

KRAJOWY BILANS EMISJI
SO₂, NO_x, CO, NH₃, NMLZO,
pyłów, metali ciężkich i TZO
W UKŁADZIE KLASYFIKACJI SNAP I NFR
RAPORT PODSTAWOWY

Raport opracowany przez:

**Krajowy Ośrodek Bilansowania i Zarządzania Emisjami (KOBiZE)
Instytut Ochrony Środowiska – Państwowy Instytut Badawczy**

Warszawa
Marzec 2015

Autorzy:

Bogusław Dębski
Anna Olecka
Katarzyna Bebkiewicz
Iwona Kargulewicz
Janusz Rutkowski
Damian Zasina
Magdalena Zimakowska - Laskowska
Marcin Żaczek

Niniejszy dokument może być używany, kopiowany i rozpowszechniany
wyłącznie ze wskazaniem źródła

**Działalność KOBiZE jest finansowana ze środków
Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej**

SPIS TREŚCI

1	WPROWADZENIE	5
2	EMISJA KRAJOWA W LATACH 2012 – 2013	7
2.1	Emisje dwutlenku siarki	7
2.2	Emisje tlenków azotu	8
2.3	Emisje tlenku węgla	9
2.4	Emisje niemetanowych lotnych związków organicznych	10
2.5	Emisje amoniaku	11
2.6	Emisje pyłów	13
2.7	Emisje trwałych związków organicznych	16
	Emisja dioksyn i furanów (PCDD/F)	16
	Emisja heksachlorobenzenu (HCB)	17
	Emisja polichlorowanych bifenyli (PCB)	18
	Emisja wielopierścieniowych węglowodorów aromatycznych (WWA)	20
2.8	Emisje metali ciężkich	21
3	TRENDY EMISJI ZANIECZYSZCZEŃ	25
	BIBLIOGRAFIA	32
	ZAŁĄCZNIK 1 EMISJA ZANIECZYSZCZEŃ W UKŁADZIE KLASYFIKACJI NFR	33

1 WPROWADZENIE

W opracowaniu zawarto bilanse emisji zanieczyszczeń powietrza objętych raportowaniem do Konwencji NZ w sprawie transgranicznego transportu zanieczyszczeń powietrza na dalekie odległości (LRTAP) oraz na potrzeby statystyki krajowej i wymagań Unii Europejskiej.

Inwentaryzacja emisji w skali kraju objęła następujące zanieczyszczenia i ich grupy:

- dwutlenek siarki, tlenki azotu, amoniak, tlenek węgla
- pył zawieszony (całkowity - TSP, oraz frakcje drobne: PM10 i PM2.5)
- metale ciężkie (w tym raportowane obowiązkowo do EKG ONZ/EMEP: kadm, rtęć i ołów oraz raportowane dotychczas na zasadzie dobrowolności: arsen, chrom, cynk, miedź i nikiel)
- niemetanowe lotne związki organiczne
- trwałe zanieczyszczenia organiczne - TZO (w tym dioksyny i furany, polichlorowane bifenyle, heksachlorobenzen, benzo(a)piren oraz trzy inne wielopierścieniowe węglowodory aromatyczne - WWA).

Oszacowanie emisji poszczególnych zanieczyszczeń powietrza wykonano w oparciu o strukturę źródeł emisji zawartą w Poradniku „EEA/EMEP Emission Inventory Guidebook” [1], w układzie klasyfikacji SNAP. Metodyka szacowania emisji niemetanowych lotnych związków organicznych i większości metali ciężkich została opracowana przez Instytut Ekologii Terenów Uprzemysłowionych (IETU). Wskaźniki emisji rtęci dla elektroenergetyki zawodowej i przemysłowej oraz produkcji cementu oszacowano na podstawie badań krajowych.

Zbiorcze wyniki inwentaryzacji emisji zanieczyszczeń w latach 2012-2013 na poziomie kraju dla zanieczyszczeń tradycyjnych przedstawiono w tabeli 1-1.

Tabela 1-1. Porównanie emisji całkowitych z roku 2013 z rokiem 2012

Zanieczyszczenie	2012	2013	2013/2012
	<i>Mg</i>		<i>[%]</i>
SO ₂	858 625,9	846 845,5	98,63
NO _x	819 211,2	798 233,4	97,44
NH ₃	262 525,0	263 401,5	100,33
CO	2 791 083,4	2 876 382,2	103,06
NMLZO	630 290,2	635 775,5	100,87
TSP	406 429,4	407 362,9	100,02
PM10	245 256,7	246 201,0	100,14
PM2.5	144 771,3	144 510,1	99,47
Ołów (Pb)	553,5	561,2	101,39
Kadm (Cd)	15,6	15,3	98,22
Rtęć (Hg)	10,4	10,4	100,18
Arsen (As)	43,7	44,8	102,38
Chrom (Cr)	45,7	46,5	101,81
Miedź (Cu)	347,8	350,9	100,89
Nikiel (Ni)	148,1	147,6	99,71
Cynk (Zn)	1545,2	1588,2	102,78
	<i>kg</i>		
PCB	708,9	755,2	106,5
HCB	13,6	13,0	95,36
WWA	144 400,4	155 175,6	107,46
	<i>g I-TEQ</i>		
Dioksyny i furany	220,7	236,7	107,3

W porównaniu z rokiem 2012, w roku 2013 zmniejszyły się emisje części zanieczyszczeń głównych, najbardziej tlenków azotu (o ok. 4 %). Najbardziej zwiększyły się emisje tlenku węgla (o ok. 3 %). Zmieniła się nieznacznie emisja metali ciężkich; emisja arsenu i cynku wzrosła o ok. 2-3% a emisja kadmu zmniejszyła się o ok. 1,8%. Spośród trwałych zanieczyszczeń organicznych najbardziej wzrosły emisje dioksyn i furanów oraz WWA – o ok. 7 %. Pełny wykaz emisji według źródeł w najnowszej klasyfikacji NFR podano w Załączniku 1.

Bilanse emisji przeliczone do układu klasyfikacji NFR (*Nomenclature for Reporting*), stosowanej w raportowaniu do Konwencji LRTAP i Unii Europejskiej, zostały wprowadzone do odpowiedniego formularza w wymaganym formacie (2014_Guidelines/Annex_I_Emissions_reporting_template.xls; http://www.ceip.at/ms/ceip_home1/ceip_home/reporting_instructions/annexes_to_guidelines/).

2 EMISJA KRAJOWA W LATACH 2012 – 2013

W zestawieniu syntetycznym niniejszego bilansu zamieszczono wielkości oszacowanej emisji krajowej SO₂, NO_x, CO, NH₃, NMLZO, pyłów, metali ciężkich i TZO w latach 2012-2013. Zestawienie syntetyczne wykonano w układzie pierwszego poziomu klasyfikacji SNAP.

2.1 Emisje dwutlenku siarki

W roku 2013 oszacowane emisje SO₂ są mniejsze o ok. 1,4 % w porównaniu do roku 2012. Na spadek emisji krajowej wpłynęło przede wszystkim zmniejszenie emisji z procesów spalania w podsektorze Elektrownie i elektrociepłownie (SNAP 0101), spowodowane m.in. mniejszą zawartością siarki w węglu. Na wzrost emisji w gospodarstwach domowych (SNAP 0202) wpłynęło większe zużycie węgla kamiennego. W tabeli 2-1 przedstawiono wielkości emisji SO₂ w latach 2012-2013.

Tabela 2-1. Emisja dwutlenku siarki w Polsce w latach 2012-2013.

Źródło emisji	Emisja SO ₂ [Mg]	
	2012	2013
Ogółem	858 625,9	846 845,5
01. Procesy spalania w sektorze produkcji i transformacji energii	440 253,1	400 415,5
02. Procesy spalania poza przemysłem	253 317,0	284 155,0
03. Procesy spalania w przemyśle	149 573,5	149 556,3
04. Procesy produkcyjne	13 853,0	11 199,3
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	1 287,0	1 195,0
08. Inne pojazdy i urządzenia	250,7	231,7
09. Zagospodarowanie odpadów	91,6	92,8
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

Głównym źródłem emisji SO₂ jest energetyczne spalanie paliw (głównie węgla) w źródłach stacjonarnych, które łącznie są odpowiedzialne za prawie 100 % krajowej emisji dwutlenku siarki. Źródła mobilne są odpowiedzialne tylko za ok. 0,2 % krajowej emisji dwutlenku siarki ze względu na niską zawartość siarki w paliwach ciekłych.

Na rysunku 1 przedstawiono udziały sektorów w krajowej emisji SO₂ w roku 2013.

Rys. 1. Udział największych sektorów w emisji SO₂ w roku 2013

2.2 Emisje tlenków azotu

Emisja tlenków azotu zmniejszyła się w roku 2013 o około 2,6% w stosunku do roku 2012. Największy wpływ na zmniejszenie się emisji krajowej miał spadek emisji z sektora Transport drogowy (SNAP 07), spowodowany mniejszym zużyciem paliw ciekłych. W tabeli 2-2 przedstawiono wielkości emisji NO_x w latach 2012-2013.

Tabela 2-2. Emisja tlenków azotu w Polsce w latach 2012 - 2013.

Źródło emisji	Emisja NO _x [Mg]	
	2012	2013
Ogółem	819 211,2	798 233,4
01. Procesy spalania w sektorze produkcji i transformacji energii	254 387,4	243 581,9
02. Procesy spalania poza przemysłem	89 502,1	93 166,8
03. Procesy spalania w przemyśle	64 992,7	69 206,8
04. Procesy produkcyjne	23 772,9	23 610,9
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,2	0,1
07. Transport drogowy	271 735,4	255 083,7
08. Inne pojazdy i urządzenia	102 516,4	100 077,7
09. Zagospodarowanie odpadów	1 513,5	1 657,1
10. Rolnictwo	10 790,6	11 848,3
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

W roku 2013 największym źródłem emisji tlenków azotu było spalanie paliw w *Transporcie drogowym* (SNAP 07 – 32%) oraz w *Procesach spalania w sektorze produkcji i transformacji energii* (SNAP 01 – 30,5%).

W podsektorze *Procesy spalania poza przemysłem* główny udział mają gospodarstwa domowe. Wzrost emisji w roku 2013 wynika z większego zużycia węgla kamiennego. Na rysunku 2 przedstawiono udziały sektorów w krajowej emisji NO_x w roku 2013.

Rys. 2. Udział największych sektorów w emisji NO_x w roku 2013

2.3 Emisje tlenku węgla

Emisja tlenku węgla wzrosła w roku 2013 o około 3,1 % w stosunku do roku 2012. Na wzrost emisji krajowej wpłynęło przede wszystkim większe zużycie węgla kamiennego w gospodarstwach domowych (SNAP 0202). Wystąpił spadek emisji w transporcie drogowym (SNAP07) spowodowany mniejszym zużyciem paliw ciekłych oraz w rolnictwie z powodu mniejszej ilości pożarów upraw i nieużytków (SNAP 1003).

W tabeli 2-3 przedstawiono wielkości emisji CO w latach 2012-2013.

Tabela 2-3. Emisja tlenku węgla w Polsce w latach 2012 - 2013.

Źródło emisji	Emisja CO [Mg]	
	2012	2013
Ogółem	2 791 083,38	2 876 382,20
01. Procesy spalania w sektorze produkcji i transformacji energii	60 003,50	60 645,08
02. Procesy spalania poza przemysłem	1 732 032,10	1 843 220,88
03. Procesy spalania w przemyśle	236 112,73	256 233,41
04. Procesy produkcyjne	31 302,35	31 855,24
05. Wydobywanie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	5,67	5,09
07. Transport drogowy	621 584,67	581 157,04
08. Inne pojazdy i urządzenia	82 970,33	80 507,51
09. Zagospodarowanie odpadów	18 666,98	20 501,85
10. Rolnictwo	8 405,05	2 256,11
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

W roku 2013 największym źródłem emisji tlenku węgla były *Procesy spalania poza przemysłem* (SNAP 02), które wyemitowały ok. 64 % krajowej emisji tlenku węgla. Innym znaczącym źródłem emisji tlenku węgla jest *Transport drogowy* (SNAP 07) – ok. 20 % emisji krajowej. Na rysunku 3 przedstawiono udziały sektorów w krajowej emisji CO w roku 2013.

Rys. 3 Udział największych sektorów w emisji CO w roku 2013

2.4 Emisje niemetanowych lotnych związków organicznych

Zgodnie z przeprowadzonymi obliczeniami krajowa emisja NMLZO pochodzenia antropogenicznego w 2013 roku w Polsce wyniosła ok. 636 Gg. Oszacowana wielkość jest o ok. 6 Gg (tj. o ok. 0,9%) większa od ładunku wyliczonego dla poprzedniego roku. Największy wpływ na zwiększenie się emisji krajowej miał wzrost emisji z sektora Procesy spalania poza przemysłem (SNAP 02), gdzie główny udział mają gospodarstwa domowe, wynikający z większego zużycia węgla kamiennego.

Spadek emisji wystąpił w transporcie drogowym (SNAP 07) ze względu na mniejsze zużycie benzyny. W tabeli 2-4 przedstawiono wielkości emisji NMLZO w latach 2012-2013.

Tabela 2-4. Emisja niemetanowych lotnych związków organicznych w latach 2012 - 2013.

Źródło emisji	Emisja NMLZO [Mg]	
	2012	2013
Ogółem	630 290,2	635 775,5
01. Procesy spalania w sektorze produkcji i transformacji energii	21 567,0	19 756,9
02. Procesy spalania poza przemysłem	116 050,7	123 168,1
03. Procesy spalania w przemyśle	9 284,8	10 525,6
04. Procesy produkcyjne	74 033,6	75 100,8
05. Wydobywanie i dystrybucja paliw kopalnych	39 845,2	38 571,8
06. Zastosowanie rozpuszczalników i innych produktów	204 089,3	208 845,1
07. Transport drogowy	144 772,5	139 890,3
08. Inne pojazdy i urządzenia	17 082,2	16 724,5

Źródło emisji	Emisja NMLZO [Mg]	
	2012	2013
09. Zagospodarowanie odpadów	2 659,4	2 944,1
10. Rolnictwo	905,5	248,5
11. Inne źródła emisji i pochłaniania zanieczyszczeń*	283 395,5	282 989,2

* kategoria nieuwzględniana w sumie krajowej

Największy udział (ok. 32,8%) w emisji NMLZO spośród źródeł stacjonarnych mają procesy zastosowania rozpuszczalników (kategoria SNAP 06). Dalsze dwie kategorie pod względem udziału w emisji krajowej NMLZO to Transport drogowy (kategoria SNAP 07) oraz Procesy spalania poza przemysłem (SNAP 02) z ok. 20% udziałem w krajowej emisji.

Źródła naturalne (związki aromatyczne emitowane przez roślinność oraz pożary lasów), objęte kategorią SNAP 11, wyemitowały ok. 283 Gg niemetanowych lotnych związków organicznych.

Na rysunku 4 przedstawiono udziały sektorów w krajowej emisji NMLZO w roku 2013.

Rys. 4. Udział największych sektorów w emisji NMLZO w roku 2013

2.5 Emisje amoniaku

W 2013 roku odnotowano nieznaczny wzrost wielkości emisji amoniaku w roku 2013 w porównaniu z rokiem poprzednim, o ok. 0,3%. Największy wpływ na tę zmianę miało większe zużycie nawozów azotowych. Spadek emisji wystąpił w gospodarce odchodami z powodu spadku pogłowia zwierząt gospodarskich (bydła, trzody chlewnej, koni i drobiu) oraz w Zagospodarowaniu odpadów (SNAP 09) ze względu na mniejszą liczbę latryn. Dane o emisji NH₃ według klasyfikacji SNAP przedstawiono w Tabeli 2-5.

Tabela 2-5. Emisja amoniaku w latach 2012 - 2013.

Źródło emisji	Emisja NH ₃ [Mg]	
	2012	2013
Ogółem	262 525,0	263 401,5
01. Procesy spalania w sektorze produkcji i transformacji energii	-	-
02. Procesy spalania poza przemysłem	519,8	530,9
03. Procesy spalania w przemyśle	-	-
04. Procesy produkcyjne	1 115,3	1 136,6
05. Wydobywanie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	9,8	9,5
07. Transport drogowy	748,7	708,0
08. Inne pojazdy i urządzenia	14,2	13,8
09. Zagospodarowanie odpadów	2 889,9	2 546,5
10. Rolnictwo	257 227,1	258 456,1
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

Zasadniczym źródłem (ok. 98%) emisji amoniaku jest *Rolnictwo* (SNAP 10), w którym największy udział (66% emisji) mają odchody zwierząt gospodarskich, a za pozostałe 34% emisji odpowiada zużycie nawozów azotowych. W podsektorze Procesy spalania poza przemysłem główny udział mają gospodarstwa domowe, dla których wzrost emisji w roku 2013 wynika z większego zużycia węgla kamiennego.

Pozostałe małe źródła emisji amoniaku w roku 2013 to: Zagospodarowanie odpadów (SNAP 09 z udziałem 1,0%), Procesy produkcyjne (SNAP 04 – 0,4%), Transport drogowy (SNAP 07 – 0,3%).

Na rysunku 5 przedstawiono udziały największych sektorów w krajowej emisji NH₃ w roku 2013.

Rys. 5. Udział największych sektorów w emisji NH₃ w roku 2013

2.6 Emisje pyłów

W tabeli 2-6 przedstawiono wielkości emisji pyłu całkowitego TSP w latach 2012-2013. Emisja TSP obliczona za rok 2013 jest nieznacznie wyższa (o ok. 0,02 %) w stosunku do roku 2012. Wzrost emisji TSP w gospodarstwach domowych (SNAP 0202) jest spowodowany większym zużyciem węgla kamiennego. Wystąpił spadek emisji transportem drogowym (SNAP07) spowodowany mniejszym zużyciem paliw ciekłych oraz w rolnictwie z powodu mniejszego pogłowia drobiu (SNAP 100509).

Tabela 2-6. Emisja pyłu całkowitego TSP w latach 2012-2013

Źródło emisji	Emisja TSP [Mg]	
	2012	2013
Ogółem	406 429,44	407 362,93
01. Procesy spalania w sektorze produkcji i transformacji energii	35 825,92	35 887,26
02. Procesy spalania poza przemysłem	158 398,27	163 641,90
03. Procesy spalania w przemyśle	30 303,00	32 120,18
04. Procesy produkcyjne	34 755,13	34 122,46
05. Wydobycie i dystrybucja paliw kopalnych	14 657,10	14 536,29
06. Zastosowanie rozpuszczalników i innych produktów	1 864,62	1 673,95
07. Transport drogowy	78 460,02	75 878,98
08. Inne pojazdy i urządzenia	9 725,01	9 488,27
09. Zagospodarowanie odpadów	19 374,84	20 134,52
10. Rolnictwo	23 065,52	19 879,12
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	1 065,16	218,92

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

W tabeli 2-7 przedstawiono wielkości emisji frakcji pyłu PM10 w latach 2011-2012. Podobnie jak w przypadku TSP, zanotowano nieznaczny wzrost emisji pyłu PM10 w roku 2013, o ok. 0,1 % w stosunku do roku 2012. Wzrost krajowej emisji pyłu PM10 wynika przede wszystkim z większego zużycia węgla kamiennego w gospodarstwach domowych (SNAP 0202). Na spadek emisji w transportem drogowym (SNAP 07) miało wpływ mniejsze zużycie paliw ciekłych przez samochody ciężarowe.

Tabela 2-7. Emisja frakcji pyłu PM10 w latach 2012-2013

Źródło emisji	Emisja PM10 [Mg]	
	2012	2013
Ogółem	245 256,75	246 200,96
01. Procesy spalania w sektorze produkcji i transformacji energii	23 731,27	23 811,00
02. Procesy spalania poza przemysłem	119 269,62	123 216,17
03. Procesy spalania w przemyśle	18 257,64	19 402,25
04. Procesy produkcyjne	19 005,38	18 615,20
05. Wydobycie i dystrybucja paliw kopalnych	7 204,63	7 145,25
06. Zastosowanie rozpuszczalników i innych produktów	1 864,62	1 673,95
07. Transport drogowy	23 819,23	21 465,26
08. Inne pojazdy i urządzenia	9 725,01	9 488,27
09. Zagospodarowanie odpadów	11 877,71	12 399,26
10. Rolnictwo	10 501,62	8 984,36
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	747,89	153,71

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

W tabeli 2-8 przedstawiono wielkości emisji frakcji pyłu PM2.5 w latach 2012-2013. Emisja frakcji pyłów PM2.5 w roku 2013 spadła o ok. 0,5 % w stosunku do roku 2012. Na spadek emisji w

transporte drogowym (SNAP 07) miało wpływ mniejsze zużycie paliw ciekłych przez samochody ciężarowe.

Tabela 2-8. Emisja frakcji pyłu PM2.5 w latach 2012-2013

Źródło emisji	Emisja PM2.5 [Mg]	
	2012	2013
Ogółem	144 771,29	144 510,07
01. Procesy spalania w sektorze produkcji i transformacji energii	14 901,22	14 932,13
02. Procesy spalania poza przemysłem	71 678,90	73 497,95
03. Procesy spalania w przemyśle	10 055,68	10 736,38
04. Procesy produkcyjne	7 357,92	7 189,31
05. Wydobywanie i dystrybucja paliw kopalnych	720,46	714,52
06. Zastosowanie rozpuszczalników i innych produktów	1 864,62	1 673,95
07. Transport drogowy	21 090,44	18 708,99
08. Inne pojazdy i urządzenia	9 725,01	9 488,27
09. Zagospodarowanie odpadów	6 865,35	7 229,57
10. Rolnictwo	511,70	339,00
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	639,11	131,36

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

Głównym źródłem emisji TSP w Polsce (rys. 6) są procesy stacjonarnego spalania, z których pochodzi większość krajowej emisji. Kategoria SNAP 02 (procesy spalania poza przemysłem) ma największy udział w emisjach TSP z grupy źródeł stacjonarnych (kategorie: SNAP 01÷05, 09÷11). Emisje z transportu drogowego oraz innych pojazdów i urządzeń (SNAP 07 i 08) stanowiły ok. 21 % emisji krajowej TSP. Znaczna część emisji w tej kategorii pochodzi z procesów innych niż spalanie paliw (tj. ścieranie opon i hamulców oraz ścieranie powierzchni dróg). Emisja z pożarów lasów (SNAP 11) jako źródło naturalne nie jest zaliczana do sumy krajowej.

Rysunek 6. Udział największych sektorów w emisji TSP w roku 2013

Rysunek 7. Udział największych sektorów w emisji pyłu PM₁₀ w roku 2013

Rysunek 8. Udział największych sektorów w emisji pyłu PM_{2,5} w roku 2013

2.7 Emisje trwałych związków organicznych

Emisja dioksyn i furanów (PCDD/F)

Emisja dioksyn i furanów w 2013 roku wzrosła w porównaniu do roku 2012 o ok. 7,3 % (tabela 2-9). Zmiany emisji między rokiem 2012 i 2013 w poszczególnych sektorach, w przypadku tych zanieczyszczeń, wynikają jedynie ze zmian aktywności. Największy wpływ na podwyższenie poziomu emisji krajowej PCDD/F miał wzrost ilości spalane go węgla w gospodarstwach domowych (SNAP 0202). Największy spadek emisji wystąpił w sektorze Procesy produkcyjne, ze względu na mniejszą produkcję stali w piecach elektrycznych (SNAP 040207).

Tabela 2-9. Emisja dioksyn i furanów w latach 2012 i 2013.

Źródło emisji	Emisja dioksan i furanów [g i-TEQ]	
	2012	2013
Razem	220,7	236,7
01. Procesy spalania w sektorze produkcji i transformacji energii	13,8	12,4
02. Procesy spalania poza przemysłem	138,7	155,3
03. Procesy spalania w przemyśle	49,9	52,5
04. Procesy produkcyjne	16,1	14,4
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,0	0,0
07. Transport drogowy	0,8	0,7
08. Inne pojazdy i urządzenia	0,1	0,1
09. Zagospodarowanie odpadów	1,4	1,5
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	16,6	14,3

* kategoria nieuwzględniana w sumie krajowej

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

Główne źródło emisji PCDD/F w roku 2013 to *Procesy spalania poza przemysłem* (SNAP 02 – ok. 66% emisji krajowej). W obrębie tej kategorii dominuje emisja z podsektora: SNAP 0202, który obejmuje m.in. procesy spalania w paleniskach domowych. Istotny udział w krajowej emisji PCDD/F w roku 2013 mają *Procesy spalania w przemyśle* (SNAP 03), wśród których dominują procesy metalurgiczne oraz produkcja wapna.

Spora wielkość emisji PCDD/F pochodzi ze źródeł klasyfikowanych do kategorii SNAP 11 - *Inne źródła emisji i pochłaniania zanieczyszczeń*, obejmujących: pożary składowisk, budynków (zarówno mieszkalnych, jak i przemysłowych) oraz samochodów. W tej kategorii dominująca jest emisja z pożarów składowisk odpadów, jednak oszacowanie wielkości emisji w tej podkategorii obarczone jest dużą niepewnością, ponieważ bardzo trudno jest ustalić masę odpadów spalonych podczas pożarów.

Udział głównych sektorów w emisji krajowej PCDD/F przedstawia rysunek 9.

Rysunek 9. Udział największych sektorów w emisji dioksyn i furanów w roku 2013

Emisja heksachlorobenzenu (HCB)

Całkowita emisja krajowa HCB zmniejszyła się w roku 2013 w stosunku do roku 2012 o 4,6% (tabela 2-10). Podobnie jak w przypadku pozostałych raportowanych TZO zmiany emisji między rokiem 2011 i 2012 w poszczególnych sektorach, wynikają ze zmian aktywności. Decydujący wpływ na zmianę wielkości emisji krajowej miał spadek emisji w sektorze *Procesy spalania w przemyśle* (SNAP 03), który wynikał ze zmniejszenia emisji z wtórnej produkcji miedzi (SNAP 030309).

Tabela 2-10. Emisja HCB w latach 2012 i 2013.

Źródło emisji	Emisja HCB [kg]	
	2012	2013
Razem	13,6	13,0
01. Procesy spalania w sektorze produkcji i transformacji energii	1,0	0,9
02. Procesy spalania poza przemysłem	1,8	2,0
03. Procesy spalania w przemyśle	7,9	7,2
04. Procesy produkcyjne	0,0	0,0
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	2,1	2,0
08. Inne pojazdy i urządzenia	-	-
09. Zagospodarowanie odpadów	0,9	0,9
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Rysunek 10 prezentuje udziały poszczególnych grup źródeł w emisji krajowej HCB. Największy (ponad 55%) udział w tej emisji mają źródła ujęte w kategorii *Procesy spalania w przemyśle* (SNAP 03). Najwyższe wartości emisji przypisuje się w tym sektorze procesom produkcji wtórnej miedzi, a w następnej kolejności spiekalnikom. Kolejne źródła mające znaczący udział w emisji HCB to *Transport drogowy* (SNAP 07) - udział w emisji krajowej to 15,6% oraz *Procesy spalania poza przemysłem* (SNAP 02) – 15,1% (decydujący udział ma tu proces spalania węgla w gospodarstwach domowych).

Rysunek 10. Udział największych sektorów w emisji HCB w roku 2013

Emisja polichlorowanych bifenyli (PCB)

Emisja PCB w 2013 r. wzrosła w stosunku do roku 2012 o ok. 6,5% (tabela 2-11). Decydujący wpływ na wzrost poziomu emisji krajowej miało zwiększenie emisji w sektorze *Procesy spalania poza przemysłem*, które spowodowane było większym zużyciem węgla w gospodarstwach domowych (SNAP 0202) w roku 2013. Największy spadek emisji polichlorowanych bifenyli nastąpił w transporcie drogowym (SNAP 07) ze względu na wykazaną mniejszą ilość oleju napędowego zużytego przez samochody ciężarowe. Wielkości emisji PCB w poszczególnych sektorach prezentuje tabela 2-11.

Tabela 2-11. Emisja PCB w latach 2012 i 2013.

Źródło emisji	Emisja PCB [kg]	
	2012	2013
Razem	708,9	755,2
01. Procesy spalania w sektorze produkcji i transformacji energii	134,2	135,9
02. Procesy spalania poza przemysłem	450,6	511,4
03. Procesy spalania w przemyśle	13,7	15,7
04. Procesy produkcyjne	31,7	31,1
05. Wydobycie i dystrybucja paliw kopalnych	0,0	0,0
06. Zastosowanie rozpuszczalników i innych produktów	0,0	0,0
07. Transport drogowy	77,8	60,0
08. Inne pojazdy i urządzenia	0,0	0,0
09. Zagospodarowanie odpadów	0,9	1,0
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Dominującym źródłem emisji PCB, z którego pochodzi ok. 68% całkowitej emisji krajowej, jest podkategoria *Procesy spalania poza przemysłem* (SNAP02). Pozostałe istotne źródła emisji PCB do powietrza w 2012 r. to: *Produkcja i transformacja energii* (SNAP 01) – ok. 18% i *transport drogowy* (SNAP 07) – ok. 8%. Udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 11.

Rysunek 11. Udział największych sektorów w emisji PCB w roku 2013

Emisja wielopierścieniowych węglowodorów aromatycznych (WWA)

Emisja WWA do powietrza, szacowana na podstawie oceny wielkości emisji 4 wskaźnikowych związków z tej grupy, (benzo(a)pirenu, benzo(b)fluorantenu, benzo(k)fluorantenu, i indeno(1,2,3-cd)pirenu), wyniosła w 2013 roku 155,2 Mg.

Emisja WWA w roku 2013, w stosunku do poziomu emisji z roku 2012, wzrosła o ok. 7,5%. Główną przyczyną wzrostu emisji krajowej WWA jest zwiększenie emisji z sektora *Procesy spalania poza przemysłem* (SNAP 02), które wynika ze zwiększenia zużycia węgla w gospodarstwach domowych. Wzrost emisji WWA wystąpił również w sektorze *Procesy produkcyjne* (SNAP 04) ze względu na zwiększenie emisji z produkcji koksu i aluminium.

Wielkości emisji WWA w latach 2012 i 2013 w poszczególnych kategoriach SNAP prezentuje tabela 2-12. Różnice w wielkości emisji wynikają wyłącznie ze zmian w aktywnościach źródeł w poszczególnych sektorach.

Tabela 2-12. Emisja WWA w latach 2012 i 2013.

Źródło emisji	Emisja WWA [Mg]	
	2012	2013
Razem	144,4	155,2
01. Procesy spalania w sektorze produkcji i transformacji energii	0,3	0,2
02. Procesy spalania poza przemysłem	125,3	135,2
03. Procesy spalania w przemyśle	0,7	0,7
04. Procesy produkcyjne	14,8	16,1
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	2,7	2,5
08. Inne pojazdy i urządzenia	0,5	0,5
09. Zagospodarowanie odpadów	-	-
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Procentowy udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 12. Decydująca część emisji WWA (87,1 %) pochodzi z kategorii *Procesy spalania poza przemysłem* (SNAP 02), przy czym główną część tej emisji stanowi emisja z podkategorii SNAP 0202, tj. z gospodarstw domowych. Około 10% szacowanej krajowej emisji WWA pochodzi z *Procesów produkcyjnych* (SNAP 04) - głównie z produkcji koksu.

Rysunek 12. Udział największych sektorów w emisji WWA w roku 2013

2.8 Emisje metali ciężkich

Dane o emisji metali ciężkich do powietrza w latach 2012 i 2013 zawierają tabele 2-13 i 2-14. Dla części sektorów wartość emisji jest pomijalnie mała.

Tabela 2-13. Emisja metali ciężkich (Cd, Hg, Pb, As) w latach 2012 i 2013.

Kod SNAP	Źródło emisji	Cd		Hg	
		2012	2013	2012	2013
		kg	kg	kg	kg
	Ogółem	15 579,3	15 301,2	10 357,8	10 376,0
01	Procesy spalania w sektorze produkcji i transformacji energii	1 532,3	1 184,9	5 776,6	5 760,8
02	Procesy spalania poza przemysłem	2 357,2	2 552,3	1 546,5	1 669,8
03	Procesy spalania w przemyśle	8 480,2	8 545,1	2 390,2	2 361,5
04	Procesy produkcyjne	2 498,3	2 349,9	588,7	528,7
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	-	-	0,0	0,0
07	Transport drogowy	464,2	425,9	-	-
08	Inne pojazdy i urządzenia	95,0	92,8	0,1	0,1
09	Zagospodarowanie odpadów	152,1	150,2	55,8	55,1
Kod SNAP	Źródło emisji	Pb		As	
		2012	2013	2012	2013
		kg	kg	kg	kg
	Ogółem	553 534,1	561 213,0	43 724,8	44 764,0
01	Procesy spalania w sektorze produkcji i transformacji energii	25 602,0	24 634,1	5 592,3	5 073,6
02	Procesy spalania poza przemysłem	137 287,4	153 432,5	16 468,1	18 278,2
03	Procesy spalania w przemyśle	292 304,6	287 592,9	20 731,4	20 522,1
04	Procesy produkcyjne	81 347,4	79 313,7	930,3	887,5
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	-	-	0,0	0,0
07	Transport drogowy	15 218,3	14 487,3	-	-
08	Inne pojazdy i urządzenia	-	-	0,1	0,1
09	Zagospodarowanie odpadów	1 774,5	1 752,6	2,5	2,5

Tabela 2-14. Emisja metali ciężkich (Cr, Cu, Ni, Zn) w latach 2012 i 2013.

Kod SNAP	Źródło emisji	Cr		Cu	
		2012	2013	2012	2013
		kg	kg	kg	kg
	Ogółem	45 674,8	46 502,1	347 824,5	350 929,5
01	Procesy spalania w sektorze produkcji i transformacji energii	6 837,4	6 222,4	19 503,4	18 049,6
02	Procesy spalania poza przemysłem	19 919,4	22 008,8	87 567,0	96 740,4
03	Procesy spalania w przemyśle	9 136,2	9 056,2	218 182,8	215 661,0
04	Procesy produkcyjne	7 979,3	7 497,3	17 984,5	16 187,4
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	-	-	-	-
07	Transport drogowy	1 787,0	1 702,1	3 857,1	3 576,9
08	Inne pojazdy i urządzenia	0,1	0,1	577,6	563,9
09	Zagospodarowanie odpadów	15,3	15,1	152,1	150,2
Kod SNAP	Źródło emisji	Ni		Zn	
		2012	2013	2012	2013
		kg	kg	kg	kg
	Ogółem	148 074,5	147 637,9	1 545 222,0	1 588 209,2
01	Procesy spalania w sektorze produkcji i transformacji energii	33 908,0	23 893,8	96 882,1	92 535,7
02	Procesy spalania poza przemysłem	74 496,6	81 635,4	605 492,3	668 065,6
03	Procesy spalania w przemyśle	25 757,1	28 673,0	674 940,1	672 883,3
04	Procesy produkcyjne	6 517,9	6 530,6	166 839,5	153 669,7
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	-	-	-	-
07	Transport drogowy	6 428,5	5 961,5	-	-
08	Inne pojazdy i urządzenia	961,3	938,5	3,3	3,3
09	Zagospodarowanie odpadów	5,1	5,0	1 064,7	1 051,5

Dane, zawierające porównanie emisji metali ciężkich w latach 2012 i 2013 zawiera tabela 2-15.

Wyznaczone wartości krajowej emisji metali ciężkich do powietrza w roku 2013 wskazują, że w porównaniu z emisjami roku 2012 nastąpiły jedynie niewielkie zmiany wielkości emisji krajowej rozpatrywanych ośmiu metali ciężkich. Zmniejszyła się emisja kadmu - o ok. 1,8% i niklu - o ok. 0,3%. Największy wzrost odnotowano dla cynku i arsenu, których wyemitowana ilość w roku 2012 była o ok. 2-3% większa niż w roku 2012.

Na podstawie danych krajowych i własnych analiz zmieniono wskaźniki emisji kadmu dla elektrociepłowni, ciepłowni i gospodarstw domowych, co spowodowało znaczny spadek emisji krajowej dla lat 1995-2013, w stosunku do uprzednio raportowanej. Szczegółowy opis zmian będzie zawarty w raporcie metodycznym IIR, publikowanym w marcu 2015.

Spadek emisji niklu został spowodowany mniejszym wykazanim zużyciem oleju opałowego w rafineriach. Wzrost emisji cynku i arsenu wynika z większego zużycia węgla kamiennego w gospodarstwach domowych (SNAP 0202).

Tabela 2-15. Porównanie krajowej emisji metali ciężkich do atmosfery w latach 2012 i 2013.

Źródło emisji	2013/2012	2013/2012	2013/2012	2013/2012
	%	%	%	%
	Cd	Hg	Pb	As
Emisja ogółem	98,22	100,18	101,39	102,38
	Cr	Cu	Ni	Zn
Emisja ogółem	101,81	100,89	99,71	102,78

Z przeprowadzonych obliczeń wynika, że największy udział, dla metali objętych krajową inwentaryzacją, mają procesy spalania. W emisji kadmu dominują *Procesy spalania w przemyśle* (SNAP03), dla rtęci sektor produkcji i transformacji energii (SNAP 01), a dla ołowiu i cynku procesy w

metalurgii metali nieżelaznych (SNAP 0303). Największe ilości arsenu i miedzi emitowane są z procesów pierwotnej produkcji miedzi (SNAP 030306), natomiast w emisjach chromu i niklu dominującą rolę odgrywają procesy spalania węgla w gospodarstwach domowych (SNAP 0202). Drugą grupą procesów mających istotny udział w emisji krajowej są *procesy przemysłowe* (SNAP04). W tej grupie dominują procesy hutnictwa żelaza i stali. Strukturę emisji kadmu, rtęci i ołowiu przedstawiono na rysunkach 13, 14 i 15.

Rysunek 13. Udział największych sektorów w emisji kadmu w roku 2013

Rysunek 14. Udział największych sektorów w emisji rtęci w roku 2013

Rysunek 15. Udział największych sektorów w emisji ołowiu w roku 2013

3 TRENDY EMISJI ZANIECZYSZCZEŃ

Poniżej przedstawiono trendy krajowej emisji zanieczyszczeń powietrza w latach 1995 – 2013. Na zmiany wielkości emisji mają wpływ zmiany wielkości aktywności źródeł emisji (takich jak zużycie paliw czy wielkość produkcji), często powiązane z sytuacją gospodarczą oraz zmiany technologiczne.

Emisja SO₂

Trend emisji dwutlenku siarki jest uzależniony głównie od zmian emisji z procesów spalania paliw energetyce, przemyśle i sektorze bytowo-komunalnym. Na zmniejszenie emisji wpływa rosnąca ilość instalacji odsiarczania spalin w sektorze energetycznym.

Rysunek 16. Trend krajowej emisji SO₂

Emisja NO_x

Trend emisji tlenków azotu jest uzależniony głównie od zmian emisji z procesów spalania paliw energetyce oraz w transporcie drogowym. W przypadku transport drogowego spadek emisji wynika z mniejszej ilości zużytych paliw ciekłych.

Rysunek 17. Trend krajowej emisji NOx

Emisja CO

Trend emisji tlenku węgla jest uzależniony głównie od zmian w ilości spalanej węgla i drewna w gospodarstwach domowych oraz ilości paliw ciekłych spalanych w transporcie drogowym.

Rysunek 18. Trend krajowej emisji CO

Emisja amoniaku

Trend emisji amoniaku jest uzależniony głównie od zmian ilości hodowanych zwierząt oraz ilości zastosowanych nawozów azotowych.

Rysunek 19. Trend krajowej emisji NH₃

Emisja pyłów

Trend emisji pyłów jest uzależniony głównie od zmian w ilości spalane go węgla i drewna w gospodarstwach domowych. Na poziom emisji pyłu całkowitego (TSP) ma ponadto wpływ intensywność transportu drogowego (ze względu na ścieranie nawierzchni dróg).

Rysunek 20. Trend krajowej emisji pyłów

Emisja NMLZO

Trend emisji niemetanowych lotnych związków organicznych jest uzależniony od wielu czynników; największy udział mają wyroby zawierające rozpuszczalniki (farby i lakiery; chemia gospodarcza). Dwa pozostałe istotne źródła emisji to spalanie węgla i drewna w gospodarstwach domowych oraz transport drogowy (w tym parowanie benzyny z pojazdów).

Rysunek 21. Trend krajowej emisji NMLZO

Emisja metali ciężkich

Trend emisji metali ciężkich jest uzależniony głównie od zmian w emisji ze spalania paliw w źródłach stacjonarnych. Emisja ta pochodzi przede wszystkim ze spalania węgla - w przemyśle, energetyce (szczególnie dla rtęci) oraz w gospodarstwach domowych.

Dla kadmu, ołowiu, rtęci, miedzi i cynku istotną rolę odgrywają procesy spalania w metalurgii.

Rysunek 22. Trend krajowej emisji chromu, kadmu, arsenu and rtęci

Rysunek 23. Trend krajowej emisji cynku, ołowiu, miedzi and niklu

Emisja PCDD/F

Trend emisji dioksyn i furanów jest uzależniony głównie od zmian w ilości spalane go węgla i drewna w gospodarstwach domowych. Istotnym źródłem emisji są procesy spalania w metalurgii.

Rysunek 24. Trend krajowej emisji dioksyn

Emisja HCB

Trend emisji heksachlorobenzenu jest uzależniony głównie od zmian wielkości wtórnej produkcji miedzi. Pozostałe czynniki to zmiany ilości spalane go węgla i drewna w gospodarstwach domowych oraz oleju napędowego w transporcie drogowym.

Rysunek 25. Trend krajowej emisji HCB

Emisja PCB

Trend emisji polichlorowanych bifenyli jest uzależniony głównie od zmian w ilości spalanej węgla i drewna w gospodarstwach domowych i energetyce zawodowej.

Rysunek 26. Trend krajowej emisji PCB

Emisja WWA

Trend emisji wielopierścieniowe węglowodórów aromatycznych jest uzależniony głównie od zmian w ilości spalanej węgla i drewna w gospodarstwach domowych oraz produkcji koksu.

Rysunek 27. Trend krajowej emisji WWA

BIBLIOGRAFIA

1.	EMEP/EEA: EMEP/EEA air pollutant emission inventory guidebook 2009; 2013. European Environment Agency, Copenhagen.
2.	GUS (2014a): „Gospodarka paliwowo-energetyczna w latach 2012, 2013”. GUS 2014.
3.	GUS (2014b): Wybrane dane zbiorcze z systemu statystyki energetycznej. GUS 2014.
4.	GUS (2014c): „Infrastruktura komunalna w 2013 r”. GUS, Warszawa 2014.
5.	GUS (2014d): „Ochrona środowiska 2013”. GUS, Warszawa 2014.
6.	GUS (2014e): „Transport - wyniki działalności w 2013 r”. GUS, Warszawa 2014.
7.	GUS (2014f): „Produkcja wyrobów przemysłowych w 2013 r”. GUS, Warszawa 2014.
8.	GUS (2014g): „Rocznik statystyczny przemysłu 2013”. GUS, Warszawa 2014.
9.	GUS (2014h): „Zwierzęta gospodarskie w 2013 r. Informacje i opracowania statystyczne. Główny Urząd Statystyczny, Warszawa. 2014.
10.	GUS (2014i): „Gospodarka materiałowa w 2013 r”. GUS, Warszawa 2014.
11.	GUS (2014j): „Użytkowanie gruntów, powierzchnia zasiewów i pogłowie zwierząt gospodarskich w 2013 r. Główny Urząd Statystyczny, Warszawa. 2014.
12.	GUS (2014k): „Rocznik statystyczny Rzeczypospolitej Polskiej 2014”. GUS, Warszawa 2014.
13.	Hławiczka S.: „Aktualizacja wskaźników emisji stosowanych w krajowej inwentaryzacji emisji metali ciężkich oraz porównanie ze wskaźnikami emisji z innych krajów europejskich dla potrzeb Konwencji ZPDO”. IETU, Katowice 2001
14.	Taubert S.: „Oszacowanie emisji zanieczyszczeń powietrza z polskiego transportu samochodowego w roku 2013”. Instytut Transportu Samochodowego, Warszawa 2014.
15.	Sprawozdanie z przeprowadzonych pomiarów i oznaczania stężenia polichlorowanych dibenzodioskyn i dibenzofuranów (PCDDs/PCDFs), heksachlorobenzenu (HCB) oraz polichlorowanych bifenyli (PCBs). Wydział Inżynierii i Technologii Chemicznej Politechniki Krakowskiej, Kraków 2002.
16.	Wielgościński G. (2009): Informacje dotyczące spalania odpadów na potrzeby inwentaryzacji emisji (praca niepublikowana).
17.	UNEP Chemicals (2003): Standardized Toolkit for Identification and Quantification of dioxin and Furan Releases, Geneva 2003.
18.	Grochowalski A. (2002): Obliczenie i analiza wskaźników emisji dioksyn i furanów i WWA z wybranych typów źródeł na potrzeby krajowej inwentaryzacji emisji.
19.	Pietrzak S.: Metoda inwentaryzacji emisji amoniaku ze źródeł rolniczych w Polsce i jej praktyczne zastosowanie. Woda – Środowisko – Obszary Wiejskie. Instytut Melioracji i Użytków Zielonych, 2006: t.6 z.1 (16), s. 319-334..
20.	Grześkowiak A. 2001. Kierunki zmian w asortymencie nawozów mineralnych. Zakłady Chemiczne Police SA. http://www.ppr.pl/artykuł.php?id=2905
21.	EUROSTAT Energy database http://epp.eurostat.ec.europa.eu/portal/page/portal/energy/data/database
22.	Aktualizacja inwentaryzacji emisji niemetanowych lotnych związków organicznych i metali ciężkich za lata 2008 i 2009 na potrzeby raportowania do Konwencji LRTAP”. IETU, Katowice 2011
23.	Baza Centralnego Systemu Odpadowego Ministerstwa Środowiska, 2014
24.	Wyniki badań Polskiej Grupy Energetycznej S.A. (PGE) i analizy KOBiZE nt. emisji rtęci
25.	Krajowa Baza. Instytut Ochrony Środowiska - Państwowy Instytut Badawczy, KOBiZE, 2014.
26.	Kubica K. and Kubica R. (2014). Oszacowanie trendu wskaźników emisji TSP oraz PM10 i PM2.5 ze spalania paliw stałych w sektorach mieszkalnictwa i usług w latach 2000-2013. Katowice 2014.
27.	Komenda Główna Państwowej Straży Pożarnej http://www.straz.gov.pl/page/index.php?str=2379

ZAŁĄCZNIK 1 EMISJA ZANIECZYSZCZEŃ W UKŁADZIE KLASYFIKACJI NFR

W poniższych tabelach przedstawiono szczegółowe wielkości emisji według źródeł w układzie najnowszej klasyfikacji NFR 2014 ¹. Więcej szczegółów znajduje się w corocznym raporcie *Informative Inventory Report (IIR)* ².

Emisja dwutlenku siarki

Tabela 1.1. Emisja SO₂ w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja SO ₂ w 2012 [Gg]	Emisja SO ₂ w 2013 [Gg]
1A1a	450.73	415.96
1A1b	18.27	12.32
1A1c	5.21	4.81
1A2a	22.11	25.63
1A2b	3.21	3.65
1A2c	33.95	35.88
1A2d	8.03	8.40
1A2e	19.88	18.69
1A2f	28.42	24.64
1A3ai(i)	0.07	0.05
1A3aii(i)	0.00	0.00
1A3bi	0.59	0.56
1A3bii	0.20	0.18
1A3biii	0.49	0.45
1A3biv	0.00	0.00
1A3c	0.01	0.01
1A3dii	0.00	0.00
1A3ei	0.00	0.00
1A4ai	25.55	24.61
1A4bi	191.02	222.88
1A4ci	36.74	36.67
1A4cii	0.17	0.16
1A4ciii	0.00	0.00
1B1b	3.70	3.42
1B2aiv	6.07	4.02
2B10a	3.83	3.54
2C1	0.25	0.21
2C3	0.00	0.00
3Da1	0.00	0.00
3F	0.00	0.00
5A	0.00	0.00
5C1a	0.02	0.02
5C1bi	0.01	0.01
5C1biii	0.05	0.05
5C1bv	0.02	0.02
5C2	0.00	0.00
5D1	0.00	0.00
Razem	858.63	846.85

¹ http://www.ceip.at/fileadmin/inhalte/emep/2014_Guidelines/Annex_I_Emissions_reporting_template.xls

² <http://cdr.eionet.europa.eu/pl/un/EMEP%20emissions%20data/envvp7w9q/>

Emisja tlenków azotu

Tabela 1.2. Emisja NO_x w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja NO _x w 2012 [Gg]	Emisja NO _x w 2013 [Gg]
1A1a	261.62	253.32
1A1b	5.32	3.94
1A1c	2.78	2.62
1A2a	9.24	10.23
1A2b	1.46	1.65
1A2c	9.99	11.36
1A2d	5.31	6.69
1A2e	7.16	7.02
1A2f	16.49	15.95
1A3ai(i)	0.83	0.65
1A3aii(i)	0.02	0.01
1A3bi	103.18	98.27
1A3bii	33.46	31.23
1A3biii	134.45	123.38
1A3biv	0.17	0.16
1A3c	5.78	5.58
1A3dii	0.18	0.20
1A3ei	0.48	2.05
1A4ai	17.53	16.04
1A4bi	63.08	68.68
1A4ci	8.89	8.45
1A4cii	89.56	87.02
1A4ciii	6.15	6.61
1B1b	4.42	4.83
1B2aiv	3.05	2.66
2B1	2.53	2.48
2B2	8.83	8.66
2B6	0.00	0.00
2B10a	2.62	2.62
2C1	1.47	1.46
2C3	0.01	0.02
2G	0.00	0.00
2H1	0.85	0.88
3Da1	10.79	11.85
5C1a	0.09	0.09
5C1bi	0.17	0.20
5C1biii	0.05	0.05
5C1bv	0.01	0.01
5C2	1.19	1.31
Razem	819.21	798.23

Emisja tlenku węgla

Tabela 1.3. Emisja CO w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja CO w 2012 [Gg]	Emisja CO w 2013 [Gg]
1A1a	61.99	63.51
1A1b	1.87	1.81
1A1c	14.06	14.76
1A2a	134.54	142.53
1A2b	4.84	5.35
1A2c	19.46	26.34
1A2d	4.48	6.08
1A2e	11.10	13.25
1A2f	40.28	39.93
1A3ai(i)	0.07	0.06
1A3aii(i)	0.55	0.37
1A3bi	477.67	456.10
1A3bii	68.52	61.94
1A3biii	58.43	46.03
1A3biv	16.96	17.09
1A3c	3.16	3.05
1A3dii	0.09	0.09
1A4ai	15.85	16.45
1A4bi	1 535.43	1 647.87
1A4ci	180.75	178.91
1A4cii	78.26	76.04
1A4ciii	0.84	0.91
2A2	3.48	3.31
2A3	0.02	0.02
2B1	0.25	0.25
2B10a	2.71	2.71
2C1	22.32	22.10
2C3	1.35	1.95
2G	0.01	0.01
2H1	4.66	4.85
3F	8.41	2.26
5C1a	0.04	0.04
5C1bi	0.01	0.01
5C1bii	0.10	0.10
5C1bv	0.00	0.00
5C2	18.52	20.35
Razem	2 791.08	2 876.38

Emisja amoniaku

Tabela 1.4. Emisja NH₃ w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja NH ₃ w 2012 [Gg]	Emisja NH ₃ w 2013 [Gg]
1A3bi	0.60	0.57
1A3bii	0.07	0.07
1A3biii	0.07	0.07
1A3biv	0.00	0.00
1A3c	0.00	0.00
1A4bi	0.52	0.53
1A4cii	0.01	0.01
1B1b	0.04	0.05
2B1	0.03	0.02
2B7	1.05	1.06
2D3g	0.01	0.01
3B1a	54.26	51.39
3B1b	46.70	45.95
3B2	0.39	0.33
3B3	54.22	53.46
3B4d	0.13	0.12
3B4e	2.16	2.02
3B4gi	15.32	13.85
3B4gii	1.04	1.19
3B4giv	2.51	1.76
3Da1	80.50	88.40
5D1	2.89	2.55
Razem	262.52	263.40

Emisja pyłów

Tabela 1.5. Emisja TSP, PM₁₀ and PM_{2.5} w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja TSP		Emisja PM ₁₀		Emisja PM _{2.5}	
	2012	2013	2012	2013	2012	2013
	Gg	Gg	Gg	Gg	Gg	Gg
1A1a	40.61	41.25	26.00	26.36	15.10	15.31
1A1b	1.41	0.73	0.78	0.42	0.46	0.27
1A1c	0.35	0.64	0.26	0.42	0.20	0.27
1A2a	4.82	5.38	2.98	3.33	1.81	2.03
1A2b	1.34	1.59	0.88	1.05	0.44	0.51
1A2c	6.50	7.41	4.01	4.59	2.44	2.79
1A2d	1.49	1.71	0.92	1.06	0.56	0.64
1A2e	3.70	3.72	2.29	2.31	1.39	1.40
1A2f	5.13	4.79	3.17	2.96	1.93	1.81
1A3ai(i)	0.01	0.01	0.01	0.01	0.01	0.01
1A3aii(i)	0.00	0.00	0.00	0.00	0.00	0.00
1A3bi	7.59	7.43	7.59	7.43	7.59	7.43
1A3bii	2.67	2.49	2.67	2.49	2.67	2.49
1A3biii	9.22	7.17	9.22	7.17	9.22	7.17
1A3biv	0.00	0.00	0.00	0.00	0.00	0.00
1A3bvi	20.29	20.17	2.55	2.53	1.61	1.60
1A3bvii	38.69	38.61	1.79	1.83	NA	NA
1A3c	0.50	0.49	0.50	0.49	0.50	0.49
1A3di(ii)	NA	NA	0.00	0.00	NA	NA
1A3dii	0.02	0.02	0.02	0.02	0.02	0.02
1A3ei	0.00	0.02	0.00	0.02	0.00	0.02

NFR	Emisja TSP		Emisja PM10		Emisja PM2.5	
	2012	2013	2012	2013	2012	2013
	Gg	Gg	Gg	Gg	Gg	Gg
1A4ai	9.62	8.13	6.18	5.32	5.72	4.95
1A4bi	121.96	129.64	92.14	97.67	56.49	59.34
1A4ci	26.82	25.88	20.95	20.23	9.46	9.20
1A4cii	8.77	8.52	8.77	8.52	8.77	8.52
1A4ciii	0.42	0.45	0.42	0.45	0.42	0.45
1B1a	14.66	14.54	7.20	7.15	0.72	0.71
1B1b	1.78	1.87	1.78	1.87	0.89	0.94
2A1	3.50	3.26	3.18	2.97	1.75	1.63
2A2	1.62	1.60	0.66	0.65	0.11	0.11
2A3	0.78	0.79	0.70	0.71	0.63	0.63
2A5a	3.48	3.52	1.71	1.73	0.17	0.17
2A5b	2.54	2.46	1.27	1.23	0.13	0.12
2B6	0.01	0.01	NA	NA	NA	NA
2B7	0.12	0.12	NA	NA	NA	NA
2B10a	2.77	2.69	1.88	1.79	1.40	1.34
2B10b	0.58	0.57	0.19	0.18	0.02	0.02
2C1	4.29	4.25	2.36	2.31	1.83	1.79
2C2	0.08	0.07	NA	NA	NA	NA
2C3	0.04	0.06	0.04	0.05	0.02	0.02
2C5	0.00	0.00	0.00	0.00	0.00	0.00
2G	1.86	1.67	1.86	1.67	1.86	1.67
2H1	0.85	0.88	0.68	0.71	0.51	0.53
2L	13.11	12.74	5.26	5.11	0.53	0.51
3B1a	2.29	2.17	1.03	0.98	0.02	0.02
3B1b	2.84	2.80	1.28	1.26	0.03	0.03
3B3	7.09	7.02	3.19	3.16	0.07	0.07
3B4e	0.19	0.18	0.09	0.08	0.00	0.00
3B4gi	0.44	0.39	0.20	0.18	0.04	0.04
3B4gii	0.51	0.58	0.23	0.26	0.05	0.06
3B4giv	9.51	6.69	4.29	3.02	0.10	0.07
3F	0.20	0.05	0.20	0.05	0.20	0.05
5A	3.31	3.31	1.57	1.57	0.24	0.24
5C1a	0.01	0.01	0.01	0.01	0.01	0.01
5C1bi	14.38	14.97	8.63	8.98	5.03	5.24
5C2	1.68	1.84	1.68	1.84	1.59	1.75
Razem	406.43	407.36	245.26	246.20	144.77	144.51

Emisja niemetanowych lotnych związków organicznych

Tabela 1.6. Emisja NMVOC w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja NMVOC w 2012 [Gg]	Emisja NMVOC w 2013 [Gg]
1A1a	23.11	21.39
1A1b	0.20	0.14
1A1c	0.12	0.17
1A2a	0.48	0.53
1A2b	0.06	0.07
1A2c	0.94	1.02
1A2d	2.14	2.96
1A2e	0.66	0.63
1A2f	3.14	3.36
1A3ai(i)	0.03	0.03
1A3aii(i)	0.01	0.01

NFR	Emisja NMVOC w 2012 [Gg]	Emisja NMVOC w 2013 [Gg]
1A3bi	45.40	43.63
1A3bii	9.43	8.94
1A3biii	33.66	30.89
1A3biv	6.54	6.23
1A3bv	49.74	50.19
1A3c	1.36	1.31
1A3dii	0.04	0.05
1A4ai	1.51	1.49
1A4bi	97.11	104.46
1A4ci	17.43	17.22
1A4cii	14.30	13.90
1A4ciii	1.34	1.44
1B1a	7.98	7.71
1B1b	4.45	4.68
1B2ai	0.07	0.10
1B2aiv	30.27	29.10
1B2av	14.88	14.17
1B2b	9.29	9.37
2B10a	25.30	27.28
2C1	4.61	4.23
2D3a	46.25	46.19
2D3c	4.36	3.73
2D3d	107.72	112.68
2D3e	11.90	10.31
2D3f	5.78	5.77
2D3g	25.86	26.62
2D3i	6.58	7.27
2G	0.00	0.00
2H1	0.85	0.88
2H2	10.86	11.48
2I	0.98	0.96
3Da1	0.01	0.01
3F	0.90	0.24
5A	0.00	0.00
5C1a	0.38	0.37
5C1bi	1.45	1.68
5C1biii	0.25	0.26
5C1bv	0.00	0.00
5C2	0.58	0.64
Razem	630.29	635.78

Emisja metali ciężkich

Tabela 1.7. Emisja metali ciężkich w roku 2012 w układzie klasyfikacji NFR

NFR	Cd	Pb	Hg	As	Cr	Cu	Ni	Zn
	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg
1A1a	0.97	30.28	5.94	5.44	6.65	20.50	17.88	118.16
1A1b	0.75	0.96	0.01	0.73	0.97	2.11	19.71	1.14
1A1c	0.04	0.15	0.01	0.02	0.05	0.10	0.11	1.19
1A2a	1.02	6.13	0.09	0.51	0.88	3.32	3.93	25.27
1A2b	3.39	245.26	1.42	17.55	0.13	199.54	0.60	524.11
1A2c	1.37	8.26	0.13	0.68	1.18	4.47	5.30	34.06
1A2d	0.32	1.90	0.03	0.16	0.27	1.03	1.22	7.84

NFR	Cd	Pb	Hg	As	Cr	Cu	Ni	Zn
	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg
1A2e	0.78	4.71	0.07	0.39	0.67	2.55	3.02	19.43
1A2f	1.08	6.52	0.10	0.54	0.93	3.53	4.19	26.89
1A3aii(i)	NA	NA	NA	NA	NA	0.01	0.01	NA
1A3bi	0.18	14.01	NA	NA	1.63	2.05	3.42	NA
1A3bii	0.10	1.21	NA	NA	0.14	0.68	1.13	NA
1A3biii	0.19	NA	NA	NA	NA	1.12	1.86	NA
1A3biv	NA	0.00	NA	NA	0.02	0.01	0.02	NA
1A3c	0.01	IE	NA	IE	NA	0.03	0.05	NA
1A3dii	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1A4ai	0.23	10.88	0.28	1.12	1.46	6.26	5.64	44.31
1A4bi	1.82	119.65	1.08	12.89	15.59	68.87	57.73	476.26
1A4ci	0.31	6.76	0.19	2.45	2.87	12.43	11.12	84.93
1A4cii	0.08	NA	NA	NA	NA	0.51	0.84	NA
1A4ciii	0.01	IE	IE	IE	IE	0.03	0.05	NA
1B1b	0.44	1.96	NA	0.18	1.51	0.80	0.58	1.96
2A1	0.13	3.18	0.32	0.19	1.59	NA	1.59	3.18
2A3	0.16	10.55	0.05	0.11	2.64	0.53	2.11	10.55
2B10a	0.23	NA	0.10	NA	NA	NA	NA	NA
2C1	1.83	78.48	0.49	0.75	6.47	17.18	5.94	164.88
2C2	NA	0.02	NA	NA	NA	NA	NA	NA
2C3	0.00	NA	NA	NA	NA	NA	0.00	0.00
2C5	NA	0.89	NA	NA	NA	NA	NA	NA
2G	0.00	0.00	0.00	0.00	0.00	0.00	NA	NA
5C1a	0.15	1.77	0.06	0.00	0.02	0.15	0.01	1.06
5C1bv	0.00	0.00	0.00	0.00	0.00	0.00	0.00	NA
Razem	15.58	553.53	10.36	43.72	45.67	347.82	148.07	1 545.22

Tabela 1.8. Emisja metali ciężkich w roku 2013 w układzie klasyfikacji NFR

NFR	Cd	Pb	Hg	As	Cr	Cu	Ni	Zn
	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg
1A1a	1.07	29.57	5.91	5.38	6.61	20.26	21.27	112.60
1A1b	0.39	0.51	0.01	0.37	0.51	1.08	9.82	0.93
1A1c	0.09	0.42	0.02	0.05	0.10	0.26	0.37	2.38
1A2a	1.06	6.45	0.10	0.53	0.93	3.47	3.99	26.66
1A2b	3.36	241.26	1.41	17.27	0.13	196.80	0.56	522.65
1A2c	1.46	8.87	0.14	0.72	1.28	4.77	5.50	36.68
1A2d	0.34	2.05	0.03	0.17	0.29	1.10	1.27	8.46
1A2e	0.74	4.46	0.07	0.36	0.64	2.40	2.76	18.44
1A2f	0.95	5.74	0.09	0.47	0.83	3.08	3.55	23.71
1A3bi	0.18	13.51	NA	NA	1.57	2.04	3.40	NA
1A3bii	0.10	0.97	NA	NA	0.11	0.66	1.10	NA
1A3biii	0.14	NA	NA	NA	NA	0.86	1.44	NA
1A3biv	NA	0.00	NA	NA	0.02	0.01	0.02	NA
1A3c	0.01	IE	NA	IE	NA	0.03	0.05	NA
1A3dii	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1A4ai	0.22	10.06	0.26	1.03	1.36	5.80	5.22	41.02
1A4bi	2.03	136.50	1.22	14.77	17.82	78.80	66.14	544.13
1A4ci	0.30	6.87	0.19	2.47	2.83	12.14	10.27	82.92
1A4cii	0.08	NA	NA	NA	NA	0.49	0.82	NA
1A4ciii	0.01	IE	IE	IE	IE	0.03	0.06	NA

NFR	Cd	Pb	Hg	As	Cr	Cu	Ni	Zn
	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg
1B1b	0.47	2.06	NA	0.19	1.59	0.84	0.61	2.06
2A1	0.12	2.97	0.30	0.18	1.48	NA	1.48	2.97
2A3	0.15	9.93	0.05	0.10	2.48	0.50	1.99	9.93
2B10a	0.19	NA	0.10	NA	NA	NA	NA	NA
2C1	1.69	76.34	0.43	0.70	5.91	15.35	5.92	151.61
2C2	NA	0.02	NA	NA	NA	NA	NA	NA
2C3	0.00	NA	NA	NA	NA	NA	0.00	0.00
2G	0.00	0.00	0.00	0.00	0.00	0.00	NA	NA
5C1a	0.15	1.75	0.06	0.00	0.02	0.15	0.01	1.05
5C1bv	0.00	0.00	0.00	0.00	0.00	0.00	0.00	NA
Razem	15.30	561.21	10.38	44.76	46.50	350.93	147.64	1 588.21

Emisja dioksyn i furanów

Tabela 1.9. Emisja PCDD/F w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja PCDD/F w 2012 [g i-TEQ]	Emisja PCDD/F w 2013 [g i-TEQ]
1A1a	13.82	13.04
1A1b	0.79	0.37
1A1c	0.03	0.05
1A2a	9.79	10.25
1A2b	16.99	19.32
1A2c	1.05	1.37
1A2d	0.24	0.32
1A2e	0.60	0.69
1A2f	1.83	1.79
1A3bi	0.49	0.48
1A3bii	0.11	0.11
1A3biii	0.15	0.11
1A3biv	0.00	0.00
1A3c	0.00	0.00
1A3dii	0.00	0.00
1A4ai	1.47	1.92
1A4bi	135.65	151.85
1A4ci	1.54	1.52
1A4cii	0.07	0.07
1A4ciii	0.00	0.00
1B1b	2.67	2.81
2A2	17.99	17.10
2A3	0.52	0.52
2C1	12.75	10.86
2C3	0.02	0.03
2G	0.00	0.00
2H2	0.68	0.68
5C1a	0.00	0.00
5C1bi	0.02	0.02
5C1biii	0.00	0.00
5C1biv	0.03	0.04
5C1bv	0.31	0.31
5C2	1.07	1.09
Razem	220.70	236.75

Emisja heksachlorobenzenu

Tabela 1.10. Emisja HCB w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja HCB w 2012 [kg]	Emisja HCB w 2013 [kg]
1A1a	1.02	0.95
1A1b	0.00	0.00
1A1c	0.00	0.00
1A2a	0.99	1.02
1A2b	6.47	5.67
1A2c	0.07	0.09
1A2d	0.02	0.02
1A2e	0.04	0.04
1A2f	0.30	0.28
1A3bi	1.26	1.28
1A3bii	0.52	0.52
1A3biii	0.29	0.22
1A3biv	0.00	0.00
1A4ai	0.04	0.05
1A4bi	1.62	1.81
1A4ci	0.11	0.10
2C1	0.01	0.01
5C1a	0.01	0.01
5C1bi	0.84	0.87
5C1biii	0.05	0.05
Razem	13.65	13.02

Emisja polichlorowanych bifenyli

Tabela 1.11. Emisja PCB w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja PCB w 2012 [kg]	Emisja PCB w 2013 [kg]
1A1a	134.77	136.93
1A1b	0.47	0.22
1A1c	0.07	0.09
1A2a	2.69	3.22
1A2b	1.93	2.02
1A2c	3.04	3.81
1A2d	0.70	0.88
1A2e	1.74	1.92
1A2f	2.49	2.54
1A3bi	2.31	2.35
1A3bii	1.24	1.24
1A3biii	74.26	56.44
1A3biv	0.00	0.00
1A4ai	3.14	5.05
1A4bi	445.17	504.03
1A4ci	2.29	2.36
2C1	31.66	31.14
5C1a	0.01	0.01
5C1bi	0.87	0.91
5C1biii	0.04	0.04
Razem	708.89	755.20

Emisja wielopierścieniowych węglowodorów aromatycznych

Tabela 1.12. Emisja WWA w latach 2012-2013 w układzie klasyfikacji NFR

NFR	Emisja 4-PAH		Emisja BaP		Emisja BbF		Emisja BkF		Emisja IP	
	2012	2013	2012	2013	2012	2013	2012	2012	2012	2013
	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg	Mg
1A1a	0.38	0.34	0.00	0.00	0.17	0.15	0.18	0.15	0.03	0.03
1A1b	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00
1A1c	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1A2a	0.13	0.14	0.00	0.00	0.04	0.04	0.07	0.07	0.02	0.02
1A2b	0.02	0.02	0.00	0.00	0.01	0.01	0.01	0.01	0.00	0.00
1A2c	0.17	0.19	0.00	0.00	0.05	0.06	0.09	0.10	0.03	0.03
1A2d	0.04	0.04	0.00	0.00	0.01	0.01	0.02	0.02	0.01	0.01
1A2e	0.10	0.10	0.00	0.00	0.03	0.03	0.05	0.05	0.02	0.02
1A2f	0.14	0.12	0.00	0.00	0.04	0.04	0.07	0.06	0.02	0.02
1A3bi	1.10	1.13	1.10	1.12	0.00	0.00	0.00	0.00	0.00	0.00
1A3bii	0.59	0.59	0.59	0.59	0.00	0.00	0.00	0.00	0.00	0.00
1A3biii	0.99	0.75	0.98	0.75	0.00	0.00	0.00	0.00	0.00	0.00
1A3biv	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1A3c	0.03	0.03	0.03	0.03	0.00	0.00	0.00	0.00	0.00	0.00
1A3dii	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1A4ai	0.11	0.11	0.00	0.00	0.04	0.04	0.04	0.04	0.03	0.02
1A4bi	125.05	134.89	33.50	35.90	40.63	43.20	9.11	9.21	41.81	46.58
1A4ci	0.17	0.17	0.00	0.00	0.07	0.07	0.07	0.07	0.03	0.03
1A4cii	0.50	0.49	0.50	0.49	0.00	0.00	0.00	0.00	0.00	0.00
1A4ciii	0.01	0.01	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00
1B1b	13.78	14.51	6.67	7.02	2.22	2.34	2.22	2.34	2.67	2.81
2C3	1.07	1.54	0.12	0.18	0.45	0.64	0.45	0.64	0.06	0.08
2D3i	0.01	0.01	0.00	0.00	NA	NA	0.00	0.00	0.00	0.00
Razem	144.41	155.18	43.53	46.10	43.77	46.64	12.38	12.79	44.73	49.66