
25.7.2017

RAUMAN KESKUSTAN ILMANLAATU 2016

Yhteenveto NO₂- ja PM₁₀-mittauksista Hallikadun mittausasemalla

Rauman kaupunki

Tekninen toimiala

Ympäristönsuojelu

Helmi Sipilä

2

SISÄLTÖ

1 JOHDANTO ... 2

2 ILMANLAADUN TARKKAILU ... 4

2.1 Mittausasema ja palvelusopimus ... 4

2.2 Mitattavat komponentit ... 5

2.2.1 Typen oksidit .. 5

2.2.2 Hengitettävät hiukkaset ... 6

2.3 Mittauslaitteet ... 6

2.4 Mittausjärjestelmä ... 8

3 ILMANLAADUN ARVIOINTI .. 8

3.1 Ilmanlaadun ohjearvot ... 8

3.2 Ilmanlaadun raja-arvot ... 9

3.3 Kriittinen taso ja varoituskynnys .. 10

3.4 Ilmanlaatuindeksi ... 10

4 MITTAUSTULOKSET ... 12

4.1 Tuntiarvot ... 12

4.2 Vuorokausi- ja kuukausikeskiarvot ... 13

4.3 Vuosikeskiarvojen vertailua 2005–2016 .. 16

4.4 Ilmanlaatuindeksi ... 16

5 TULOSTEN ARVIOINTI JA MITTAUSTEN AJALLINEN KATTAVUUS .. 19

5.1 Ohjearvojen ylitykset ... 20

5.2 Raja-arvojen ylitykset ... 22

5.3 Yhteenveto ... 23

LÄHTEET ... 24

LIITTEET .. 25

3

1 JOHDANTO

Tähän raporttiin on koottu Rauman keskustan ilmanlaadun mittaustulokset vuodelta

2016. Raumalla on kaksi ilmanlaadunmittausasemaa, Hallikadulla sekä Sinisaaressa.

Sinisaaren mittausasemalla mitataan metsäteollisuuden ympäristölupiin kirjattuja

velvoitemittauksia ja mittauksen tarkkailusta on vuodesta 1993 alkaen vastannut

Ilmatieteen laitos. Aluksi Sinisaaren mittausasemalla mitattiin ulkoilman

rikkidioksidipitoisuuksia (SO2) ja säätietoja (tuulen nopeus ja suunta). Metsä Fibre Oy:n

Rauman sellutehtaan käynnistyttyä alettiin maaliskuussa 1998 mitata myös haisevien

rikkiyhdisteiden (TRS) pitoisuuksia. Sinisaaren mittaustulokset eivät ole osa tätä raporttia

mutta viimeisin Sinisaaren ilmanlaadun vuosiraportti on löydettävissä seuraavalta

nettisivulta: https://www.rauma.fi/asuminen-ja-

ymparisto/ymparisto/ymparistonsuojelu/ymparistonsuojelun-ilmoitukset/ilmanlaatu/

Rauman keskustan Hallikadun mittausasemalla mitataan sekä hengitettävien hiukkasten

että typen oksidien pitoisuuksia. Mitatut arvot ja niistä laskettu ilmanlaatuindeksi

välitetään tunneittain Ilmatieteen laitoksen ylläpitämään Ilmanlaatuportaaliin, josta voi

seurata koko Suomen ilmanlaadun pitoisuuksia reaaliajassa. Ilmanlaatuindeksi on

vertailuluku, joka kuvaa sen hetkistä ilmanlaatua suhteutettuna ilmanlaadun ohje- ja raja-

arvoihin. Ilmanlaatuportaali sisältää mittaustulosten lisäksi myös kattavasti tietoa

ilmansaasteista, niiden terveysvaikutuksista sekä ilmanlaatuun liittyvistä säädöksistä.

http://www.ilmanlaatu.fi

Raportissa esiintyviä käsitteitä:

PM10: hengitettävät hiukkaset

NO2: typpidioksidi

NOx: typen oksidit, yhteisnimitys NO2:lle ja NO:lle

µg/m3: pitoisuudet ilmoitetaan mikrogrammoissa per kuutiometri ilmaa

https://www.rauma.fi/asuminen-ja-ymparisto/ymparisto/ymparistonsuojelu/ymparistonsuojelun-ilmoitukset/ilmanlaatu/
https://www.rauma.fi/asuminen-ja-ymparisto/ymparisto/ymparistonsuojelu/ymparistonsuojelun-ilmoitukset/ilmanlaatu/
http://www.ilmanlaatu.fi/

4

2 ILMANLAADUN TARKKAILU

2.1 Mittausasema ja palvelusopimus

Rauman keskustan ilmanlaadun mittausasema sijaitsee keskustassa, osoitteessa Hallikatu

12. Mittauskoppi on ns. Nuortentalon pihapiirissä ja sen ympäristössä on paljon

vilkasliikenteistä katualuetta sekä asutusta. Mittaus asemalla on jatkuvaa. Mittausaseman

sijainti on esitetty kartalla kuvassa 1.

Kuva 1. Hallikadun mittausaseman sijainti (merkitty punaisella)

Rauman ilmanlaadun tarkkailusta vastaa teknisen toimialan ympäristönsuojelun

palveluyksikkö. Rauman kaupungilla on Porin kaupungin ympäristöviraston kanssa

ilmanlaatumittauksiin kohdistuva palvelusopimus, joka on voimassa vuoden 2017

loppuun saakka. Käytännössä tämä tarkoittaa sitä, että Rauman Hallikadun

mittausasemalta lähetetään tulokset Porin kaupungin it-palveluiden SQL-tietokantaan

gsm-puhelimen avulla. Mittaustulokset käsitellään Porissa ja ne välitetään

5

Ilmatieteenlaitoksen ylläpitämään Ilmanlaatuportaaliin, jossa on saatavilla ajankohtaista

tietoa ilmanlaadusta eri puolella Suomea.

Mittauslaitteiden määräaikaiskalibrointi tehdään neljä kertaa vuodessa ja sen suorittaa

J.P Pulkkisen Kalibrointi Ky, joka osallistuu myös tulosten käsittelyyn.

2.2 Mitattavat komponentit

Raumalla mitataan jatkuvatoimisesti kahta ilmansaastetta, typen oksideja (NOx) sekä

hengitettäviä hiukkasia (PM10). Typen oksideihin kuuluvat typpimonoksidi (NO) ja

typpidioksidi (NO2).

2.2.1 Typen oksidit

Typen oksidit (NOx) ovat typen ja hapen yhdisteitä. Tässä raportissa käsitellään lähinnä

typpidioksidin (NO₂) mittaustuloksia. Typpidioksidia syntyy energiantuotannosta,

teollisuudesta ja liikenteestä, ylipäänsä kaikesta palamisesta. Suomessa typpidioksidin

kokonaispäästöstä noin 65 % on peräisin energiantuotannosta sekä

teollisuusprosesseista ja loput 35 % liikenteestä. Liikenteellä on päästöosuuttaan

suurempi vaikutus kaupungin ilmanlaatuun, sillä liikenteen päästöt tapahtuvat lähellä

maanpintaa vaikuttaen suoraan hengitysilmaan. Varsinkin ruuhka-aikoina liikenne saattaa

aiheuttaa piikkejä NO₂-arvoissa. Myös talvella tyynellä säällä lämmitystarpeen ollessa

suuri ja energiatuotannon päästöjen ollessa suurimmillaan, typpidioksidin pitoisuudet

kasvavat. Autojen katalysaattorit ovat osaltaan vaikuttaneet typpidioksidipäästöjen

vähenemiseen.

Typpidioksidi aiheuttaa hengitysteiden ärsytystä. Ekosysteemeihin päädyttyään se

aiheuttaa puolestaan rehevöitymistä ja happamoitumista. NO2 on myös UV-säteilyn

kanssa reagoidessaan osana toisen ilmansaasteen, alailmakehän otsonin,

6

muodostumisessa. Typpidioksidin arvot ovat Suomessa useimmiten raja-arvojen

alapuolella.

2.2.2 Hengitettävät hiukkaset

Hengitettävät hiukkaset eli PM10 (Particulate Matter < 10) ovat halkaisijaltaan alle 10

mikrometrin pituisia. Hiukkaset voivat kulkea hengitysilman mukana keuhkoputkiin asti

mutta niiden terveysvaikutuksista tiedetään vielä vähän. Hengitettävät hiukkaset

saattavat pahentaa astmaoireita ja lisätä hengitystietulehduksia. Pienhiukkaset eli PM2.5

ovat vaarallisempia niiden pienen kokonsa ja verraten suuren pinta-alansa vuoksi; ne

kulkeutuvat syvemmälle keuhkoihin aiheuttaen oksidatiivista stressiä. Hiukkaset voivat

olla vaarattomia kemialliselta koostumukseltaan tai ne voivat sisältää raskasmetalleja tai

hiilivetyjä. Hiukkasien vaikutuksille herkimpiä väestöryhmiä ovat astmaatikot, pienet

lapset sekä hengitys- ja sydänsairauksia sairastavat vanhukset.

Kaupunkiympäristössä suurin osa hengitettävistä hiukkasista on peräisin liikenteen

nostattamasta katupölystä. Hengitettävät hiukkaset voivat myös olla peräisin

pienpoltosta tai luonnossa ne ovat useimmiten siitepölyä. Hiukkaspitoisuudet ovat

korkeimmillaan keväällä, jolloin liikenne nostattaa hiekoitushiekkaa ja asfalttipölyä

kuivilta kaduilta. Katujen kastelu ja nopea hiekoitushiekan poistaminen ovat parhaat tavat

kevätpölyongelman ratkaisemisessa. Hengitettävien hiukkasten arvo ylittää raja-

arvopitoisuuden 50 µg/m3 joitakin kertoja vuodessa useilla paikkakunnilla.

2.3 Mittauslaitteet

Hallikadun mittausasemalla on kaksi laitetta: typen oksideja (NOx) mittaava laite ja PM₁₀-

hiukkasia mittaava laite. Typen oksidien mittaus alkoi vuonna 2002 ja vuotta myöhemmin

alkoi PM10-hiukkasten mittaaminen. Mittaukset suoritetaan jatkuvatoimisesti.

7

Typen oksideja mitataan Environnement AC-32M –laitteella, joka on hankittu elokuussa

2013. Laitteen toiminta perustuu kemiluminesenssiin. Siinä ilmanäyte johdetaan

analysaattorissa olevaan konvertteriin, jossa typpidioksidi pelkistyy typpimonoksidiksi.

Typpimonoksidi reagoi otsonin kanssa, jolloin syntyy virittyneitä

typpimonoksidimolekyylejä. Molekyyli palaa virittyneestä tilasta perustilaan emittoimalla

ylimääräisen energian. Säteilyn intensiteetti riippuu ilmanäytteen

typpimonoksidipitoisuudesta. Mittaamalla rinnan pelkistettyä ja pelkistämätöntä

ilmanäytettä saadaan typpidioksidipitoisuus typen oksidien pitoisuuden ja

typpimonoksidipitoisuuden erotuksena.

Hengitettäviä hiukkasia mitataan Environnement MP101M –laitteella, joka on hankittu

vuonna 2014. Laitteen toiminta perustuu beta-säteilyyn, jonka lähteenä toimii matala-

aktiivinen C-14 -säteilylähde. Keräysnauhalle kertyvät hiukkaset vaimentavat säteilyä,

mistä laite määrittää hiukkaspitoisuuden. Säteilyn vaimenemiseen vaikuttaa vain

hiukkasten massa. Hiukkasten olomuoto, väri tai koko eivät vaikuta säteilyn

vaimenemiseen. Kuvassa 2 näkyy Hallikadun mittausasema sisältä.

Kuva 2. Hallikadun mittausasema sisältä

NO₂

PM₁₀

8

2.4 Mittausjärjestelmä

Mitattujen tulosten keräämiseen ja käsittelyyn käytetään Enview/Envidas 2000 -

ohjelmistoja. Käsittely tapahtuu Porissa. Mittausasemalla lasketaan kahden minuutin

keskiarvot tuloksista, jonka jälkeen tulokset siirretään mittausasemalta

keskustietokoneelle gsm-puhelinyhteydellä ja langattomalla yhteydellä. Tällöin tuloksista

lasketaan automaattisesti tunti- ja vuorokausiarvot. Mitatut tulokset siirretään Porista

tunneittain Ilmanlaatuportaaliin. Tulokset tarkistetaan päivisin ja tarvittavat korjaukset

tehdään kalibrointien ja kuukausieditointien yhteydessä.

Kuopiossa on laadittu yhteinen laatujärjestelmä, joka varmistaa Rauman, Porin ja

Harjavallan mittaustulosten laadun. Laatujärjestelmä pitää sisällään yksityiskohtaiset

menetelmäohjeet mittauksista ja se on osa laajempaa ilmanlaadun seurannan

laatukäsikirjaa. Laatujärjestelmää laadittaessa on noudatettu standardeja SFS-EN ISO

9000:2205, SFS-EN ISO 9001:2008, SFS-EN ISO 9004:2009 ja SFS-EN 17025:2005.

3 ILMANLAADUN ARVIOINTI

Hiukkaspäästöille ja typpidioksidille on asetettu ohje- ja raja-arvot ilmanlaadun

takaamiseksi. Ilmanlaatuindeksi kuvaa ilmanlaatua ottaen huomioon pitoisuuksien

yhteyden terveysvaikutuksiin.

3.1 Ilmanlaadun ohjearvot

Valtioneuvoston päätös 480/1996 ilmanlaadun ohjearvoista ja rikkilaskeuman

tavoitearvosta asettaa ohjearvot mm. hiilimonoksidille, rikkidioksidille, haiseville

rikkiyhdisteille, typpidioksidille ja hengitettäville hiukkasille. Ohjearvot on asetettu

ilmaisemaan ilmanlaadun tavoitteita sekä pitkällä että lyhyellä aikavälillä. Ohjearvojen

ylittäminen tulisi estää jo ennakolta ja ohjearvot tulisi ottaa huomioon kaikessa ilman

pilaantumisen vaaraa aiheuttavassa toiminnassa kuten liikenteen ja maankäytön

9

suunnittelussa. Taulukossa 1 on ilmanlaadun ohjearvot typpidioksidille ja hengitettäville

hiukkasille.

Aine
Ohjearvo / 20 °C, 1
atm Tilastollinen määrittely

NO2 150 µg/m3
kuukauden tuntiarvojen
99. prosenttipiste

 70 µg/m3
kuukauden toiseksi
suurin vuorokausiarvo

PM10 70 µg/m3
kuukauden toiseksi
suurin vuorokausiarvo

Taulukko 1. Ohjearvot

3.2 Ilmanlaadun raja-arvot

Raja-arvot ovat ilman korkeampia sallittuja pitoisuuksia, joista on säädetty

valtioneuvoston asetuksessa 38/2011 ilmanlaadusta. Raja-arvot on säädetty terveyden

suojelemiseksi ja ympäristön rehevöitymisen estämiseksi eikä niitä tulisi ylittää. Raja-arvo

katsotaan ylitetyksi vasta, kun numeroarvon ylityksiä on yli sallitun määrän. Mikäli

ylityksiä on enemmän kuin sallittua, tulee kunnan tehdä ilmansuojelusuunnitelma, jolla

varmistetaan raja-arvojen alittuminen. Lisäksi kunnan on tiedotettava ilmanlaadusta ja

raja-arvojen ylityksistä sekä varoitettava väestöä, jos pitoisuudet kohoavat

poikkeuksellisen korkeiksi. Raja-arvot perustuvat EU:n ilmanlaatudirektiiviin

(2008/50/EY).

Taulukossa 2 on ilmanlaadun raja-arvot ja vuodessa sallittujen ylityksien määrät

typpidioksidille ja hengitettäville hiukkasille.

Aine Raja-arvo Keskiarvo
Sallitut ylitykset /
vuosi

Raja-arvot
voimassa
alkaen

NO2 200 µg/m3 tunti 18 1.1.2010

 40 µg/m3 1 vuosi - 1.1.2010

PM10 50 µg/m3 24 h 35 1.1.2005

 40 µg/m3 1 vuosi - 1.1.2005

Taulukko 2. Raja-arvot

10

3.3 Kriittinen taso ja varoituskynnys

Valtioneuvoston asetuksessa 38/2011 on säädetty typen oksideille kriittinen taso sekä

typpidioksidille varoituskynnys. Kasvillisuuden ja ekosysteemien suojelemiseksi typen

oksidien (NOx) pitoisuus ulkoilmassa ei saa ylittää määrättyä kriittistä tasoa. Taulukossa 3

on esitetty typen oksidien kriittinen taso.

Aine Keskiarvon laskenta-aika Kriittinen taso
Kriittinen taso
voimassa alkaen

NOx kalenterivuosi 30 µg/m³ 15.8.2001

Taulukko 3. Typen oksidien kriittinen taso

Varoituskynnys on ilman epäpuhtauden pitoisuus, jonka ylittyessä lyhytaikainenkin

altistuminen voi vaarantaa yleisesti ihmisten terveyttä. Typpidioksidin varoituskynnys on

400 µg/m³ mitattuna kolmen perättäisen tunnin aikana.

3.4 Ilmanlaatuindeksi

Suomessa käytettävä ilmanlaatuindeksi eroaa muissa maissa käytettävistä indekseistä

siinä, että se on tuntipohjainen. Muualla indeksiin vaikuttavat myös vuorokausiarvot,

kahdeksan tunnin arvot sekä tuntiarvot. Indeksi on HSY:n (Helsingin Seudun

Ympäristöpalvelut, entinen YTV) kehittämä ja sitä on viimeksi uudistettu vuonna 2007.

Ilmanlaatuindeksi on jaettu viiteen luokkaan, hyvästä erittäin huonoon, jotka kuvastavat

ilmanlaadun pitoisuuksia ja niiden vaikutuksia terveyteen. Kaikille ilmansaasteille on omat

pitoisuusrajansa jokaista luokkaa kohden. Ilmanlaatuindeksi lasketaan tunneittain

jokaisella mittausasemalla. Kuudelle komponentille (SO2, NO2, PM10, PM2.5, CO, ja O3)

jokaiselle lasketaan oma ali-indeksinsä, joista korkein määrittelee ilmanlaatuindeksin

yhdelle tunnille mittauksen tehneelle asemalle.

Ilmanlaatuindeksiluokat ja terveyshaitat ovat esitettyinä taulukossa 4. Taulukossa 5 on

esitetty ilmanlaatuindeksiluokkien raja-arvot typpidioksidille ja hengitettäville hiukkasille.

11

Ilmanlaatu Indeksin arvot Terveyshaitat Muut haitat

Hyvä < 50 Ei todettuja
Lieviä luontovaikutuksia pitkällä
aikavälillä

Tyydyttävä 51-75
Hyvin
epätodennäköistä

Selviä kasvillisuus- ja
materiaalivaikutuksia pitkällä
aikavälillä

Välttävä 76 – 100 Epätodennäköistä

Selviä kasvillisuus- ja
materiaalivaikutuksia pitkällä
aikavälillä

Huono 101- 150
Mahdollisia herkillä
yksilöillä

Selviä kasvillisuus- ja
materiaalivaikutuksia pitkällä
aikavälillä

Erittäin huono > 150
Mahdollisia herkillä
väestöryhmillä

Selviä kasvillisuus- ja
materiaalivaikutuksia pitkällä
aikavälillä

Taulukko 4. Ilmanlaatuindeksiluokat

 Indeksiluokka NO2 (µg/m³) PM10 (µg/m³)

 Hyvä (< 50) < 40 < 20

 Tyydyttävä (51-75) 41-70 21 - 50

 Välttävä (76-100) 71 - 150 51 - 100

 Huono (101-150) 151 - 200 101 - 200

 Erittäin huono (> 150) > 200 > 200

Taulukko 5. Ilmanlaatuindeksien raja-arvot

12

4 MITTAUSTULOKSET

4.1 Tuntiarvot

Tuntiarvolla tarkoitetaan yhden tunnin kestäneen näytteenoton pitoisuusarvoja tai

lyhytaikaisemmista mittaustuloksista laskettua keskiarvoa yhden tunnin ajalta.

Jatkuvatoimisissa ilmanlaatumittauksissa tuntiarvo voidaan hyväksyä, jos sen laskemiseen

käytettävät arvot kattavat ajallisesti vähintään 75 % tunnista.

Raumalla mitatut tuntiarvot typpidioksidille ja hengitettäville hiukkasille ovat esitetty

kaavioissa 1 ja 2.

Kaavio 1. Typpidioksidin tuntiarvot 2016

0

20

40

60

80

100

120

140

160

180

1.1. 1.2. 1.3. 1.4. 1.5. 1.6. 1.7. 1.8. 1.9. 1.10. 1.11. 1.12.

NO₂ tuntiarvotµg/m³

13

Kaavio 2. Hengitettävien hiukkasten tuntiarvot 2016

4.2 Vuorokausi- ja kuukausikeskiarvot

Vuorokausiarvolla tarkoitetaan vuorokauden kestäneen näytteenoton pitoisuusarvoa tai

tuntiarvoista laskettua vuorokausikeskiarvoa. Tuntiarvoista laskettu vuorokausiarvo

voidaan hyväksyä, jos tuntiarvoista on hyväksyttyjä yli 50 % eli vähintään 13 ja peräkkäisiä

puuttuvia tuntiarvoja on korkeintaan 25 % eli kuusi. Ilmanlaadun tavoitteisiin verrattaessa

on suositeltavaa, että tuntiarvoista lasketut vuorokausiarvot edustavat aikaa, joka alkaa

keskiyöllä Suomen normaaliaikaa. Kalenterivuoden tai kuukauden keskiarvo ja mediaani

(50. prosenttipiste) ovat hyväksyttäviä, jos aineiston määrä on vähintään 50 % jakson

mahdollisista arvoista.

Vuorokausi- ja kuukausikeskiarvotaulukot ovat raportin liitteissä. Kaavioissa 3 ja 4 on

typpidioksidin vuorokausi- ja kuukausikeskiarvot. Kaavioissa 5 ja 6 on hengitettävien

hiukkasten vuorokausi- ja kuukausikeskiarvot.

0

100

200

300

400

500

600

700

1.1. 1.2. 1.3. 1.4. 1.5. 1.6. 1.7. 1.8. 1.9. 1.10. 1.11. 1.12.

PM₁₀ tuntiarvotµg/m³

14

Kaavio 3. Typpidioksisin vuorokausikeskiarvot 2016

Kaavio 4. Typpidioksidin kuukausikeskiarvot 2016

0

10

20

30

40

50

60

70

µg/m3 NO₂ vuorokausikeskiarvot

0

2

4

6

8

10

12

14

16

18

NO₂ kuukausikeskiarvot
µg/m³

15

Kaavio 5. Hengitettävien hiukkasten vuorokausikeskiarvot 2016

Kaavio 6. Hengitettävien hiukkasten kuukausikeskiarvot 2016

0

10

20

30

40

50

60

70

80

µg/m3 PM₁₀ vuorokausikeskiarvot
10.12.
181,7 µg/m³

0

2

4

6

8

10

12

14

16

18

PM₁₀ kuukausikeskiarvotµg/m³

16

4.3 Vuosikeskiarvojen vertailua 2005–2016

Typpidioksidin (NO₂) vuosikeskiarvo vuonna 2016 oli 10,1 µg/m³. Hengitettävien

hiukkasten (PM₁₀) vuosikeskiarvo oli 12,0 µg/m³. Kalenterivuoden keskiarvo on

hyväksyttävä, jos aineiston määrä on vähintään 50 % jakson mahdollisista arvoista.

Vuosikeskiarvot on laskettu vuorokausikeskiarvoista. Kaaviossa 7 on esitetty vuosien

2005-2016 keskiarvojen vertailu.

Kaavio 7. Vuosikeskiarvot 2005-2016

4.4 Ilmanlaatuindeksi

Ilmanlaatuindeksi kuvaa ilmanlaatua ja sen vaikutuksia ympäristön ja ihmisten

terveyteen. Se on vertailuluku, joka kuvaa sen hetkistä ilmanlaatua suhteutettuna

ilmanlaadun ohje- ja raja-arvoihin. Vuonna 2016 Rauman keskustan ilmanlaadun

ilmanlaatuindeksin keskiarvo oli 28,1, mikä kuuluu indeksiluokkaan ”hyvä”. Taulukossa 5

esitetään ilmanlaatuindeksien jakautuminen luokkiin vuonna 2016. Suurin osa tunneista,

81,1 prosenttia, kuului luokkaan ”hyvä”. Luokkaan ”tyydyttävä” kuului 12,1 prosenttia

0

5

10

15

20

25

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Vuosikeskiarvot 2005-2016

NO2 PM10

µg/m³

17

tunneista. Luokkiin ”välttävä”, ”huono” ja ”erittäin huono” sijoittui jokaiseen alle kaksi

prosenttia tunneista.

KUUKAUSI HYVÄ TYYDYTTÄVÄ VÄLTTÄVÄ HUONO
ERITTÄIN
HUONO EI MITATTU

TAMMI 562 141 41 0 0 0

HELMI 642 26 2 0 0 2

MAALIS 333 111 14 4 0 303

HUHTI 472 83 7 0 0 135

TOUKO 624 116 2 0 0 2

KESÄ 628 87 0 0 0 5

HEINÄ 653 88 1 1 1 0

ELO 698 44 1 1 0 0

SYYS 634 79 1 1 2 3

LOKA 652 92 0 0 0 0

MARRAS 583 113 15 4 2 3

JOULU 624 80 22 5 9 4

YHTEENSÄ 7105 1060 106 16 14 457

% 81,1 12,1 1,2 0,2 0,2 5,2

Taulukko 6. Ilmanlaatuindeksit tunneittain vuonna 2016

Kaaviossa 8 on esitetty vuoden 2016 ilmanlaatuindeksit aamulla kello 7-8 ja kaaviossa 9

on puolestaan esitetty vuoden indeksit iltapäivällä kello 16-17. Vuorokauden maksimi-

indeksit esitetään kaaviossa 10, jossa värilliset viivat kuvaavat indeksiluokkien ylärajoja

18

Kaavio 8. Ilmanlaatuindeksit aamulla vuonna 2016

Kaavio 9. Ilmanlaatuindeksit iltapäivällä vuonna 2016

0

50

100

150

200

250
1

.1
.

1
4

.1
.

2
7

.1
.

9
.2

.

2
2

.2
.

6
.3

.

1
9

.3
.

1
.4

.

1
4

.4
.

2
7

.4
.

1
0

.5
.

2
3

.5
.

5
.6

.

1
8

.6
.

1
.7

.

1
4

.7
.

2
7

.7
.

9
.8

.

2
2

.8
.

4
.9

.

1
7

.9
.

3
0

.9
.

1
3

.1
0

.

2
6

.1
0

.

8
.1

1
.

2
1

.1
1

.

4
.1

2
.

1
7

.1
2

.

3
0

.1
2

.

Indeksit klo 7-8

0

50

100

150

200

250

300

1
.1

.

1
4

.1
.

2
7

.1
.

9
.2

.

2
2

.2
.

6
.3

.

1
9

.3
.

1
.4

.

1
4

.4
.

2
7

.4
.

1
0

.5
.

2
3

.5
.

5
.6

.

1
8

.6
.

1
.7

.

1
4

.7
.

2
7

.7
.

9
.8

.

2
2

.8
.

4
.9

.

1
7

.9
.

3
0

.9
.

1
3

.1
0

.

2
6

.1
0

.

8
.1

1
.

2
1

.1
1

.

4
.1

2
.

1
7

.1
2

.

3
0

.1
2

.

Indeksit klo 16-17

19

Kaavio 10. Vuorokauden maksimi-indeksit vuonna 2016

5 TULOSTEN ARVIOINTI JA MITTAUSTEN AJALLINEN KATTAVUUS

Raja-arvojen ylittymisen valvontaan käytettävissä mittauksissa laatutavoite koko vuoden

aineiston vähimmäismäärälle on pääsääntöisesti 90 %, mikä ei kuitenkaan sisällä

laitteiden säännöllisestä kalibroinnista tai kunnossapidosta aiheutuvia mittaustaukoja.

Vuoden 2016 pisin mittaustauko alkoi 19.3. aamulla ja päättyi 6.4. iltapäivällä.

Mittauskatko johtui Hallikadun tietokoneen hajoamisesta. Toinen hieman pidempi

mittauskatko PM₁₀-tuloksissa alkoi 10.12. yöllä ja päättyi 12.12. iltapäivällä, kun MP101M-

laitteeseen vaihdettiin pumppu. Lisäksi vuoden aikana oli muutamia lyhyempiä, lähinnä

kalibroinnista johtuneita, mittaustaukoja.

Yhteensä vuoden 2016 aikana 1232 mittaustuntia ei saanut tulosta. Tämä on 14

prosenttia kaikista tunneista. Typpidioksidin mittaustuloksista yhteensä 728 tuntia jäi

ilman tulosta.

0

50

100

150

200

250

300

350

400
1

.1
.

1
4

.1
.

2
7

.1
.

9
.2

.

2
2

.2
.

6
.3

.

1
9

.3
.

1
.4

.

1
4

.4
.

2
7

.4
.

1
0

.5
.

2
3

.5
.

5
.6

.

1
8

.6
.

1
.7

.

1
4

.7
.

2
7

.7
.

9
.8

.

2
2

.8
.

4
.9

.

1
7

.9
.

3
0

.9
.

1
3

.1
0

.

2
6

.1
0

.

8
.1

1
.

2
1

.1
1

.

4
.1

2
.

1
7

.1
2

.

3
0

.1
2

.

Vuorokauden maksimi-indeksit

20

Hengitettävien hiukkasten mittauksista ilman tulosta jäi yhteensä 504 tuntia. Tuntien

ajallinen kattavuus kuukausittain on esitetty kaaviossa 11.

Kaavio 11. Mittausten ajallinen kattavuus

5.1 Ohjearvojen ylitykset

Typpidioksidille ja hengitettäville hiukkasille on määritetty ohjearvo, joka on kuukauden

toiseksi suurimman vuorokausikeskiarvon enimmäisarvo 70 µg/m3 (Taulukko 1).

Kummankaan komponentin kuukauden toiseksi suurimmat vuorokausiarvot eivät

ylittäneet ohjearvoa kertaakaan vuonna 2016. Edellä mainitun yhteisen ohjearvon lisäksi

NO2:lla on vielä toinen ohjearvo: kuukauden tuntiarvojen 99. prosenttipiste ei saisi ylittää

150 µg/m3 (Taulukko 1). 99. prosenttipiste tarkoittaa arvoa, jonka alapuolella on 99

prosenttia kuukauden tuntiarvoista. Typpidioksidin kuukauden tuntiarvojen 99.

prosenttipiste ei ylittänyt ohjearvoa kertaakaan vuonna 2016. Tuntiarvojen 99.

prosenttipistettä laskettaessa vaaditaan vähintään 75 % arvoista, jotta arvo voidaan

hyväksyä. Näin ollen maaliskuun tuntiarvojen 99. prosenttipistettä ei voitu laskea.

0

20

40

60

80

100

Ajallinen kattavuus

NO2 PM10

21

kuukausi

Toiseksi suurin
vuorokausiarvo

Toiseksi suurin
vrk-arvo %

ohjearvosta
Tuntiarvojen
99. %-piste

Mittausten
ajallinen

kattavuus %

NO₂ PM₁₀ NO₂ PM₁₀ NO2 NO₂ PM₁₀

tammikuu 28,1 48,2 40,1 68,9 83,4 100 100

helmikuu 13,3 21,9 19,0 31,3 49,4 99,3 99,4

maaliskuu 21,6 17,4 30,9 24,9 - 59,3 59,3

huhtikuu 26,0 18,6 37,1 26,6 48,5 77,8 81,3

toukokuu 21,6 18,7 30,9 26,7 39,0 95,6 99,3

kesäkuu 17,9 9,7 25,6 13,9 23,4 95,1 99,3

heinäkuu 18,7 6,5 26,7 9,3 17,5 95,8 100

elokuu 16,5 10,6 23,6 15,1 22,0 95,8 100

syyskuu 15,7 16,4 22,4 23,4 38,0 95,4 99,6

lokakuu 25,6 21,3 36,6 30,4 44,7 95,8 100

marraskuu 35,8 29,2 51,1 41,7 56,7 95,4 99,6

joulukuu 40,6 45,8 58,0 65,4 95,1 95,6 98,9

Taulukko 7. NO₂:n ja PM₁₀:n toiseksi suurimmat vuorokausiarvot ja mittausten ajallinen kattavuus
vuonna 2016

Kaavio 12. Kuukauden toiseksi suurimmat vuorokausiarvot verrattuna ohjearvoon
vuonna 2016

0

10

20

30

40

50

60

70

80

tammi helmi maalis huhti touko kesä heinä elo syys loka marras joulu

Kk:n toiseksi suurin vrk-arvo

NO2

PM10

µg/m³

22

Kaavio 13. NO2:n 99. prosenttipisteet verrattuna ohjearvoon vuonna 2016

5.2 Raja-arvojen ylitykset

Typpidioksidille on asetettu kaksi raja-arvoa, tuntikeskiarvolle ja vuosikeskiarvolle

(Taulukko 2). Myös hengitettäville hiukkasille on asetettu kaksi raja-arvoa,

vuorokausikeskiarvolle ja vuosikeskiarvolle (Taulukko 2). Typpidioksidin vuoden 2016

vuosikeskiarvo 10,1 µg/m3 ei ylittänyt vuosiraja-arvoa 40 µg/m3. Myöskään hengitettävien

hiukkasten vuosikeskiarvo 12,0 µg/m³ ei ylittänyt vuodelle asetettua raja-arvoa.

Typpidioksidin vuoden 2016 tuntiarvot eivät ylittäneet kertaakaan raja-arvopitoisuutta

200 µg/m³. Hengitettäville hiukkasille asetettu vuorokausiraja-arvopitoisuus 50 µg/m³

ylittyi kahteen kertaan: 27.9. se oli 62,9 µg/m³ ja 10.12. se oli 181,7 µg/m³. Raja-

arvopitoisuuden ylitys 27.9.2016 johtui aistihavaintojen perusteella puunpolton

aiheuttamasta savuhaitasta. Vuodessa on sallittu 35 kappaletta hengitettävien hiukkasten

vuorokausiraja-arvopitoisuuden ylityksiä ennen kuin raja-arvo ylittyy.

0

20

40

60

80

100

120

140

160

µg/m3 99.%-piste ja ohjearvo

NO2

23

5.3 Yhteenveto

Yleisesti Rauman keskustan ilmanlaatu vuonna 2016 oli hyvä. Typpidioksidin (NO₂)

vuosikeskiarvo oli 10,1 µg/m³ ja hengitettävien hiukkasten (PM₁₀) 12,0 µg/m³. Edellisten

kahden vuoden vuosikeskiarvoihin verrattuna, typpidioksidin vuosikeskiarvo pysyi lähes

samana mutta hengitettävien hiukkasten vuosikeskiarvo laski hieman.

Vuorokausi- ja kuukausikeskiarvojen perusteella suurimmat typpidioksidipitoisuudet

mitattiin tammi- ja joulukuussa. Hengitettävien hiukkasten suurimmat pitoisuudet

mitattiin maalis- ja joulukuussa. Kuukausikeskiarvojen perusteella matalimmat

pitoisuudet typpidioksidille mitattiin heinäkuussa ja hengitettäville hiukkasille

helmikuussa.

Ilmanlaatuindeksin keskiarvo vuonna 2016 oli 28,1, mikä kuuluu indeksiluokkaan ”hyvä”.

Suurin osa tunneista, 81,1 prosenttia, kuului luokkaan ”hyvä”. Luokkaan ”tyydyttävä”

kuului 12,1 prosenttia. Luokkiin ”välttävä”, ”huono” ja ”erittäin huono” sijoittui jokaiseen

alle kaksi prosenttia tunneista. Yhteensä 5,2 prosenttia vuoden tunneista jäi ilman

indeksiä ja niitä ei voitu sijoittaa mihinkään indeksiluokkaan.

Kummankaan komponentin kuukauden toiseksi suurimmat vuorokausiarvot eivät

ylittäneet ohjearvoa 70 µg/m³ kertaakaan vuonna 2016. Myöskään typpidioksidin toinen

ohjearvo 150 µg/m³, joka on asetettu kuukauden 99. prosenttipisteelle, ei ylittynyt

kertaakaan. Typpidioksidin ja hengitettävien hiukkasten vuosikeskiarvot eivät ylittäneet

niille säädettyä vuosiraja-arvoa 40µg/m³. Typpidioksidin tuntiarvot eivät ylittäneet

kertaakaan raja-arvopitoisuutta 200 µg/m³. Hengitettäville hiukkasille asetettu

vuorokausiraja-arvopitoisuus 50 µg/m³ ylittyi kahteen kertaan: 27.9. se oli 62,9 µg/m³ ja

10.12. se oli 181,7 µg/m³.

Yhteensä vuoden 2016 aikana 1232 mittaustuntia ei saanut tulosta, mikä on 14 prosenttia

kaikista tunneista. Eniten mittaustulosten puuttumiseen vaikutti mittaustauko, joka kesti

19.3. aamusta 6.4. iltapäivään asti.

24

LÄHTEET

Ilmatieteen laitos. Ilmanlaatuportaali.
http://www.ilmanlaatu.fi/

Ilmatieteen laitos. Ilmanlaatuportaali. Typpidioksidi.
http://www.ilmanlaatu.fi/ilmansaasteet/komponentit/no2.html

Ilmatieteen laitos. Ilmanlaatuportaali. Hengitettävät hiukkaset.
http://www.ilmanlaatu.fi/ilmansaasteet/komponentit/pm10.html

Ilmanlaatuportaali. Ohjearvot. Ilmatieteen laitos.
http://www.ilmanlaatu.fi/ilmansaasteet/saadokset/ohjearvot.html

Ilmanlaatuportaali. Raja-arvot. Ilmatieteen laitos.
http://www.ilmanlaatu.fi/ilmansaasteet/saadokset/raja_arvot.html

Ilmatieteen laitos. Ilmanlaatuportaali. Ilmanlaatuindeksi.
http://www.ilmanlaatu.fi/ilmansaasteet/indeksi/indeksi.php

Ympäristöhallinto. Ymparisto.fi. Ilmanlaatua koskeva säätely. http://www.ymparisto.fi/fi-
FI/Ilmasto_ja_ilma/Ilmansuojelu/Ilmansuojelun_raja_ja_ohjearvot

Porin kaupunki. Ympäristövirasto. Ilmanlaadun mittaus.
https://www.pori.fi/ymparistovirasto/ilmanlaadunmittaus.html

Niemenmaa, Riikka. 2017. Harjavallan ja Porin ilmanlaatu – Mittaustulokset 2016.
Porin kaupunki. Ympäristövirasto.

Suomen säädöskokoelma. Valtioneuvoston päätös ilmanlaadun ohjearvoista ja
rikkilaskeuman tavoitearvoista 480/1996

Suomen säädöskokoelma. Valtioneuvoston asetus ilmanlaadusta 38/2011

http://www.ilmanlaatu.fi/
http://www.ilmanlaatu.fi/ilmansaasteet/komponentit/no2.html
http://www.ilmanlaatu.fi/ilmansaasteet/komponentit/pm10.html
http://www.ilmanlaatu.fi/ilmansaasteet/saadokset/ohjearvot.html
http://www.ilmanlaatu.fi/ilmansaasteet/saadokset/raja_arvot.html
http://www.ilmanlaatu.fi/ilmansaasteet/indeksi/indeksi.php
http://www.ymparisto.fi/fi-FI/Ilmasto_ja_ilma/Ilmansuojelu/Ilmansuojelun_raja_ja_ohjearvot
http://www.ymparisto.fi/fi-FI/Ilmasto_ja_ilma/Ilmansuojelu/Ilmansuojelun_raja_ja_ohjearvot
https://www.pori.fi/ymparistovirasto/ilmanlaadunmittaus.html

25

LIITTEET LIITE 1

NO₂ VUOROKAUSI- JA KUUKAUSIKESKIARVOT (µg/m³)

X = ei hyväksytty

päivä tammi helmi maalis huhti touko kesä heinä elo syys loka marras joulu

1 2,2 24,3 10,1 NoData 13,4 8,1 4,8 6,5 13,7 4,9 12,2 8,7

2 12,2 19,4 9,2 NoData 10,3 6,9 3,2 4,9 11,4 16 11,5 3,9

3 9,6 18,8 9,6 NoData 8,9 8,8 3,8 4,9 5,7 15,2 15,1 13

4 12,8 21,9 9,9 NoData 23,2 2,9 5,4 5 4,8 5,6 29,2 16,7

5 16,5 12,6 14,2 NoData 15,7 1,8 3,5 6 6,6 7,9 8,3 4,7

6 13,3 5,4 7,9 X 11,3 5,2 2,9 4,2 11,3 14,5 5,4 10,2

7 19,6 6,9 8,4 8,3 9,4 9,2 3 2,8 6,9 6,3 7,4 11,2

8 14,1 7,1 10 14,9 4,1 4,4 2,9 5,4 8,2 2,7 9,7 36,7

9 17,7 6,6 11,2 8,8 12,1 3,1 5,4 10,1 11,9 2,7 11,7 17

10 15,5 7,6 9 9,2 18,7 5,2 4 5,5 7,7 14,8 15,6 45,8

11 8,3 8,7 10,6 19,5 4 2,7 3,2 4,8 6 13,8 36,6 27,2

12 9 10,5 7,9 18,6 10,8 2,1 4,9 6,1 14,2 10,7 11,6 14,7

13 4,6 5 8,7 15,9 5,2 7,6 5,8 6 14,8 11,7 12,6 32,1

14 21,5 9,6 8,6 5,5 5,4 13,6 6,5 4,3 13,6 6,7 11,7 18,8

15 22,2 8,9 18,2 12,3 2,4 9,7 8,6 4,2 8,3 5,8 8,2 16,6

16 58,9 13,3 9 4,4 11 9,7 2,8 2,7 12 5 16,5 64,1

17 14 11 5 5,5 8,3 5,9 3,7 4,2 14,4 7,5 8,9 5,9

18 16 6,1 5 9,4 3,7 4,8 5,4 6,1 16,4 8,5 7,8 11,9

19 26,6 10,8 X 11 5,1 5,2 5,8 7,4 14,1 15,1 5,3 28,6

20 25,2 6,3 NoData 4,1 9 5,8 6 5 11,9 19,8 6,6 7,8

21 48,2 5,5 NoData 13,5 8,1 5,2 5,8 8,6 12,2 14,9 7,2 9,4

22 16,2 12,9 NoData 12 5,8 9,0 5,5 10,7 10,1 5,7 6,2 14,6

23 8 8,7 NoData 4,7 5,5 8,9 3,3 8,2 9,1 6,7 11,7 16,3

24 11,7 10,3 NoData 4,2 7,5 7,3 5,6 8 6,4 7,7 8,7 4,8

25 13,2 10,3 NoData 9,6 3,8 7,6 5,8 10,6 12,9 12,4 9,3 4

26 12,7 5,9 NoData 11,6 6 5,8 6,3 9,6 11,6 21,3 5,2 7,5

27 11,3 6,2 NoData 6,5 6,5 6,9 5,2 3,5 8 12,6 2 7,8

28 8,2 8,4 NoData 7,2 2,9 8,8 6,4 4 9,7 12,9 13,3 19,8

29 8,3 21 NoData 9,5 2,8 7,0 6 10,3 16,9 3,5 21,3 11,1

30 12,9 NoData 13,8 5,4 7,3 5,9 6,4 7,2 2,7 8,2 10,2

31 11,7 NoData 7,9 4,5 9,8 27,1 6,8

kk-ka 16,2 10,7 9,6 10 8,2 6,5 4,9 6,3 10,6 10,4 11,5 16,4

26

LIITE 2

PM₁₀ VUOROKAUSI- JA KUUKAUSIKESKIARVOT (µg/m³)

X = ei hyväksytty

päivä tammi helmi maalis huhti touko kesä heinä elo syys loka marras joulu

1 19,4 10,3 6,9 NoData 14,4 17,9 10,9 7,6 15,7 7,3 9,4 3,8

2 28,1 3,3 15,2 NoData 13,2 14,7 12,3 8,6 10,1 8,4 11,8 5

3 9,6 4,3 16,5 NoData 21,6 15,6 10,8 7,5 8,7 14 17,6 7,7

4 8,8 6,3 15,4 NoData 13,1 11,8 7,7 7,2 5,8 6,6 35,8 13,8

5 16,9 5,8 20,6 NoData 20,9 7,1 4,4 8 13,2 7,2 14,4 4,8

6 18,1 3,6 7,8 X 14,3 6,6 6,9 9,9 10 7 10,7 12,7

7 39,9 10,9 8,2 9 14 5,8 4,4 7,4 6,9 5,3 13,3 2,6

8 20 13,3 14,6 10,1 12,9 9,4 5,1 9,2 8,7 4,9 16 8,6

9 23,7 5,1 11,2 9,3 12,5 7,6 8,3 13,5 10,1 4,5 10,1 6,5

10 22,4 5,4 11,6 9,3 29,5 5,2 7,3 12 12,2 6 13,6 181,7

11 8,7 5,1 18,8 27,3 7,9 5,9 7,3 7,2 10,1 11,1 16,5 NoData

12 10,6 4,9 13,4 16,9 12,5 5,6 10,4 2,9 10,9 12,3 7,7 8,8

13 5,9 6,0 13,9 26 10,6 6,3 10,9 16,5 11,6 10,8 10,5 17,4

14 13,5 7,4 21,6 15 11,7 16 10,2 8,3 11,5 8 40,2 11,6

15 14,9 9,3 49,8 15,1 10,1 12,7 11,1 4,1 10,5 6,8 15,8 10,3

16 20,8 6,2 13,2 12,4 9,3 11,4 9,2 5,8 8,4 6,6 7,2 26

17 10,2 7,0 13,2 11,3 11,7 9,3 7,3 6 11,4 7 9,1 5

18 10,2 4,8 18,1 6,2 6,4 10,5 6,5 8,3 12,4 13,3 7 4,4

19 12,6 9,3 X 7,5 10,7 6,2 33 11 13,3 17,7 8,9 6,4

20 14 6,2 NoData 7,2 11,3 11,5 5,7 7,5 12,1 25,6 7,5 7,4

21 26,2 2,7 NoData 9,6 16,4 12,9 7,3 12,1 14,5 20,8 11,2 10

22 11,4 4,8 NoData 12,3 11,7 15,4 15,9 17,4 13,1 14,2 20,4 14,2

23 6,5 7,3 NoData 6,9 14 13,9 23,5 11,9 9,5 15,1 18,8 8,1

24 8,1 4,3 NoData 6 15,8 12,8 18,7 10,2 9,7 11,4 7,2 6,3

25 4,9 5,7 NoData 4,3 11,8 21 18,1 9,7 11,7 12,4 9,3 9

26 3,9 7,4 NoData 11 11,2 17,2 16 11,1 11,4 18,6 2,9 6,5

27 5,4 8,1 NoData 4,9 6,3 11,5 13,1 9,4 62,9 9,4 8,5 12,5

28 4,8 7,0 NoData 9,1 11,6 11,5 10,4 9 10,9 8,2 10,9 40,6

29 6,6 22,0 NoData 9 7,6 8,6 9,3 6,5 7,9 4,5 5,8 8,6

30 8,2 NoData 15,6 12,3 11,7 10,8 7,3 9,7 4,8 4,2 9

31 20,1 NoData 18,8 9 9,4 32,5 7,5

kk-ka 14,0 7,0 16,1 11,3 13,1 11,1 11,0 9,1 12,5 11,0 12,7 15,9

