναι σχετικές με τη θνησιμότητα, τον αριθμό των εισαγωγών σε νοσοκομείο ανά ημέρα, τις επισκέψεις σε γιατρούς, την χρήση φαρμάκων, τα συμπτώματα καθώς και την μειωμένη αναπνευστική ικανότητα. Στον παρακάτω πίνακα απεικονίζεται σχηματικά οι επιδράσεις στην υγεία που αναφέραμε καθώς και η σειρά από τις πιο συχνές και σοβαρές που βρίσκονται ψηλά ως τις λιγότερο σημαντικές.

Επιδράσεις στην υγεία από το NO₂

Για την κατανόηση ορισμένων βασικών εννοιών που χρησιμοποιούνται παρακάτω θα ορίσουμε κάποιους δείκτες σωματιδίων οι οποίοι μετριοούνται σε καθημερινή βάση.

- Μαύρος καπνός (BS) : μαύρα σωματίδια διαμέτρου μικρότερη των 4μm. Δείκτης με μακροχρόνια χρήση στην Ευρώπη και συμπεριλαμβάνονταν στην νομοθεσία της Ε.Ε μέχρι το 1999 και στις οδηγίες της Π.Ο.Υ του 1987.
- PM₁₀ : Σωματίδια με διάμετρο μικρότερη από 10μm. Υιοθετήθηκε ως κύριος δείκτης στις Η.Π.Α από το 1989 και στην Ε.Ε από το 1999. Επίσης συμπεριλαμβάνεται στις νεώτερες οδηγίες της Π.Ο.Υ (2000).
- PM_{2.5} : Σωματίδια με διάμετρο μικρότερη από 2.5 μm συμπεριλαμβάνεται στην νομοθεσία των Η.Π.Α.

Τα μικρότερα σωματίδια (PM_{2.5} ή PM₁₀) εισχωρούν βαθύτερα στους πνεύμονες και θεωρούνται πιο επικίνδυνα για την υγεία. Παρόλο που αντιπροσωπεύουν σχετικά μικρή αναλογία ως προς τη μάζα των σωματιδίων αποτελούν το μεγαλύτερο μέρος του αριθμού των σωματιδίων.

Ύστερα από πολλές μελέτες και έρευνες που έγιναν ανά την Ευρώπη αλλά και παγκόσμια οι ειδικοί κατέληξαν σε κάποιες οριακές τιμές πάνω από τις οποίες εμφανίζονται δυσμενείς επιπτώσεις για την ανθρώπινη υγεία, οι οποίες παρουσιάζονται παρακάτω. Με σκοπό λοιπόν οι ειδικοί να αποσαφηνίσουν και τα ερεθίσματα που προκαλούνται από το διοξείδιο του αζώτου και που δεν έχουν διαλευκανθεί πλήρως όρισαν μία οριακή τιμή για τις συγκεντρώσεις του ρύπου στα $200 \mu\text{g}/\text{m}^3$ για τους ασθματικούς ασθενείς με έκθεση στο ρύπο για μισή ώρα και μια οριακή τιμή για τον γενικό πληθυσμό χωρίς τις ομάδες υψηλού κινδύνου (παιδιά, ηλικιωμένους και πάσχοντες από αναπνευστικά προβλήματα) στα 400 με $500 \mu\text{g}/\text{m}^3$.

Για προφανείς λόγους, πειραματικές μελέτες με αποτελέσματα για οξεία έκθεση στο διοξείδιο του αζώτου (NO_2) αναφέρονται μόνο σε μικρό αριθμό θεμάτων και αφορούν δοκιμές υπό συνθήκες εργαστηρίου και όχι πιθανά γεγονότα από την καθημερινή ζωή. Επιπλέον, ομάδες του πληθυσμού που είναι ιδιαίτερα ευαίσθητες, όπως βρέφη, εγκυμονούσες γυναίκες ή ατόμων με σοβαρές ασθένειες, μπορεί για μεθοδικούς ή ηθικούς λόγους να μην εκτίθεται στους ρύπους που συνεπάγονται κινδύνους για την υγεία. Έτσι, τίθεται το ερώτημα μέχρι ποιο βαθμό μπορούν να επεκταθούν οι οριακές τιμές που λαμβάνονται στις μελέτες και που πραγματοποιούνται κάτω από συγκεκριμένες συνθήκες στα εργαστήρια και για τους ανθρώπους στις πραγματικές συνθήκες της ζωής. Οι συγκεντρώσεις που λαμβάνονται στα πειράματα και οι κατώτατες τιμές που ορίζονται παρουσιάζουν ένα εύρος που ποικίλλει έτσι είναι δύσκολο να καθοριστεί ένα κατώφλι που να είναι καθολικά και για το σύνολο του πληθυσμού.

Με βάση τα αποτελέσματα των πειραμάτων, προτείνεται μια γενική τιμή που σχετίζεται με την δημόσια υγεία και αυτή είναι τα $100 \mu\text{g}/\text{m}^3$ για βραχυπρόθεσμη έκθεση στο διοξείδιο του αζώτου (NO_2). Σύμφωνα με επιδημιολογικές πτυχές, ο συντελεστής ασφαλείας που προέρχεται από τη συγκέντρωση των περίπου $200 \mu\text{g}/\text{m}^3$ (η οποία δεν είχε καμία σημαντική δυσμενή επίδραση στα πειράματα που προαναφέρθηκαν), θεωρείται μάλλον μικρή. Ειδικότερα, εμπειρικά δεδομένα δεν παρέχουν μια σταθερή βάση για να εκτιμήσουμε πόσοι άνθρωποι που είναι ευαίσθητοι με αναπνευστικά προβλήματα πιθανώς, δεν προστατεύονται από βλάβες στην υγεία τους με τις τιμές για την βραχυπρόθεσμη έκθεση που αναφέρονται παραπάνω.

Επιδημιολογικές μελέτες για τις βραχυπρόθεσμες επιπτώσεις του διοξειδίου του αζώτου (NO_2) δείχνουν ότι οι επιπτώσεις στον άνθρωπο συσχετίζονται στενότερα με ημερήσιες μέσες τιμές από ότι με ωριαίες τιμές. Ως εκ τούτου, ημερήσιες μέσες τιμές πρέπει να χρησιμοποιούνται για την αξιολόγηση των αποτελεσμάτων από την βραχυπρόθεσμη έκθεση στο διοξείδιο του αζώτου (NO_2). Αυτό υποστηρίζεται επίσης από το γεγονός ότι οι μέθοδοι μέτρησης για τον προσδιορισμό των ημερήσιων μέσων τιμών του NO_2 είναι λιγότερο δαπανηρές και λιγότερο ευαίσθητες στις στατιστικές παραλλαγές από αντίστοιχες μεθόδους για τον προσδιορισμό των ωριαίων τιμών.

Δεδομένου ότι ο λόγος της ημερήσια μέσης τιμής με την μέγιστη ωριαία τιμή του διοξειδίου του αζώτου (NO_2) είναι περίπου 1: 2. Τέλος μια ομάδα εργασίας προσδιόρισε ότι η τιμή εικοσιτετράωρη έκθεση σχετίζεται με την υγεία για $50 \mu\text{g}/\text{m}^3$ και άνω για κατοικημένες περιοχές.

3.4.1 Θνησιμότητα

Σε ένα μεγάλο αριθμό μελετών αναλύθηκε η αντιστοιχία μεταξύ των επιπέδων του διοξειδίου του αζώτου (NO_2) που μεταφέρεται από τον ατμοσφαιρικό αέρα και της συνολικής θνησιμότητας (χωρίς τους βίαιους θανάτους) ενός πληθυσμού. Οι περισσότερες από τις δημοσιεύσεις υποδεικνύουν ότι αύξηση του διοξειδίου του αζώτου (NO_2) στον ατμοσφαιρικό αέρα συμπίπτει με μια αύξηση της θνησιμότητας. Ευρωπαϊκές μελέτες έδειξαν ότι ο αριθμός των θανάτων αυξήθηκε κατά 2.0–7.6% με αύξηση 100 $\mu\text{g}/\text{m}^3$ των συγκεντρώσεων του διοξειδίου του αζώτου. Μια επαναληπτική ανάλυση που πραγματοποιήθηκε με αποτελέσματα από τις πόλεις των Αθηνών, της Βαρκελώνης, της Κολωνία, του Λονδίνου, της Λυών και του Παρισιού έδειξε ότι η μέση τιμή των θανάτων αυξήθηκε κατά 1,3% όταν η μέση ημερήσια συγκέντρωση διοξειδίου του αζώτου αυξήθηκε κατά 50 $\mu\text{g}/\text{m}^3$. Όσον αφορά την ημερήσια μέση τιμή αυτό αντιστοιχεί σε αύξηση των 3 έως 5% ανά επιπλέον 100 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου (NO_2). Όταν οι συγκεντρώσεις των αερομεταφερόμενων σωματιδίων συμπεριλήφθηκαν στις αναλύσεις, διαπιστώθηκε ότι το μέσο επίπεδο μαύρου καπνού ήταν υψηλότερο στις αντίστοιχες πόλεις και κατ'επέκταση ήταν υψηλότερος και ο κίνδυνος για περισσότερες επιπτώσεις από το διοξείδιο του αζώτου.

Μια πιο πρόσφατη επαναληπτική ανάλυση σε περίπου 40 μεμονωμένες μελέτες παγκοσμίως παρείχε ενδείξεις για μια συσχέτιση μεταξύ θνησιμότητας και διοξειδίου του αζώτου (NO_2) στον αέρα. Πιο συγκεκριμένα, καταλήγει στο συμπέρασμα ότι εάν δεν λάβουμε υπόψη την μόλυνση από το διοξείδιο του αζώτου αλλά συμπεριλάβουμε τα άλλα αέρια σωματίδια που συμβάλλουν στην ατμοσφαιρική ρύπανση ο κίνδυνος από τις επιπτώσεις για τον άνθρωπο είναι λιγότερος.

Η αντιστοιχία μεταξύ των ατμοσφαιρικών συγκεντρώσεων του διοξειδίου του αζώτου (NO_2) με την αύξηση της θνησιμότητας λόγω καρδιαγγειακών επεισοδίων έχει υπολογιστεί σε μια μελέτη της APHEA (Air Pollution and Health: a European Approach). Το σημαντικό αποτέλεσμα στο οποίο καταλήγουν λοιπόν είναι ,ότι με μια αυξανόμενη ημερήσια μέση συγκέντρωση των 50 $\mu\text{g}/\text{m}^3$ εκτιμάται ότι προκαλεί αύξηση της τάξης του 1% των καρδιαγγειακών θανάτων.

Στη συνέχεια, παρουσιάζονται ορισμένοι πίνακες που ασχολούνται με την ποσοστιαία αύξηση της θνησιμότητας σε σχέση με τις συγκεντρώσεις του διοξειδίου του αζώτου αλλά και της μέσης θερμοκρασίας αλλά και τον αριθμό των ατόμων. Επίσης, παρουσιάζονται και διαγράμματα της θνησιμότητας σε αναλογία με την έκθεση στον συγκεκριμένο ρύπο (NO_2) αλλά και με την ετήσια θερμοκρασία.

Πίνακας 15 : Ποσοστιαία αύξηση της ημερήσιας θνησιμότητας , που προκαλείται από αύξηση στη συγκέντρωση των PM_{10} κατά 10 $\mu\text{g}/\text{m}^3$ σύμφωνα με τα επίπεδα άλλων σημαντικών παραγόντων

	Χαμηλό	Υψηλό
Μέσο επίπεδο NO_2	0.19	0.80
Μέση ετήσια θερμοκρασία	0.29	0.82

Αναλογία ατόμων άνω των 65 ετών	0.54	0.76
---------------------------------	------	------

Πίνακας 16 ; Ποσοστιαία αύξηση της ημερήσιας θνησιμότητας , που προκαλείται από αύξηση στη συγκέντρωση των PM₁₀ κατά 10 μg/m³ σύμφωνα με την περιοχή

	Γεωγραφική περιοχή		
	Νότια Ευρώπη	Βορειοδυτική Ευρώπη	Κεντρική Ανατολική Ευρώπη
Ημερήσια αύξηση Θνησιμότητας (%)	0.87	0.73	0.22

Πίνακας 17 : Καμπύλη της έκθεσης σε PM₁₀ και της θνησιμότητας σε μια πόλη (75 εκατ.) με μέση ετήσια θερμοκρασία 9⁰C και μια με 14⁰ C

Πίνακας 18 : Καμπύλη της έκθεσης σε PM₁₀ και της θνησιμότητας σε μια πόλη (25 εκατ.) με μέση συγκέντρωση NO₂ 40 µg/m³ και μια με 70 µg/m³ (75 εκατ.)

3.4.2 Εισαγωγές σε νοσοκομεία σε καταστάσεις έκτακτης ανάγκης

Αρκετές μελέτες υποδεικνύουν μια αντιστοιχία μεταξύ των επιπέδων του διοξειδίου του αζώτου (NO₂) στον ατμοσφαιρικό αέρα και στον αυξανόμενο αριθμό των εισαγωγών σε νοσοκομείο σε καταστάσεις έκτακτης ανάγκης που σχετίζονται με ασθένειες του αναπνευστικού συστήματος και καρδιαγγειακών προβλημάτων. Βρέθηκε για παράδειγμα μια σημαντική αύξηση της τάξης του 1,6% στα επείγοντα νοσοκομεία του Λονδίνου λόγω αναπνευστικών νόσων, που καταγράφηκαν με αύξηση της ημερήσιας μέσης τιμής του διοξειδίου του αζώτου (NO₂) σε 67 µg/m³, και μια αύξηση της τάξης του 2,5% για τα άτομα ηλικίας άνω των 64 ετών. Οι εισαγωγές σε καταστάσεις έκτακτης ανάγκης λόγω αναπνευστικών ασθενειών αυξήθηκαν από 1 έως 2% για άτομα πάνω από 64 ετών. Σε αυτές τις μελέτες, ο συσχετισμός με τις καθημερινές μέσες τιμές των επιπέδων του διοξειδίου του αζώτου και με τις μέγιστες ωριαίες μέσες τιμές ήταν στενός. Τα παιδιά φαινόταν να είναι πιο ευαίσθητα από τους ενήλικες.

Γενικό συμπέρασμα των μελετών είναι ότι επιβεβαίωσαν μια σύνδεση μεταξύ της αύξησης του διοξειδίου του αζώτου (NO_2) στον ατμοσφαιρικό αέρα και της αύξησης των εισαγωγών σε νοσοκομεία λόγω άσθματος. Αναλυτικότερα, υπολογίστηκε ότι η αύξηση των επιπέδων NO_2 (ημερήσιες μέσες τιμές) από $25 \mu\text{g}/\text{m}^3$ και πάνω, οδήγησε σε άνοδο του αριθμού περιστατικών σε ασθματικούς σε μια τάξη του 4,5% το καλοκαίρι και σε 5,5% το χειμώνα.

Παρατηρήθηκε επίσης ότι αύξηση στην μέγιστη ωριαία μέση τιμή του διοξειδίου του αζώτου (NO_2) από $53.9 \mu\text{g}/\text{m}^3$ και πάνω συσχετίζεται με αύξηση της τάξης του 5,3% των εισαγωγών σε νοσοκομεία παιδιών λόγω σοβαρών ασθματικών επεισοδίων.

Όσον αφορά τη χρόνια βρογχίτιδα, ως τελικό σημείο μιας συνδυασμένης ανάλυσης των δεδομένων της APHEA (Air Pollution and Health: a European Approach) από τις πόλεις του Άμστερνταμ, Ρότερνταμ, Βαρκελώνη, Λονδίνο, Μιλάνο και Παρίσι έδειξε αύξηση των εισαγωγών σε νοσοκομεία λόγω έκτακτης ανάγκης από ασθενείς με χρόνια βρογχίτιδα κατά 2% για μια αύξηση των μέσων ημερήσιων τιμών διοξειδίου του αζώτου (NO_2) από $50 \mu\text{g}/\text{m}^3$ και άνω.

Συνολικά, τα αποτελέσματα πολυάριθμων μελετών που αφορούν τις βραχυπρόθεσμες επιδράσεις βρέθηκαν να είναι πανομοιότυπα. Σε όλες υπήρχε μια γραμμική σχέση ανάμεσα στην δόση του ρύπου και στην έκθεση στον ρύπο. Ο μέσος όρος διοξειδίου του αζώτου (NO_2) στον ατμοσφαιρικό αέρα κυμάνθηκε μεταξύ 24 και περίπου $100 \mu\text{g}/\text{m}^3$, και η χαμηλότερη μέση τιμή του NO_2 ήταν κάτω από τα $10 \mu\text{g}/\text{m}^3$ την ημέρα σε πολλές από αυτές τις μελέτες. Επομένως, κατέληξαν ότι άνθρωποι με άσθμα ή χρόνια βρογχίτιδα είναι ιδιαίτερα ευαίσθητοι όταν έρχονται σε επαφή με το διοξείδιο του αζώτου και κινδυνεύουν από τους υγιείς ανθρώπους κατά 20 με 40% περισσότερο ανάλογα με την σοβαρότητα των ασθενειών.

Σε πολλούς πίνακες μελετών διαπιστώθηκε επιδείνωση και στη λειτουργία των πνευμόνων, ιδιαίτερα σε ασθματικά παιδιά ανάλογα με την βραχυπρόθεσμη έκθεσή τους στον ρύπο. Οι περισσότερες μελέτες χρησιμοποίησαν τους δείκτες σωματιδίων όπως το $\text{PM}_{2.5}$ και PM_{10} που αναφέραμε παραπάνω για να μελετήσουν ορισμένα δεδομένα από το διοξείδιο του αζώτου (NO_2).

Μελέτες που πραγματοποιήθηκαν στην Καλιφόρνια έδειξε ότι οι περισσότερες και σοβαρότερες ιατρικές καταγγελίες καταγράφηκαν σε ημέρες με υψηλότερη επίπεδα ατμοσφαιρικής ρύπανσης και υψηλότερες θερμοκρασίες. Μια ολλανδική μελέτη βρήκε ότι παιδιά με αλλεργικά αναπνευστικά συμπτώματα (υπεραντιδραστικότητα και αυξημένη επιπέδων IgE στο αίμα) εμφάνιζαν υψηλότερη συχνότητα σε προβλήματα που σχετίζονται με το ανώτερο αναπνευστικό σύστημα, όπως η καταρροή ή η δύσπνοια, όταν αυξήθηκαν οι συγκεντρώσεις NO_2 στον αέρα που εισέπνεαν. Επιπλέον, παρουσίαζαν συμπτώματα όπως ο νυχτερινός βήχας και λοιμώξεις του αναπνευστικού συστήματος.

Στην συνέχεια, παρατίθενται οι αντίστοιχοι πίνακες που παρουσιάζουν σχηματικά και αναλυτικά τους αριθμούς των εισαγωγών στα νοσοκομεία και τα εξωτερικά ιατρεία ασθενών με καρδιοαγγειακά ή αναπνευστικά προβλήματα σε σχέση με τις συγκεντρώσεις του διοξειδίου του αζώτου (NO_2).

Πίνακας 19 : Βραχυχρόνιες συνέπειες της ατμοσφαιρικής ρύπανσης στην υγεία

	(95%) αύξηση της θνησιμότητας ανά 10 $\mu\text{g}/\text{m}^3$ αύξηση στον ρύπο	
Θνησιμότητα	PM ₁₀ ή TSP	Καπνός
Όλες οι φυσικές αιτίες (ARHEA2 σε 21 πόλεις)	0.6 (0.4 – 0.8)	0.6 (0.3 – 0.8)
Όλες οι φυσικές αιτίες (ARHEA2 σε 10 πόλεις)	1.6 (0.4 – 4.1)	
Καρδιαγγειακές αιτίες	0.8 (0.5 – 1.1)	0.6 (0.4 – 0.9)
Αναπνευστικές αιτίες	0.6 (0.2 – 1.0)	0.8 (0.1 – 1.6)

Από τον παραπάνω πίνακα παρατηρούμε 0.6% αύξηση στην ημερήσια ολική θνησιμότητα όταν τα PM₁₀ είναι αυξημένα κατά 10 $\mu\text{g}/\text{m}^3$. Αυτή η επίδραση αφορά την ίδια ημέρα της αυξημένης ρύπανσης και την επόμενη. Ειδικά για τους θανάτους από καρδιακές και αναπνευστικές αιτίες, η παρατηρούμενη αύξηση είναι 0.6 – 0.8%. Αν λάβουμε υπόψη τις επιδράσεις 40 ημερών, τότε η αύξηση στη θνησιμότητα είναι 1.6% για την ίδια αύξηση στα PM₁₀. Οι επιδράσεις είναι παρόμοιες αν ως δείκτης των σωματιδίων χρησιμοποιήσουμε τον Καπνό.

Πίνακας 20 : Βραχυχρόνιες επιδράσεις της ατμοσφαιρικής ρύπανσης στις εισαγωγές αναπνευστικών περιστατικών στα νοσοκομεία

	(95%) αύξηση στο δείκτη υγείας για 10 $\mu\text{g}/\text{m}^3$ αύξηση στον αντίστοιχο ρύπο	
Αιτία εισαγωγής	PM ₁₀	Καπνός
Άσθμα 0 – 14 ετών	1.2 (0.2 – 2.3)	1.3 (0.3 – 2.4)
Άσθμα 15 – 64 ετών	1.1 (0.3 – 1.8)	0.7 (-0.3 – 1.8)
Χρόνια αναπνευστικά προβλήματα ή άσθμα +65 ετών	1.0 (0.4 – 1.5)	0.2 (-0.7 – 1.1)
Όλες οι αναπνευστικές παθήσεις +65 ετών	0.9 (0.6 – 1.3)	0.1 (-0.7 – 0.9)

Πίνακας 21 : Βραχυχρόνιες επιδράσεις της ατμοσφαιρικής ρύπανσης στις εισαγωγές καρδιαγγειακών περιστατικών στα νοσοκομεία

	(95%) αύξηση στο δείκτη υγείας για 10 $\mu\text{g}/\text{m}^3$ αύξηση στον αντίστοιχο ρύπο	
Αίτια εισαγωγής	PM ₁₀	Καπνός
Όλες οι καρδιακές	0.5 (0.2 – 0.8)	1.1 (0.4 – 1.8)
Όλες οι καρδιακές +65 ετών	0.7 (0.4 – 1.0)	1.3 (0.4 – 2.2)
Ισχαιμική καρδιοπάθεια μικρότεροι 65 ετών	0.3 (-0.2 – 0.7)	0.1 (-0.4 – 0.5)
Ισχαιμική καρδιοπάθεια +65 ετών	0.8 (0.3 – 1.2)	1.1 (0.6 – 1.6)
Εγκεφαλικό +65 ετών	0.0 (-0.3 – 0.3)	0.0 (-0.7 – 0.7)

ΚΕΦΑΛΑΙΟ 4^ο

ΕΠΙΔΡΑΣΕΙΣ ΑΠΟ ΤΗΝ ΜΑΚΡΟΧΡΟΝΙΑ ΕΚΘΕΣΗ ΣΤΟ ΔΙΟΞΕΙΔΙΟ ΤΟΥ ΑΖΩΤΟΥ (NO₂)

4.1 Εισαγωγή στις γενικές επιπτώσεις από το διοξείδιο του αζώτου

Οι μακροπρόθεσμες επιπτώσεις του διοξειδίου του αζώτου (NO₂) στον άνθρωπο μπορούν να αξιολογηθούν μόνο βάσει επιδημιολογικών μελετών όπου οι πληθυσμιακές ομάδες που αναλύθηκαν βρίσκονταν υπό συνθήκες πραγματικής ζωής. Ο υπολογισμός των τιμών που σχετίζονται για μακροχρόνια έκθεση σε μεμονωμένες όμως ουσίες, που προέρχονται από επιδημιολογικά δεδομένα, περιπλέκεται από δύο μεγάλα μεθοδικά χαρακτηριστικά. Το πρώτο είναι ο δείκτης μειγμάτων και το δεύτερο είναι ο καθορισμός οριακών τιμών (κατώτατο κατώφλι).

Δείκτης ουσιών : Μέσα από τις μελέτες έγινε γνωστό ότι οι επιπτώσεις της ατμοσφαιρικής ρύπανσης που σχετίζονται με δείκτες ρύπων όπως λεπτών σωματιδίων, NO₂, ή CO πρέπει να θεωρούνται μέρος ενός σύνθετου μίγματος ουσιών στις οποίες είναι αλληλεπιδρώντα συστατικά. Ορισμένες διαφορές εμφανίζονται από τη μία πλευρά μεταξύ των επιπτώσεων των λεπτών σωματιδίων, και από την άλλη πλευρά από τα μίγματα που εξατμίζονται από τα καυσαέρια των αυτοκινήτων, τα οποία είναι το διοξείδιο του αζώτου, το μονοξείδιο του άνθρακα και οι πτητικοί υδρογονάνθρακες. Ως εκ τούτου, είναι εύλογο να καθοριστεί μια τιμή για το διοξείδιο του αζώτου (NO₂) στον ατμοσφαιρικό αέρα, προκειμένου να προστατευθούν οι μικρές περιοχές από τα καυσαέρια που παράγονται από τις εξατμίσεις των αυτοκινήτων και που κατανέμονται συγκριτικά σε αυτές τις περιοχές. Χρησιμοποιώντας αυτήν την προσέγγιση, οι ρύποι που προέρχονται από το διοξείδιο του αζώτου ρυθμίζονται με σωστό τρόπο.

Επιδράσεις οριακών τιμών (κατώτατο κατώφλι) : Τα πρότυπα αξιολόγησης που σχετίζονται με την υγεία για τις εν λόγω ουσίες βασίζονται στην υπόθεση ότι οι οριακές τιμές για τους επικίνδυνους ρύπους υπάρχουν, και κάτω από αυτά τα όρια δεν εμφανίζονται δυσμενείς επιπτώσεις για την ανθρώπινη υγεία. Αυτά τα κατώφλια τιμών πρέπει καθολικά να αποφασιστούν. Επιστημονικά πορίσματα των τελευταίων ετών δείχνουν ωστόσο, ότι δεν μπορεί να αποδειχθεί εμπειρικά η υπόθεση για αβλαβής συγκεντρώσεις διοξειδίου του αζώτου χωρίς να έχουν επιπτώσεις στην ανθρώπινη υγεία. Επιπλέον, πρέπει να ληφθεί υπόψη, ότι υπάρχει μια σημαντική διαφοροποίηση στην ευαισθησία σε βλάβες της υγείας λόγω των ατμοσφαιρικών ρύπων, μεταξύ των ατόμων ενός πληθυσμού.

Δεδομένα που προέρχονται κυρίως από επιδημιολογικές μελέτες, δεν μπορούν να καθορίσουν σαφείς οριακές τιμές για τις μακροπρόθεσμες επιπτώσεις από το διοξείδιο του αζώτου (NO₂). Για μεθοδικούς λόγους, οι οριακές αυτές τιμές δεν μπορούν να εκτιμηθούν με ακρίβεια για χαμηλές τιμές συγκέντρωσης. Διαθέσιμες μελέτες έχουν, ωστόσο, συμπεριλάβει ημέρες (βραχυπρόθεσμες μελέτες) ή χρόνια (μακροχρόνιες μελέτες), αντίστοιχα, με πολύ χαμηλές συγκεντρώσεις (εν μέρει < 10 μg/m³ NO₂) και δεν έχουν βρει καμία ένδειξη για κάποιο όριο σε αυτές τις περιοχές συγκέντρωσης.

Έτσι, μπορεί να εξαχθεί το συμπέρασμα ότι ένα κατώτατο όριο πάνω από το οποίο ανιχνεύεται οποιαδήποτε επίδραση στον ανθρώπινο οργανισμό θα μπορούσε να κυμαίνεται μεταξύ 0 και περίπου 20 $\mu\text{g}/\text{m}^3$. Ιδιαίτερα ευπαθή άτομα φαίνεται να έχουν συμπτώματα σε πολύ χαμηλό όριο. Η παρατήρηση αυτή δεν συγκρούεται με τα αποτελέσματα των μελετών που αναφέραμε. Αν και σε χαμηλά επίπεδα διοξειδίου του αζώτου (NO_2) όσον αφορά τις μέσες τιμές ανά ομάδα δεν έχει παρατηρηθεί κανένα αποτέλεσμα, θα μπορούσαν να εντοπιστούν ορισμένα θέματα δοκιμής σε αυτές τις μελέτες που να ανταποκρινόταν ακόμη και σε χαμηλές συγκεντρώσεις. Συνεπώς, τα δεδομένα πρέπει να ερμηνεύονται σύμφωνα με την παραδοχή ότι υψηλότερες συγκεντρώσεις ρύπων έχουν ως αποτέλεσμα να επηρεάζονται περισσότερα άτομα μέσα σε έναν πληθυσμό.

Λόγω της έλλειψης τιμών κατωφλίου κάτω από τα οποία δεν εμφανίζονται συμπτώματα, το σημείο έναρξης για την εκτίμηση επικινδυνότητας είναι το ίδιο με αυτό των καρκινογόνων ουσιών. Μία εναλλακτική στρατηγική για να εκτιμούμαι τις αναμενόμενες επιπτώσεις από το διοξείδιο του αζώτου σε έναν πληθυσμό μπορούμε να χρησιμοποιούμε μια συνάρτηση δόσης – έκθεσης.

Σύμφωνα με το ίδιο αρχή, μπορεί να εκτιμηθεί χονδρικά η ζημία που προκλήθηκε από ατμοσφαιρική ρύπανση. Πληροφορίες σχετικά με το επίπεδο ρύπανσης καθώς και της συχνότητας εμφάνισης επιπτώσεων στην ανθρώπινη υγεία αποτελούν απαραίτητες προϋποθέσεις για την εκτίμηση αυτής της συνάρτησης. Στις περισσότερες περιπτώσεις, υπάρχουν μόνο τιμές κατά προσέγγιση για ορισμένες ή όλες αυτές τις βασικές παραμέτρους, που οδηγούν όπως αναμένεται σε ασάφειες όσον αφορά την συνολική αξιολόγηση.

Για παράδειγμα, ένα έργο ανατέθηκε από την Ελβετική κυβέρνηση το οποίο αναφερόταν στην αξιολόγηση της βλαβών λόγω της ατμοσφαιρικής ρύπανσης, λαμβάνοντας υπόψη τα επιδημιολογικά δεδομένα όσον αφορά το διοξείδιο του αζώτου (NO_2). Στη μελέτη αυτή λοιπόν είχε καθοριστεί ότι η συχνότητα εμφάνισης οξείας βρογχίτιδας σε παιδιά είναι 16.800 περιπτώσεις ανά εκατομμύριο κατοίκους σε ένα χρόνο. Οι μακροπρόθεσμες επιπτώσεις του διοξειδίου του αζώτου (NO_2) για τον άνθρωπο είναι συμβατές με την παραδοχή της γραμμικής σχέσης μεταξύ συγκεντρώσεως-αποτελέσματος. Ο σχετικός κίνδυνος εκτιμάται σε αύξηση 9% ανά 10 $\mu\text{g}/\text{m}^3$ NO_2 σύμφωνα με δύο επιδημιολογικές μελέτες από τις ΗΠΑ και την Ελβετία, αντίστοιχα. Έτσι, η εφαρμογή των ανωτέρων παραδοχών σημαίνει ότι στην περίπτωση που ο ατμοσφαιρικός αέρας είχε κατά μέσο όρο συγκέντρωση 10 $\mu\text{g}/\text{m}^3$ NO_2 θα περιμέναμε 16.800 βρογχικές επιπτώσεις (ανά εκατομμύριο κατοίκους). Για μια μέση ετήσια συγκέντρωση στα 20 $\mu\text{g}/\text{m}^3$ θα είχαμε συνολικά 18.300 επεισόδια ή 1500 πρόσθετες περιπτώσεις. Αναμένεται επίσης ότι για 40 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου (NO_2) τα αντίστοιχα ποσοστά θα είναι περίπου 21.300 περιστατικά ανά εκατομμύριο κατοίκους.

Παρόμοια συμπτώματα χρόνιας βρογχίτιδας βρέθηκαν και σε ενήλικες. Στην μελέτη της Ελβετικής SAPALDIA παρατηρήθηκε ότι παρουσιάστηκαν 14.100 περιπτώσεις ανά εκατομμύριο κατοίκους σε ένα έτος και ο βαθμός κινδύνου στο 11,5% (% 3 έως 21%). Ωστόσο θα περίμενε κανείς περίπου 1.600 πρόσθετες περιπτώσεις, αν ο ετήσιος μέσος όρος διοξειδίου του αζώτου (NO_2) αυξανόταν σε 20 $\mu\text{g}/\text{m}^3$ και περίπου 4.800 πρόσθετες περιπτώσεις αν αυξανόταν σε 40 $\mu\text{g}/\text{m}^3$.

Δεδομένου ότι οι συσχετισμοί που περιγράφονται βασίζονται σε επιδημιολογικά δεδομένα, η αύξηση αυτή δεν οφείλεται μόνο στις εκπομπές διοξειδίου του αζώτου (NO_2) αλλά σχετίζεται επίσης με την παρουσία και των άλλων εκπομπών που δημιουργούνται κυκλοφορίας των αυτοκινήτων όπως μονοξείδιο του άνθρακα (CO), αιθάλη, τολουόλιο και βενζόλιο. Έτσι, το διοξείδιο του αζώτου (NO_2) θεωρείται μόνο ένα κομμάτι του μίγματος των συγκεκριμένων ατμοσφαιρικών ρύπων.

Υπό τις συνθήκες αυτές, καθορίζοντας μια μακροπρόθεσμη οριακή τιμή δεν μπορεί να καθοριστεί επιστημονικά και είναι μάλλον θέμα σύνεσης για τις κοινωνικές και πολιτικές διεργασίες. Λόγω των μακροπρόθεσμων επιπτώσεων του διοξειδίου του αζώτου (NO_2) στην ανθρώπινη υγεία θα πρέπει να διευθετηθεί μια μείωση των εκπομπών μονοξειδίου του αζώτου (NO) ιδιαίτερα σε πολυσύχναστους δρόμους μεγάλων οδικών αρτηριών καθώς σε συνδυασμό με το διοξείδιο του αζώτου δημιουργεί δυσμενέστερες συνέπειες. Με τη μείωση λοιπόν του μονοξειδίου του αζώτου και άλλες επικίνδυνες ρυπογόνες ουσίες που προέρχονται από την κυκλοφορία των αυτοκινήτων, θα μειωθούν αντίστοιχα

Τέλος με σεβασμό στις προηγούμενες τιμές για το διοξείδιο του αζώτου στις αστικές αλλά και αγροτικές περιοχές και υπό την αρχή της προφύλαξης καθορίζεται ένας μέσος ετήσιος όρος για τις συγκεντρώσεις του διοξειδίου του αζώτου στα $20 \mu\text{g}/\text{m}^3$ για μακροχρόνια έκθεση σε κατοικημένες περιοχές.

4.1.1 Θνησιμότητα

Μέχρι στιγμής, μόνο λίγες ομάδες μελέτης έχουν εξετάσει τη συσχέτιση μεταξύ θνησιμότητας ή του προσδόκιμου ζωής και της μακροπρόθεσμης ρύπανσης του περιβάλλοντος από το διοξείδιο του αζώτου (NO_2) και τις επιπτώσεις του στον άνθρωπο. Παρακάτω παρατίθενται ορισμένες μελέτες πανεπιστημίων ή διεθνών οργανισμών που έχουν ασχοληθεί με τις μακροχρόνιες επιπτώσεις του διοξειδίου του αζώτου.

Η μελέτη του Adventist.org διενεργήθηκε σε πάνω από 6.000 μη καπνιστές στην Καλιφόρνια και δεν βρέθηκε καμία συσχέτιση της θνησιμότητας με τη μακροχρόνια έκθεση στο διοξείδιο του αζώτου (NO_2). Αντίθετα, για τους καπνιστές οι οποίοι συμμετείχαν στην έρευνα διαπιστώθηκε ότι η θνησιμότητα που οφείλεται σε καρκίνο του πνεύμονα αυξάνεται με σχετικό κίνδυνο 2.8 (1.1–6.9) για τις γυναίκες, και με σχετικά λιγότερο κίνδυνο 1.8 (0.93–3.57) για τους άντρες ανά $37 \mu\text{g}/\text{m}^3$ συγκέντρωσης διοξειδίου του αζώτου. Ωστόσο, τα επίπεδα για την μακροπρόθεσμη έκθεση στο διοξείδιο του αζώτου (NO_2) στον αέρα υπολογίστηκαν συμπεριλαμβάνοντας και τους ρύπους που δημιουργούν τα νοικοκυριά από την καύση αερίων για την θέρμανση και την κουζίνα. Τα αποτελέσματα, συνεπώς, είναι δύσκολο να ερμηνευθούν.

Η μελέτη του Harvard σε έξι πόλεις διενεργήθηκε σε 8.111 άτομα (καπνιστές και μη καπνιστές) σε έξι μεγάλες πόλεις στις ΗΠΑ. Στην πρώτη ανάλυση δεδομένων αυτής της μελέτης δεν διαπιστώθηκε καμία σημαντική συσχέτιση μεταξύ της θνησιμότητας και αερόφερτου διοξειδίου του αζώτου (NO_2). Μια δεύτερη επαναληπτική ανάλυση περιελάμβανε παραμέτρους όπως η κινητικότητα των συμμετεχόντων και το εργασιακό άγχος η οποία απέφερε ένα σχετικό κίνδυνο 1.25 (1.07–1.46) για τη συνολική θνησιμότητα, και κίνδυνο 1.28 για τη θνησιμότητα που συνδέεται με καρδιαγγειακά και αναπνευστικά νοσήματα για κάθε $30 \mu\text{g NO}_2/\text{m}^3$ επιπλέον στον ατμοσφαιρικό αέρα.

Η αμερικανική εταιρία (American cancer society) πραγματοποίησε και αυτή μια μελέτη η οποία στην πρώτη της ανάλυση δεδομένων περιορίστηκε στους σωματιδιακούς ρύπους, παραλείποντας τους αέριων ρύπων. Στη συνέχεια, η εταιρία εξέτασε επίσης δεδομένα για τη ρύπανση από το διοξείδιο του αζώτου (NO_2) σε 101 οικισμούς με 493.000 ανθρώπους. Και σε αυτήν την περίπτωση δεν βρέθηκε καμία συσχέτιση μεταξύ των επιπέδων διοξειδίου του αζώτου (NO_2) που μετρήθηκε σε κεντρικές τοποθεσίες, όπου υπήρχαν κέντρα παρακολούθησης, και της θνησιμότητας, ούτε στην συνολική θνησιμότητα ούτε στη θνησιμότητα σχετίζεται με καρδιοπνευμονικές αιτίες ή καρκίνο του πνεύμονα. Το μόνο που δεν είχε διευκρινιστεί, ήταν εάν οι συγκεντρώσεις διοξειδίου του αζώτου (NO_2) που καταγράφονται σε κεντρικές τοποθεσίες παρακολούθησης αντικατοπτρίζουν επαρκώς την έκθεση του πληθυσμού σε ολόκληρο τον πληθυσμό. Η μελέτη που πραγματοποιήθηκε από το Harvard ήταν περισσότερο αντιπροσωπευτική και τα αποτελέσματα της πιο έμπιστα καθώς πραγματοποίησε έρευνα σε έξι μεγάλες πόλεις των Ηνωμένων Πολιτειών της Αμερικής.

Στο πλαίσιο της ερευνητικής δραστηριότητας της ολλανδικής ομάδας καρκίνου (The Netherlands Cohort study on Diet and Cancer (NLCS)) αναλύθηκε ένα τυχαίο δείγμα 5.000 ατόμων από την ολόκληρη την ομάδα. Η χρονική περίοδος που πραγματοποιούνταν η έρευνα κάλυπτε τα έτη 1986 έως το 1994. Οι συμμετέχοντες ήταν ηλικίας 55 έως 69 ετών κατά την έναρξη της μελέτης. Η ρύπανση του ατμοσφαιρικού αέρα στους αντίστοιχους τόπους διαμονής μοντελοποιήθηκε με βάση της μετρούμενες τιμές διοξειδίου του αζώτου (NO_2). Παρόλο που ο αριθμός των θανάτων ανήλθε σε 489, παρατηρήθηκε μια σημαντική συσχέτιση μεταξύ των επιπέδων του διοξειδίου του αζώτου (NO_2) και του ποσοστού θνησιμότητας. Πιο συγκεκριμένα, ο σχετικός κίνδυνος θνησιμότητας λόγω καρδιαγγειακών νοσημάτων εκτιμήθηκε σε 1.81 (0.98–3.34). Οι παραπάνω τιμές ήταν ακόμα μεγαλύτερες για ανθρώπους που ζούσαν κοντά σε μεγάλες οδικές αρτηρίες.

Σε μια ομαδική μελέτη που πραγματοποιήθηκε στο Όσλο συμμετείχαν 16.209 άντρες από το Όσλο, οι ηλικίες των οποίων ήταν 40 έως 49 ετών (αντιστοιχεί στο 62,5% όλων των αρρένων κατοίκων του Όσλο που ανήκουν σε αυτή την ηλικιακή ομάδα). Η έναρξη της μελέτης πραγματοποιήθηκε κατά την περίοδο από το 1972/1973, μέχρι το 1998. Κατά τη διάρκεια της μελέτης 4.227 θάνατοι καταγράφηκαν από την ερευνητική ομάδα. Βρέθηκε σημαντική συσχέτιση μεταξύ της αύξησης των οξειδίων του αζώτου (NO_x) και της θνησιμότητας. Καταγράφηκε κίνδυνος 1.08 (1.06–1.11) ανά $10 \mu\text{g}/\text{m}^3$ αύξηση των ρύπων (NO_x). Οι θάνατοι που, αποκαλύφθηκε ότι σχετίζονταν σημαντικά με την αύξηση των οξειδίων του αζώτου (NO_x) οφείλονται σε καρκίνο του πνεύμονα, μη κακοήθεις αναπνευστικές παθήσεις και ισχαιμικές καρδιοπάθειες.

Πίνακας 22 : Θνησιμότητα κατά αιτία στην πιο ρυπασμένη πόλη, σε σχέση με την πιο καθαρή

Αιτία	Ποσοστό αύξησης των θανάτων (95%)
Όλες	6% (2% - 11%)
Καρκίνος Πνεύμονα	14% (4% - 23%)
Καρδιο-αναπνευστικές αιτίες	9% (3% - 16%)
Άλλες	1% (-0.5% - 6%)

Στην συνέχεια, παρατίθενται καμπύλες και διαγράμματα που παρουσιάζουν την σχέση της θνησιμότητας με την θερμοκρασία αλλά και με άλλους παράγοντες.

Πίνακας 23 : Καμπύλες συσχέτισης της ολικής θνησιμότητας με την θερμοκρασία σε 15 Ευρωπαϊκές πόλεις που συμμετείχαν στο πολυκεντρικό πρόγραμμα PHEWE

Η επίδραση του καύσωνα ήταν σημαντικότερη στην Αθήνα και η μικρότερη επίδραση σημειώθηκε στις μη αστικές περιοχές. Η Αθήνα διαφέρει από τις άλλες πόλεις και περιοχές σε διάφορους κοινωνικούς και περιβαλλοντικούς παράγοντες. Όμως δεν είναι δυνατό να διερευνηθούν πολλοί από αυτούς αλλά επιχειρήθηκε να εξετασθεί ο ρόλος της ατμοσφαιρικής ρύπανσης.

Πίνακας 24 : Μέσος ημερήσιος αριθμός θανάτων ανά μήνα στην Αθήνα την περίοδο 1984 – 1987

Πίνακας 25 : Ποσοστιαία αύξηση στον ημερήσιο αριθμό θανάτων κατά την διάρκεια καύσωνα, ανάλογα με τις συγκεντρώσεις όζοντος

Ομάδα ηλικίας	Χαμηλό* όζον % αύξηση	Υψηλό** όζον % αύξηση
Όλες +	10.0	13.2
0 – 64 έτη	5.3	8.6
65 – 74 έτη	7.7	9.8
75 – 84 έτη +	11.8	16.9
85+ έτη +	21.3	22.7
* : στο 25 ^ο εκατοστημόριο κάθε πόλης ** : στο 75 ^ο εκατοστημόριο κάθε πόλης + : P < 0.05		

Πίνακας 25 : Ποσοστιαία αύξηση στον ημερήσιο αριθμό θανάτων κατά την διάρκεια καύσωνα, ανάλογα με τις συγκεντρώσεις σωματιδίων

Ομάδα ηλικίας	Χαμηλό* όζον % αύξηση	Υψηλό** όζον % αύξηση
Όλες	11.1	12.6
0 – 64 έτη	7.6	7.7
65 – 74 έτη	8.8	9.3
75 – 84 έτη +	11.2	13.6
85+ έτη +	12.6	19.4
* : στο 25 ^ο εκατοστημόριο κάθε πόλης ** : στο 75 ^ο εκατοστημόριο κάθε πόλης + : P < 0.05		

Ακολουθούν ορισμένα διαγράμματα από μετρήσεις που έγιναν στον ελλαδικό χώρο και δείχνουν τις διακυμάνσεις του μονοξειδίου του αζώτου (NO) και του όζοντος (O₃) κατά τη διάρκεια μιας ημέρας.

2.4 Ωριαία μεταβολή των συγκεντρώσεων των ρύπων Σελ. 20

Στα επόμενα Σχήματα, δίνεται η ωριαία μεταβολή των συγκεντρώσεων όλων των ρύπων στη διάρκεια του έτους 2008, σε χαρακτηριστικές θέσεις μέτρησης.

Σχήμα 2.19 Ωριαία μεταβολή NO στο σταθμό Πατησίων για το έτος 2008.

Σχήμα 2.22 Ωραία μεταβολή O₃ στο σταθμό Λυκόβρυση για το έτος 2008.

4.1.2 Συχνότητα εμφάνισης ασθενειών

Όσο αναφορά την συχνότητα και τα συμπτώματα εμφάνισης ασθενειών αλλά ακόμα και νέων προβλημάτων υγείας που προκαλούνται από την μακροχρόνια έκθεση στο διοξείδιο του αζώτου, σημαντικά ευρήματα παρουσιάζουν πέντε μελέτες.

Η μελέτη του οργανισμού Adventist.org όχι μόνο κατέγραψε θανάτους κατά την διάρκεια των ερευνών που διεξήγαγε στα δεκαπέντε χρόνια μελέτης της αλλά ανακάλυψε και νέες ασθένειες και παθολογικές καταστάσεις. Ο αριθμός των νέων περιπτώσεων καρκίνου του πνεύμονα στους άνδρες σχετιζόταν αλλά όχι σημαντικά με τα επίπεδα του διοξειδίου του αζώτου στον ατμοσφαιρικό αέρα. Ο σχετικός κίνδυνος ανά 37 µg/m³ διοξειδίου του αζώτου (NO₂) ήταν 1,45 (0,67–3,14).

Η επόμενη μελέτη που ασχολήθηκε με την συχνότητα και τα συμπτώματα εμφάνισης ασθενειών αλλά ακόμα και νέων προβλημάτων υγείας που προκαλούνται από την μακροχρόνια έκθεση στο διοξείδιο του αζώτου πραγματοποιήθηκε από μία ομάδα ερευνητών στη Στοκχόλμη. Στη μελέτη συμμετείχαν περισσότεροι από 1.000 άνδρες που πάσχουν από καρκίνο του πνεύμονα και κατοικούσαν στη Στοκχόλμη για τουλάχιστον 30 έτη. Υπολογίστηκε λοιπόν, ότι ο κίνδυνος για να επιδεινωθούν οι ασθενείς με καρκίνο του πνεύμονα ή να παρουσιάσουν μια νέα μορφή καρκίνου προκαλούμενη από τις συγκεντρώσεις του διοξειδίου του αζώτου ήταν της τάξης του 1,05 (0.93–1.18) για κάθε 10 $\mu\text{g}/\text{m}^3$ (NO_2) κατά τη διάρκεια των 30 ετών. Ο κίνδυνος του καρκίνου ήταν πιο στενά συνδεδεμένος με τη ρύπανση του αέρα τα πρώτα δέκα χρόνια και μετά ακολούθησε μια περίοδος 20 χρόνων αδράνειας. Επίσης, ένα ποσοστό της τάξης του 10% από τους ασθενείς που συμμετείχαν στο πείραμα είχε εκτεθεί σε υψηλότερες συγκεντρώσεις διοξειδίου του αζώτου για πολλά χρόνια. Για αυτό το 10% των ατόμων που εκτέθηκαν σε υψηλότερη συγκέντρωση (29.6 $\mu\text{g}/\text{m}^3$ NO_2) παρατηρήθηκε ότι ο κίνδυνος για καρκίνο του πνεύμονα μετά την περίοδο 20 ετών αδράνειας αυξήθηκε σημαντικά κατά 40%.

Στην συνέχεια, στην μελέτη της ομάδας του Όσλο (Oslo cohort study) χρησιμοποιήθηκαν πάνω από 16.000 άνδρες για την διεξαγωγή της έρευνας. Καταγράφηκαν 418 περιπτώσεις καρκίνου του πνεύμονα. Οδηγήθηκαν λοιπόν στο συμπέρασμα, ότι ο κίνδυνος για καρκίνο του πνεύμονα αυξήθηκε σημαντικά με την αύξηση της μέσης ετήσιας συγκέντρωσης οξειδίων του αζώτου (NO_x) αφού καταγράφηκε αύξηση 8% για κάθε 10 $\mu\text{g}/\text{m}^3$ NO_x (1,08-1.02–1.15).

Για τους ενήλικες με χρόνιες αναπνευστικές παθήσεις, όπως χρόνιο βήχα και έκπυση έχουν κατηγορηματικά και με συνέπεια αποδειχθεί σε πολλές μελέτες. Τα περιστατικά αυτά συμβαίνουν συχνότερα σε περιοχές που είχαν για πολλά χρόνια υψηλά επίπεδα διοξειδίου του αζώτου (NO_2) στον ατμοσφαιρικό αέρα. Αντίθετα, δεν αυξήθηκε η επίπτωση του άσθματος. Για παράδειγμα, μια μελέτη που πραγματοποιήθηκε σε 9.651 ενήλικες κατοίκους από οκτώ Ελβετικές πόλεις αποκάλυψε μια υψηλή συχνότητα της τάξης του 11% σε συμπτώματα όπως ο βήχας και η έκπυση για κάθε 10 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου (NO_2), ενώ η δύσπνοια που παρουσιάστηκε είχε υψηλότερη συχνότητα της τάξης του 13%. Στην ίδια μελέτη, αποδείχθηκε ότι τα παιδιά είναι περισσότερο ευάλωτα στα συμπτώματα του βήχα και της δύσπνοιας σε τέτοιες περιοχές.

Τέλος σε μια Ελβετική μελέτη όπου συμμετείχαν 4.400 μαθητές από 10 πόλεις της Ελβετίας διαπιστώθηκε μια αύξηση 1.6 (1.1–2.2) για τον χρόνιο βήχα και 1.35 (0.99–1.85) για βρογχίτιδα για κάθε 34 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου. Στις περισσότερες μελέτες που ασχοληθήκαν με τις επιπτώσεις στα παιδιά βρέθηκε ότι δεν αυξήθηκε ο αριθμός παιδιών με κρίσεις άσθματος σε περιοχές με μεγαλύτερες συγκεντρώσεις διοξειδίου του αζώτου (NO_2) από ότι στις αγροτικές περιοχές.

Σε μια μελέτη της cohort study στη νότια Καλιφόρνια ωστόσο, αποκαλύφθηκε ότι τα παιδιά με άσθμα υποφέρουν συχνότερα από χρόνια βρογχίτιδα σε περιοχές με υψηλότερη ρύπανση της ατμόσφαιρας. Τα υψηλά επίπεδα διοξειδίου του αζώτου (NO_2) που αναφέραμε παραπάνω θεωρούμε ότι κυμαίνονται για συγκεντρώσεις από 73 $\mu\text{g}/\text{m}^3$ και άνω. Όπως στις περισσότερες έρευνες, τα ποσά των αιωρούμενων σωματιδίων και του διοξειδίου του αζώτου (NO_2) συσχετίζονται, ωστόσο η ρύπανση από το διοξείδιο του αζώτου ευθυνόταν περισσότερο για την αύξηση των περιστατικών χρόνιας βρογχίτιδας.

Η σύγκριση των διαφορετικών περιοχών έδειξαν ότι ο κίνδυνος της πόλης με τη μεγαλύτερη ρύπανση αυξήθηκε κατά 77% σε σχέση με την πόλη με τη χαμηλότερη ρύπανσης. Το ποσοστό αναφέρεται για κάθε 65 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου (NO_2).

Συνοπτικά αναφέρουμε πως τα πιο αξιόπιστα αποτελέσματα τα έχει η έρευνα που πραγματοποιήθηκε από την ομάδα του Όσλο (Oslo cohort study) η οποία είχε το τεράστιο δείγμα των 16.000 ανθρώπων και κατέληξε στο συμπέρασμα ότι για κάθε 10 $\mu\text{g}/\text{m}^3$ οξειδίων του αζώτου που προστίθενται στον ατμοσφαιρικό αέρα αυξάνονται κατά 8% τα περιστατικά καρκίνου του πνεύμονα.

4.1.3 Πνευμονική λειτουργία

Όσο αναφορά τις επιπτώσεις στην πνευμονική λειτουργία από το διοξείδιο του αζώτου μια Ελβετική μελέτη στην οποία συμμετείχαν πάνω των 3.000 ενήλικες οι οποίοι ήταν μη καπνιστές από οκτώ διαφορετικές πόλεις της Ελβετίας καταγράφηκε μία μείωση της τάξης του 1,2% στην ζωτική λειτουργία του πνεύμονα και μια μείωση της τάξης του 0,7% στην ικανότητα οξυγόνωσης του πνεύμονα για κάθε 10 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου (NO_2).

Μια ακόμα μελέτη που ασχολήθηκε με τις επιπτώσεις στην πνευμονική λειτουργία πραγματοποιήθηκε από το Πανεπιστήμιο του Λος Άντζελες στην οποία συμμετείχαν περίπου 2.600 άτομα και διήρκησε πέντε χρόνια. Τα δεδομένα της μελέτης αποκάλυψαν μια ισχυρότατη μείωση της ικανότητας οξυγόνωσης του πνεύμονα η οποία οφειλόταν όχι μόνο στο διοξείδιο του αζώτου αλλά και σε οξείδια του θείου που υπήρχαν στον ατμοσφαιρικό αέρα.

Αρκετές μελέτες που ειδικεύονταν στις επιπτώσεις στους μαθητές έδειξαν μια σαφώς μικρότερη συσχέτιση μεταξύ πνευμονική λειτουργία και διοξειδίου του αζώτου (NO_2) στον αέρα. Οι τιμές προήλθαν από επανειλημμένες μετρήσεις σε διάφορες πόλεις.

Τέλος τα διαθέσιμα στοιχεία για τις μακροπρόθεσμες επιπτώσεις του διοξειδίου του αζώτου (NO_2) μπορούν να συνοψιστούν ως εξής :

Μεταξύ των παιδιών, η πνευμονική λειτουργία που σχετίζεται με λοίμωξη του αναπνευστικού συστήματος και συμπτώματα όπως ο βήχας και η βρογχίτιδα είναι συνδεδεμένα με μια γραμμική σχέση με τις μακροπρόθεσμες μέσες συγκεντρώσεις (10–80 $\mu\text{g}/\text{m}^3$) του διοξειδίου του αζώτου (NO_2) του ατμοσφαιρικού αέρα. Σύμφωνα με το επίπεδο γνώσεων που έχουμε μέχρι σήμερα, η ευαισθητοποίηση από τα αεροαλλεργιογόνα, τα αλλεργικά συμπτώματα και τη συχνότητα κρίσεων άσθματος δεν εξαρτώνται από τα επίπεδα διοξειδίου του αζώτου (NO_2) στην ατμόσφαιρα (σε αντίθεση με τις βραχυπρόθεσμες αλλοιώσεις των συμπτωμάτων για ασθματικούς). Το ίδιο συμβαίνει και για τους ενήλικες που δείχνουν μειωμένη πνευμονική λειτουργία και συχνότερη εμφάνιση βρογχίτιδας και όχι άσθματος.

Κλείνοντας αναφέρουμε πως με μια πρόχειρη εκτίμηση η αύξηση κατά 10 $\mu\text{g}/\text{m}^3$ διοξειδίου του αζώτου στον ατμοσφαιρικό αέρα επιφέρει μια αύξηση 10% στη συχνότητα των βρογχικών συμπτωμάτων και στην εμφάνιση της βρογχίτιδας.

ΚΕΦΑΛΑΙΟ 5^ο

ΑΝΘΡΩΠΙΝΗ ΤΡΩΤΟΤΗΤΑ (VULNERABILITY)

5.1 Επικινδυνότητα

5.1.1 Ορισμός της επικινδυνότητας

Η επικινδυνότητα ορίζεται ως το γινόμενο ενός δυσμενούς περιστατικού όπως τραυματισμός, ατύχημα, θάνατος επί την πιθανότητα εμφάνισης αυτού του περιστατικού σε συγκεκριμένη χρονική στιγμή κάτω από συγκεκριμένες συνθήκες. Όμως η επικινδυνότητα είναι άμεσα συνδεδεμένη και με τις επιπτώσεις που ακολουθούν το δυσμενές περιστατικό. Οι συνέπειες ενός ατυχήματος μπορεί να είναι ένας τραυματισμός, ένας θάνατος αλλά ακόμη και μια περιβαλλοντική ή και οικονομική καταστροφή. Για το λόγο αυτό είναι πολύ σημαντικό να γίνεται ανάλυση και εκτίμηση της επικινδυνότητας ώστε να προλαμβάνονται τέτοια φαινόμενα. Ο χρονικός περιορισμός που λαμβάνεται είναι συνήθως για να περιγράψουν το περιστατικό είναι το ημερολογιακό έτος. Συνοψίζοντας, ένας γενικός ορισμός της επικινδυνότητας χρησιμοποιώντας την αβεβαιότητα και τις ανεπιθύμητες συνέπειες είναι ο ακόλουθος :

(Επικινδυνότητα) = (Αβεβαιότητα) x (Ανεπιθύμητες συνέπειες)

Στον όρο αβεβαιότητα έγκειται και η έννοια της πιθανότητας εμφάνισης ατυχήματος που χρησιμοποιήσαμε παραπάνω.

Ένας ακόμη ορισμός για την επικινδυνότητα είναι και ο ακόλουθος χρησιμοποιώντας αυτή τη φορά διαφορετικές συνιστώσες. Πάραυτα και σε αυτή την έκφραση βλέπουμε ότι χρησιμοποιείται ο όρος της πιθανότητας.

(Επικινδυνότητα) = (πιθανότητα συνεπειών) x (μέγεθος συνεπειών)

$$R = f \times C$$

Όπου :

R (Risk) : η επικινδυνότητα

f (frequency) : η συχνότητα των συνεπειών

C (Consequences) : το μέγεθος των συνεπειών

Επομένως, κατανοούμε πόσο σημαντικό είναι να μελετούμε και να προβλέπουμε την επικινδυνότητα ώστε να διαφυλάττουμε την ανθρώπινη υγεία αλλά και την περιβαλλοντική ισορροπία που είναι άρρηκτα συνδεδεμένη με τον άνθρωπο.

5.1.2 Εκτίμηση της επικινδυνότητας

Συχνά οι όροι Ανάλυση κινδύνου, Εκτίμηση κινδύνου, Ανάλυση επικινδυνότητας και Εκτίμηση επικινδυνότητας χρησιμοποιούνται για να εκφράσουν μελέτες και αναλύσεις με μεθοδολογίες και διαδικασίες χωρίς σαφή διαχωρισμό. Στη διεθνή βιβλιογραφία η επικρατέστερη άποψη αναφέρεται στις μελέτες κινδύνου σαν τεχνικό υποσύνολο της εκτίμησης της επικινδυνότητας. Αυτό οφείλεται στο γεγονός ότι η ανάλυση και εκτίμηση της επικινδυνότητας περιλαμβάνει επιπλέον μελέτες όπως «εκτίμηση των επιπτώσεων» και αναλύσεις όπως «συχνότητα των γεγονότων» οι αλληλουχίες των οποίων αποτελούν και τα υπό εξέταση σενάρια με δυσμενείς συνέπειες.

Πιο απλά, με τον όρο εκτίμηση κινδύνου δεν εννοούμε τίποτε άλλο παρά την προσεκτική εξέταση και καταγραφή του τι θα μπορούσε να βλάψει τους εργαζόμενους και τους τρίτους στο χώρο εργασίας, αλλά και στην καθημερινή ζωή έτσι ώστε να καταστεί δυνατή η αξιολόγηση των μέτρων προστασίας που έχουν ληφθεί ή και να προταθούν νέα μέτρα και παρεμβάσεις για την αποφυγή των ενδογενών κινδύνων κάθε δραστηριότητας.

Με σκοπό να μελετήσουμε και να την εκτίμηση της επικινδυνότητας ακολουθούμε κάποια στάδια τα οποία και περιγράφουμε παρακάτω.

- Προσδιορισμός των πηγών κινδύνου
- Εκτίμηση της επικινδυνότητας
- Αξιολόγηση των μέτρων και προτάσεις
- Έλεγχος – Επανεξέταση – Αναθεώρηση

Πίνακας 26 : Στάδια εκτίμησης της επικινδυνότητας

Στάδια εκτίμησης επικινδυνότητας	
Προσδιορισμός των πηγών κινδύνου	<ul style="list-style-type: none">• Περιγραφή, καταγραφή και ανάλυση της διαδικασίας, εντοπισμός των πηγών που μπορεί να προκαλέσουν ατυχήματα• Παρατηρήσεις, συνεντεύξεις μετρήσεις.
Εκτίμηση της επικινδυνότητας	<ul style="list-style-type: none">• Υπολογισμός επικινδυνότητας ανά πηγή κινδύνου
Αξιολόγηση των μέτρων και προτάσεις	<ul style="list-style-type: none">• Καταγραφή μέτρων που λαμβάνονται και εφαρμογή τους• Πρόταση πρόσθετων μέτρων
Έλεγχος – Επανεξέταση – Αναθεώρηση	<ul style="list-style-type: none">• Τελική αναφορά (γραφτή εκτίμηση επαγγελματικού κινδύνου

Εάν από την εκτίμηση της επικινδυνότητας κριθεί ότι τα επίπεδα επικινδυνότητας δεν είναι αρκετά χαμηλά ώστε να διασφαλίζεται η ακεραιότητα των ανθρώπων ακολουθούνται οι παρακάτω φάσεις ώστε να μειωθεί η επικινδυνότητα στα επιθυμητά επίπεδα :

- Βελτιστοποιούνται τα συστήματα που ελέγχουν για την διατήρηση της ισορροπίας του περιβάλλοντος αλλά και των συνθηκών εργασίας
- Επανεκτιμάται η επικινδυνότητα
- Σε δύσκολες περιπτώσεις που τα επίπεδα παραμένουν υψηλά πραγματοποιείται αναθεώρηση των συστημάτων ελέγχου
- Εφαρμόζονται κατάλληλα μέτρα πρόληψης και μέσα προστασίας των ανθρώπων
- Συμπληρώνονται και βελτιώνονται οι παραπάνω ενέργειες και προβλέψεις ώστε να προστατεύεται η ανθρώπινη υγεία και σωματική ακεραιότητα

Τέλος, καταλήγουμε στο συμπέρασμα ότι η επικινδυνότητα παρά τους συντονισμένους και βελτιωμένους χειρισμούς των ειδικών δεν μπορεί ποτέ να μηδενιστεί αφού πάντα θα υπάρχει η πιθανότητα να συμβεί κάποιο ατύχημα και από τον ορισμό της επικινδυνότητα περιέχει τον όρο της αβεβαιότητας.

5.1.3 Ποιοτική ανάλυση της επικινδυνότητας

Η εκτίμηση της επικινδυνότητας χωρίζεται σε δύο κατηγορίες μελέτης. Την ποσοτική ανάλυση και την ποιοτική.

Η ποιοτική εκτίμηση της επικινδυνότητας βασίζεται στην αξιολόγηση της πιθανότητας να συμβεί ένα ατύχημα και να προκληθεί ζημιά στην υγεία των εργαζομένων και των ανθρώπων γενικότερα και στην αξιολόγηση της σοβαρότητας των συνεπειών ενός ατυχήματος που θα προκληθεί από τον κίνδυνο που εξετάζεται κάθε φορά. Γι αυτό τον λόγο παρουσιάζουμε τους παρακάτω πίνακες η διαβάθμιση των οποίων θα μπορούσε να είναι διαφορετική χωρίς να αλλάζει το τελικό αποτέλεσμα το οποίο είναι η συγκριτική αξιολόγηση των κινδύνων. Τα αποτελέσματα δεν είναι απόλυτα αλλά ενδεικτικά και οι πίνακες φανερώνουν την ιεράρχηση των προτεραιοτήτων.

Πίνακας 27 : Προσδιορισμός της σοβαρότητας των συνεπειών του συμβάντος

Αξιοσημείωτες	<ul style="list-style-type: none"> • μικροί τραυματισμοί που απαιτείται η παροχή πρώτων βοηθειών • ελάχιστα προβλήματα στην παραγωγική διαδικασία
Σημαντικές	<ul style="list-style-type: none"> • Περιορισμένες συνέπειες • δεν αναμένονται σοβαροί τραυματισμοί
Κρίσιμες	<ul style="list-style-type: none"> • Προβλήματα στην παραγωγική διαδικασία, • πολύ σοβαρός τραυματισμός
Μοιραίες	<ul style="list-style-type: none"> • Μοιραίο συμβάν, • πολλά προβλήματα στην παραγωγική διαδικασία, • ζημιές στην ισορροπία των συστημάτων, • καταστάσεις έκτακτης ανάγκης

Πίνακας 28 : Προσδιορισμός πιθανότητας εκδήλωσης κινδύνου – εμφάνισης ατυχηματικού γεγονότος

Απίθανο	Πρακτικά αδύνατο
Λίγο πιθανό	Συνέβη κάποτε
Πιθανό	Θα μπορούσε να μην συμβεί συνήθως
Πολύ πιθανό	Θα μπορούσε να είναι αναμενόμενο

Πίνακας 29 : Χαρακτηρισμός επικινδυνότητας

ΠΙΘΑΝΟΤΗΤΑ	4	B2	B1	A2	A1
	3	Γ1	B2	B1	A2
	2	Γ2	Γ1	B2	A2
	1	Γ2	Γ2	Γ1	B2
		i	ii	iii	iv
		ΣΟΒΑΡΟΤΗΤΑ			

A1 Επίπεδο: Απαράδεκτα μεγάλη επικινδυνότητα

A2 Επίπεδο: Πολύ μεγάλη επικινδυνότητα

B1 Επίπεδο: Μεγάλη επικινδυνότητα

B2 Επίπεδο: Σχετικά μικρή επικινδυνότητα

Γ1 Επίπεδο: Ανεκτή επικινδυνότητα

Γ2 Επίπεδο: Χαμηλή επικινδυνότητα

5.1.4 Ποσοτική ανάλυση της επικινδυνότητας

Με σκοπό να αναλύσουμε ποσοτικά την επικινδυνότητα είναι αναγκαίο να αναφέρουμε την έννοια της ατομικής διακινδύνευσης ή επικινδυνότητας. Η Ατομική επικινδυνότητα ορίζεται σαν τη συχνότητα εμφάνισης μίας συνέπειας στην υγεία ή στην σωματική ακεραιότητα λόγω της συνεχούς, τακτικής, περιστασιακής ή ατυχηματικής έκθεσης του σε βλαπτικούς παράγοντες που έχουν εκλυθεί.

Χρησιμοποιώντας την ποσοτική ανάλυση υπολογίζουμε και εκτιμάμε ποσοτικά την ατομική επαγγελματική επικινδυνότητα κάθε εργαζομένου. Για να εφαρμοστεί η μέθοδος πρέπει να καθοριστούν οι θέσεις εργασίας, ένας κατάλογος που να περιλαμβάνει όλους τους πιθανούς κινδύνους που μπορεί να συμβούν και τους παράγοντες που μπορεί να τους προκαλέσουν και τέλος τις συνέπειες που υπάρχουν από αυτά τα ατυχήματα.

Με την εφαρμογή αυτής της μεθόδου μπορούν να συγκριθούν οι θέσεις εργασίας ως προς την επικινδυνότητα τους και ως προς τις συνέπειες τους. Επίσης μπορεί να διερευνηθεί η σοβαρότητα των βλαβών που μπορεί να έχουν ορισμένα ατυχήματα, η συχνότητα εμφάνισης τους και ο βαθμός τρωτότητας ενός ανθρώπου.

Η ατομική επικινδυνότητα (R) ορίζεται ως το γινόμενο τριών παραμέτρων :

- της συχνότητας έκλυσης (f) του βλαπτικού παράγοντα (συχνότητα ατυχηματικού γεγονότος)
- της πιθανότητας έκθεσης (ϵ) του εργαζομένου στο βλαπτικό παράγοντα με συγκεκριμένες συνέπειες
- της τρωτότητας (V) του ατόμου (εργαζομένου) στις συνέπειες αυτές

$$R_{xiz} = f_{xi} \epsilon_{xiz} V_{iz}$$

Όπου :

R_{xiz} : η ατομική επικινδυνότητα στη θέση εργασίας (x) λόγω ατυχηματικού συμβάντος (i) και για συγκεκριμένη συνέπεια (z)

$x = 1, \dots, m$ όπου m =το πλήθος των θέσεων εργασίας που εξετάζονται στην εγκατάσταση

$i = 1, \dots, n$ όπου n = το πλήθος των ατυχηματικών γεγονότων (βλαπτικών παραγόντων) που εξετάζονται στην εκτίμηση επαγγελματικού κινδύνου

$z = 1, \dots, \omega$ που ω = το πλήθος των συνεπειών από ατυχηματικά γεγονότα που εξετάζονται στην εκτίμηση επαγγελματικού κινδύνου

f_{xi} = η συχνότητα με την οποία λαμβάνει χώρα το ατυχηματικό γεγονός θέση εργασίας (x). Η συχνότητα f_{xi} εκφράζεται σε yr^{-1}

ϵ_{xiz} = η πιθανότητα έκθεσης ενός εργαζομένου στη θέση x και εντός της ζώνης επιπτώσεων (συνέπειας z) από όπου και εάν προέρχεται εντός της εγκατάστασης

V = δείκτης τρωτότητας, η πιθανότητα ο εργαζόμενος να υποστεί τη συνέπεια (z) με την προϋπόθεση ότι βρίσκεται εντός της ζώνης της συνέπειας (z) από ατυχηματικό γεγονός (i)

5.2 Ανθρώπινη τρωτότητα

Σύμφωνα με τους Blaikie et al. (1994) τρωτότητα σημαίνει « το να είναι μια μονάδα ή ένα σύστημα επιδεκτικό ή επιρρεπές σε ζημία, τραυματισμό ή άλλου είδους απώλειες». Εστιάζοντας στην κοινωνική πλευρά της έννοιας, « η τρωτότητα εκφράζεται από τα χαρακτηριστικά ενός ατόμου ή μιας κοινωνικής ομάδας που επηρεάζουν δυσμενώς τη δυνατότητά τους να προλαμβάνουν, να αντιμετωπίζουν, να αντιστέκονται και να επανακάμπτουν από τα αποτελέσματα ενός βλαπτικού παράγοντα». Η τρωτότητα στο χώρο των καταστροφών συνδέεται με τη φυσική έκθεση σε ένα καταστροφικό γεγονός που έχει ως αποτέλεσμα κάποιας μορφής απώλειες. Συνδυάζεται όμως και με την ανθρώπινη δυνατότητα/αδυναμία να αντιστέκεται, να προετοιμάζεται και να ανακάμπτει από το ίδιο γεγονός (Dalziel & McManus, 2004). Οι παραπάνω ορισμοί σκιαγραφούν την αβεβαιότητα γύρω από τον προσδιορισμό της μονάδας που φέρει και παράγει την τρωτότητα. Αν πρόκειται δηλαδή για μεμονωμένα άτομα ή κοινωνικές ομάδες που παράγουν την τρωτότητα, τη φέρουν και υπομένουν τις συνέπειές της. Η τρωτότητα είναι εξ' ορισμού πολύπλοκη έννοια και πρόκειται για ένα δυναμικό μέγεθος. Κυριαρχούν στην τρωτότητα τα στοιχεία του χώρου και του χρόνου έτσι ώστε διαφορετικές όψεις τρωτότητας να δίνονται για κάθε συνδυασμό των στοιχείων αυτών.

Η πιθανότητα θανάτου ενός ανθρώπου ο οποίος έχει εκτεθεί σε μια δόση επικίνδυνης ουσίας μπορεί να υπολογιστεί με την χρήση των λεγόμενων μοντέλων « δόσης – απόκρισης». Τα μοντέλα αυτά δέχονται σαν δεδομένα τη δόση που εκτιμάται ότι εκτίθηκε ο εκάστοτε άνθρωπος από μοντέλα « δόσης». Στα μοντέλα αυτά οι οριακές τιμές των επικίνδυνων ουσιών TLV και LEF είναι πολύ χρήσιμες. Για τους εργαζόμενους που εκτίθενται σε επικίνδυνες ουσίες την τρωτότητα μπορούν να μειώσουν τα μέσα προστασίας.

Τα απλά μοντέλα « δόσης – απόκρισης» βασίζονται στις τιμές και τις συναρτήσεις πιθανότητας «Probit». Με μια συνάρτηση « Probit», Pr όπως συμβολίζεται, είναι δυνατόν να οριστεί η σχέση μεταξύ απόκρισης (πιθανότητα θανάτου) και δόσης για κάθε τιμή συγκέντρωσης της επικίνδυνης ουσίας.

Με πιο απλά λόγια η τρωτότητα είναι το πόσο ευάλωτος είναι ένας άνθρωπος σε μια επικίνδυνη ουσία ανάλογα με το ποσό της συγκέντρωσης και τον χρόνο έκθεσης. Η τρωτότητα υπολογίζεται με τη χρήση των συναρτήσεων «Probit» στις οποίες η παράμετρος Pr υπολογίζεται από τη σχέση της δόσης D όπως παρουσιάζεται στον επόμενο τύπο :

$$V = \int_{-\infty}^{P_r-5} \exp\left(-\frac{1}{2}u^2\right) du$$

Για τις ανάγκες της εκτίμησης της επικινδυνότητας, ένα μοντέλο τρωτότητας για οξείες επιπτώσεων (εν αντιθέσει με τις χρόνιες επιπτώσεις) αποδίδεται από μια συνάρτηση "Probit" η οποία στην πιο απλή της μορφή είναι:

$$P_r = a + b \ln D$$

Όπου

a, b = εμπειρικές σταθερές για κάθε ουσία

D = η δόση της ουσίας που έχει ληφθεί από τον άνθρωπο.

Σε περίπτωση διασποράς τοξικής ουσίας, η δόση που λαμβάνει ένας εργαζόμενος, υπολογίζεται σε κάθε σημείο (ρ, ψ) του εδάφους, με βάση την συγκέντρωση C (ρ, ψ) της ουσίας που υπολογίζεται από μοντέλα διασποράς, και την έκθεση του εργαζόμενου στη συγκέντρωση αυτή σαν συνάρτηση του χρόνου, από το ολοκλήρωμα:

$$D = \int_0^t C(\rho, \psi)^n dt$$

όπου,

n= εμπειρικός εκθέτης (από πειράματα) για κάθε ουσία, και t = χρόνος έκθεσης.

Ιδιαίτερα, για συνέπειες από έκθεση σε τοξικές ουσίες οι κρίσιμες συγκεντρώσεις όπως LC50, IDLH, κλπ., είναι σημαντικές για τον υπολογισμό της απόκρισης σε συγκεκριμένη έκθεση.

Με σκοπό να κατανοήσουμε πως λειτουργούν τα μοντέλα «δόσης – απόκρισης» παραθέτουμε τον παρακάτω πίνακα στον οποίο 22 χημικές τοξικές ουσίες. Οι ουσίες αυτές επιλέχθηκαν γιατί ήταν προσβάσιμες οι τιμές των παραμέτρων a και b. Επίσης, στους πίνακες αναφέρονται και ουσίες όπως LC50 που είναι η συγκέντρωση μιας χημικής ουσίας που αναμένεται το 50% ενός δείγματος του πληθυσμού να έχει θανάσιμες επιπτώσεις, το LC100 που είναι η χαμηλότερη συγκέντρωση μιας χημικής ουσίας στο περιβάλλον που αναμένεται το 100% των ελεγχόμενων οργανισμών να έχει θανάσιμες επιπτώσεις, το TWA που είναι η τιμή την οποία δεν επιτρέπεται να ξεπερνά η μέση σταθερά έκθεσης του εργαζόμενου στο χημικό παράγοντα, μετρημένη στον αέρα της ζώνης αναπνοής του και κατά την διάρκεια του οκτάωρου και τέλος το STEL που είναι η τιμή στην οποία δεν επιτρέπεται να ξεπερνά η μέση σταθερά έκθεσης του εργαζόμενου στο χημικό παράγοντα, μετρημένη στον αέρα της ζώνης αναπνοής του και κατά την διάρκεια δεκαπέντε λεπτών. Με αυτόν τον τρόπο υπολογίζονται οι τιμές του "Probit".

Στην συνέχεια, στο κεφάλαιο της ανάλυσης των αποτελεσμάτων μας θα κάνουμε την ίδια διαδικασία για να υπολογίσουμε την τρωτότητα για το διοξείδιο του αζώτου όπου και μελετάμε και θα το συγκρίνουμε με τα στοιχεία που μας δίνονται από τις επιστημονικές μελέτες υπό διαφορετικές συνθήκες.

Στον παρακάτω πίνακα καταγράφονται οι τιμές του «Probit» για LC100 .

Πίνακας 30 : Τιμές «Probit» για LC100 για 22 χημικές ουσίες

SUBSTANCE	Cas number	Bolling point	n	b	a	LC100 Mg/m ³		Time (min)	Pr
Acrolein	107-02-8	53	1	1	-4.1	4200	Cyprinus carpio	2880	12.20838538
Acrylonitrile	107-13-1	77.3	1.3	1	-8.6	50000	Golden orfe	3960	13.74971107
Allyl alcohol	107-18-6	135	1	1	-5.1	20000	fish	2880	12.76903313
			2	1	-11.7				
Ammonia	7664-41-7	-33	2	1	-15.8	2800	crayfish	4320	8.445760074
Azinphosmethyl	86-50-0	72	1	1	-1.6	10000	rats	120	12.39783211
			2	1	-4.8				
Bromine	7726-95-6	58.8	2	1	-12.4	2900	mouse	240	9.025570955
Carbon Monoxide	630-08-0	-191.5	1	1	-7.4	75000	Fish	1440	11.09764179
Chlorine	7782-50-5	-34	2.3	1	-14.3	10000	shrimp	1440	10.5990295
Ethylene oxide	75-21-8	10.7	1	1	-6.8	25000	Fish	1440	9.782738765
Hydrogen Chloride	7647-01-0	-84.9	1	1	-6.7	10000	Fish	1440	9.782738765
Hydrogen Cyanide	74-90-8	26	2.4	1	-9.8	700	Oncorhynchus mykiss	5760	14.58128556
Hydrogen fluoride	7664-39-3	19.51	1.5	1	-8.4	666	rabbit	60	
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	860	char	1440	8.610569932
Methylbromide	74-83-9	4	1.1	1	-7.3	630	rat	360	5.676395833
Methylisocyanate	624-83-9	39	0.7	1	-1.2	2760	fish	5760	13.00478292
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6				
Parathion	56-38-2	375	1	1	-2.5	1200	Golden orfe	5760	13.24876959
			2	1	-6.6				16.23884643
Phosgene	75-44-5	8.2	0.9	1	-0.8	12	cat	60	

Phosphamidon	13171-21-6	356	0.7	1	-2.8	100000	snail	1440	12.53144622
Phosphine	7803-51-2	-87.4	1	1	-2.6	147000	rats	10	11.60077296
			2	1	-6.8				19.29896082
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2				
Tetraethyllead	78-00-2	84	1	1	-4.1	650	Sea bass	420	8.417227074
			2	1	-9.8				9.194199437

Πίνακας 31 : Τιμές «Probit» για τις συγκεντρώσεις των LC50 για 22 χημικές ουσίες

SUBSTANCE	Cas number	Bolling point	n	b	a	LC100 Mg/m ³	Time (min)	Pr
Acrolein	107-02-8	53	1	1	-4.1	304	30	5.018225083
Acrylonitrile	107-13-1	77.3	1.3	1	-8.6	2533	30	4.989504927
Allyl alcohol	107-18-6	135	1	1	-5.1	779	30	4.959208428
			2	1	-11.7			
Ammonia	7664-41-7	-33	2	1	-15.8	6164	30	5.054159775
Azinphosmethyl	86-50-0	72	1	1	-1.6	25	30	5.020073207
			2	1	-4.8			
Bromine	7726-95-6	58.8	2	1	-12.4	1075	30	4.961349263
Carbon Monoxide	630-08-0	-191.5	1	1	-7.4	7949	30	4.981998795
Chlorine	7782-50-5	-34	2.3	1	-14.3	1017	30	5.027805893
Ethylene oxide	75-21-8	10.7	1	1	-6.8	4443	30	5.000282485
Hydrogen Chloride	7647-01-0	-84.9	1	1	-6.7	3940	30	4.980133384
Hydrogen Cyanide	74-90-8	26	2.4	1	-9.8	114	30	4.968073658
Hydrogen fluoride	7664-39-3	19.51	1.5	1	-8.4	802	30	5.031860293
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	987	30	5.001070457
Methylbromide	74-83-9	4	1.1	1	-7.3	3135	30	4.95662028
Methylisocyanate	624-83-9	39	0.7	1	-1.2	57	30	5.031333269
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	235		5.001663784
Parathion	56-38-2	375	1	1	-2.5	59	30	4.978734826
			2	1	-6.6			
Phosgene	75-44-5	8.2	0.9	1	-0.8	14	30	4.976348978

Phosphamidon	13171-21-6	356	0.7	1	-2.8	568	30	5.040682375
Phosphine	7803-51-2	-87.4	1	1	-2.6	67	30	5.005890001
			2	1	-6.8			
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	5784		4.992039215
Tetraethyllead	78-00-2	84	1	1	-4.1	300	30	5.004979856
			2	1	-9.8			

Πίνακας 32 : Τιμές «Probit» για τις συγκεντρώσεις των TWA για 22 χημικές ουσίες

SUBSTANCE	Cas number	Bolling point	n	b	a	TWA Mg/m ³	Time (min)	Pr
Acrolein	107-02-8	53	1	1	-4.1	0.25	480	0.687491743
Acrylonitrile	107-13-1	77.3	1.3	1	-8.6	4.5	480	-0.47091328
Allylcohol	107-18-6	135	1	1	-5.1	5	480	2.683224016
			2	1	-11.7			
Ammonia	7664-41-7	-33	2	1	-15.8	35	480	-2.515517773
Azinphosmethyl	86-50-0	72	1	1	-1.6	0.2	480	2.964348191
			2	1	-4.8			
Bromine	7726-95-6	58.8	2	1	-12.4	0.7	480	-6.939563784
Carbon Monoxide	630-08-0	-191.5	1	1	-7.4	55	480	2.781119289
Chlorine	7782-50-5	-34	2.3	1	-14.3	3	480	-5.599405632
Ethylene oxide	75-21-8	10.7	1	1	-6.8	10	480	1.676371197
Hydrogen Chloride	7647-01-0	-84.9	1	1	-6.7	7	480	1.419696253
Hydrogen Cyanide	74-90-8	26	2.4	1	-9.8	11	480	2.128734759
Hydrogen fluoride	7664-39-3	19.51	1.5	1	-8.4	2.5	480	-0.851777798
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	15	480	-0.180918514
Methylbromide	74-83-9	4	1.1	1	-7.3	20	480	2.169091605
Methylisocyanate	624-83-9	39	0.7	1	-1.2	0.05	480	2.876773512
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	9	480	-4.29648296
Parathion	56-38-2	375	1	1	-2.5	0.1	480	1.371201011
			2	1	-6.6			
Phosgene	75-44-5	8.2	0.9	1	-0.8	0.4	480	4.549124445

Phosphamidon	13171-21-6	356	0.7	1	-2.8		480	
Phosphine	7803-51-2	-87.4	1	1	-2.6	0.4	480	2.657495372
			2	1	-6.8			
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	5		-9.163562906
Tetraethyllead	78-00-2	84	1	1	-4.1	0.1	480	-0.228798989
			2	1	-9.8			

Πίνακας 33 : Τιμές «Probit» για τις συγκεντρώσεις των STEL για 22 χημικές ουσίες

SUBSTANCE	Cas number	Bolling point	n	b	a	STEL Mg/m ³	Time (min)	Pr
Acrolein	107-02-8	53	1	1	-4.1	0.8	15	-1.61509335
Acrylonitrile	107-13-1	77.3	1.3	1	-8.6		15	
Allyl alcohol	107-18-6	135	1	1	-5.1	10	15	-0.089364706
			2	1	-11.7			
Ammonia	7664-41-7	-33	2	1	-15.8	35	15	-5.981253676
Azinphosmethyl	86-50-0	72	1	1	-1.6	0.6	15	0.597224577
			2	1	-4.8			
Bromine	7726-95-6	58.8	2	1	-12.4	2	15	-8.305655438
Carbon Monoxide	630-08-0	-191.5	1	1	-7.4	330	15	1.107142856
Chlorine	7782-50-5	-34	2.3	1	-14.3	3	15	-9.065141535
Ethylene oxide	75-21-8	10.7	1	1	-6.8	9	15	-1.894725222
Hydrogen Chloride	7647-01-0	-84.9	1	1	-6.7	7	15	-2.04603965
Hydrogen Cyanide	74-90-8	26	2.4	1	-9.8	11	15	-1.337001144
Hydrogen fluoride	7664-39-3	19.51	1.5	1	-8.4	2.5	15	-4.317513701
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	21	15	-3.007357167
Methylbromide	74-83-9	4	1.1	1	-7.3	60	15	-0.08817078
Methylisocyanate	624-83-9	39	0.7	1	-1.2			
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	9	15	-7.762218863
Parathion	56-38-2	375	1	1	-2.5	0.3	15	-0.995922603
			2	1	-6.6			
Phosgene	75-44-5	8.2	0.9	1	-0.8			

Phosphamidon	13171-21-6	356	0.7	1	-2.8			
Phosphine	7803-51-2	-87.4	1	1	-2.6	0.1	15	-2.194534892
			2	1	-6.8			
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	13		-10.33607134
Tetraethyllead	78-00-2	84	1	1	-4.1	0.1	15	-0.228798989
			2	1	-9.8			

Ο πίνακας που ακολουθεί είναι ο πίνακας τρωτότητας – ποσοστών από όπου μπορούμε να υπολογίσουμε με ακρίβεια έχοντας την τιμή του Probit, την ακριβή τιμή του ποσοστού της τρωτότητας. Τον παρακάτω πίνακα θα τον χρησιμοποιήσουμε για να υπολογίσουμε την τρωτότητα από το διοξείδιο του αζώτου (NO₂) στο επόμενο κεφάλαιο ανάλογα με τις τιμές των συγκεντρώσεων που δίνονται από τις επιστημονικές μελέτες και να προσπαθήσουμε να βγάλουμε μια συνάρτηση προσομοίωσης ώστε να καταλήξουμε σε κάποιο συμπέρασμα.

Πίνακας 34 : Υπολογισμός τρωτότητας - πιθανότητας

%	0	1	2	3	4	5	6	7	8	9
0	-	2.67	2.95	3.12	3.25	3.36	3.45	3.52	3.59	3.66
10	3.72	7.77	3.82	3.87	3.92	3.96	4.01	4.05	4.08	4.12
20	4.16	4.19	4.23	4.26	4.29	4.33	4.36	4.39	4.42	4.45
30	4.48	4.50	4.53	4.56	4.59	4.61	4.64	4.67	4.69	4.72
40	4.75	4.77	4.80	4.82	4.85	4.87	4.90	4.92	4.95	4.97
50	5.00	5.03	5.05	5.08	5.10	5.13	5.15	5.18	5.20	5.23
60	5.25	5.28	5.31	5.33	5.36	5.39	5.41	5.44	5.47	5.50
70	5.52	5.55	5.58	5.61	5.64	5.67	5.71	5.74	5.77	5.81
80	5.84	5.88	5.92	5.95	5.99	6.04	6.08	6.13	6.18	6.23
90	6.28	6.34	6.41	6.48	6.55	6.64	6.75	6.88	7.05	7.33
-	0.00	0.10	0.20	0.30	0.40	0.50	0.60	0.70	0.80	0.90
99	7.33	7.37	7.41	7.46	7.51	7.58	7.65	7.75	7.88	8.09

Τελειώνοντας, παραθέτουμε ενδεικτικά ένα διάγραμμα με την συνάρτηση δόσης (D) και τρωτότητας σε ποσοστά (%) για την ουσία που μελετάμε το διοξείδιο του αζώτου (NO₂).

Πίνακας 35 : Εξίσωση της ουσίας διοξείδιο του αζώτου

ΚΕΦΑΛΑΙΟ 6^ο

ΑΝΑΛΥΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

6.1 Μαθηματικό μοντέλο προσέγγισης των επιπτώσεων από την έκθεση στο διοξείδιο του αζώτου

Εξετάζοντας την ελληνική αλλά και διεθνή βιβλιογραφία παρατηρούμε πως όσον αφορά τις επιπτώσεις από την έκθεση των ανθρώπων στο διοξείδιο του αζώτου (NO₂) αλλά και για άλλους ρύπους αναλύονται ενδελεχώς μόνο οι βραχυχρόνιες επιπτώσεις που εμφανίζονται σε ανθρώπους οι οποίοι έχουν εκτεθεί σε μεγάλες συγκεντρώσεις του ρύπου. Λόγω του γεγονότος αυτού δεν εντοπίζονται δεδομένα αναφορικά με τις μακροπρόθεσμες επιπτώσεις που μπορεί να έχουν άνθρωποι οι οποίοι εκτίθενται σε μικρές συγκεντρώσεις του ρύπου αλλά για χρονικό διάστημα ετών, όπως οι πολίτες μεγάλων αστικών κέντρων που λόγω του νέφους που προκαλείται από την κίνηση των αυτοκινήτων, από τα απόβλητα της μεταλλουργίας και από την βαριά βιομηχανία εισπνέουν καθημερινά τέτοιους ρύπους.

Έτσι, στόχος της παρούσας εργασίας είναι να εξάγει ορισμένα συμπεράσματα, όσο είναι δυνατόν, συγκρίνοντας τα βιβλιογραφικά δεδομένα που υπάρχουν για τις βραχυχρόνιες επιπτώσεις σε ανθρώπους που εκτίθενται σε υψηλές συγκεντρώσεις για μικρό χρονικό διάστημα κάποιων λεπτών με τα δεδομένα που προκύπτουν από την προσέγγιση που επιχειρούμε εμείς χρησιμοποιώντας ένα μαθηματικό μοντέλο σχετικά με τις μακροχρόνιες επιπτώσεις που εμφανίζονται σε ανθρώπους ύστερα από έκθεση σε πολύ μικρές συγκεντρώσεις του ρύπου.

Αρχικά, είναι αναγκαίο να παραθέσουμε τους μαθηματικούς τύπους της τρωτότητας, της δόσης που λαμβάνεται από έναν ανθρώπινο οργανισμό αλλά και την σχέση δόσης-απόκρισης (Probit) για τις οποίες έγινε λόγος και στο προηγούμενο κεφάλαιο.

Ο τύπος για τον υπολογισμό της τρωτότητας είναι ο ακόλουθος :

$$V = \int_{-\infty}^{Pr-5} e^{-\frac{1}{2}u^2} du$$

Ο τύπος για τον υπολογισμό του Probit είναι ο ακόλουθος :

$$P_r = a + b \ln D$$

a, b = εμπειρικές σταθερές για κάθε ουσία

Τέλος, ο τύπος για τον υπολογισμό της δόσης που λαμβάνεται από έναν οργανισμό είναι :

$$D = \int_0^t c^n dt = c^n t$$

όπου : n = εμπειρικός εκθέτης

c = συγκέντρωση του ρύπου

t = χρόνος

Προκειμένου να είναι τα αποτελέσματα που θα εξάγουμε από την εξίσωση την οποία υποθέτουμε για τον υπολογισμό της τρωτότητας και τα αποτελέσματα που προκύπτουν από αυτή να τα συγκρίνουμε με τα βιβλιογραφικά δεδομένα, ασφαλή πρέπει να διασφαλίσουμε ορισμένες προϋποθέσεις.

6.1.1 Γράφημα τρωτότητας – συγκέντρωση διοξειδίου του αζώτου για χαμηλές τιμές συγκεντρώσεων

Αρχικά, θα πρέπει να διασφαλίσουμε ότι η προσέγγιση που χρησιμοποιούμε εμείς στα δεδομένα μας σχετίζεται με την κατανομή των δεδομένων στο γράφημα μας.

Πιο συγκεκριμένα, στην παρούσα εργασία χρησιμοποιήσαμε δεδομένα από μια γερμανική μελέτη η οποία είναι υπό την αιγίδα του υπουργείου περιβάλλοντος της Γερμανίας καθώς και πιστοποιημένη από διεθνείς οργανισμούς που δραστηριοποιούνται όσον αφορά την ανθρώπινη υγεία και το περιβάλλον. Η μελέτη λοιπόν αυτή έχει ως αντικείμενο της επιπτώσεις βραχυχρόνιες και ορισμένες μακροχρόνιες στην ανθρώπινη υγεία από το διοξείδιο του αζώτου (NO₂) καθώς και δεδομένα για τα ποσά διοξειδίου του αζώτου που έχουν μετρηθεί σε διάφορες χώρες. Τα αριθμητικά δεδομένα λοιπόν από τη μελέτη αυτή χρησιμοποιήσαμε και κατασκευάσαμε ένα γράφημα όπου κάναμε προσέγγιση των δεδομένων με μια κατανομή, στην περίπτωση μας την εκθετική, και εξάγαμε μια συνάρτηση για τον υπολογισμό της τρωτότητας για πολύ χαμηλές συγκεντρώσεις του ρύπου. Αρχικά θα παραθέσουμε έναν πίνακα με τα δεδομένα που συλλέξαμε μέσα από τη μελέτη και στη συνέχεια το γράφημα που εξάγαμε από τα δεδομένα.

Πίνακας 36 : Δεδομένα τρωτότητας για μικρές συγκεντρώσεις NO₂ όπως καταγράφηκαν σε διάφορες πόλεις

City	Study period month/year	Population×10 ⁰⁰	Mean number of deaths per day			NO ₂ 1 h mg/m ³
			Total	CVD	Respiratory	
Athens	01/1992–12/1996	3073	73	36	5	0.1299 (0.0843–0.187)
Barcelona	01/1991–12/1996	1644	40	16	4	0.0911 (0.0632–0.1247)
Basel	01/1990–12/1995	360	9	4	1	0.0659 (0.0442–0.0921)
Bilbao	04/1992–03/1996	667	15	5	1	0.0787 (0.0581–0.1016)
Birmingham	01/1992–12/1996	2300	61	28	9	0.0745 (0.0493–0.0995)
Budapest	01/1992–12/1995	1931	80	40	3	0.1319 (0.088–0.1856)
Bucharest	01/1992–12/1996	2100	71	38	4	0.0505 (0.0314–0.0855)
Cracow	01/1990–12/1996	746	18	10	0	0.0794 (0.0377–0.132)
Erfurt	01/1991–12/1995	216	6			0.076 (0.036–0.119)
Geneva	01/1990–12/1995	317	6	2	0	0.0792 (0.0541–0.1114)
Helsinki	01/1993–12/1996	828	18	9	2	0.0624 (0.0404–0.087)
Liubiana	01/1992–12/1996	322	7	3	0	0.080 (0.0475–0.115)
Lodz	01/1990–12/1996	828	30	17	1	0.0664 (0.0401–0.0964)
London	01/1992–12/1996	6905	169	71	29	0.0948 (0.0671–0.1285)

Lyon	01/1993– 12/1997	416	9	3	1	0.1072 (0.0751– 0.1432)
Madrid	01/1992– 12/1995	3012	61	22	6	0.1229 (0.0837– 0.1747)
Marseille	01/1990– 12/1995	855	22	8	2	0.1196 (0.0809– 0.1631)
Milan	01/1990– 12/1996	1343	29	11	2	0.1548 (0.1047– 0.2178)
The Netherlands	01/1990– 09/1995	15400	342	140	29	0.0531 (0.0328– 0.0749)
Paris	01/1991– 12/1996	6700	124	38	9	0.084 (0.0551– 0.1185)
Poznan	01/1990– 12/1996	582	17	9	1	0.0811 (0.0451– 0.1197)
Prague	02/1992– 12/1996	1213	38	22	1	0.0607 (0.0377– 0.0865)
Rome	01/1992– 12/1996	2775	56	23	3	0.1476 (0.1116– 0.1892)
Stockholm	01/1990– 12/1996	1126	30	15	3	0.0476 (0.0312– 0.0642)
Tel Aviv	01/1991– 12/1996	1141	27	12	2	0.1397 (0.0575– 0.2549)
Teplice	01/1990– 12/1997	625	18	10	1	0.0597 (0.0409– 0.0817)
Torino	01/1990– 12/1996	926	21	9	1	0.1324 (0.0782– 0.1996)
Valencia	01/1994– 12/1996	753	16	6	2	0.1165 (0.0608– 0.1703)
Wroclaw	01/1990– 12/1996	643	15	9	1	0.0462 (0.0295– 0.0637)
Zurich	01/1990– 12/1995	540	13	6	1	0.0702 (0.0469– 0.0974)

Γράφημα 1 : Γράφημα για τον υπολογισμό της τρωτότητας σε χαμηλές συγκεντρώσεις NO₂

Όπως παρατηρούμε η πιο χοντρή γραμμή είναι τα σημεία από τα δεδομένα και η πιο λεπτή γραμμή προκύπτει από την προσέγγιση με την εκθετική κατανομή. Η εξίσωση που προκύπτει είναι η ακόλουθη :

$$y = 10^{-11} \times e^{238,15x}$$

Αυτό που διακρίνουμε μετά την εξαγωγή της εξίσωσης είναι πως είναι της ίδιας κατανομής (εκθετικής) με την εξίσωση δόσης – απόκρισης για την πρόβλεψη της τρωτότητας (ο τύπος της τρωτότητας που παραθέσαμε παραπάνω) κάτι που σημαίνει ότι η προσέγγιση που κάναμε ήταν σωστή σχετίζεται με την κατανομή των δεδομένων και μπορούμε να υπολογίσουμε με σχετικά ασφαλή τρόπο δεδομένα για την τρωτότητα σε ανθρώπους που εκτίθενται σε μικρές συγκεντρώσεις του ρύπου για μεγάλα χρονικά διαστήματα. Για να ενισχύσουμε περισσότερο την εγκυρότητα της εξίσωσης μας θα συγκρίνουμε τους εκθέτες από τον τύπο της δόσης και τους εκθέτες από την εξίσωση που εξάγαμε. Ο τύπος της δόσης είναι ο ακόλουθος :

$$D = c^n t$$

Τις τιμές για τους εκθέτες (n) για διάφορες χημικές ουσίες τις παίρνουμε από τους πίνακες 30 - 33 παραπάνω.

Για παράδειγμα για το διοξείδιο του αζώτου ο εκθέτης n για την δόση έχει την τιμή 3.7. Ο εκθέτης από την εξίσωση μας για συγκέντρωση 0.016 mg/m³ διοξειδίου του αζώτου (NO₂) παίρνει την τιμή 3.81 το ίδιο μπορεί να συμβεί και με άλλες χημικές ουσίες από τους πίνακες.

6.1.2 Επίπεδα συγκεντρώσεων του ρύπου που εκτίθενται καθημερινά οι πολίτες

Η επόμενη προϋπόθεση που είναι αναγκαίο να διασαφηνίσουμε είναι σε τι επίπεδο κυμαίνονται οι συγκεντρώσεις του ρύπου με τις οποίες έρχονται σε επαφή καθημερινά οι πολίτες σε διάφορες περιοχές της χώρας έτσι να διαπιστώσουμε αν τα επίπεδα χαμηλών συγκεντρώσεων που υποθέτουμε εμείς απηχούν στις πραγματικές συγκεντρώσεις με τις οποίες έρχονται σε επαφή οι πολίτες.

Παίρνοντας δεδομένα από μελέτες πανεπιστημίων του ελλαδικού χώρου, διαπιστώνουμε ότι τα επιστημονικά δείγματα που εξάγονται από μετρήσεις του περιβαλλοντικού αέρα μας δίνουν τιμές της τάξης των 0.057 έως 0.08 mg/m³ οξειδίων του αζώτου (NO_x). Αυτό σημαίνει ότι οι πολίτες έρχονται σε επαφή καθημερινά με αυτό το ποσοστό του ρύπου στον αέρα που αναπνέουν. Όμως τα ποσοστά αυτά ξεπερνώνονται πολλές μέρες του μήνα με αποτέλεσμα τα περιστατικά στα νοσοκομεία λόγω αναπνευστικών νοσημάτων να αυξάνονται κατά πολύ. Ενδεικτικά αναφέρουμε ότι εκτιμώνται περίπου 450 νέα περιστατικά χρόνιας βρογχίτιδας σε ενήλικες ηλικίας 27 ετών και άνω που είναι ποσοστό 66% του συνολικού εξεταζόμενου πληθυσμού (2 εκατομμύρια πολίτες), που είναι δυνατόν να αποδοθούν στη μακροχρόνια έκθεση στα αντίστοιχα επίπεδα ρύπανσης. Τα αποτελέσματα που εξήχθησαν για όλες τις ηλικίες του πληθυσμού, εκτιμώνται σε 290 εισαγωγές στα νοσοκομεία. Πιο κάτω παρουσιάζουμε έναν πίνακα με τις βασικές πηγές εκπομπής ρύπων.

Πίνακας 37: Βασικές πηγές εκπομπής αέριων ρύπων για το έτος 2002 (Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης)

Κατηγορία πηγών	NO _x	NM VOC	PM ₁₀
Θέρμανση Εσωτερικών Χώρων	4,2%	1,4%	10,9%
Βιομηχανία	18,9%	14,4%	69,3%
Αποθήκευση και Διανομή Βενζίνης	0,0%	3,2%	0,0%
Χρήση Διαλυτών	0,0%	23,0%	0,0%
Οδικές Μεταφορές	64,5%	52,4%	15,5%
Άλλες Μεταφορές	4,8%	0,9%	1,3%
Κατασκευές	2,5%	0,4%	0,9%
Γεωργία	5,1%	3,6%	2,1%
Διάθεση Αποβλήτων	0,0%	0,0%	0,0%
Δάση	0,0%	0,7%	0,0%
Συνολικά (t/a)	24.720	28.090	4.720

Όπως παρατηρούμε από τον πίνακα αυτά που επιδεινώνουν κυρίως της ρύπανση του ατμοσφαιρικού αέρα είναι η βιομηχανία που με την αλόγιστη χρήση χημικών ουσιών και ανόργανων διαλυτών που χρησιμοποιούν για να καθαρίσουν και να απομονώσουν τα τελικά προϊόντα που παράγουν μολύνουν τους υδροφόρους ορίζοντες και την ατμόσφαιρα με τα απόβλητα και τους αέριους ρύπους που ελευθερώνουν στο περιβάλλον χωρίς να τα φιλτράρουν και να τα φέρουν σε μια μη βλαβερή μορφή για το περιβάλλον και κατ'επέκταση και για την ανθρώπινη υγεία.

Ο παράγοντας όμως εκείνος που ευθύνεται σε μεγαλύτερο βαθμό για την ρύπανση του περιβαλλοντικού αέρα είναι η κίνηση των αυτοκινήτων. Ο υπέρογκος αριθμός αυτοκινήτων που κινούνται στις μέρες μας στους δρόμους των μεγάλων αστικών κέντρων αλλά και όχι μόνο δημιουργεί ένα φωτοχημικό νέφος και εκτινάσσει στα ύψη τα επίπεδα των επικίνδυνων αέριων ρύπων πολύ πάνω από τα επιτρεπτά όρια. Αυτό έχει ως αποτέλεσμα να διαταράσσεται η δημόσια ασφάλεια για την υγεία των πολιτών.

Τέλος, παρουσιάζουμε ένα ακόμη γράφημα που αναφέρεται συγκεκριμένα στην πόλη της Θεσσαλονίκης και αναλύει τα ποσοστά αέριων ρύπων που εκτίθενται καθημερινά οι πολίτες της πόλης.

Γράφημα 2 : Αποτελέσματα προσομοίωσης μετρήσεων για τις υπερβάσεις των επιπέδων των αέριων ρύπων

Για την πλήρη κατανόηση του παραπάνω διαγράμματος είναι αναγκαίο να διευκρινίσουμε ότι τα δεδομένα της κάθετης στήλης του γραφήματος είναι συγκεντρώσεις των ρύπων και η μονάδα μέτρησης τους είναι $\mu\text{g}/\text{m}^3$. Επίσης οι μπλε ράβδοι εκπροσωπούν τις τιμές εκείνες που έχουν εξαχθεί από μετρήσεις εξειδικευμένων οργάνων στους σταθμούς παρακολούθησης της σύστασης του περιβαλλοντικού αέρα και είναι πραγματικές. Τα δεδομένα στις κόκκινες ράβδους αναφέρεται πως έχουν υπολογιστεί με την μέθοδο OFIS.

Το OFIS είναι ένα υπολογιστικό μοντέλο που χρησιμοποιήθηκε για τον υπολογισμό των παραγόμενων πεδίων συγκεντρώσεων. Το μοντέλο OFIS αποτελεί ένα εύχρηστο υπολογιστικό εργαλείο που σχετίζεται με την αξιολόγηση της ποιότητας του αέρα σε αστικές περιοχές.

Στη συνέχεια παραθέτουμε ακόμη ένα γράφημα που μας παρουσιάζει πόσες φορές παραβιάζεται το όριο των 0.02 mg/m^3 κατά τη διάρκεια ενός χρόνου.

Γράφημα 3 : Ο ετήσιος αριθμός ημερήσιων υπερβάσεων για τους ρύπους PM_{10} και NO_x

Από το παραπάνω γράφημα αντιλαμβανόμαστε ότι πολλές μέρες του μήνα γίνονται παραβιάσεις της τιμής του 0.02 mg/m^3 καθώς το όριο της Ευρωπαϊκής Ένωσης είναι 40 μέρες τον χρόνο. Η αύξηση των ημερήσιων υπερβάσεων βλέπουμε ότι παρατηρείται κυρίως σε βιομηχανικές περιοχές της πόλης όπου είναι εγκαταστημένες βιομηχανίες και εργοστάσια αλλά και στις περιοχές που υπάρχει αυξημένη κίνηση των αυτοκινήτων.

Το συμπέρασμα λοιπόν που κρατάμε από την συγκεκριμένη έρευνα είναι ότι το μεγαλύτερο μέρος των πολιτών εκτίθεται σε συγκεντρώσεις μεταξύ των $0,017$ έως 0.02 mg/m^3 κάτι που συμβαδίζει με τις συγκεντρώσεις που χρησιμοποιούμε για τον προσδιορισμό της τρωτότητας βάση της εξίσωσης που παρουσιάσαμε παραπάνω.

Πιο κάτω παραθέτουμε μία σειρά από διαγράμματα που παρουσιάζουν την διαχρονική μεταβολή διάφορων αέριων επικίνδυνων ρύπων όπως μετριέται σε διάφορες περιοχές της Θεσσαλονίκης. Παρατηρούμε ότι οι συγκεντρώσεις των ρύπων κυμαίνονται γύρω από το ποσοστό των 0.1 mg/m^3 και χαμηλότερα που είναι κάτι που επιβεβαιώνει τις χαμηλές τιμές συγκεντρώσεων που υποθέσαμε στην εξίσωση που εξάγαμε παραπάνω.

Γράφημα 4 : Διαχρονική μεταβολή του διοξειδίου του θείου (SO₂)

Γράφημα 5 : Διαχρονική μεταβολή του διοξειδίου του αζώτου (NO₂)

Γράφημα 5 : Διαχρονική μεταβολή του διοξειδίου του όζοντος (O₃)

Συνεχίζοντας την ανάλυση μας για τα επίπεδα των συγκεντρώσεων επικίνδυνων αέριων ρύπων όπως τα αιωρούμενα σωματίδια αλλά και τα οξείδια του αζώτου παρουσιάζουμε ορισμένα δεδομένα από μελέτη που πραγματοποίησε το τμήμα ποιότητας της ατμοσφαιράς του Ελληνικού Υπουργείου Περιβάλλοντος για την πόλη των Αθηνών για το έτος 2011.

Τα αιωρούμενα μικροσωματίδια και τα οξείδια του αζώτου παρουσιάζουν υπερβάσεις των ορίων σε πολλά σημεία μέτρησης. Η πρώτη «κόκκινη γραμμή» για τα PM₁₀ αφορά την υπέρβαση του ορίου των 0.05 mg/m³ για περισσότερες από 35 φορές τον χρόνο. Το όριο αυτό λοιπόν ξεπεράστηκε πέρυσι 84 φορές στο κέντρο της Αθήνας, 81 φορές στο Μαρούσι και 69 φορές στον Πειραιά. Επίσης τον στόχο των μέσων ετήσιων τιμών PM₁₀ μέχρι 0.04 mg/m³ υπερέβησαν ο Πειραιάς με 0.044 mg/m³ ανά έτος, το Μαρούσι με 0.042 mg/m³ ανά έτος, η Αριστοτέλους με 0.042 mg/m³ ανά έτος. Στον Πειραιά καταγράφηκε πέρυσι και η μόνη υπέρβαση στις ετήσιες τιμές PM_{2.5} (τιμή στόχος τα 0.025 mg/m³).

Σαφώς περισσότερες ήταν οι υπερβάσεις των ορίων για τα επίπεδα του όζοντος. Το 2011 λοιπόν υπερβάσεις του ορίου ασφαλείας σημειώθηκαν στην Ελευσίνα με 21 υπερβάσεις, τους Θρακομακεδόνες, τη Λυκόβρυση και τη Νέα Σμύρνη με 19 υπερβάσεις, την Αγία Παρασκευή με 16 υπερβάσεις, τα Λιόσια με 15 υπερβάσεις, το Μαρούσι με 14 υπερβάσεις και το Περιστερί με 12 υπερβάσεις.

Τέλος, υπερβάσεις του ορίου των 0.04 mg/m³ για τη μέση ετήσια τιμή διοξειδίου του αζώτου (NO₂) σημειώθηκαν στους σταθμούς μέτρησης Πατησίων με τιμή 0.073 mg/m³, Αθηνάς με τιμή 0.057 mg/m³ και τέλος Πειραιά με τιμή 0.044 mg/m³.

Όσον αφορά την περιοδικότητα της ατμοσφαιρικής ρύπανσης, το όζον (O₃) παρουσιάζει μεγαλύτερες τιμές τους θερινούς μήνες (καθώς οφείλεται στην αυξημένη ηλιοφάνεια), ενώ το διοξείδιο του αζώτου (NO₂) δεν παρουσιάζει μηνιαία μεταβολή. Σαφή μεταβολή δεν παρουσιάζουν και οι τιμές των μικροσωματιδίων, που παραμένουν σταθερά υψηλές όλο το έτος.

Αποτελέσματα από την ίδια μελέτη που διεξήχθη από τον Ευρωπαϊκό Οργανισμό Περιβάλλοντος για την Ελλάδα αποδεικνύει ότι το 8,5% του πληθυσμού της Ελλάδας εκτίθεται σε συγκεντρώσεις αιωρούμενων μικροσωματιδίων που υπερβαίνουν τα 0.045 mg / m³ αέρα. Επιπλέον, το 35,4% του πληθυσμού ζει σε περιβάλλον με συγκεντρώσεις που κυμαίνονται ανάμεσα στα 0.040 με 0.045 mg / m³. Αυτό σημαίνει ότι περίπου 4,8 εκατ. Έλληνες (43,9% των 11 εκατ.) αναπνέουν αέρα που περιέχει αιωρούμενα μικροσωματίδια πάνω από τον ευρωπαϊκό ετήσιο όριο, το οποίο έχει τεθεί στα 0.040 mg / m³. Αυτό είναι το μεγαλύτερο ποσοστό στην Ευρώπη των 27 κρατών μελών. Με μια μικρή διαφοροποίηση τοποθετείται και ο Παγκόσμιος Οργανισμός Υγείας ο οποίος θέτει ως αποδεκτή τιμή τα 0.020 mg / m³ για την καλή διαβίωση των ανθρώπων, όμως στην Ευρώπη και την Ελλάδα μόλις το 23% του πληθυσμού αναπνέει αέρα με μικρότερες συγκεντρώσεις από 0.020 mg / m³ ενώ το 66,7% αναπνέει ανάμεσα στα 0.020 - 0.040 mg / m³ PM₁₀, διοξείδιο του αζώτου (NO₂) και οξειδίων του θείου (SO_x). Η έκθεση του Ευρωπαϊκού Οργανισμού Περιβάλλοντος, που βασίζεται σε στοιχεία μέχρι το 2005, αποκαλύπτει επίσης ότι στην Ελλάδα καταγράφεται και ο μεγαλύτερος αριθμός πρόωρων θανάτων ανά εκατομμύριο κατοίκων που συνδέονται με την έκθεση σε υψηλές τιμές μικροσωματιδίων στην Ε.Ε. των 15. Πιο συγκεκριμένα, οι πρόωροι θάνατοι που αποδίδονται το 2005 στα PM10 φτάνουν και ξεπερνούν τους 1.230 ανά εκατομμύριο πληθυσμού. Στην αναφορά του Ευρωπαϊκού Οργανισμού Περιβάλλοντος διευκρινίζεται πως οι προαναφερθείσες εκτιμήσεις αφορούν τη μακρόχρονη έκθεση του πληθυσμού στα οξειδία του αζώτου. Έτσι και εδώ παρατηρούμε ότι σύμφωνα με τις υποθέσεις που πραγματοποιήσαμε παραπάνω υπάρχει όντως κίνδυνος για την ανθρώπινη υγεία όχι μόνο με την βραχυχρόνια έκθεση σε μεγάλες ποσότητες ρύπων και επικίνδυνων αέριων ουσιών αλλά και σε πολύ μικρές συγκεντρώσεις ρύπων που υπάρχουν στην ατμόσφαιρα και αναπνέουν για χρόνια οι πολίτες.

Ακόμη μία μελέτη που πραγματοποιήθηκε από την Ευρωπαϊκή Υπηρεσία Περιβάλλοντος έδειξε πως τόσο στους σταθμούς μέτρησης της Αθήνας όσο και της Θεσσαλονίκης και της Πάτρας παρατηρούνται συγκεντρώσεις των οξειδίων του αζώτου (NO_x) πάνω από τα ετήσια ανώτατα όρια των 0.040 mg / m³ που έχει θεσπίσει η Ευρωπαϊκή Ένωση. Η έκθεση δείχνει ακόμη ότι υπάρχουν υπερβάσεις των οξειδίων του αζώτου και στα ημερήσια ανώτατα όρια των 0.05 mg / m³. Σημειώνεται ότι οι μετρήσεις αφορούν κυρίως το 2010. Τελειώνοντας, η έρευνα καταλήγει στο συμπέρασμα ότι περίπου 1300 ανθρώπινες ζωές ανά ένα εκατομμύριο κατοίκους χάνονται λόγω της ατμοσφαιρικής ρύπανσης στη χώρα μας και αυτό είναι τόσο σημαντικό ώστε δεν δικαιολογεί την αδιαφορία που έχει επιδείξει η πολιτεία στο ζήτημα αυτό.

Τα μικροσωματίδια, σύμφωνα με τους ειδικούς, προκαλούν καρδιακές και αναπνευστικές παθήσεις, εμφράγματα, αρρυθμίες. Επίσης, βλάπτουν το νευρικό και αναπαραγωγικό σύστημα και προκαλούν καρκίνο. Αποτέλεσμα όλων των παραπάνω συνεπειών - όπως σημειώνουν οι επιστήμονες - είναι οι πρόωροι θάνατοι. Μάλιστα, στην έκθεση της Ευρωπαϊκής Υπηρεσίας Περιβάλλοντος τονίζεται πως τα μικροσωματίδια είναι ο αέριος ρύπος που αποτελεί τη σοβαρότερη απειλή για την υγεία των πολιτών

Στη συνέχεια, θα παραθέσουμε στοιχεία από μελέτες του εξωτερικού που επικεντρώνονται σε χώρες της Ευρώπης και όχι της Ελλάδας όπως προηγουμένως. Με την επιχειρηματολογία αυτή θα ενισχύσουμε περισσότερο την υπόθεση που πραγματοποιήσαμε για τις χαμηλές τιμές συγκεντρώσεων.

Όπως επισημαίνει η τελευταία έκθεση του Ευρωπαϊκού Οργανισμού Περιβάλλοντος ένας στους τρεις Ευρωπαίους εκτίθεται σε υψηλές συγκεντρώσεις σε κάποιους από τους πιο επικίνδυνους ατμοσφαιρικούς ρύπους όπως τα οξειδία του αζώτου και τα αιωρούμενα σωματίδια.

Παρά τη μείωση της ατμοσφαιρικής ρύπανσης στην Ευρώπη την προηγούμενη δεκαετία, συγκεκριμένοι ρύποι όπως αυτοί που αναφέρθηκαν παραπάνω αλλά και το όζον παραμένουν σε πολλές πόλεις πάνω από τα ανώτατα όρια για σημαντικό αριθμό ημερών κάθε έτος, με μεγάλες επιπτώσεις στη δημόσια υγεία αλλά και στα οικοσυστήματα από τα οποία εξαρτιόμαστε.

Τα βασικότερα σημεία που είναι αναγκαίο να αναφερθούν και τα οποία τονίσθηκαν και σε μελέτες του Ευρωπαϊκού Οργανισμού Περιβάλλοντος (ΕΟΠ) είναι τα ακόλουθα.

Αρχικά ένα αξιοσημείωτο σημείο των μελετών που είναι σημαντικό να γνωστοποιήσουμε είναι ότι το όριο ετήσιας έκθεσης σε αιωρούμενα σωματίδια και στα οξειδία του αζώτου (NO_x) ξεπεράστηκε την τελευταία δεκαετία συχνότερα στην Πολωνία, την Ιταλία, την Ελλάδα και άλλες βαλκανικές χώρες. Αυτό είναι αποτέλεσμα της ραγδαίας τεχνολογικής και βιομηχανικής ανάπτυξης που παρουσιάστηκε στις χώρες αυτές την τελευταία δεκαετία αλλά και της αδυναμίας των χωρών αυτών να επεξεργαστούν τα λύματα και τα βιομηχανικά απόβλητα λόγω της αύξησης της παραγωγής αλλά και τις έλλειψης υποδομών σύμφωνα με τις διεθνείς προδιαγραφές.

Η Ελλάδα, στις μελέτες αυτές βρέθηκε πως είναι ανάμεσα στις χώρες όπου παρουσιάστηκε μείωση των ημερήσιων υπερβάσεων των ορίων των συγκεντρώσεων αιωρούμενων σωματιδίων PM₁₀ στον ατμοσφαιρικό αέρα.

Στη συνέχεια, το επόμενο σημείο που πρέπει να σταθούμε είναι αυτό που αναφέρεται στις ημερήσιες υπερβάσεις των ορίων συγκεντρώσεων σε ρύπους όπως τα αιωρούμενα σωματίδια, τα οξειδία του αζώτου και το όζον. Πιο συγκεκριμένα, το 2010 το όριο ανώτατης εικοσιτετράωρης έκθεσης στα αιωρούμενα σωματίδια PM₁₀ (μικροσωματίδια με διάμετρο 10 εκατομμυριοστών του μέτρου) ξεπεράστηκε κατά 33% σε περιοχές με υψηλή κυκλοφορία αυτοκινήτων μεγάλων αστικών κέντρων, κατά 29% σε αστικές περιοχές χωρίς υψηλή κυκλοφορία αυτοκινήτων, κατά 17% σε βιομηχανικές περιοχές και κατά 14% σε περιοχές της υπαίθρου. Μάλιστα ανάμεσα στο 2009 και το 2010, το ποσοστό των σταθμών μέτρησης που κατέγραψαν υπερβάσεις σε περιοχές της υπαίθρου διπλασιάστηκε.

Παρατηρούμε λοιπόν, ότι οι περισσότερες παραβιάσεις των ορίων των συγκεντρώσεων αυτών των ρύπων γίνονται σε περιοχές όπου υπάρχει μεγάλη κυκλοφορία των αυτοκινήτων δηλαδή στις κεντρικές αρτηρίες μεγάλων πόλεων. Όλες οι άλλες αιτίες ρύπανσης όπως τα απόβλητα των βιομηχανιών έρχονται μετά από τα κυκλοφοριακό πρόβλημα.

Στο ίδιο θέμα των παραβιάσεων των ορίων αναφέρουμε και τα δεδομένα για ακόμη έναν ρύπο, τα αιωρούμενα σωματίδια $PM_{2.5}$. Επομένως όσον αφορά τις συγκεντρώσεις $PM_{2.5}$ (μικροσωματίδια με διάμετρο 2,5 εκατομμυριστών του μέτρου) στην Ευρώπη, το όριο ξεπεράστηκε κατά 6% σε περιοχές με υψηλή κυκλοφορία, κατά 14% στις υπόλοιπες αστικές περιοχές, κατά 9% σε βιομηχανικές περιοχές και κατά 2% σε περιοχές της υπαίθρου.

Σε συγκεκριμένες περιοχές όπως η Τσεχία και η Πολωνία, οι συγκεντρώσεις ήταν υπερδιπλάσιες του ορίου. Και εδώ αποπνέουν τα ίδια αποτελέσματα όπως και παραπάνω με τις μεγαλύτερες παραβιάσεις να γίνονται σε περιοχές με αυξημένη κυκλοφοριακή δραστηριότητα.

Εμβαθύνοντας στην έρευνα παρουσιάζονται και ορισμένα αριθμητικά δεδομένα πλέον για της συγκεντρώσεις που εισπνέονται καθημερινά από τους πολίτες των ευρωπαϊκών πόλεων. Από τα παραπάνω δεδομένα το αποτέλεσμα που βγάλαμε ήταν ότι το μεγαλύτερο πρόβλημα στις παραβιάσεις των ορίων οφείλεται στα καυσαέρια των αυτοκινήτων. Όμως η αυξημένη συγκέντρωση μικροσωματιδίων αλλά και οξειδίων του αζώτου οφείλεται σε διάφορες πηγές, η κυριότερη βέβαια προέρχεται από τα από τις εκπομπές των οχημάτων, υπάρχουν ωστόσο και φυσικά αίτια. Όσον αφορά την οφειλόμενη σε φυσικές πηγές, όπως από μεταφορά σκόνης, υπέρβαση των ορίων PM_{10} και οξειδίων του αζώτου υπολογίζεται ότι κυμαίνεται στο 0.001-0.003 mg/m^3 στην Ιταλία, τη Γαλλία, την Ελλάδα και την Πορτογαλία, μέχρι 0.004-0.005 mg/m^3 στην Ισπανία και τη Μεγάλη Βρετανία και 0.013 mg/m^3 στην Κύπρο. Τα ποσοστά αυτά είναι μικρότερα από τις πραγματικές συγκεντρώσεις τις οποίες εισπνέουν οι πολίτες καθημερινά οι οποίες είναι της τάξης του 0.07 mg/m^3 αλλά συνεισφέρουν και επιδεινώνουν τα επίπεδα των αέριων ρύπων και γι αυτό πρέπει να λαμβάνονται υπόψη.

Αξιοσημείωτες είναι οι παρατηρήσεις της έκθεσης για τις επιπτώσεις των νέας τεχνολογίας πετρελαιοκίνητων οχημάτων στη ρύπανση από μικροσωματίδια. Επισημαίνεται ότι με την ανάπτυξη της τεχνολογίας και την βελτίωση των εξατμίσεων των αυτοκινήτων οι εκπομπές καυσαερίων μειώθηκαν κατά 80% . Αυτή η μείωση υπολογίζεται ότι οδήγησε σε μείωση των εκπομπών ρύπων από οχήματα κατά 39% για το NO , κατά 28% για τα PM_{10} και κατά 40% για τα $PM_{2.5}$.

Επίσης αναφέρουμε ότι το 97% των πολιτών των ευρωπαϊκών πόλεων εκτέθηκε το 2010 σε υψηλές τιμές διοξειδίου του αζώτου. Η Αθήνα είναι ανάμεσα στις πόλεις όπου συχνά καταγράφονται υπερβάσεις των κατώτατων επιπέδων ασφαλείας. Επίσης το 22% της καλλιεργήσιμης γης εκτέθηκε σε καταστροφικές συγκεντρώσεις άζωτος το 2009, με συνέπεια να χαθεί μέρος της γεωργικής παραγωγής.

Τέλος, το συμπέρασμα που συνοψίζουμε και κρατάμε είναι ότι και σε Ελληνικές αλλά και σε Ευρωπαϊκές χώρες τα επίπεδα στα οποία εκτίθενται οι πολίτες είναι κοντά στα επίπεδα που υποθέσαμε εμείς ότι ισχύουν για να εξάγουμε την εξίσωση για τον υπολογισμό της τρωτότητας. Επομένως ενισχύσαμε και επιχειρηματολογήσαμε τον ισχυρισμό που πραγματοποιήσαμε παραπάνω.

6.1.3 Επίπεδα συγκεντρώσεων του ρύπου που εκτίθενται καθημερινά οι εργαζόμενοι σε βιομηχανίες και σε τεχνικά επαγγέλματα

Οι συγκεντρώσεις των αέριων ρύπων που εκτίθενται καθημερινά οι εργαζόμενοι είναι όπως αναμένεται αρκετά υψηλότερες από αυτό που εκτίθενται οι πολίτες από τον ατμοσφαιρικό αέρα. Οι εργαζόμενοι σε βαριές βιομηχανίες και σε άλλα τεχνικά επαγγέλματα έρχονται σε επαφή με συγκεντρώσεις επικίνδυνων ουσιών σε μεγαλύτερες ποσότητες κάτι όμως που ποικίλει από ουσία σε ουσία. Αυτό συμβαίνει γιατί η κάθε ουσία απορροφάται με διαφορετικό τρόπο αλλά και με διαφορετική συχνότητα από τον ανθρώπινο οργανισμό. Για παράδειγμα κάποιες ουσίες είναι σε αέρια μορφή άλλες σε υγρή και άλλες σε στερεή μορφή. Επομένως, αυτές που είναι σε αέρια μορφή απορροφούνται γρηγορότερα και είναι πιο εύκολο να προσβληθεί ο ανθρώπινος οργανισμός κυρίως μέσω της αναπνοής.

Οι επιπτώσεις στην υγεία των εργαζομένων σε τέτοιους τομείς εργασίας είναι περισσότερο εμφανείς καθώς οι συγκεντρώσεις είναι μεγαλύτερες και η επαφή με τους ρύπους και εδώ καθημερινή. Τα προβλήματα υγείας είναι περισσότερα και εμφανίζονται με μεγαλύτερη συχνότητα και αυτό δημιουργεί την εντύπωση ότι οι μικρότερες συγκεντρώσεις ρύπων δεν δημιουργούν προβλήματα στην ανθρώπινη υγεία, κάτι που είναι λανθασμένο. Δημιουργούν αλλά σε μεγαλύτερο βάθος χρόνου.

Τα όρια για την έκθεση των εργαζομένων στους αέριους ρύπους όπως τα οξειδία του αζώτου, του θείου και τα μικροσωματίδια αλλά άλλες χημικές ουσίες δεν έχουν προσδιοριστεί πλήρως καθώς αναφέραμε πως ποικίλουν από ουσία σε ουσία. Στη συνέχεια, θα παρουσιάσουμε έναν πίνακα με τις οριακές τιμές σύμφωνα με το Προεδρικό διάταγμα με αριθμό 90/1999 και του Ελληνικού Ινστιτούτου Υγιεινής και Ασφάλειας της Εργασίας για τις κυριότερες και συνηθέστερες χημικές ουσίες που έρχονται σε επαφή οι εργαζόμενοι.

Πίνακας 38 : Οριακές τιμές έκθεσης για διάφορες χημικές ουσίες κατά τη διάρκεια δεκαπεντάλεπτης περιόδου

Χημικός παράγοντας	Χημικός μοριακός τύπος	No CAS	Σημείωση	Οριακή τιμή έκθεσης		Ανώτατη οριακή τιμή έκθεσης	
				ppm	mg/m ³	ppm	mg/m ³
2,4,5 T	C ₈ H ₅ Cl ₃ O ₃	93-76-5			10		20
2,4-D	C ₈ H ₆ Cl ₂ O ₃	94-75-7			10		20
Aldrin	C ₁₂ H ₈ Cl ₆	309-00-2	Δ		0.25		0.75
Amate σουλφαμικό αμμώνιο							
Antu	C ₁₁ H ₁₀ N ₂ S	86-88-4			0.3		
Azinphos-methyl	C ₁₀ H ₁₂ N ₃ O ₃ P	86-50-0	Δ		0.2		0.6
Benomyl	C ₁₄ H ₁₈ N ₄ O ₃	17804-35-2			10		15
Bromacil	C ₉ H ₁₃ BrN ₂ O	314-40-9		1	10	2	20

Camphechlor	C ₁₀ H ₁₀ Cl ₈	8001-35-2	Δ		0.5		1
Captafol	C ₁₀ H ₉ Cl ₄ NO ₂	2425-06-1	Δ		0.1		
Captan	C ₉ H ₈ Cl ₃ NO ₂	133-06-2			5		15
Carbaryl	C ₁₂ H ₁₁ NO ₂	63-25-2			5		10
Carbofuran	C ₁₂ H ₁₅ NO ₃	1563-66-2			0.1		
Clordane	C ₁₀ H ₆ Cl ₈	57-74-9	Δ		0.5		2
Chlorpyrifos	C ₉ H ₁₁ Cl ₃ NO ₃	2921-88-2	Δ		0.2		0.6
Cruformate	C ₁₂ H ₁₉ ClNO ₃	299-86-5			5		
Cyhexatin	C ₁₈ H ₃₄ O ₃ Sn	13121-70-5			5		10
DDT	C ₁₄ H ₉ Cl ₅	50-29-3			1		3
Demeton	C ₈ H ₁₉ O ₃ PS ₂	8065-48-3	Δ		0.1		

Πίνακας 39 : Οριακές τιμές από το Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της Εργασίας

Αιθυλενοδιαμίνη	C ₂ H ₈ N ₂	107-15-3		10	25		
Αιθυλενοδιβρωμίδιο	C ₂ H ₄ Br ₂	106-93-4	Δ	0,5	4		
Αιθυλενοδιχλωρίδιο	C ₂ H ₄ Cl ₂	107-06-2	Δ	10	40		
Αιθυλενοϊμίνη	C ₂ H ₅ N	151-56-4	Δ	0,5	0,9		
Αιθυλενοξείδιο	C ₂ H ₄ O	75-21-8		5	10		
Αιθυλενοχλωροϋδρίνη	C ₂ H ₅ ClO	107-07-3	Δ	5	16	5	16
Αιθυλο-δευτεροταγής αμυλο-κετόνη	C ₈ H ₁₆ O	541-85-5		25	130		
Αιθυλοβενζόλιο	C ₈ H ₁₀	100-41-4		100	435	125	545
Αιθυλοβουτυλο-κετόνη	C ₇ H ₁₄ O	106-35-4		50	230	100	460
Αιθυλοβρωμίδιο	C ₂ H ₅ Br	74-96-4		200	890	250	1110
Αιθυλομερκαπτάνη	C ₂ H ₆ S	75-08-1		10	25	10	25
Αιθυλο-μορφολίνη, 4	C ₆ H ₁₃ NO	100-74-3	Δ	5	23	20	94
Αιθυλοχλωρίδιο	C ₂ H ₅ Cl	75-00-3		1000	2600	1250	3250
Ακεταλδεϋδη	C ₂ H ₄ O	75-07-2		100	180	150	270
Ακετόνη	C ₃ H ₆ O	67-64-1			1780		3560
Ακετονιτρίλιο	C ₂ H ₃ N	75-05-8		40	70	60	105

Ακετοσαλικυλικό οξύ, ο	C ₉ H ₈ O ₄	50-78-2			5		
Ακρολεΐνη	C ₃ H ₄ O ₂	107-02-8		0,1	0,25	0,3	0,8
Ακρυλαμίδιο	C ₃ H ₅ NO	79-06-1	Δ		0,3		
Ακρυλικό οξύ	C ₃ H ₄ O ₂	79-10-7	Δ	10	30	20	60
Ακρυλικός αιθυλεστέρας	C ₅ H ₈ O ₂	140-88-5	Δ	5	20	25	100
Ακρυλικός βουτυλεστέρας	C ₇ H ₁₂ O ₂	141-32-2		10	55		
Ακρυλικός μεθυλεστέρας	C ₄ H ₆ O ₂	96-33-3	Δ	10	35		
Ακρυλικός υδρόξυ-προπυλεστέρας	C ₆ H ₁₀ O ₃	999-61-1	Δ	0,5	3		
Ακρυλονιτρίλιο							
Αλλυλο-γλυκιδυλο-αιθέρας	C ₆ H ₁₂ O ₂	106-92-3		5	22	10	44
Αλλυλική αλκοόλη	C ₃ H ₆ O	107-18-6	Δ	2	5	4	10
Αλλυλοχλωρίδιο	C ₃ H ₅ Cl	107-05-1		1	3	2	6
Αλλυλο-προπυλο-	C ₆ H ₁₂ S ₂	2179-59-1		2	12	3	18
Αλουμίνα, α	Al ₂ O ₃	1344-28-1			10 (αναπ		
Αμινοπυριδίνη, 2	C ₅ H ₆ N	504-29-0		0,5	2	2	8
Αμιτρόλη	C ₂ H ₄ N ₄	61-82-5			0,2		
Αμμωνία	H ₃ N	7664-41-7		50	35	50	35
Άμυλο		9005-25-8			10 (αναπ		
Άνθρακας (σκόνη με <5% γαλαζία)	C	68131-74-8			2 (αναπ		
Ανιλίνη	C ₆ H ₇ N	62-53-3	Δ	2,5	10		
Ανισιδίνη, ρ ή μεθόξυανιλίνη, 4	C ₇ H ₉ NO	104-94-9	Δ		0,5		
Ανισιδίνη, ο ή μεθόξυανιλίνη, 2	C ₇ H ₉ NO	90-04-0	Δ		0,5		
Αντιμόνιο και ενώσεις του (ως Sb)	Sb	7440-36-0			0,5		
Αργίλιο μεταλλικό & οξειδίο του αργιλίου	Al	7429-90-5 1344-28-1			10 (αναπ		
Αργιλίου διαλυτά άλατα (ως Al)					2		
Αργιλίου καπνοί συγκολλήσεων (ως Al)	Al	7429-90-5			10		

Αργιλίου πυροφορική		7429-90-5		10		
Αργιλίου αλκύλια του (ως				2		
Άργυρος (διαλυτές				0,01		
ενώσεις ως Ag)						
Άρσενικό και ενώσεις του	As	7440-38-2		0,1		
(ως As)						
Αρσίνη	AsH ₃	7784-42-1	0,05	0,2		
Ασβέστιο ανθρακικό	CaCO ₃	1317-65-3		10		
				(αναπ		
Ασβέστιο αρσενικό	Ca ₃ As ₂ O ₈	7778-44-1		0,1		
Ασβέστιο θειικό	CaSO ₄	7778-18-9		10		
Ασβέστιο πυριτικό	CaSiO ₃	1344-95-2		10		
(συνθετικό)				(αναπ		
Ασβεστίου οξειδίο	CaO	1305-78-8		5		
Ασβεστίου υδροξείδιο	Ca(OH) ₂	1305-62-0		5		
Ασβεστοκυαναμίδιο	CaCN ₂	156-62-7		1		
Άσφαλτος (βιτουμένια)		8052-42-4		5		
Ατραζίνη	C ₈ H ₁₄ ClN ₅	1912-24-9		5		
Άφνιο	Hf	7440-58-6		0,5		1,5
Βαναδείου πεντοξείδιο	V ₂ O ₅	1314-62-1		0,5		
				(αναπ		
Βάριο (διαλυτές ενώσεις				0,5		
ως Ba)						
Βαρίου διαλυτές ενώσεις				0,5		
Βενζ-(α)-πυρένιο	C ₂₀ H ₁₂	50-32-8		0,005		
Βενζοκινόνη,ρ	C ₆ H ₄ O ₂	106-51-4	0,1	0,4	0,3	1,5
Βενζυλοχλωρίδιο	C ₇ H ₇ Cl	100-44-7	1	5		
Βηρύλλιο και ενώσεις του	Be	7440-41-7		0,005		
(ως Be)						
Βινυλιδενοχλωρίδιο	C ₂ H ₂ Cl ₂	75-35-4		40		
Βινυλοτολουόλιο	C ₉ H ₁₀	25013-15-4	100	480	150	720
Βολφράμιο (αδιάλυτες				5		10
ενώσεις ως W)						
Βολφράμιο (διαλυτές				1		3
ενώσεις ως W)						
Βόρακας (άνυδρος)	Na ₂ B ₄ O ₇	1330-43-4		10		
Βόρακας (ένυδρος με 10	Na ₂ B ₄ O ₇ · 10	1303-96-4		10		
μόρια H ₂ O)	H ₂ O					

Βόρακας (ένυδρος με 5 μόρια H ₂ O)	Na ₂ B ₄ O ₇ .5 H ₂ O	1303-96-4			10		
Βορίου, οξειδία του	B ₂ O ₃	1303-86-2			15		
Βουταδιένιο 1,3	C ₄ H ₆	106-99-0		10	22		
Βουτανάλη, 2- βλέπε κροτοναλδεύδη							
Βουτάνιο	C ₄ H ₁₀	106-97-8		1000	2350		
Βουτανόλη, η	C ₄ H ₁₀ O	71-36-3	Δ	100	300	100	300
Βουτανόλη, δευτεροταγής	C ₄ H ₁₀ O	78-92-2		100	300	150	450
Βουτανόλη, τριτοταγής	C ₄ H ₁₀ O	75-65-0		100	300	150	450
Βουτόξυ-αιθανόλη,2	C ₆ H ₁₄ O ₂	111-76-2	Δ	25	120		
Βουτυλαμίνη, 1	C ₄ H ₁₁ N	109-73-9	Δ	5	15	5	15
Βουτυλαμίνη, 2	C ₄ H ₁₁ N	13952-84-6	Δ	5	15	5	15
Βουτυλαμίνη, τριτοταγής	C ₄ H ₁₁ N	75-64-9		6	16	6	16
Βουτυλογλυκιδυλ-αιθέρας	C ₇ H ₁₄ O ₂	2426-08-6		20	135		
Βουτυλο-μερκαπτάνη	C ₄ H ₁₀ S	109-79-5		0,5	1,8		
Βουτυλοτολουόλιο, ρ- τριτοτανές	C ₁₁ H ₁₆	98-51-1		10	60		
Βουτυλοφαινόλη, ο- δευτεροταγής	C ₁₀ H ₁₄ O	89-72-5	Δ	5	30		
Βουτυλο-υδροξυ-	C ₁₅ H ₂₄ O	128-37-0			10		
Βρώμιο	Br	7726-95-6		0,1	0,7	0,3	2
Βρώμοφόρμιο	CH Br ₃	75-25-2	Δ	0,5	5		
Βρωμο-χλωρο-μεθάνιο	CH ₂ BrCl	74-97-5		200	1050	250	1300
Γαλακτικός βουτυλεστέρας	C ₇ H ₁₄ O ₃	138-22-7		5	25		
Γλουταραλδεύδη	C ₅ H ₈ O ₂	111-30-8		0,2	0,8	0,2	0,8
Γλυκερίνη	C ₃ H ₈ O ₃	56-81-5			10		
Γλυκιδόλη	C ₃ H ₆ O ₂	556-52-5		50	150		
Γραφίτης	C	7782-42-5			10		
Γύψος	CaSO ₄	7778-18-9			10		
					(εισπν		
					10		
					(εισπν		
					\		
Δεκαβοράνιο	B ₁₀ H ₁₄	17702-41-9	Δ	0,05	0,3	0,15	0,9
Δεκαφθοριούχο θείο	S ₂ F ₁₀	5714-22-7		0,025	0,25	0,075	0,75
Διαζωμεθάνιο	CH ₂ N ₂	334-88-3		0,2	0,4		
Διαιθανολαμίνη	C ₄ H ₁₁ NO ₂	111-42-2		3	15		
Διαιθυλαμίνη	C ₄ H ₁₁ N	109-89-7		10	30	25	75
Διαιθυλαμινο-αιθανόλη	C ₆ H ₁₅ NO	100-37-8	Δ	10	50		
Διαιθυλενοτριαιμίνη	C ₄ H ₁₃ N ₃	111-40-0	Δ	1	4		
Διαιθυλοκετόνη	C ₅ H ₁₀ O	96-22-0		200	700	250	875
Διακετονική αλκοόλη	C ₆ H ₁₂ O ₂	123-42-2		50	240	75	360

Διαμινοδιφαινυλο-μεθάνιο	C ₁₃ H ₁₄ N ₂	101-77-9	Δ	0,1	0,8		
Διβινυλο-βενζόλιο, 1,3	C ₁₀ H ₁₀	108-57-6		10	50		
Διβοράνιο	B ₂ H ₆	19287-45-7		0,1	0,1		
Διβουτυλάμινο-αιθανόλη,	C ₁₀ H ₂₃ NO	102-81-8	Δ	2	14		
Διβρωμο-διφθορο-μεθάνιο	CBr ₂ F ₂	75-61-6		100	860	150	1290
Διγλυκιδυλαιθέρας	C ₆ H ₁₀ O ₃	2238-07-5		0,1	0,53		
Διθειάνθρακας	CS ₂	75-15-0	Δ	20	60	20	60
Διθειώδες νάτριο ή όξινο θειώδες νάτριο	NaHSO ₃	7631-90-5			5		
Δισοβουτυλο-κετόνη	C ₉ H ₁₈ O	108-83-8		50	290		
Δισοκυανική ισοφορόνη	C ₁₂ H ₁₈ N ₂ O ₂	4098-71-9	Δ	0,01	0,09	0,02	0,18
Δισοκυανικό εξαμεθυλένιο (HMDI)	C ₈ H ₁₂ N ₂ O ₂	822-06-2		0,01	0,075	0,02	0,15
Δισοκυανικός εστέρας του δικαινυλομεθανίου (MDI)	C ₁₅ H ₁₀ N ₂ O ₂	101-68-8		0,02	0,2	0,02	0,2
Δισοκυανικός εστέρας του ναωθαλινίου.1.5	C ₁₂ H ₆ N ₂ O ₂	3173-72-6		0,01	0,09	0,02	0,18
Δισοκυανικός εστέρας του τολουολίου. 2.4 (TDI)	C ₉ H ₆ N ₂ O ₂	584-84-9		0,01	0,07	0,02	0,14
Δισοκυανικός εστέρας του τολουολίου. 2. 6	C ₉ H ₆ N ₂ O ₂	91-08-7		0,01	0,07	0,02	0,14
Δισοπροπυλαμίνη	C ₆ H ₁₅ N	108-18-9	Δ	5	20		
Δικυκλοπενταδιένιο	C ₁₀ H ₁₂	77-73-6		5	30		
Δικυκλοπενταδιενυλιούχος	C ₁₀ H ₁₀ Fe	102-54-5			10		20
Διμεθοξυμεθάνιο	C ₃ H ₈ O ₂	109-87-5		1000	3100	1250	3880
Διμεθυλο-αιθυλο-αμίνη, Διμεθυλαμίνη	C ₄ H ₁₁ N	598-56-1		25	75	25	75
Διμεθυλανιλίνη N,N	C ₈ H ₁₁ N	121-69-7	Δ	5	25	10	50
Διμεθυλο-ακεταμίδιο N,N	C ₄ H ₉ NO	127-19-5	Δ	10	36	20	72
Διμεθυλο-φορμαμίδιο, N,N	C ₃ H ₇ NO	68-12-2	Δ	10	30	20	60
Διμεθυλυδραζίνη, N,N	C ₂ H ₈ N ₂	57-14-7	Δ	0,5	1		
Δινιτρική αιθυλενο-	C ₂ H ₄ N ₂ O ₆	628-96-6	Δ	0,25	1,5	0,25	1,5
Δινιτρική προπυλενο-	C ₃ H ₆ N ₂ O ₆	6423-43-4	Δ	0,2	1,2	0,2	1,2
Δινιτροβενζόλιο	C ₆ H ₄ N ₂ O ₄				1		3
Δινιτρο-ο-κρεσόλη, 4	C ₇ H ₆ N ₂ O ₅	534-52-1			0,2		0,6
Δινιτροτολουόλιο	C ₇ H ₆ N ₂ O ₄	25321-14-6	Δ		1,5		
Διοξάνιο 1,4	C ₄ H ₈ O ₂	123-91-1	Δ	25	90	100	360
Διοξειδίο του αζώτου	NO ₂	10102-44-0		5	9	5	9
Διοξειδίο του άνθρακα	CO ₂	124-38-9		5000	9000	5000	54000
Διοξειδίο του θείου	SO ₂	7446-09-5		2	5	5	13
Διοξειδίο του χλωρίου	ClO ₂	10049-04-4		0,1	0,3	0,3	0,9
Διπροπυλοκετόνη	C ₇ H ₁₄ O	123-19-3		50	235		
Διφαινυλαιθέρας (ατμοί)	C ₁₂ H ₁₀ O	101-84-8		1	7		
Διφαινυλαμίνη	C ₁₂ H ₁₁ N	122-39-4			10		20
Διφαινύλιο	C ₁₂ H ₁₀	92-52-4		0,25	1,5	0,6	4

Διχλωρο-1-νιτροαιθάνιο,	C ₂ H ₃ Cl ₂ NO ₂	594-72-9		10	60	10	60
Διχλωροαιθάνιο, 1,1	C ₂ H ₄ Cl ₂	75-34-3		200	810	400	1620
Διχλωρο-αιθυλένιο 1,2	C ₂ H ₂ Cl ₂	540-59-0		200	790	250	1000
Διχλωροακετυλένιο	C ₂ Cl ₂	7572-29-4		0,1	0,4	0,1	0,4
Διχλωροβενζόλιο, p	C ₆ H ₄ Cl ₂	106-46-7		75	450	110	675
Διχλωροβενζόλιο, o	C ₆ H ₄ Cl ₂	95-50-1		50	300	50	300
Διχλωρο-διδιαιθυλαιθέρας,	C ₄ H ₈ Cl ₂ O	111-44-4		10	60	10	60
Διχλωρο-διμεθυλυδαντοΐνη	C ₅ H ₆ Cl ₂ N ₂ O ₂	118-52-5			0,2		0,4
Διχλωρο-διφθορο-μεθάνιο	CCl ₂ F ₂	75-71-8		1000	4950	1250	6200
Διχλωρομεθάνιο, βλέπε Μεθυλενοχλωρίδιο							
Διχλωρο-προπάνιο, 1,2	C ₃ H ₆ Cl ₂	78-87-5		75	350		
Διχλωρο-προπένιο, 1,3	C ₃ H ₄ Cl ₂	542-75-6	Δ	1	5		
Διχλωρο-προπιονικό οξύ,	C ₃ H ₄ Cl ₂ O ₂	75-99-0		1	6		
Διχλωροτετραφθορο-	C ₂ Cl ₂ F ₄	76-14-2		1000	7000	1250	8700
Διχλωροφθορο-μεθάνιο	CHCl ₂ F	75-43-4		10	42		
Εξάνιο (όλα τα ισομερή εκτός του n-εξανίου)	C ₆ H ₁₄			500	1800	1000	3600
Εξάνιο n	C ₆ H ₁₄	110-54-3		50	180		
Εξαφθοριούχο θείο	SF ₆	2551-62-4		1000	6000	1250	7500
Εξαφθοριούχο σελήνιο	SeF ₆	7783-79-1		0,05	0,4		
Εξαφθοριούχο τελλούριο	TeF ₆	7783-80-4		0,02	0,2		
Εξαχλωροαιθάνιο (ατμοί)	C ₂ Cl ₆	67-72-1	Δ	5	50		
Εξαχλωρο-βουταδιένιο	C ₄ Cl ₆	87-68-3	Δ	0,02	0,24		
Εξαχλωροκυκλο-	C ₅ Cl ₆	77-47-4		0,01	0,11		
Εξυλενογλυκόλη	C ₆ H ₁₄ O ₂	107-41-5		25	125	25	125
Επιχλωρυδρίνη	C ₃ H ₅ ClO	106-89-8	Δ	2,5	10	5	20
Επτάνιο, n	C ₇ H ₁₆	142-82-5		500	2000	500	2000
Ζιρκόνιο και ενώσεις του	Zr				5		10
Θάλιο και διαλυτές ενώσεις του (ως TI)	Tl		Δ		0,1		
Θειικό οξύ	H ₂ O ₄ S	7664-93-9			1		
Θειικός διμεθυλεστέρας ή θειικό διμεθύλιο	C ₂ H ₆ O ₄ S	77-78-1	Δ	0,1	0,5	0,1	0,5
Θειογλυκολικό οξύ	C ₂ H ₄ O ₂ S	68-11-1	Δ	1	4		

Θειο-δισ(6-τριτοπαγές βουτυλο-m-κρεσόλη),4,4	C ₂₂ H ₃₀ O ₂ S	96-69-5			10		
Θειονυλοχλωρίδιο	SOCl ₂	7719-09-7		1	5	1	5
Ίνδένιο	C ₉ H ₈	95-13-6		10	45	15	70
Ίνδιο και ενώσεις του (ως	In	7440-74-6			1		1
Ισοαμυλική αλκοόλη	C ₅ H ₁₂ O	123-51-3		100	360	125	450
Ισοβουτυλική αλκοόλη	C ₄ H ₁₀ O	78-83-1		100	300	100	300
Ισοκυανικό μεθύλιο	C ₂ H ₃ NO	624-83-9	Δ	0,02	0,05		
Ισοοκτυλική αλκοόλη	C ₈ H ₁₈ O	26952-21-6	Δ	50	270		
Ισοπεντάνιο	C ₅ H ₁₂	78-78-4		1000	2950		
Ισοπροπυλαιθέρας	C ₆ H ₁₄ O	108-20-3		500	2100		
Ισοπροπυλαμίνη	C ₃ H ₉ N	75-31-0		5	12	10	24
Κασσίτερος	Sn	7440-31-5			2		
Κασσίτερος (ανόργανες ενώσεις ως Sn)					2		
Κασσίτερος (οργανικές ενώσεις ως Sn)			Δ		0,1		0,2
Κετένη	C ₂ H ₂ O	463-51-4		0,5	0,9	1,5	3
Κοβάλτιο μεταλλικό (σκόνη και καπνοί)	Co	7440-48-4			0,1		
Κοβαλτίου ενώσεις (ως					0,1		
Κουμένιο	C ₉ H ₁₂	98-82-8	Δ	50	245	75	370
Κρεσόλες (όλα τα ισομερή)	C ₇ H ₈ O	1319-77-3	Δ	5	22		
Κροτοναλδεΐδη	C ₄ H ₆ O	123-73-9		2	6		
Κυαναμίδιο	CH ₂ N ₂	420-04-2			2		
Κυανίδια (ως CN)			Δ		5		
Κυανοακρυλικός-μεθυλεστέρας, 2	C ₅ H ₅ NO ₂	137-05-3		2	8	4	16
Κυανογόνο ή δικυάνιο	C ₂ N ₂	460-19-5		10	20		
Κυκλοεξάνιο	C ₆ H ₁₂	110-82-7		300	1050		
Μαγνησίου, οξείδιο του	MgO	1309-48-4			10		
					(εισπν		
Μάρμαρο (ανθρακικό ασβέστιο)	CaCO ₃	1317-65-3			10		
					(εισπν		
Μεθακρυλικό οξύ	C ₄ H ₆ O ₂	79-41-4		20	70	40	140
Μεθακρυλικός	C ₅ H ₈ O ₂	80-62-6		100	410	200	820
Μεθανόλη	CH ₄ O	67-56-1	Δ	200	260	250	325
Μεθοξυ-αιθανόλη, 2	C ₃ H ₈ O ₂	109-86-4	Δ	5	16		
Μεθοξυμεθυλ-αιθοξυ-προπανόλη, 2	C ₇ H ₁₆ O ₃	34590-94-8	Δ	100	600	150	900
Μεθοξυφαινόλη, 4	C ₇ H ₈ O ₂	150-76-5			5		

Μεθυλισοαμυλο-κετόνη	C ₇ H ₁₄ O	110-12-3	Δ	50	240	75	360
Μεθυλο-ισοβουτυλο-καρβινόλη	C ₆ H ₁₄ O	108-11-2	Δ	25	100	40	160
Μεθυλο-ισοβουτυλο-	C ₆ H ₁₂ O	108-10-1	Δ	100	410	100	410
Μεθυλο-ισοπροπυλο-	C ₅ H ₁₀ O	563-80-4		200	705		
Μεθυλοαιθυλο-κετόνη	C ₄ H ₈ O	78-93-3		200	600	300	900
Μεθυλοακρυλο-νιτρίλιο	C ₄ H ₅ N	126-98-7	Δ	1	3		
Μεθυλοβρωμίδιο	CH ₃ Br	74-83-9	Δ	5	20	15	60
Μεθυλοϊωδίδιο	CH ₃ I	74-88-4	Δ	2	10		
Μεθυλο-κυκλοεξάνιο	C ₇ H ₁₄	108-87-2		500	2000	500	2000
Μεθυλο-κυκλοεξανόλη	C ₇ H ₁₄ O	25639-42-3		50	235	75	350
Μεθυλο-κυκλοεξανόνη, 2	C ₇ H ₁₂ O	583-60-8	Δ	50	235	75	350
Μεθυλο-μερκαπτάνη	CH ₄ S	74-93-1		0,5	1		
Μεθυλοπροπυλο-κετόνη	C ₅ H ₁₀ O	107-87-9		200	700	250	875
Μεθυλοστυρόλιο (όλα τα ισομερή)	C ₉ H ₁₀	98-83-9		100	480	150	720
Μεθυλοχλωρίδιο	CH ₃ Cl	74-87-3		50	105	100	210
Μεθυλυδραζίνη	CH ₆ N ₂	60-34-4	Δ	0,2	0,35	0,2	0,35
Νατραζίδιο	N ₃ Na	26628-22-8		0,1	0,3	0,1	0,3
Ναφθαλίνιο	C ₁₀ H ₈	91-20-3		10	50		
Νικέλιο και ενώσεις του (ως Ni)					1		
Νικελοκαρβονύλιο	C ₄ O ₄ Ni	13463-39-3		0,05	0,35		
Νικοτίνη	C ₁₀ H ₁₄ N ₂	54-11-5	Δ		0,5		1,5
Νιτρικό οξύ	HNO ₃	7697-37-2		2	5	4	10
Νιτρικός n-προπυλεστέρας	C ₃ H ₇ O ₃	627-13-4		25	105	40	170
Νιτροαιθάνιο	C ₂ H ₅ NO ₂	79-24-3		100	310		
Νιτροανιλίνη, p	C ₆ H ₆ N ₂ O ₂	100-01-6	Δ	1	6		
Νιτροβενζόλιο	C ₆ H ₅ NO ₂	98-95-3	Δ	1	5		
Νιτρογλυκερίνη	C ₃ H ₅ N ₃ O ₉	55-63-0	Δ	0,2	2	0,2	2
Νιτρομεθάνιο	CH ₃ NO ₂	75-52-5		100	250	150	375
Νιτροπροπάνιο, 1	C ₃ H ₇ NO ₂	108-03-2		25	90		
Νιτροπροπάνιο, 2	C ₃ H ₇ NO ₂	79-46-9		10	35		
Νιτροτολουόλιο (όλα τα ισομερή)	C ₇ H ₇ NO ₂	1321-12-6 88-72-2	Δ	5	30	10	60

Όζον	O ₃	10028-15-6		0,1	0,2	0,3	0,6
Οκτάνιο	C ₈ H ₁₈	111-65-9		500	2350	500	2350
Οκταχλωροναφθαλίνιο	C ₁₀ Cl ₈	2234-13-1	Δ		0,1		0,3
Οξαλικό οξύ	C ₂ H ₂ O ₄	144-62-7			1		
Οξικό οξύ	C ₂ H ₄ O ₂	64-19-7		10	25	15	37
Οξικός 1-μεθοξυ-2-προπυλεστέρας ή 2-οξικό μεθόξυ-1-μεθυλοαιθύλιο	C ₆ H ₁₂ O ₃	108-65-6	Δ	50	275	100	550
Οξικός 2-αιθόξυ-αιθυλεστέρας	C ₆ H ₁₂ O ₃	111-15-9	Δ	20	110		
Οξικός 2-μεθόξυ-αιθυλεστέρας	C ₅ H ₁₀ O ₃	110-49-6	Δ	5	24		
Οξικός αιθυλεστέρας	C ₄ H ₈ O ₂	141-78-6		400	1400		
Οξικός-αμυλεστέρας, n ή Οξικό πεντύλιο	C ₇ H ₁₄ O ₂	628-63-7		100	530	150	800
Οξικός-αμυλεστέρας, δευτεροταγής -ή 1- Οξικό μεθυλο-βουτύλιο	C ₇ H ₁₄ O ₂	626-38-0		100	530	150	800
Οξικός προπυλεστέρας, n	C ₅ H ₁₀ O ₂	109-60-4		200	840	250	1050
Οξικός-αμυλεστέρας 3, ή 3-οξικό πεντύλιο	C ₇ H ₁₄ O ₂	620-11-1		100	530	150	800
Οξικός-διμεθυλ-βουτυλεστέρας, 1,3	C ₈ H ₁₆ O ₂	108-84-9		50	300	100	600
Οξυχλωριούχος φωσφόρος	POCl ₃	10025-87-3		0,2	1,2	0,6	3,6
Ορθοφωσφορικό οξύ	H ₃ PO ₄	7664-38-2			1		3
Ορυκτέλαιο (ομίχλη)		8012-95-1			5		
Οσμίου τετροξειδίο	OsO ₄	20816-12-0		0,0002	0,002	0,0006	0,006
Ουράνιο και ενώσεις του						0,25	0,6
Παραφινικός κηρός		8002-74-2			2		6
Πενταβοράνιο	B ₅ H ₉	19624-22-7		0,005	0,01	0,015	0,03
Πενταερυθρίτλη	C ₅ H ₁₂ O ₄	115-77-5			10 (εισπν)		
Πενταθειούχος φωσφόρος	P ₂ S ₅	1314-80-3			1		3
Πεντακαρβονύλιο του σιδήρου (ως Fe)	C ₅ FeO ₅	13463-40-6			0,8		1,6
Πεντάνιο (όλα τα ισομερή)	C ₅ H ₁₂	109-66-0		1000	2950	1000	2950

Πιπεραζίνη διϋδρο- χλωριούχος	$C_4H_{10}N_2 \cdot 2HCl$	142-64-3			5		
Προπάνιο	C_3H_8	74-98-6		1000	1800		
Προπαργυλική αλκοόλη	C_3H_4O	107-19-7	Δ	3	6	3	6
Προπιολακτόνη, β	$C_3H_4O_2$	57-57-8			1,5		
Προπιονικό οξύ	$C_3H_6O_2$	79-09-4		10	30	20	60
Προπυλενογλυκολ- μεθυλαιθέρας	$C_4H_{10}O_2$	107-98-2	Δ	100	360	300	1080
Προπυλενοϊμίνη	C_3H_7N	75-55-8	Δ	2	5		
Προπυλενοξείδιο	C_3H_6O	75-56-9		20	50		
Προπυλική αλκοόλη, n	C_3H_8O	71-23-8		200	500	250	625
Πύρεθρο		8003-34-7			5		
Πυριδίνη	C_5H_5N	110-86-1		5	15	10	30
Πυριτικό αιθύλιο	$C_8H_{20}O_4Si$	78-10-4		20	170	30	255
Πυριτικό μεθύλιο	$C_4H_{12}O_4Si$	681-84-5		1	6	5	30
Πυρίτιο	Si	7440-21-3			10(εισ πν)		
Πυροκατεχόλη	$C_6H_6O_2$	120-80-9	Δ	5	20		
Ρεσορκινόλη	$C_6H_6O_2$	108-46-3		10	45	20	90
Σιδήρου (II) οξείδιο ως Fe	FeO	1345-25-1			10		10
Σιδήρου (III) οξείδιο ως Fe	Fe ₂ O ₃	1309-37-1			10		10
Σιλάνιο	SiH ₄	7803-62-5		5	7		
Σουλφαμικό αμμώνιο	H ₆ N ₂ O ₃ S	7773-06-0			10		20
Σουλφουρυλο-φθορίδιο	F ₂ O ₂ S	2699-79-8		5	20	10	40
Στιβίνη (υδρίδιο του αντιμονίου)	SbH ₃	7803-52-3		0,1	0,5	0,3	1,5
Στρυχνίνη	C ₂₁ H ₂₂ N ₂ O ₂	57-24-9			0,15		0,45
Στυρόλιο	C ₈ H ₈	100-42-5		100	425	250	1050
Τάλκης (χωρίς αμίαντο)	Mg ₃ Si ₄ O ₁₀ (O H) ₂	14807-96-6			10(εισ πν)		
Ταντάλιο	Ta	7440-25-7			5		10
Τελλούριο και ενώσεις του (ως Te)	Te	13494-80-9			0,1		
Τελλουριούχο βισμούθιο	Bi ₂ Te ₃	1304-82-1		1	10		
Τερεβινθίνη (φυτική)	C ₁₀ H ₁₆	8006-64-2		100	560	150	840
Τετρααιθυλιούχος	C ₈ H ₁₂ Pb	78-00-2	Δ		0,1		
Τετραβρωμιούχος	CBr ₄	558-13-4		0,1	1,4	0,3	4

Τριφθοριούχο χλώριο	ClF ₃	7790-91-2		0,1	0,4	0,1	0,4
Τριφθοροβρωμο-μεθάνιο	CBrF ₃	75-63-8		1000	6100	1200	7300
Τριφθωριούχο άζωτο	F ₃ N	7783-54-2		10	30	15	45
Τριχλωριούχος φωσφόρος	PCl ₃	7719-12-2		0,5	3	0,5	3
Τριχλωρο-1,2,2-τριφθορο-αιθάνιο, 1,1,2	C ₂ Cl ₃ F ₃	76-13-1		1000	7600	1250	9500
Τριχλωρο αιθάνιο 1,1,1	C ₂ H ₃ Cl ₃	71-55-6		350	1900	500	2700
Τριχλωροαιθάνιο 1,1,2	C ₂ H ₃ Cl ₃	79-00-5	Δ	10	55		
Τριχλωροαιθυλένιο	C ₂ HCl ₃	79-01-6		100	538	200	1080
Τριχλωρο-βενζόλιο, 1,2,4	C ₆ H ₃ Cl ₃	120-82-1	Δ	5	40	5	40
Τριχλωρο-ναφθαλίνο	C ₁₀ H ₅ Cl ₃	1321-65-9	Δ		5		
Τριχλωροπροπάνιο, 1,2,3	C ₃ H ₅ Cl ₃	96-18-4	Δ	50	300	75	450
Τριχλωροφθόρο-μεθάνιο	CCl ₃ F	75-69-4		1000	5600	1250	7000
Υγραέριο ή Υγροποιημένο αέριο πετρελαίου (LPG)		68476-85-7		1250	2250	1250	2250
Υδραζίνη	H ₂ N ₂	302-01-2	Δ	0,1	0,13		
Υδράργυρος (Hg) και ενώσεις του ως Hg (εκτός	Hg	7439-97-6	Δ		0,1		
Φαινυλοφωσφίνη	C ₆ H ₇ P	638-21-1		0,05	0,25	0,05	0,25
Φαινυλδραζίνη	C ₆ H ₈ N ₂	100-63-0	Δ	5	22	10	45
Φθαλικό διβουτύλιο	C ₁₆ H ₂₂ O ₄	84-74-2			5		10
Φθαλικός ανυδρίτης	C ₈ H ₄ O ₃	85-44-9		1	6	1	6
Φθαλικός δι-2-αιθυλεξυλ εστέρας ή Φθαλικός δι-δευτεροτανής-	C ₂₄ H ₃₈ O ₄	117-81-7			5		10
Φθαλικός διαιθυλεστέρας	C ₁₂ H ₁₄ O ₄	84-66-2			5		10
Φθαλικός διμεθυλεστέρας	C ₁₀ H ₁₀ O ₄	131-11-3			5		10
Φθαλοδινιτρίλιο, m	C ₈ H ₄ N ₂	626-17-5			5		
Φθόριο	F ₂	7782-41-4		1,25	2	1,25	2
Φθοριούχες ενώσεις ως F		16984-48-8			2,5		
Φθοριούχο καρβονύλιο	CF ₂ O	353-50-4		2	5	5	15
Φθοροοξικό νάτριο	C ₂ H ₂ FO ₂ Na	62-74-8	Δ		0,05		0,15
Φορμαλδεΐδη	CH ₂ O	50-00-0		2	2,5	2	2,5
Φορμαμίδιο	CH ₃ NO	75-12-7	Δ	20	30	30	45
Φουρφουράλη	C ₅ H ₄ O ₂	98-01-1	Δ	5	20	10	40
Φουρφουριλική αλκοόλη	C ₅ H ₆ O ₂	98-00-0	Δ	10	40	15	60
Φωσγένιο	COCl ₂	75-44-5		0,1	0,4		

Όλες αυτές οι ουσίες μας δείχνουν πως οι εργαζόμενοι σε βαριές βιομηχανίες, σε εργοστάσια παραγωγής χημικών ουσιών και παραγώγων τους αλλά και σε τεχνικά επαγγέλματα που είναι αναγκαία η χρήση τέτοιων ουσιών εκτίθενται σε πολύ υψηλότερες συγκεντρώσεις των ρύπων που αναφέραμε παραπάνω για τους πολίτες.

Για παράδειγμα, για το διοξείδιο του αζώτου (NO_2) παρατηρούμε ότι η οριακή τιμή έκθεσης όπως αυτή έχει οριστεί από το Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της Εργασίας έχει την τιμή $9 \text{ mg} / \text{m}^3$ που είναι πολύ μεγαλύτερη τιμή από αυτή που εκτίθενται καθημερινά οι πολίτες και είναι της τάξης των $0.05 \text{ mg} / \text{m}^3$ και άνω. Σε κάποιες άλλες ουσίες όπως το όζον με οριακή τιμή 0.2 παρατηρούμε ότι οι τιμές έκθεσης έχουν λιγότερη απόκλιση. Εν αντιθέσει υπάρχουν και ουσίες όπως το διοξείδιο του άνθρακα (CO_2) με οριακή τιμή $9000 \text{ mg} / \text{m}^3$ που η διαφορά με τις επιτρεπτές συγκεντρώσεις για τους πολίτες είναι μη συγκρίσιμη. Αυτό συμβάλλει και στο γεγονός ότι στους εργαζόμενους οι επιπτώσεις από την έκθεση σε αυτές τις ουσίες είναι πολύ πιο εμφανής και πολύ πιο άμεση.

Εν κατακλείδι, το συμπέρασμα που βγάζουμε είναι ότι οι συγκεντρώσεις που εκτίθενται οι εργαζόμενοι δεν είναι σταθερές για κάθε ουσία και υπάρχουν μεγάλες αποκλίσεις από ουσία σε ουσία με αποτέλεσμα να μην μπορεί να εξαχθεί συγκεκριμένο συμπέρασμα.

Η εξίσωση που εξάγαμε παραπάνω αναφέρεται σε χαμηλές συγκεντρώσεις και άρα μπορούν να εξαχθούν ασφαλέστερα συμπεράσματα για τους πολίτες οι οποίοι εκτίθενται σε συγκεντρώσεις αυτής της τάξης. Όσον αφορά τους εργαζόμενους δεν μπορεί να εξαχθεί ασφαλές και σίγουρο αποτέλεσμα καθώς οι οριακές τιμές όχι μόνο δεν είναι τις ίδιας τάξης αλλά παρουσιάζουν χάσμα μεταξύ τους. Το μόνο συμπέρασμα που μπορούμε να βγάλουμε για τους εργαζόμενους βάση της εξίσωσης που εξάγαμε είναι αν επιλέξουμε ουσίες οι οποίες έχουν χαμηλές οριακές τιμές όπως το όζον και να υπολογίσουμε την τρωτότητα.

6.2 Σύγκριση της τρωτότητας από τα ιστορικά δεδομένα και της τρωτότητας από την συνάρτηση προσομοίωσης

Η τελευταία προϋπόθεση που είναι αναγκαίο να διερευνήσουμε για να ενισχύσουμε την εγκυρότητα της εξίσωσης που εξάγαμε παραπάνω είναι τα αποτελέσματα της τρωτότητας. Από μελέτες που αναφέραμε και παραπάνω προκύπτουν κάποιες τιμές της συνάρτησης Probit από τις οποίες υπολογίζουμε και τις τιμές της τρωτότητας για διάφορους δείκτες όπως LC50, LC100, TWA και STEL. Στην παράγραφο αυτή θα συγκρίνουμε τις τιμές της τρωτότητας που προκύπτουν από αυτές τις μελέτες και τις τιμές της τρωτότητας που προκύπτουν από την εξίσωση που εξάγαμε παραπάνω για χαμηλές τιμές συγκεντρώσεων.

Στη συνέχεια, θα παραθέσουμε ορισμένα τμήματα πινάκων από της μελέτες και θα επιλέξουμε κάποιες τιμές Probit και θα υπολογίσουμε την τρωτότητα και αμέσως μετά θα συγκρίνουμε τις τιμές αυτές με τις τιμές της τρωτότητας που εξάγαμε από την εξίσωση προσομοίωσης.

Πίνακας 40 : Πίνακας Probit για την συγκέντρωση LC 50

Ουσία	Cas number	Σημείο Βρασμού	n	b	a	30min LC 50 (mg/m ³)	Υπολογισμός του Probit
Acrolein	107-02-8	53	1	1	-4.1	304	5.018225083
Ammonia	7664-41-7	-33	2	1	-15.8	6164	5.054159775
Carbon monoxide	630-08-0	-191.5	1	1	-7.4	7949	4.981998795
Hydrogen chloride	7647-01-0	-84.9	1	1	-6.7	3940	4.980133384
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	987	5.001070457
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	235	5.001663784
Parathion	56-38-2	375	1	1	-2.5	59	4.978734826
Phosgene	75-44-5	8.2	0.9	1	-0.8	14	4.976348978
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	5784	4.992039215

Στην συνέχεια, θα παραθέσουμε και τους πίνακες για διαφορετικές συγκεντρώσεις μικρότερες από τις προηγούμενες αλλά με μεγαλύτερο χρόνο έκθεσης το οποίο είναι κάτι που προσεγγίζει περισσότερο τις δικές μας υποθέσεις.

Πίνακας 41 : Πίνακας Probit για την συγκέντρωση TWA

Ουσία	Cas number	Σημείο Βρασμού	n	b	a	8 ώρες TWA (mg/m ³)	Υπολογισμός του Probit
Acrolein	107-02-8	53	1	1	-4.1	0.25	0.687491743
Ammonia	7664-41-7	-33	2	1	-15.8	35	- 2.51551773
Carbon monoxide	630-08-0	-191.5	1	1	-7.4	55	2.781119289
Hydrogen chloride	7647-01-0	-84.9	1	1	-6.7	7	1.419696253
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	15	- 0.18091851
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	9	- 4.29648296
Parathion	56-38-2	375	1	1	-2.5	0.1	1.371201011
Phosgene	75-44-5	8.2	0.9	1	-0.8	0.4	4.549124445
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	5	- 9.16356290

Πίνακας 41 : Πίνακας Probit για την συγκέντρωση STEL

Ουσία	Cas number	Σημείο Βρασμού	n	b	a	15 min STEL (mg/m ³)	Υπολογισμός του Probit
Acrolein	107-02-8	53	1	1	-4.1	0.8	- 1.61509335
Ammonia	7664-41-7	-33	2	1	-15.8	35	- 5.98125367
Carbon monoxide	630-08-0	-191.5	1	1	-7.4	330	1.107142856
Hydrogen	7647-01-0	-84.9	1	1	-6.7	7	-

chloride							2.046039 65
Hydrogen sulphide	7783-06-4	-60	1.9	1	-11.5	21	- 3.007357 16
Nitrogen dioxide	10102-44-0	21	3.7	1	-18.6	9	- 7.762218 86
Parathion	56-38-2	375	1	1	-2.5	0.3	- 0.995922 60
Phosgene	75-44-5	8.2	0.9	1	-0.8		
Sulphur dioxide	7446-09-5	-10	2.4	1	-19.2	13	- 10.33607 13

Χρησιμοποιώντας ορισμένες από τις τιμές του Probit των παραπάνω πινάκων θα επιχειρήσουμε να υπολογίσουμε την τρωτότητα και στη συνέχεια να την συγκρίνουμε με τις τιμές της τρωτότητας που εξάγαμε από την εξίσωση προσομοίωσης και να βγάλουμε ορισμένα συμπεράσματα.

Για παράδειγμα, ερευνούμε την ουσία Acrolein (Ακρολίνη). Στην συγκέντρωση των LC 50 η τιμή του Probit είναι 5.018225083 και από τον πίνακα 34 υπολογίζω την τρωτότητα η οποία είναι 50.4 % ή 0.504. Για την ίδια ουσία χρησιμοποιώντας και τον πίνακα για τις συγκεντρώσεις των TWA παρατηρούμε ότι η τιμή του Probit είναι πολύ χαμηλή και επομένως δεν υπάρχει τρωτότητα.

Χρησιμοποιώντας αυτή τη φορά το μονοξείδιο του άνθρακα (Carbon monoxide) παρατηρούμε από τον πρώτο πίνακα ότι η τιμή του Probit είναι 4.981998795 και από τον πίνακα 34 υπολογίζουμε και εδώ την τρωτότητα η οποία είναι 49.8 % ή 0.498. Από τους άλλους δύο πίνακες υπολογίζουμε την τρωτότητα 0.18% ή 0.0018 και 0 αντίστοιχα. Για το διοξείδιο του αζώτου (Nitrogen dioxide) από τον πρώτο πίνακα με τιμή Probit 5.001663784 υπολογίζουμε ότι η τρωτότητα είναι 50% ή 0.5. Τέλος, αναλύοντας ακόμη μια ουσία το φωσγένιο η τρωτότητα του βάσει των τιμών του Probit είναι 49% ή 0.49, 32.3% ή 0.323 αντίστοιχα.

Αφού υπολογίσαμε τις τιμές της τρωτότητας για ορισμένες χημικές ουσίες κατόπιν παρατηρούμε τις τιμές της τρωτότητας που εξάγαμε στο γράφημα 1. Για τις συγκεκριμένες χαμηλές τιμές συγκεντρώσεων η τρωτότητα κυμαίνεται μεταξύ των τιμών 1 έως 0.001. Αυτό που συμπεραίνουμε είναι ότι υπάρχει μια σχετική συνάφεια μεταξύ των τιμών. Οι τιμές επομένως είναι συγκρίσιμες. Υπάρχει βέβαια κάποια απόκλιση που είναι λογικό διότι διαφέρουν οι συγκεντρώσεις και ο χρόνος έκθεσης δεν είναι ακριβώς ο ίδιος αφού οι συγκεντρώσεις που χρησιμοποιήσαμε ήταν για έκθεση στην ουσία για μία ώρα ενώ οι συγκεντρώσεις LC50, TWA και STEL είναι για έκθεση τριάντα λεπτών, οκτώ ωρών και δεκαπέντε λεπτών αντίστοιχα.

Συνοψίζοντας, μπορούμε να πούμε πως έχοντας εξετάσει όλες τις αναγκαίες προϋποθέσεις τις οποίες εκθέσαμε παραπάνω, η εξίσωση που δημιουργήθηκε από το γράφημα που κατασκευάσαμε παίρνοντας χαμηλές συγκεντρώσεις ρύπων, μπορεί πράγματι να χρησιμοποιηθεί με μια σχετική επιφύλαξη για τον υπολογισμό της τρωτότητας. Με την εξίσωση λοιπόν αυτή μπορούμε να εκτιμήσουμε την τρωτότητα ενός οργανισμού ο οποίος εκτίθεται για μεγάλο κυρίως χρονικό διάστημα σε χαμηλές συγκεντρώσεις του ρύπου.

ΚΕΦΑΛΑΙΟ 7^ο

ΣΥΜΠΕΡΑΣΜΑΤΑ

Έχοντας λάβει υπόψη στοιχεία από περιβαλλοντικές μελέτες, μελέτες εκτίμησης της επικινδυνότητας, επιδημιολογικές μελέτες και μελέτες που ασχολούνται με τις επιπτώσεις των ατμοσφαιρικών ρύπων αλλά και τις οριακές τιμές που μπορούν να εκτίθενται τόσο οι πολίτες όσο και οι εργαζόμενοι σε επαγγέλματα που έρχονται σε επαφή με χημικές ουσίες μπορούμε να εξάγουμε ορισμένα χρήσιμα συμπεράσματα για να συμβάλλουμε όσο είναι δυνατό στην προστασία των ανθρώπων από τις επιπτώσεις της σύγχρονης εποχής.

Αυτό που παρατηρούμε έντονα από τις μελέτες που προαναφέραμε είναι ότι η παραγωγή και η χρήση χημικών ουσιών αυξάνεται με ραγδαίους ρυθμούς τις τελευταίες δεκαετίες, καθώς η σύγχρονη κοινωνία δεν μπορεί να υπάρξει χωρίς αυτούς και είναι αναπόσπαστο κομμάτι της. Παράλληλα όμως εντείνονται και τα περιστατικά λόγω προβλημάτων υγείας σε εργαζόμενους που έρχονται σε επαφή με διάφορες χημικές ουσίες κατά την διάρκεια της εργασίας τους. Τα περιστατικά αυτά αυξάνονται και στον πληθυσμό μιας χώρας, στους πολίτες, οι οποίοι εισπνέουν καθημερινά μικρές συγκεντρώσεις επικίνδυνων ουσιών αλλά για χρονικά διαστήματα ετών με αποτέλεσμα να εμφανίζονται και στους πολίτες σοβαρότατα αναπνευστικά αλλά και όχι μόνο προβλήματα. Επομένως, η μελέτη των επικίνδυνων αέριων ρυπογόνων ουσιών και τι επιπτώσεις έχουν αλλά και σε ποιες συγκεντρώσεις εκτίθενται οι πολίτες σε σχέση με τα επιτρεπόμενα όρια κρίνεται αναγκαία και επιτακτική.

Για τον λόγο αυτό αρχικά έγινε μια αναφορά στις πιο συνηθισμένες αέριες ρυπογόνες ουσίες με τα ιδιαίτερα χαρακτηριστικά τους και τις κύριες πηγές τους αλλά και τι επιδράσεις έχουν στον ανθρώπινο οργανισμό.

Στη συνέχεια, αναφερθήκαμε στις βραχυχρόνιες επιπτώσεις που έχει ένας οργανισμός από την έκθεση σε έναν συγκεκριμένο ρύπο που υπάρχει στον ατμοσφαιρικό αέρα το διοξείδιο του αζώτου και διαπιστώσαμε ότι οι επιπτώσεις είναι πιο εμφανής και έχουν μεγαλύτερη συχνότητα καθώς οι βραχυπρόθεσμες επιπτώσεις εμφανίζονται σε ανθρώπους που εκτίθενται σε μεγάλες ποσότητες των επικίνδυνων ρυπογόνων ουσιών. Αυτό όμως οδηγούσε στο συμπέρασμα ότι μόνο οι οργανισμοί που εκτίθενται σε υψηλές συγκεντρώσεις εμφανίζουν προβλήματα υγείας κάτι που όπως αναλύσαμε παρακάτω ήταν εσφαλμένο.

Με τις μακροπρόθεσμες επιπτώσεις που ασχοληθήκαμε στο επόμενο κεφάλαιο αποδείχθηκε ότι υπάρχουν και επιπτώσεις στην υγεία των ανθρώπων και μετά από έκθεση σε χαμηλές συγκεντρώσεις ύστερα από μακροχρόνια επαφή με τον ρύπο. Κάτι που είναι ιδιαίτερος σημαντικό και έρχεται σε αντίθεση με την εντύπωση που είχε μεγάλο μέρος των ανθρώπων.

Αμέσως μετά αναφερθήκαμε για πρώτη φορά στον όρο επικινδυνότητα και τρωτότητα. Παραθέσαμε τους τύπους και τους πίνακες για τον υπολογισμό της τρωτότητας και των συναρτήσεων δόσης – απόκρισης. Παραθέσαμε αναλυτικά τον τρόπο με τον οποίο κατατάσσουμε μια ουσία ως επικίνδυνη και πως με τον χρόνο έκθεσης και την συγκέντρωση του ρύπου μπορούμε να εκτιμήσουμε κατά πόσο μια ουσία μπορεί να προκαλέσει προβλήματα στην υγεία ενός ανθρώπου.

Τέλος, στο τελευταίο κεφάλαιο αναφέρουμε το μαθηματικό μοντέλο και παίρνοντας κάποιες τιμές χαμηλών συγκεντρώσεων του ρύπου εξάγουμε μια συνάρτηση η οποία μας υπολογίζει την τρωτότητα για χαμηλές όμως τιμές συγκεντρώσεων και για μακροχρόνια έκθεση στο ρύπο. Παρουσιάζουμε μελέτες που επιχειρηματολογούν τις υποθέσεις μας και προτείνουμε με μια σχετική επιφύλαξη την εγκυρότητα της εξίσωσης.

Τελειώνοντας, αξίζει να σημειώσουμε ότι για τις μακροχρόνιες επιπτώσεις χημικών ουσιών δεν υπάρχει επαρκής βιβλιογραφία με αποτέλεσμα τα συμπεράσματα να είναι περιορισμένα και με μια ανασφάλεια. Θα ήταν συνετό και υπεύθυνο να πραγματοποιηθούν μελέτες από διεθνής οργανισμούς ώστε να δημιουργηθούν λίστες με τις επιπτώσεις στον άνθρωπο κάτω από συγκεκριμένα χρονικά διαστήματα και για συγκεκριμένες δόσεις για όλες τις επικίνδυνες χημικές ουσίες όπως συμβαίνει για τις βραχυχρόνιες επιπτώσεις σε όλους τους οργανισμούς από τις χημικές ουσίες.

ΠΑΡΑΡΤΗΜΑ

TWA: Η τιμή την οποία δεν επιτρέπεται να ξεπερνά η μέση σταθερά σταθμισμένη έκθεση του οργανισμού στον χημικό παράγοντα, μετρημένη στον αέρα της ζώνης αναπνοής του, κατά τη διάρκεια οποιασδήποτε οκτάωρης περιόδου μέσα στο χρόνο εργασίας του έστω και αν τηρείται η οριακή τιμή έκθεσης του.

STEL: Η τιμή την οποία δεν επιτρέπεται να ξεπερνά η μέση σταθερά σταθμισμένη έκθεση του οργανισμού στον χημικό παράγοντα, μετρημένη στον αέρα της ζώνης αναπνοής του, κατά τη διάρκεια οποιασδήποτε δεκαπεντάλεπτης περιόδου μέσα στο χρόνο εργασίας του έστω και αν τηρείται η οριακή τιμή έκθεσης του.

LC50: Πρότυπο μέτρο της τοξικότητας του μέσου που θα σκοτώσει το ήμισυ του πληθυσμού του δείγματος της συγκεκριμένης δοκιμής σε ζώα σε μια συγκεκριμένη περίοδο, των τριάντα λεπτών. Η έκθεση γίνεται μέσω της εισπνοής. Η συγκέντρωση LC50 μετριέται σε μικρογραμμάρια (ή χιλιοστογραμμάρια) του υλικού ανά λίτρο, ή μέρη ανά εκατομμύριο (ppm), του αέρα.

LC100: Είναι η χαμηλότερη συγκέντρωση μιας ουσίας σε ένα περιβαλλοντικό μέσο που σκοτώνει το 100% του δείγματος. Αυτή η τιμή εξαρτάται από τον αριθμό των οργανισμών που χρησιμοποιήθηκαν κατά την αξιολόγηση.

CAS NUMBER: Ο αριθμός καταχώρησης της Υπηρεσίας Χημικών Περιλήψεων.

MW: Το μοριακό βάρος των χημικών ουσιών.

BOILING POINT: Το σημείο βρασμού των χημικών ουσιών.

FLAMMABILITY: Το όριο αναφλεξιμότητας των χημικών ουσιών ή αλλιώς η μέγιστη κατ'όγκο συγκέντρωση των εύφλεκτων ατμών στον αέρα που καθιστά το μίγμα εύφλεκτο.

TLV: Χρονικά σταθμισμένη μέση τιμή για μια συνηθισμένη μέρα εργασίας 8 ωρών και εβδομάδα 40 ωρών που μπορούν να εκτεθούν οι εργαζόμενοι κατ'επανάληψη καθημερινά χωρίς αρνητικές επιδράσεις.

ΒΙΒΛΙΟΓΡΑΦΙΑ

S. M. RAPPAPORT, 1991. *Assessment of long-term exposures to toxic substances in air* Oxford: Oxford Journals, 35 (1) pp. 61-122. Available from: <http://annhyg.oxfordjournals.org/search?fulltext=ASSESSMENT+OF+LONG+TERM+EXPOSURES+TO+TOXIC+SUBSTANCES+IN+AIR&submit=yes&x=12&y=7>

KRAFT, Martin, EIKMANN, Thomas, KAPPOS, Antreas, KUNZLI, Nino, RAPP, Regula, SCHNEIDER, Klaus, SEITZ, Heike, VOSS, Jens-Uwe, WICHMANN, H.-Erich, 2005. *The German view: Effects of nitrogen dioxide on human health - derivation of health - related short - term and long - term values* Germany: International Journal of Hygiene and Environmental Health, 208 (4) pp. 305-318.

P. RIDGWAY, T. E. NIXON, J. P. LEACH, 2003. *Occupational exposure to organic solvents and long - term nervous system damaged detectable by brain imaging, neurophysiology or histopathology* Elsevier Journal, Food and chemical technology, 41 (2) pp.153-187

C. FUHRMAN, P. ERNST, F. KAUFFMANN, 1996. *Long-term effects of therapy on respiratory health* Italy: European Respiratory Journal, 9 pp. 436-443

G. IHORST, T. FRISCHER, F. HORAK, M. SCHUMACHER, M. KOPP, J. FORSTER, J. MATTES, J. KUEHR, 2004. *Long- and medium-term ozone effects on lung growth including a broad spectrum of exposure* Italy: European Respiratory Journal, 23 (2) pp. 292-299

W.S. TUNNICLIFFE, M. F. HILTON, R. M. HARRISON, J. G. AYRES, 2001. *The effect of sulphur dioxide exposure on indices of heart rate variability in normal and asthmatic adults* Italy: European Respiratory Journal, 17 (4) pp. 604-608

E. SAMOLI, E. AGA, G. TOULOUMI, K. NISIOTIS, B. FORSBERG, A. LEFRANC, J. PEKKANEN, B. WOJTYNIAK, C. SCHINDLER, E. NICIU, R. BRUNSTEIN, M. DODIC FIKFAK, J. SCHWARTZ, K. KATSOUYIANNI, 2006. *Short-term effects of nitrogen dioxide on mortality: an analysis within the APHEA project* Italy: European Respiratory Journal, 27 (6) pp. 1129-1138

Australian Government Publishing Service Canberra, *National Information Strategy for Occupational Health and Safety*, Australia: 1990, ISBN 0-64412851 8

ΚΑΤΣΟΥΓΙΑΝΝΗ, Κλέα, ΑΝΑΛΥΤΗΣ, Αντώνης, ΣΑΜΟΛΗ, Εύη, ΤΟΥΛΟΥΜΗ, Γιώτα, χ.χ. *Επιδράσεις της ατμοσφαιρικής ρύπανσης στην υγεία και συνέργεια με μετεωρολογικούς παράγοντες : Αποτελέσματα επιδημιολογικών μελετών*. Αθήνα: Εργαστήριο Υγιεινής, Επιδημιολογίας και Ιατρικής Στατιστικής Ιατρική Σχολή Πανεπιστημίου Αθηνών

Κέντρο Μελετών και Υπηρεσιών Υγείας, 2011. *Ατμοσφαιρική ρύπανση και υγεία* : Τελική αναφορά. Αθήνα

ΜΕΛΑΣ, Δημήτρης, 2007. *Ατμοσφαιρική Διάχυση και Διασπορά* Αθήνα: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης Τμήμα Φυσικής Εργαστήριο Φυσικής Ατμόσφαιρας

Δρ. Γ. ΠΑΠΑΔΑΚΗΣ, 2009. Σημειώσεις προπτυχιακού μαθήματος *Εργονομική Ανάλυση Εργασίας – Διαχείριση Βιομηχανικής Επικινδυνότητας* Ελλάδα, Πολυτεχνείο Κρήτης

ΣΑΠΟΥΤΖΑΚΗ ΚΑΛΛΙΟΠΗ, ΒΙΚΑΤΟΥ Π. ΑΙΚΑΤΕΡΙΝΗ, Ένας οδηγός εκτίμησης τρωτότητας μικρομεσάιων μεταποιητικών επιχειρήσεων έναντι φυσικών καταστροφών , Χαροκόπειο Πανεπιστήμιο, Τμήμα Γεωγραφίας κατεύθυνση διαχείριση φυσικών και ανθρωπογενών καταστροφών

Δ. Μελάς, Α. Αλεξανδροπούλου, Β. Αμοιρίδης, Μ. Κακαρίδου, Ν. Σουλακέλλης, *Ανάπτυξη εκπαιδευτικού υλικού για την ατμοσφαιρική ρύπανση* Εκδόσεις Αθήνα 2000, Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης (ΑΠΘ) Τμήμα Φυσικής

Προστασία της υγείας των εργαζομένων που εκτίθενται σε ορισμένους χημικούς παράγοντες κατά τη διάρκεια της εργασίας τους 135/Α όπως τροποποιήθηκε με το προεδρικό διάταγμα 77/93 (34/Α) Φ.Ε.Κ 94/Α/13-5-99 Υπουργείο Προστασίας του Πολίτη, Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της Εργασίας

Χ. Βλαχοκώστας, Ν. Μουσιόπουλος, Χ. Αχίλλας, Γ. Μπανιάς, Κ. Καλογερόπουλος *ΕΠΙΠΤΩΣΕΙΣ ΣΤΗ ΔΗΜΟΣΙΑ ΥΓΕΙΑ ΚΑΙ ΚΟΙΝΩΝΙΚΟ ΚΟΣΤΟΣ ΤΗΣ ΣΩΜΑΤΙΔΙΑΚΗΣ ΚΑΙ ΦΩΤΟΧΗΜΙΚΗΣ ΑΕΡΙΑΣ ΡΥΠΑΝΣΗΣ ΣΤΗΝ ΕΥΡΥΤΕΡΗ ΠΕΡΙΟΧΗ ΘΕΣΣΑΛΟΝΙΚΗΣ* : Εργαστήριο Μετάδοσης Θερμότητας και Περιβαλλοντικής Μηχανικής – Τμήμα Μηχανολόγων Μηχανικών Α.Π.Θ