

AGENȚIA PENTRU PROTECȚIA MEDIULUI BRAȘOV

RAPORT privind STAREA MEDIULUI ÎN JUDEȚUL BRAȘOV pentru luna februarie 2019

1. Caracterizarea factorilor de mediu

1.1. Factor de mediu AER

La nivelul A.P.M. Brașov, supravegherea calității aerului se realizează prin următoarele rețele:

a). Rețeaua manuală

În rețeaua manuală de monitorizare au fost prelevate probe pentru determinarea concentrației de amoniac, hidrogen sulfurat și pulberi sedimentabile.

Metodele folosite pentru determinarea poluanților din rețeaua manuală prevăzute STAS 12574 / 1987 „Aer din zonele protejate. Condiții de calitate” sunt indicate tabelul următor.

Tabelul 1.1.1: Metode de determinare a poluanților în rețeaua manuală de monitorizare

Nr. crt.	Poluant	Metoda de determinare	Standard de determinare
1	Amoniac	spectrofotometrică	STAS 10812-76
2	Hidrogen sulfurat	spectrofotometrică	STAS 10814-76
3	Pulberi sedimentabile	gravimetrică	STAS 10195-75

Interpretarea datelor se realizează comparativ cu prevederile STAS 12574 / 1987 „Aer din zonele protejate. Condiții de calitate”, care prevede o concentrație maxim admisă de 0,3 mg/m³ pentru valoarea mediei de scurtă durată de amoniac și respectiv 17 mg/m²lună pentru pulberile sedimentabile.

b). Rețeaua automată.

Calitatea aerului în aglomerarea Brașov este monitorizată prin măsurători continue în 5 stații automate amplasate, conform criteriilor indicate în legislație, în zone reprezentative pentru fiecare tip de stație:

- **Stație de trafic: stația BV1 – B-dul Calea București** – amplasată în zonă cu trafic intens;
- **Stație de trafic: stația BV3 – B-dul Gării** – amplasată în zonă cu trafic intens;
- **Stație de fond urban: stația BV2 – str. Memorandului** – amplasată în zonă rezidențială, pentru a evidenția gradul de expunere a populației la nivelul de poluare urbană;

- **Stație industrială: stația BV5 – B-dul Al. Vlahuță** – al cărei amplasament a rezultat din evaluarea preliminară a calității aerului pentru a evidenția influența emisiilor din zona industrială asupra nivelului de poluare din zona de sud a municipiului Brașov;
- **Stație de fond suburban: stația BV4 – comuna Sânpetru** – având ca obiectiv evaluarea expunerii la ozon a populației și vegetației de la marginea aglomerației.
- **Stație de tip EMEP: EM-1 – comuna Fundata** – monitorizează și evaluează poluarea aerului în context transfrontier la lunga distanță.

În legea 104/2011 privind calitatea aerului înconjurător a fost stabilită aglomerația Brașov în limitele administrative ale municipiului Brașov, aglomerația reprezentând o zonă cu o populație al cărei număr depășește 250.000 locuitori fiind astfel justificată necesitatea evaluării și gestionării aerului înconjurător.

Legendă:

Stația BV-1; adresa Brașov, Calea București / Str. Soarelui

Stația BV-2; adresa: Brașov, Str. Memorandului, fn

Stația BV-3; adresa: Brașov, B-dul Gării / Str. Lăcrămioarelor

Stația BV-4; adresa: Sânpetru, Str. Morii fn

Stația BV-5; adresa: Brașov, B-dul Al. Vlahuță/Parcul Mic

Stația EM-1; adresa: Fundata

Amplasarea stațiilor de monitorizare în județul Brașov

Poluanții monitorizați sunt cei prevăzuți în legislația română, transpusă din cea europeană, valorile limită impuse prin Legea 104/2011 având scopul de a evita, preveni și reduce efectele nocive asupra sănătății umane și a mediului în întregul său.

În stațiile de monitorizare din aglomerația Brașov, parte integrantă a rețelei naționale de monitorizare a calității aerului, se efectuează măsurători continue pentru: dioxid de sulf (SO₂), oxizi de azot (NO, NO₂, NO_x), monoxid de carbon (CO), pulberi în suspensie (PM₁₀) automat (prin nefelometrie ortogonală), ozon (O₃) și precursori organici ai ozonului (benzen, toluen, etilbenzen, o-xilen, m-xilen și p-xilen). Corelarea nivelului concentrației poluanților cu sursele de poluare, se face pe baza datelor meteorologice obținute în stațiile prevăzute cu senzori meteorologici de direcție și viteză vânt, temperatură, presiune, umiditate, precipitații și intensitate a radiației solare.

Metodele de măsurare folosite pentru determinarea poluanților specifici sunt metodele de referință prevăzute în Legea 104/2011, sau metode echivalente pentru care se determină factorul de echivalență. În tabelul 1.1.1 sunt indicate metodele de măsurare a poluanților în rețeaua națională de monitorizare a calității aerului:

Tabelul 1.1.2: Metode de referință pentru monitorizarea poluanților în rețeaua națională de monitorizare a calității aerului

Nr. crt.	Poluant	Metoda de determinare	Standard de referință
1	Dioxidul de sulf	metoda fluorescenței în ultraviolet	SR EN 14212 Calitatea aerului înconjurător – Metodă standard de măsurare a concentrației de dioxid de sulf prin fluorescență în ultraviolet
2	Oxizi de azot	metoda prin chemiluminiscentă	SR EN 14211 Calitatea aerului înconjurător – Metodă standard de măsurare a concentrației de dioxid de azot și oxizi de azot prin chemiluminiscentă

Nr. crt.	Poluant	Metoda de determinare	Standard de referință
3	Monoxid de carbon	metoda spectrometrică în infraroșu nedispersiv	SR EN 14626 Calitatea aerului înconjurător – Metodă standard de măsurare a concentrației monoxid de carbon prin spectroscopie în infraroșu nedispersiv
4	Ozon	metoda fotometrică în ultraviolet	SR EN 14625 Calitatea aerului înconjurător – Metodă standard de măsurare a concentrației de ozon prin fotometrie în ultraviolet
5	Pulberi în suspensie PM 10 și PM2,5	metoda gravimetrică	SR EN 12341 Calitatea aerului înconjurător – Metodă standardizată de măsurare gravimetrică pentru determinarea fracției masice de PM10 sau PM 2,5 a particulelor în suspensie
6	Benzen	gaz cromatografie	SR EN 14662 partea 3 Calitatea aerului înconjurător – Metodă standard de măsurare a concentrației de benzen

Obiectivele de calitate a aerului ambiental sunt impuse prin Legea 104/2011 și au scopul de a evita, preveni și reduce efectele nocive asupra sănătății umane și a mediului.

Tabelul 1.1.3. Obiective de calitate a aerului ambiental

Nr. Crt.	Poluant	Obiective de calitate a aerului	
1	Dioxid de sulf	Prag de alertă	500 $\mu\text{g}/\text{m}^3$ – măsurat timp de 3 ore consecutive în puncte reprezentative pentru calitatea aerului, pe o suprafață de cel puțin 100 km ² sau pentru o întreagă zonă sau aglomerare
		Valori limită	350 $\mu\text{g}/\text{m}^3$ – valoarea limită orară pentru protecția sănătății umane 125 $\mu\text{g}/\text{m}^3$ – valoarea limită zilnică pentru protecția sănătății umane 20 $\mu\text{g}/\text{m}^3$ – valoarea limită pentru protecția ecosistemelor (an calendaristic și iarna 1 octombrie – 31 martie)
2	Oxizi de azot	Prag de alertă	400 $\mu\text{g}/\text{m}^3$ – măsurat timp de 3 ore consecutive în puncte reprezentative pentru calitatea aerului, pe o suprafață de cel puțin 100 km ² sau pentru o întreagă zonă sau aglomerare
		Valori limită	200 $\mu\text{g}/\text{m}^3$ NO₂ – valoarea limită orară pentru protecția sănătății umane 40 $\mu\text{g}/\text{m}^3$ NO₂ – valoarea limită anuală pentru protecția sănătății umane 30 $\mu\text{g}/\text{m}^3$ NO_x – valoarea limită anuală pentru protecția vegetației
3	Ozon	Prag de alertă	240 $\mu\text{g}/\text{m}^3$ – media pe 1 oră
		Valori țintă	120 $\mu\text{g}/\text{m}^3$ – valoare țintă pentru protecția sănătății umane 18.000 $\mu\text{g}/\text{m}^3 \times \text{h}$ – valoare țintă pentru protecția vegetației
		Obiectiv pe termen lung	120 $\mu\text{g}/\text{m}^3$ – obiectivul pe termen lung pentru protecția sănătății umane 6000 $\mu\text{g}/\text{m}^3 \times \text{h}$ – obiectivul pe termen lung pentru protecția vegetației
4	PM 10	Valori limită	50 $\mu\text{g}/\text{m}^3$ PM 10 – valoarea limită zilnică pentru protecția sănătății umane 40 $\mu\text{g}/\text{m}^3$ PM10 – valoarea limită anuală pentru protecția sănătății umane
5	PM 2,5	Valoare limită	25 $\mu\text{g}/\text{m}^3$ – valoare limită pentru media anuală (1 ianuarie 2015)
6	Monoxid de carbon	Valoare limită	10 mg/m³ – valoare limită pentru protecția sănătății umane
7	Benzen	Valoare limită	5 $\mu\text{g}/\text{m}^3$ – valoarea limită anuală pentru protecția sănătății umane

1.1.1. Rețeaua manuală

În luna februarie 2019 nu s-au efectuat încercări pentru determinarea spectrofotometrică a amoniacului și hidrogenului sulfurat din aerul înconjurător, fiind nerecomandată prelevarea probelor în timpul precipitațiilor și după precipitații, sau la temperaturi scăzute.

1.1.1.1. Pulberile sedimentabile

Indicatorul pulberi sedimentabile evidențiază cantitatea de pulberi (sedimentabile) care se depune în decursul a 30 de zile calendaristice pe o suprafață de 1 m², acesta fiind un indicator caracteristic pentru evidențierea poluării cu particule grele aflate în suspensie care ulterior se depun pe sol. Activitatea de monitorizare a calității aerului în aceste puncte presupune recoltarea continuă de probe lunare, urmată de analiza și probelor în laborator. Acest gen de analiză nu permite evidențierea în timp util a concentrațiilor periculoase pentru sănătatea populației. Datele obținute din măsurări servesc alcătuirii unor baze de date și elaborării unor rapoarte sau buletine informative ulterioare derulării eventualelor episoade de poluare

Pentru determinarea pulberilor sedimentabile au fost prelevate probe din 3 puncte amplasate în Brașov, în zone rezidențiale. Probele prelevate au fost transportate în laborator și prelucrate pentru a se determina concentrația prin metoda gravimetrică, valorile concentrațiilor sunt prezentate în tabelul de mai jos și sunt mai mici decât concentrația maxim admisă, conform STAS 12574/1987.

Tabelul 1.1.1.2. Rezultatele monitorizării pulberilor sedimentabile în luna decembrie 2018

Nr. crt.	Punct de măsură	Pulberi sedimentabile [g/mp*lună]	Concentrația maximă admisă conform STAS 12574/87
1	sediul Laborator A.P.M. Brașov	2,8	17 g / mp* lună
2	BV 3 - B-dul Gării, Brașov	5,01	
3	BV 2 - str. Castanilor, Brașov	2,4	

1.1.2. Rețeaua automată de monitorizare a calității aerului în aglomerarea Brașov

Datele transmise de analizoare și senzorii meteo au fost achiziționate continuu ca medii pe minut în cele cinci stații de monitorizare. Aceste valori singulare reprezintă înregistrări ale concentrațiilor poluanților, care nu oferă informații despre apariția poluanților, variațiile din timpul anului sau despre intensitatea sau durata unui episod cu concentrații mari sau mici de poluant.

Pentru a interpreta și compara datele achiziționate, valorile medii pe minut au fost procesate în medii orare. Media orară, influențată de vârfurile atipice de concentrație de scurtă durată permite identificarea unor cicluri anuale în funcție de ciclul de funcționare a surselor de emisie și variația condițiilor meteorologice de dispersie. Pentru a atenua variațiile întâmplătoare și a identifica variațiile în timp valorile orare au fost mediate pe diferite perioade: medii mobile pe 8 ore, medii zilnice, sau medii lunare. Pentru anumiți poluanți, cum ar fi poluanții proveniți din trafic și ozonul, care prezintă o variație zilnică sistematică, s-a calculat media fiecărei ore din zi din mediile orare disponibile pentru luna **februarie 2019** și s-a prezentat ciclul zilnic.

Rezultatele obținute pentru poluanții normați sunt prezentate în paragrafele următoare, ca medii lunare, zilnice, maxime orare, zilnice și lunare sau maxime zilnice ale mediei mobile pe 8 ore și sunt comparate cu obiectivele de calitate indicate în tabelul 1.1.2.

Setul de date validate disponibile conține un număr de medii orare sau zilnice diferit pentru parametrii monitorizați. *Perioadele cu date lipsă* sunt inerente în orice program de măsurare pentru monitorizare continuă, oricât de bine ar fi conceput și operat. Acestea au fost generate de programul de calibrare și mentenanță planificată, variații sau perturbări în funcționarea echipamentelor din stațiile de monitorizare, dar și de funcționări defectuoase ale echipamentelor de măsurare și prelevare.

În luna februarie 2019 stația EM-1 Fundata a fost oprită din cauza defectării UPS-ului, nefiind posibilă alimentarea cu energie electrică.

1.1.2.1. Dioxidul de sulf

Dioxidul de sulf este un gaz incolor, amăru, neinflamabil, cu miros pătrunzător care irită ochii și căile respiratorii. Poate să provină din surse naturale (erupțiile vulcanice, fitoplanctonul marin, fermentația bacteriană în zonele mlăștinoase, oxidarea gazului cu conținut de sulf rezultat din descompunerea biomasei) și surse antropice (sistemele de încălzire a populației care nu utilizează gaz metan, centralele termoelectrice, procesele industriale – siderurgie, rafinărie, producerea acidului sulfuric, industria celulozei și hârtiei – și din emisiile provenite de la motoarele diesel în mai mică proporție).

În funcție de concentrație și perioada de expunere dioxidul de sulf are diferite efecte asupra sănătății umane. Expunerea la o concentrație mare de dioxid de sulf, pe o perioadă scurtă de timp, poate provoca afecțiuni severe ale căilor respiratorii, în special persoanelor cu astm, copiilor, vârstnicilor și persoanelor cu boli cronice ale căilor respiratorii. Expunerea la o concentrație redusă de dioxid de sulf, pe termen lung poate avea ca efect infecții ale tractului respirator.

Dioxidul de sulf contribuie la acidifierea precipitațiilor, având efecte toxice asupra solului și vegetației, în special asupra pinului, legumelor, ghindei roșii și negre, frasinului alb, lucernei și murei. Creșterea concentrației de dioxid de sulf accelerează coroziunea metalelor și erodarea monumentelor.

Rezultatele monitorizării dioxidului de sulf în județul Brașov în luna februarie sunt prezentate în tabelul 1.1.2.1.1:

Tabelul 1.1.2.1.1. Rezultatele monitorizării dioxidului de sulf

Nr. crt.	Stația de monitorizare	Valoarea medie lunară, $\mu\text{g}/\text{m}^3$	Valoarea maximă a mediei orare, $\mu\text{g}/\text{m}^3$	Valoarea maximă a mediei zilnice, $\mu\text{g}/\text{m}^3$
1	Stația fond urban BV2 – Memorandului	6,7	17,9	10,6
2	Stația de fond suburban BV4 – Sânpetru	3,8	16,1	5,9
3	Stația de fond industrial BV5 – B-dul Al. Vlahuță	8,7	35,5	15,7

*Analizoarele de SO_2 din stația BV3 – B-dul Gării și din stația BV1 – Calea București au fost defecte în luna februarie

Conform datelor prezentate în tabelul 1.1.2.1.1 la stațiile de monitorizare:

- valorile medii orare înregistrate sunt mai mici decât valoarea limită orară pentru protecția sănătății umane de $350 \mu\text{g}/\text{m}^3$ și decât pragul de alertă pentru SO_2 de $500 \mu\text{g}/\text{m}^3$;
- valorile medii zilnice înregistrate sunt mai mici decât valoarea limită zilnică pentru protecția sănătății umane de $125 \mu\text{g}/\text{m}^3$;

Evoluția mediilor zilnice de SO_2 înregistrate în luna februarie la stațiile de monitorizare din Brașov și Sânpetru este prezentată în figura 1.1.2.1.1.

*Analizoarele de SO_2 din stația BV3 – B-dul Gării și din stația BV1 – Calea București au fost defecte în luna februarie

Figura 1.1.2.1.1. Evoluția mediilor zilnice de SO_2 în luna februarie

Concentrațiile medii zilnice de SO_2 determinate sunt scăzute, mult mai mici decât valoarea limită zilnică pentru protecția umană de $125 \mu\text{g}/\text{m}^3$, variind într-un interval îngust.

1.1.2.2. Oxizii de azot

Oxizii de azot sunt gaze foarte reactive, care conțin azot și oxigen în cantități variabile. În stații se monitorizează monoxidul de azot (NO), gaz incolor și inodor, dioxidul de azot (NO₂), gaz de culoare brun-roșcat cu miros puternic înecăcios și NO_x.

Oxizii de azot se formează la temperaturi înalte în procesul de ardere al combustibililor, cel mai adesea rezultând din traficul rutier și activitățile de producere a energiei electrice și termice din combustibili fosili.

În funcție de tipul lor, concentrația și perioada de expunere oxizii de azot au diferite efecte asupra sănătății umane. Gradul de toxicitate al dioxidului de azot este de 4 ori mai mare decât cel al monoxidului de azot. Prin expunere la concentrații reduse de oxizi de azot este afectat țesutul pulmonar, iar la concentrații ridicate expunerea este fatală. Expunerea pe termen lung la o concentrație redusă produce dificultăți în respirație, iritații ale căilor respiratorii, disfuncții ale plămânilor și emfizem pulmonar prin distrugerea țesuturilor pulmonare. Copiii sunt cei mai afectați de expunerea la oxizii de azot.

Expunerea vegetației la oxizii de azot produce vătămarea plantelor, prin albirea sau moartea țesuturilor vegetale și reducerea ritmului de creștere a acestora.

Oxizii de azot sunt responsabili pentru formarea smogului, a ploilor acide, deteriorarea calității apei, acumularea nitraților la nivelul solului, intensificarea efectului de seră și reducerea vizibilității în zonele urbane. De asemenea, provoacă deteriorarea țășăturilor, erodarea monumentelor, corodarea metalelor și decolorarea vopselelor.

Rezultatele monitorizării dioxidului de azot în Brașov în luna februarie sunt prezentate în tabelul 1.1.2.2.1.:

Tabelul 1.1.2.2.1. Rezultatele monitorizării dioxidului de azot

Nr. crt.	Stația de monitorizare	Valoarea medie lunară, $\mu\text{g}/\text{m}^3$	Valoarea minimă a mediei orare, $\mu\text{g}/\text{m}^3$	Valoarea maximă a mediei orare, $\mu\text{g}/\text{m}^3$
1	Stația de trafic BV1 – Calea București	51,9	7,1	127,7
2	Stația de traffic BV3 – B-dul Gării	55,4	9,3	139,3
3	Stația de fond urban BV2 – Memorandului	39,4	0,9	121,7

În luna februarie analizoarele de oxizi de azot din stația BV4-Sânpetru și BV5-Vlahuță au fost defecte

Conform datelor prezentate în tabelul 1.1.2.2.1. la stațiile de monitorizare amplasate în Brașov au fost respectate obiectivele de calitate pentru dioxidul de azot, valorile medii orare înregistrate fiind mai mici decât valoarea limită orară pentru protecția sănătății umane de $200\mu\text{g}/\text{m}^3$ și mai mici decât pragul de alertă de $400\mu\text{g}/\text{m}^3$.

Evoluția mediilor orare de NO₂ înregistrate în luna februarie la stațiile de monitorizare este prezentată în figura 1.1.2.2.1.

* În luna februarie analizoarele de oxizi de azot din stația BV4-Sânpetru și BV5-Vlahuță au fost defecte

Figura 1.1.2.2.1. Evoluția mediilor orare de NO₂ în luna februarie

În graficul anterior se observă că cele mai mari concentrații au fost măsurate la stația de fond urban, BV2 – Memorandului.

Ciclul zilnic al NO₂ și NO în baza datelor înregistrate și validate în luna februarie de la stațiile de monitorizare din Brașov este prezentat în figura 1.1.2.2.2.

* În luna februarie analizoarele de oxizi de azot din stația BV4-Sânpetru și BV5-Vlahuță au fost defecte
Figura 1.1.2.2.2. Ciclul zilnic al NO₂ și NO

Figura 1.1.2.2.2. prezintă evoluția concentrației de oxizi de azot în timpul zilei în funcție de variația fluxului traficului rutier și a condițiilor de dispersie. Valorile concentrației de NO prezintă un maxim în timpul dimineții, în intervalul orar în care traficul este mai intens și scade pe parcursul restului zilei. Deși ar trebui să existe un pic similar în timpul serii datorat emisiilor echivalente, dispersia determină apariția unui pic mai mic.

În urma proceselor de ardere a combustibililor se formează un amestec de NO și NO₂, în care aproximativ 90% este NO. Deși este emis direct de surse într-o proporție mică, NO₂ se formează în atmosferă prin oxidarea NO produs la arderea combustibililor fosili cu O₃ troposferic prezent în atmosferă. În aceste condiții în zonele urbane cu trafic intens concentrația oxizilor de azot este mai mare fiind favorizată prezența NO.

În figura 1.1.2.2.3. este prezentat ciclul zilnic al oxizilor de azot pentru zilele lucrătoare din săptămână și pentru zilele de weekend în municipiul Brașov în baza datelor validate achiziționate la stațiile de monitorizare în luna februarie.

Figura 1.1.2.2.3. Ciclul zilnic al oxizilor de azot în timpul săptămânii

În figura 1.1.2.2.3. se poate observa variația diurnă a concentrației de NO în funcție de variația fluxului de trafic și a condițiilor de dispersie. Datele indică un pic în intervalul 7 și 10 am, corespunzător orelor cu trafic intens în zilele lucrătoare din săptămână și unei stabilități atmosferice ridicate. Ulterior se observă o variație într-un interval relativ îngust a concentrației de NO. Concentrația de NO în week-end este mai scăzută în comparație cu zilele lucrătoare, în

principal, datorită reducerii traficului, iar perioadele în care apar picuri coincid cu intervalul în care traficul este mai intens pentru activitățile de weekend.

Ciclul zilnic al NO_2 evidențiază un nivel de fond de NO_2 prezent în atmosferă și o creștere a concentrației pe timpul zilei, ca urmare a reacțiilor fotochimice și a prezenței NO în concentrații mai mari, în special în zilele lucrătoare. În week-end concentrația de NO_2 este mai mică, în principal datorită traficului rutier mai redus.

Concentrațiile cele mai mari de NO și NO_2 au fost înregistrate în zonele și în perioadele cu traficul cel mai intens.

Ciclul zilnic al NO și CO în baza datelor înregistrate în luna februarie la stațiile de monitorizare din Brașov este prezentat în figura 1.1.2.2.4.

* În luna februarie analizoarele de oxizi de azot din stația BV4-Sânpetru și BV5-Vlahuță au fost defecte
Figura 1.1.2.2.4. Ciclul zilnic al NO și CO

Evoluția mediilor orare prezentate în figura 1.1.2.2.4. confirmă faptul că traficul rutier este o sursă importantă pentru prezența NO și CO în aerul ambiental din Brașov. Corelând variația concentrației celor doi poluanți specifici traficului rutier se observă că valorile concentrațiilor medii orare de NO și CO înregistrate în Brașov au același trend, cresc simultan pe același interval orar și prezintă un maxim în intervalul orar în care traficul este mai intens.

În figura 1.1.2.2.5. este prezentat ciclul zilnic al CO și NO pentru zilele lucrătoare din săptămână și pentru zilele de weekend în baza datelor achiziționate la stațiile de monitorizare din Brașov în luna februarie.

Figura 1.1.2.2.5. Ciclul zilnic al NO și CO în timpul săptămânii

În figura 1.1.2.2.5. se poate observa variația diurnă a concentrației de NO și CO în funcție de variația fluxului de trafic și a condițiilor de dispersie. În Brașov datele indică apariția unui pic de concentrație simultan pentru NO și CO dimineața, în perioada cu trafic intens și stabilitate atmosferică ridicată, ulterior o scădere a concentrației pe măsură ce intensitatea traficului rutier scade. În week-end concentrația celor doi poluanți este mai mică, în principal datorită traficului rutier mai redus.

1.1.2.3. Ozonul

Ozonul, gaz oxidant, foarte reactiv, cu miros înecăcios este concentrat în stratosferă și asigură protecția împotriva radiației UV dăunătoare vieții. În urma unor reacții fotochimice între oxizii de azot și compușii organici volatili se formează la nivelul solului ozonul troposferic. Alături de pulberile în suspensie este o componentă a "smogului fotochimic" în timpul verii.

Efectele ozonului asupra sănătății umane sunt diferite în funcție de concentrația ozonului troposferic prezent în aerul ambiental. Concentrațiile mici de ozon la nivelul solului provoacă iritarea căilor respiratorii și iritarea ochilor, iar concentrațiile mari de ozon pot provoca reducerea funcției respiratorii. Prin acțiunea agresivă exercitată asupra vegetației, pădurilor și recoltelor, care poate ajunge până la atrofierea unor specii, ozonul este poluantul regional responsabil pentru cele mai mari daune produse în sectorul agricol în Europa.

Rezultatele monitorizării O₃ la stațiile de monitorizare BV2 și BV3 din Brașov în luna februarie sunt prezentate în tabelul 1.1.2.3.1.

Tabelul 1.1.2.3.1. Rezultatele monitorizării ozonului

Nr. crt.	Stația de monitorizare	Valoarea maximă zilnică a mediei mobile pe 8 ore, $\mu\text{g}/\text{m}^3$	Valoarea minimă a mediei orare, $\mu\text{g}/\text{m}^3$	Valoarea maximă a mediei orare, $\mu\text{g}/\text{m}^3$
1	Stația fond urban BV2 – Memorandului	72,6	0,9	76,4
2	Stația de trafic BV3 – B-dul Gării	40,6	0,4	57,4

În luna februarie analizoarele de ozon din stațiile BV4 și BV5 au fost defecte

Conform datelor prezentate în tabelul 1.1.2.3.1 valorile mediilor orare înregistrate în luna februarie la stațiile de monitorizare BV2 și BV3 din Brașov sunt mai mici decât pragul de informare de $180 \mu\text{g}/\text{m}^3$ și pragul de alertă de $240 \mu\text{g}/\text{m}^3$.

Evoluția maximelor zilnice ale mediilor mobile pe 8 ore de O₃ înregistrate în luna februarie la stațiile de monitorizare BV2 și BV3 din Brașov este prezentată în figura 1.1.2.3.1.

*În luna februarie analizoarele de ozon din stațiile BV4 și BV5 au fost defecte

Figura 1.1.2.3.1. Evoluția maximelor zilnice ale mediilor mobile pe 8 ore de O₃ în luna februarie

În figura 1.1.2.3.1. se observă că în luna februarie la stațiile de monitorizare BV2 și BV3 din Brașov au fost înregistrate valori mai mici decât obiectivul pe termen lung și valoarea țintă pentru protecția sănătății umane de $120 \mu\text{g}/\text{m}^3$, cele mai mari valori fiind înregistrate la stația de fond urban BV2 - Memorandului. Formarea ozonului este catalizată de prezența radiației solare, concentrațiile de ozon fiind mai mari în perioada în care intensitatea acesteia este mai mare. Spre deosebire de alți poluanți, concentrațiile de ozon sunt în general, mai mari în zonele depărtate de sursele primare de emisie, pe direcția predominantă a vântului dinspre aceste zone. Acest lucru se datorează faptului că la distanțe scurte de sursele de NO_x, așa cum este cazul la stațiilor de trafic, ozonul este consumat chimic de NO emis.

Figura 1.1.2.3.2. prezintă ciclul zilnic al O_3 pe baza datelor înregistrate în luna februarie la stațiile de monitorizare din Brașov și Sânpetru.

*În luna februarie analizoarele de ozon din stațiile BV4 și BV5 au fost defecte

Figura 1.1.2.3.2. Ciclul zilnic al ozonului

Din figura anterioară se observă că formarea ozonului este catalizată de prezența radiației solare, concentrațiile de ozon fiind mai mari în perioada în care intensitatea acesteia este mai mare.

Figura 1.1.2.3.3. prezintă ciclul zilnic al O_3 și NO_2 pe baza datelor înregistrate în luna februarie la stațiile de monitorizare din Brașov.

*În luna februarie analizoarele de ozon și NO_x din stațiile BV4 și BV5 au fost defecte

Figura 1.1.2.3.3. Ciclul zilnic al O_3 și NO_2

Examinând figura anterioară se observă că în primele ore ale dimineții, datorită traficului intens sunt emiși poluanți primari în concentrații mari, care reacționează cu O_3 existent, determinând astfel o ușoară scădere a concentrației de ozon în atmosferă în zona urbană. Odată cu creșterea intensității radiației solare sunt accelerate reacțiile fotochimice determinând creșterea concentrației de NO_2 în cursul dimineții în intervalul orar 7 – 11 în Brașov, creșterea concentrației și apariția picului de ozon la stația de fond urban, în intervalul orar 11 – 17, format prin reacțiile fotochimice ale NO_2 cu compușii organici volatili – precursori ai ozonului. De asemenea, se observă că în perioada în care O_3 prezintă un maxim, concentrația de NO_2 este minimă, ca urmare a consumării NO_2 la formarea O_3 .

1.1.2.4. Pulberile în suspensie PM_{10} și $PM_{2,5}$

Pulberile în suspensie sunt poluanți primari eliminați în atmosferă din surse naturale (erupții vulcanice, eroziunea rocilor, furtuni de nisip și dispersia polenului) sau surse antropice (activități

industriale, procese de combustie, traficul rutier) și poluanți secundari formați în urma reacțiilor chimice din atmosferă în care sunt implicați alți poluanți primari ca SO₂, NO_x și NH₃.

Fracția PM₁₀ a pulberilor în suspensie cuprinde particulele care au diametrul aerodinamic mai mic de 10 μm, iar fracția PM_{2,5} cuprinde particulele care au diametrul aerodinamic mai mic de 2,5 μm.

Rezultatele monitorizării prin metoda de referință gravimetrică și automată a pulberilor în suspensie fracția PM₁₀ în Brașov în luna februarie sunt prezentate în tabelul 1.1.2.4.1.

Tabelul 1.1.2.4.1. Rezultatele monitorizării pulberilor în suspensie, fracția PM₁₀

Nr. Crt.	Stația de monitorizare	Metoda gravimetrică		Metoda automată	
		Valoarea medie lunară, μg/m ³	Valoarea maximă a mediei zilnice, μg/m ³	Valoarea medie lunară, μg/m ³	Valoarea maximă a mediei zilnice, μg/m ³
1	Stația de trafic BV1 – Calea București	35,6	77,2	24,9	49,1
2	Stația de trafic BV3 – B – dul Gării	38,0	72,8	-	-
3	Stația de fond urban BV2 – Memorandului	37,3	80,0	24,8	45,8

Notă: Analizorul LSPM10 din BV5 a fost mutat în BV1, unde s-a defectat analizorul. Analizorul LSPM10 din stația BV4 a fost defect în luna februarie și sistemul de prelevare s-a defectat din 12 octombrie 2018.

Analizorul LSPM10 din stația BV3 a fost defect în luna februarie,

Conform datelor prezentate în tabelul 1.1.2.4. în luna februarie 2019 au fost înregistrate valori ale concentrației medii zilnice de PM₁₀ gravimetric mai mari decât valoarea limită zilnică pentru protecția sănătății umane de 50 μg/m³ la stațiile de trafic BV1 – Calea București (3 valori), stația BV2 – Memorandului (2 valori) și BV3 – B-dul Gării (2 valori).

În figura 1.1.2.4.1. este prezentată evoluția mediilor zilnice de PM₁₀ în luna februarie în cele trei stații de monitorizare din Brașov.

*sistemul de prelevare s-a defectat din 12 octombrie 2018

*în stațiile BV3, BV4 și BV5 nu s-au efectuat măsurări automate de PM₁₀

Figura 1.1.2.4.1. Evoluția mediilor zilnice de PM₁₀ în luna februarie

Din figurile anterioare se observă că valorile măsurate automat (prin nefelometrie ortogonală) la stațiile de monitorizare BV1 și BV2 au același trend cu cele obținute prin măsurări gravimetrice.

Valorile ridicate pentru concentrația pulberilor în suspensie au fost cauzate în principal de intensificarea emisiilor provenite din arderile pentru încălzirea rezidențială, ca urmare a înregistrării unor temperaturi mai scăzute în această perioadă și din traficul rutier, asociată cu condițiile persistente nefavorabile dispersiei poluanților (inversiune termică, viteza vântului scăzută, ceață și umiditate ridicată). De îndată ce condițiile meteorologice au determinat dispersia pulberilor în suspensie în aerul ambiental a fost înregistrată scăderea concentrației sub valoarea limită.

Există mai multe surse care contribuie la apariția particulelor în suspensie, cum ar fi **arderea incompletă a combustibililor în motoarele autovehiculelor**, alte procese de combustie (*arderi pentru încălzirea rezidențială*, incinerarea deșeurilor, etc), procese industriale (prelucrarea metalelor), **șantierelor**, uzura carosabilului, uzura anvelopelor și corodarea părților metalice ale vehiculelor; dar trebuie avute în vedere și fenomenele de transport a PM la distanță, **resuspensia particulelor**, gradul de curățenie al drumurilor și al autovehiculelor, precum și sursele naturale.

Efectul pulberilor în suspensie asupra sănătății umane, în special asupra aparatului respirator, este influențat de dimensiunea și compoziția chimică a particulelor. Particulele mari sunt oprite în nări, unde aderă la mucus sau în gât, provocând iritații ale căilor respiratorii, dar de unde pot fi eliminate. Particulele mai mici de 1 μm ajung în alveolele pulmonare unde se depun și de unde pot trece în sânge, provocând inflamații și intoxicații, în funcție de compoziția chimică. Sunt afectate în special persoanele cu boli cardiovasculare și respiratorii, copiii, vârstnicii și astmaticii. Poluarea cu pulberi accentuează simptomele astmului, respectiv tuse, dureri în piept și dificultăți în respirație.

În graficul de mai jos este reprezentată evoluția concentrațiilor de PM10 în funcție de viteza vântului la stația BV2 – Memorandului și stația BV3 – B-dul Gării, pentru perioada în care au fost monitorizați simultan cei doi parametrii.

Figura 1.1.2.4.2. Evoluția mediilor zilnice de PM 10 în funcție de viteza vântului la stațiile BV2 și BV3

Din graficele anterioare se observă că **cele mai mari concentrații de PM10 se înregistrează în condițiile de calm atmosferic**, atunci când viteza vântului este mică. În luna februarie viteza medie lunară a vântului a fost de 0,29 m/s la stația BV2 și 0,55 m/s la stația BV3. Vitezele foarte mici ale vântului, explicabile prin relieful zonei, determină condiții foarte slabe

pentru dispersia PM10 și în unele perioade permit acumularea pulberilor provenite de la sursele locale dar și a celor transportate pe distanțe lungi.

Aceste date sunt reprezentative pentru a exemplifica **vulnerabilitatea pe care factorii naturali (condițiile meteo și topografia) o conferă Brașovului pentru poluarea aerului cu pulberi în suspensie, fracția PM10.**

În figura 1.1.2.4.3 este prezentat ciclul zilnic al PM10 și CO calculat în baza datelor achiziționate la stația de monitorizare BV1 din Brașov în luna februarie.

Figura 1.1.2.4.3: Ciclul zilnic al PM10 și CO

Urmărind evoluția similară a datelor prezentate în graficul anterior se poate concluziona că în luna februarie sursa predominantă pentru prezența PM10 în aerul ambiental a fost traficul rutier, alte posibile surse fiind activitățile de construcții de pe șantiere, încălzirea rezidențială, precum și fenomenele de transport a PM la distanță.

Pentru a stabili indicatorul mediu de expunere la PM 2,5, în aglomerarea Brașov, în stația de fond urban BV2 – Memorandului se măsoară concentrația fracției PM2,5 din pulberile în suspensie.

Rezultatele monitorizării fracției PM 2,5 din pulberile în suspensie în stația de fond urban BV2, în luna februarie sunt prezentate în tabelul 1.1.2.4.2.

Tabelul 1.1.2.4.2. Rezultatele monitorizării pulberilor în suspensie, fracția PM 2,5

Nr. crt.	Stația de monitorizare	Metoda gravimetrică	
		Valoarea medie lunară, $\mu\text{g}/\text{m}^3$	Valoarea maximă a mediei zilnice, $\mu\text{g}/\text{m}^3$
1	Stația fond urban BV2 – Memorandului	25,2	66,8

Evoluția concentrațiilor medii zilnice de PM 2,5 și PM10 măsurate prin metoda gravimetrică de referință înregistrate în luna februarie în stația de fond urban BV2 este prezentată în figura 1.1.2.4.4.

Figura 1.1.2.4.4 Evoluția mediilor zilnice de PM 2,5 și PM10 în luna februarie

Din graficul anterior se observă că valorile concentrațiilor medii zilnice de PM_{2,5} și PM₁₀ înregistrate în Brașov (la stația BV2) au același trend, cresc simultan pe același interval de timp. Evoluția datelor din graficul anterior indică faptul că **particulele fine** (cu diametrul mai mic de 2,5μm) **au fost componenta principală a pulberilor în suspensie** măsurate în luna februarie.

În graficul de mai jos este reprezentată evoluția concentrațiilor de PM_{2,5} în funcție de viteza vântului la stația BV2 – Memorandului pentru perioada în care au fost monitorizați simultan cei doi parametri.

Figura 1.1.2.4.5. Evoluția mediilor zilnice de PM 2,5 în funcție de viteza vântului

Din graficul anterior se observă că **cele mai mari concentrații de PM_{2,5} se înregistrează în condițiile de calm atmosferic**, atunci când viteza vântului este mică. În luna februarie viteza medie lunară a vântului a fost de 0,29 m/s la stația BV2. Vitezele foarte mici ale vântului, explicabile prin relieful zonei, determină condiții foarte slabe pentru dispersia PM_{2,5} și în unele perioade permit acumularea pulberilor provenite de la sursele locale dar și a celor transportate pe distanțe lungi.

Aceste date sunt reprezentative pentru a exemplifica **vulnerabilitatea pe care factorii naturali (condițiile meteo și topografia) o conferă Brașovului pentru poluarea aerului cu pulberi în suspensie, fracția PM_{2,5}**.

1.1.2.5. Monoxidul de carbon

La temperatura mediului ambiant, monoxidul de carbon este un gaz incolor, inodor și insipid, care provine din surse naturale (arderea pădurilor, emisiile vulcanice și descărcările electrice) sau din surse antropice (arderea incompletă a combustibililor fosili, dar și de la producerea oțelului și a fontei, rafinarea petrolului și din trafic).

Monoxidul de carbon se poate acumula la un nivel periculos în special în perioada de calm atmosferic din timpul iernii și primăverii (fiind mult mai stabil din punct de vedere chimic la temperaturi scăzute), când arderea combustibililor fosili atinge un maxim.

Efectele asupra sănătății populației depind de concentrația CO în aerul ambiant și de perioada de expunere. În concentrații mari (de aproximativ 100 mg/m³) este un gaz toxic, fiind letal prin reducerea capacității de transport a oxigenului în sânge, cu consecințe asupra sistemului respirator și a sistemului cardiovascular. La concentrații relativ scăzute afectează sistemul nervos central, slăbește pulsul inimii, reduce acuitatea vizuală și capacitatea fizică. Expunerea pe o perioadă scurtă poate cauza oboseală acută, dificultăți respiratorii și dureri în piept persoanelor cu boli cardiovasculare și determină iritabilitate, migrene, lipsă de coordonare, greață, amețeală, confuzie, reduce capacitatea de concentrare. Grupele de populație cele mai afectate de expunerea la monoxid de carbon sunt: copiii, vârstnicii, persoanele cu boli respiratorii și cardiovasculare, persoanele anemice, fumătorii.

La concentrațiile monitorizate în mod obișnuit în atmosferă CO nu are efecte asupra plantelor, animalelor sau mediului.

Rezultatele monitorizării monoxidului de carbon în județul Brașov în luna februarie sunt prezentate în tabelul 1.1.2.5.1.

Tabelul 1.1.2.5.1. Rezultatele monitorizării monoxidului de carbon

Nr. Crt.	Stația de monitorizare	Valoarea maximă zilnică a mediei mobile pe 8 ore, mg/m^3	Valoarea maximă a mediei orare, mg/m^3
1	Stația de trafic BV1 – Calea București	1,33	2,12
2	Stația de trafic BV3 – B-dul Gării	1,48	2,20
3	Stația fond urban BV2 – Memorandului	1,76	2,26
4	Stația de fond suburban BV4 – Sânpetru	1,78	2,59
5	Stația de fond industrial BV5 – B-dul Al. Vlahuță	1,67	2,22

Conform datelor prezentate în tabelul 1.1.2.5.1 valorile maxime zilnice ale mediilor mobile pe 8 ore înregistrate la stațiile de monitorizare sunt mai mici decât valoarea limită pentru protecția sănătății umane de $10 \text{ mg}/\text{m}^3$.

În figura 1.1.2.5.1 este prezentată evoluția maximelor zilnice ale mediilor mobile pe 8 ore de CO obținute în baza datelor achiziționate în luna februarie la stațiile de monitorizare din județul Brașov.

Figura 1.1.2.5.1. Evoluția maximelor zilnice ale mediei mobile de CO în luna februarie

Din figura 1.1.2.5.1 se observă că în luna februarie au fost înregistrate valori mai mici decât obiectivul de calitate a aerului ambiental pentru CO.

Ciclul zilnic al CO în baza datelor înregistrate în luna februarie la stațiile de monitorizare din județul Brașov este prezentat în figura 1.1.2.5.2.

Figura 1.1.2.5.2. Ciclul zilnic al CO

În figura 1.1.2.5.2. se observă că evoluția concentrației CO prezintă un maxim în zonele și perioadele cu trafic intens, din cauza emisiilor provenite din arderea combustibililor în motoarele automobilelor.

În figura 1.1.2.5.3. este prezentat ciclul zilnic al CO pentru zilele lucrătoare din săptămână și pentru zilele de weekend în Brașov și Sânpetru, în baza datelor achiziționate în luna februarie.

Figura 1.1.2.5.3. Ciclul zilnic al CO în timpul săptămânii

În figura 1.1.2.5.3. se poate observa variația diurnă a concentrației de CO în funcție de variația fluxului de trafic și a condițiilor de dispersie. Datele indică apariția unui pic în intervalul 7 și 10 am, corespunzător orelor cu trafic intens în zilele lucrătoare din săptămână și unei stabilități atmosferice ridicate. Ulterior se observă o scădere graduală și apariția unui pic în timpul serii, cauzat de emisiile provenite din încălzirea rezidențială și de la traficul de pe centura ocolitoare a Brașovului.

1.1.2.6. Benzenul

Benzenul, primul termen în seria compușilor aromatici, este un compus organic insolubil în apă, cu volatilitate mare, care provine în special din arderea incompletă a combustibililor (benzină), dar și din evaporarea solvenților organici folosiți în diferite activități industriale și evaporarea în timpul proceselor de producere, transport și depozitare a produselor care conțin benzen.

Datorită stabilității chimice ridicate, benzenul are timp mare de remanență în straturile joase ale atmosferei, unde se poate acumula.

Benzenul ajunge în organism prin inhalarea aerului ambiental și a fumului de țigară sau ingerarea unor alimente contaminate. Fumul de țigară conține benzen în concentrații ridicate și este o sursă de expunere importantă pentru fumătorii activi și pasivi.

Benzenul este îndepărtat din atmosferă prin dispersie, la apariția condițiilor meteorologice favorabile acestui fenomen sau prin reacții fotochimice la care benzenul este reactant. În urma cercetărilor efectuate, benzenul a fost încadrat în clasa A1 a substanțelor cu efect cancerigen.

În luna **februarie 2019** nu s-au efectuat măsurări ale concentrației de benzen din motive tehnice (analizoare defecte și butelie de gaz purtător consumată).

1.1.2.7. Evoluția indicelui general de calitatea aerului din rețeaua locală de monitorizare a calității aerului

În baza datelor achiziționate de la stațiile automate din rețeaua locală de monitorizare a calității aerului și validate pentru luna februarie a fost stabilit indicele general zilnic de calitatea aerului ca fiind cel mai mare indice specific calculat pentru **SO₂, NO₂, O₃, CO și PM₁₀**.

Evoluția indicelui general de calitatea aerului, exprimat prin indici de la 1 la 6, cu următoarea semnificație: 1 – excelent, 2 – foarte bun, 3 – bun, 4 - mediu, 5 – rău, 6 – foarte rău, este prezentat mai jos, în figura 1.1.2.7.1.

Figura 1.1.2.7.1. Indicele general zilnic de calitatea aerului

Notă: Conform Art 3 alin (2) din OM 1095/2007 pentru a se putea calcula indicele general trebuie să fie disponibili cel puțin 3 indici specifici corespunzători poluanților monitorizați.

În luna februarie 2019 nu s-a măsurat concentrația de PM10 automat la stațiile BV3, BV4 și BV5, concentrația de SO₂ la stațiile BV1 și BV3, concentrația de NO₂ și concentrația de ozon la stațiile BV4 și BV5, echipamentele de monitorizare fiind defecte.

Datele de SO₂, NO₂, O₃, CO și PM10 sunt furnizate de stațiile automate din Rețeaua Națională de Monitorizare a Calității Aerului.

Indicele 5 a fost determinat de indicele specific al PM10. Valoarea concentrației de PM10 a fost determinată prin nefelometrie ortogonală și uneori a fost confirmat prin măsurări gravimetrice (metoda de referință) efectuate în Laboratorul APM Brașov.

Din graficul anterior se observă că în luna **februarie 2019** au fost zile în care **calitatea aerului a fost rea**, fiind cauzată de concentrația de PM10 din aerul ambiental, când au fost înregistrate concentrații medii pe 24 ore de pulberi în suspensie, fracția PM10, măsurate prin nefelometrie ortogonală, mai mari decât valoarea limită zilnică de **50 μg/m³** în zona Calea București și Memorandului din Brașov.

Valorile ridicate pentru concentrația pulberilor în suspensie în aceste zone au fost cauzate în principal de intensificarea emisiilor provenite din arderile pentru încălzirea rezidențială și din traficul rutier, asociată cu **condițiile persistente nefavorabile dispersiei poluanților** (inversiune termică, viteza vântului scăzută, ceață și umiditate ridicată). De îndată ce condițiile meteorologice au determinat dispersia poluanților în aerul ambiental a fost înregistrată scăderea concentrației de pulberi în suspensie fracția PM10 sub valoarea limită.

1.1.2.8. Concluzii legate de calitatea aerului ambiental în aglomerarea Brașov

- Stațiile de monitorizare a calității aerului din aglomerarea Brașov sunt instrumente în gestionarea calității aerului ambiental, furnizând datele referitoare la evaluarea calității aerului efectuată prin măsurători în puncte fixe.
- În baza **datelor achiziționate și validate** pentru luna februarie nivelul poluării din zona monitorizată a fost scăzut, fiind înregistrată:
 - încadrarea tuturor valorilor medii orare sub pragurile de alertă pentru dioxid de sulf, dioxid de azot și ozon și respectiv sub pragul de informare pentru ozon;
 - încadrarea tuturor valorilor medii orare pentru dioxid de sulf și pentru dioxid de azot, a mediilor zilnice pentru PM10, **cu excepția a 3 valori înregistrate la stația de trafic BV1 Calea București, 2 valori înregistrate la stația BV2 – Memorandului și 3 valori înregistrate la stația BV3 B – dul Gării** și a mediilor zilnice de dioxid de sulf și a maximelor zilnice ale mediilor mobile pe 8 ore pentru CO sub valorile limită și a maximelor zilnice ale mediilor mobile pe 8 ore de O₃ sub valoarea țintă.
- Valorile ridicate pentru concentrația pulberilor în suspensie au fost cauzate în principal de intensificarea emisiilor provenite din arderile pentru încălzirea rezidențială și din traficul

rutier, asociată cu condițiile persistente nefavorabile dispersiei poluanților (inversiune termică, viteza vântului scăzută, ceață și umiditate ridicată). De îndată ce condițiile meteorologice au determinat dispersia pulberilor în suspensie în aerul ambiental a fost înregistrată scăderea concentrației sub valoarea limită.

4. În zona municipiului Brașov o sursă importantă de poluare și implicit de diminuare a calității aerului este **traficul rutier**, intensitatea sa determinând momente în care apar picuri de concentrație pentru poluanții specifici monitorizați – CO, NO, NO₂ și PM10.
5. În zonele situate la periferia aglomerării aerul ambiental a avut o calitate mai bună în raport cu concentrațiile poluanților primari.
6. În luna februarie 2019 au fost înregistrate valori ale concentrațiilor pulberi sedimentabile mai mici decât concentrația maximă admisă prevăzută în STAS 12574/87.

Întocmit: Marcela Miloșan și Ioana Benga

1.2. Zgomot ambiental

Laboratorul APM Brașov a efectuat în luna februarie 11 măsurări momentane ale nivelului de zgomot ambiental. Măsurările s-au efectuat în zone în care există instituții, școli, spitale situate pe arterele cu trafic intens, zone de recreere, parcuri, în Brașov.

Punctele de monitorizare au fost stabilite pentru a evalua impactul traficului rutier asupra mediului și implicit a factorului uman. Condițiile în care s-au efectuat măsurătorile au fost alese pentru a minimiza influența factorilor care pot influența propagarea sunetului (tipul sursei, distanța de la sursă, absorpția atmosferică sau terestră, vântul, temperatura, umiditatea, reflexia pe diferite suprafețe).

Numărul de măsurări și maximele înregistrate sunt prezentate în tabelul 1.2.1.

Tabel 1.2.1. Măsurători de zgomot în luna august

Tip măsurătoare	Număr măsurători	Maxima măsurată, dB	Depășiri %
Parcuri, zone de recreere și odihnă	3	56,2	0%
Piete, spații comerciale, restaurante în aer liber	2	60,8	0%
Trafic	11	71,1	16,7%
Incintă industrială	0	-	-

Nivelul echivalent de zgomot determinat în puncte situate pe artere principale de trafic ale municipiului Brașov s-a comparat cu nivelul de zgomot echivalent admis conform STAS 10009/2017 pentru fiecare tip de stradă și tip de folosință, datorită zgomotului produs de mijloacele de transport în comun și autoturisme, valorile determinate situându-se în intervalul 63,1 dB – 71,1 dB.

Valoarea cea mai mare a nivelului echivalent de zgomot de 71,1 dB a fost înregistrată în punctul de măsurare Eroilor / Prefectură datorită traficului intens.

Nivelul echivalent de zgomot determinat în punctele situate în Brașov nu a depășit valorile admisibile ale nivelului de zgomot, reglementate prin legislația în vigoare.

Nivelul echivalent de zgomot determinat în punctul situat în Săcele nu a depășit valorile admisibile ale nivelului de zgomot, reglementate prin legislația în vigoare.

Întocmit: Mihaela Marean

1.3. Radioactivitatea mediului

Componentă a Rețelei Naționale de Supraveghere a Radioactivității Mediului (RNSRM), Stația de Radioactivitate Brașov derulează un program zilnic de 11 ore. Programul de lucru presupune măsurători ale activității β globale în raport cu sursa etalon (Sr-Y)⁹⁰ asupra factorilor de mediu: aer, depuneri atmosferice, ape brute de suprafață și de adâncime, sol necultivat și vegetație spontană (aprilie-octombrie), precum și măsurători ale debitului de doză gamma.

Avantajul măsurătorilor β globale : eficacitatea de detecție β este mult mai mare, deci volumul probelor colectate poate fi mai mic și implicit timpul necesar obținerii valorilor

radioactivității va fi mai mic. Pentru detectarea radionuclizilor prezenți, probele prelucrate se trimit lunar spre analiză γ spectrometrică la Laboratorul Național de Referință din cadrul ANPM București

Tot aici se trimit zilnic în flux rapid rezultatele măsurărilor β globale. După validare, acestea sunt preluate în circuit internațional.

Radioactivitatea naturală a mediului este sursa majoră de iradiere (internă și externă) a organismului uman. Radioactivitatea naturală este determinată de prezența în aer, apă, sol, vegetație, organisme animale a substanțelor radioactive de origine terestră, existente în mod natural din cele mai vechi timpuri, la care se adaugă radiația cosmică.

Radioactivitatea atmosferei este dată, în perioade normale de timp, în principal de descendenții gazelor radioactive Radon și Toron. Acestea sunt gaze nobile, produse în sol la un anumit pas al dezintegrării capilor de serie, elementele radioactive U-238 și respectiv Th-232, aflate în scoarța terestră în cantități mici, încă de la formarea Pământului. În procesul de dezintegrare radioactivă, descendenții de viață scurtă sau lungă ai Radonului migrează rapid în aer: o parte rămân în galerii, peșteri, tunele, o altă parte difuzează prin sol și iese rapid la suprafața terestră. În momentul formării, acești descendenți sunt ionizați pozitiv și pot forma complexe care se pot atașa de particulele de praf și aerosoli.

Toronul, având un timp de înjumătățire foarte mic, se dezintegrează foarte repede, deci în mediu este de interes studiul Radonului. Acesta provine din Radiul existent în particulele de sol, provenit el însuși din seriile uraniului și toriului.

Radioactivitatea aerului se determină prin procedeul aspirării pe filtre a aerosolilor atmosferici. Se efectuează două aspirații pe zi, timp de 5 ore fiecare. Pentru separarea contribuției radionuclizilor naturali la radioactivitatea unei probe, fiecare filtru este măsurat de 3 ori (la 3 minute de la recoltare, la 20 de ore și la 5 zile).

Pe baza valorilor obținute, se calculează și activitatea beta globală a radioizotopilor naturali cei mai răspândiți în atmosferă: **Radon (Rn-222)** cu timp de înjumătățire de 3.82 zile și **Toron (Rn-220)** cu timp de înjumătățire de 55.6 secunde.

Valorile activității sunt supuse unor fluctuații puternice, în spațiu și timp, ca urmare a condițiilor locale și a influenței factorilor meteorologici. Astfel, în primul rând, fluxul de Radon din sol depinde de tipul rocilor din zona respectivă și de tipul și starea solului (afânat, cu capilarele îmbibate cu apă, acoperit cu zăpadă, etc). Variația medie a acestor condiții determină o variație anotimpuală a radioactivității aerului. Maximele sunt iarna, iar minimele sunt vara.

În al doilea rând, în atmosferă, atomii radioactivi sunt antrenați în procesul de difuzie, puternic influențat de fenomenele meteorologice. Ca urmare, se constată o variație diurnă a concentrației radionuclizilor naturali din atmosferă, cu un maxim dimineața, la răsăritul soarelui, provenit din apariția inversiunii de temperatură, care face ca radionuclizii să se acumuleze în stratul de lângă sol, fiind împiedicați să se împrăștie pe verticală. Maximul de dimineață se manifestă și mai pregnant în prezența ceții, sau a oricăror factori atmosferici care favorizează condiții slabe de dispersie în atmosferă.

Monitorizarea permanentă a radioactivității mediului conduce la cunoașterea acestor variații și permite distincția între creșteri ale radioactivității datorate fluctuațiilor naturale sau creșteri ale radioactivității rezultate din eventuale accidente.

În luna februarie 2019 activitatea beta globală a aerosolilor atmosferici a înregistrat valori care au condus la valori medii lunare mai mici atât la aspirația de noapte (orele 2-7) cât și la cea diurnă (orele 8-13) față de cele din luna ianuarie 2018.

Fig. 1.3.1. Activitatea beta globală pentru aerosoli atmosferici

În consecință, concentrațiile radioizotopilor naturali Radon și Toron se situează la valori mai mici decât cele din luna trecută atât la aspirația de noapte (orele 2-7), cât și la cea de zi (orele 8-13).

Fig. 1.3.2. Activitatea calculată a Radonului

Debitul dozei gamma în aer. Datele se preiau de la Stația automată situată în apropierea sediului APM, care furnizează valorile debitului echivalentului de doză la interval orar. În luna februarie stația automată nu a transmis toate valorile presetate. Totuși, se poate observa că cele transmise au fost în limitele normale.

Fig. 1.3.3. Debitul dozei gamma în aer

Depuneri atmosferice. Probele se prelevează zilnic pe o suprafață de 0.3 m², durata de prelevare fiind de 24 de ore. Măsurarea se face o dată în ziua colectării și din nou după 5 zile, pentru detectarea radionuclizilor artificiali.

În luna februarie media valorilor activității imediate a depunerilor atmosferice a fost mai mare decât media lunii anterioare, și mai mică la măsurarea după 5 zile. Volumul de precipitații a fost în luna februarie de 6.00 litri față de 8.500 litri în luna ianuarie.

Fig. 1.3.4. Activitatea beta globală pentru depuneri atmosferice

Radioactivitatea apelor.

Probele de apă recoltate din județ se supun procesului de evaporare lentă și se măsoară radioactivitatea beta globală a rezidului rezultat, imediat și/sau după 5 zile pentru a elimina contribuția radionuclizilor naturali, cu timp de viață scurt.

Proba de apă brută de suprafață din Pârâul Ghimbășel la Ghimbav se prelevează zilnic. Media lunii februarie a activității beta globale măsurate este foarte apropiată de cea din luna ianuarie și comparabilă cu mediile lunilor anterioare. Valorile zilnice ale activității beta globale măsurate se mențin însă la un nivel scăzut, aflat în general sub limita de detecție a aparaturii.

Fig. 1.3.5. Activitatea beta globală imediată pentru apa de suprafață Pârâul Ghimbășel

Proba de apă brută de suprafață din Pârâul Rotbășel - Rotbav se prelevează lunar. Valoarea activității beta globale măsurată la 5 zile în luna februarie este mai mică decât valoarea lunii ianuarie, dar comparabilă cu cea din lunile anterioare.

Fig. 1.3.6. Activitatea beta globală la 5 zile pentru apa de suprafață-Pârâul Rotbășel

Apa de suprafață din **Râul Olt** se prelevează lunar în mai multe puncte de pe traseul acestuia prin județul Brașov. În luna februarie s-au recoltat probe de la Feldioara, Măieruș și Făgăraș. Valorile activității beta globale măsurate sunt mai mari decât valorile de luna precedentă.

Fig. 1.3.7. Activitatea beta globală la 5 zile pentru apa de suprafață Râul Olt

Proba de apă brută de adâncime se prelevează lunar dintr-o fântână particulară din Rotbav. Valoarea activității beta globale a probei măsurate în luna februarie este apropiată de media multianuală, aflându-se sub nivelul de notificare stabilit.

Solul necultivat. Solul se prelevează săptămânal de pe un areal situat la baza muntelui Tâmpa, în apropierea sediului APM Brașov. Valoarea medie a activității în luna februarie a fost apropiată de valoarea multianuală.

Vegetația spontană. Se recoltează între 01 aprilie și 31 octombrie din aceeași zonă ca și solul necultivat.

Rezultatele măsurătorilor beta globale efectuate în programul standard sunt prezentate în tabelul următor.

Tabel 1.4.1: Rezultatele măsurărilor efectuate în programul standard de monitorizare

STAȚIA DE SUPRAVEGHERE A RADIOACTIVITĂȚII MEDIULUI BRASOV - PROGRAM STANDARD					
Luna februarie, anul 2019					
Aerosoli atmosferici					
	Minima	Media	Maxima	Data max.	nr val.semnil.
Valori imediate - Activitatea specifică, Bq/mc					
aspiratia 2-7	0.57	1.94	4.24	20.02.2019	31
aspiratia 8-13	0.40	1.62	3.50	10.02.2019	31
Valori după 5 zile- Activitatea specifică, mBq/mc					
aspiratia 2-7	5.9	6.61	8.5	28.02.2019	9
aspiratia 8-13	5.8	6.69	9.1	21.02.2019	12
Radon, mBq/mc					
aspiratia 2-7	1592.5	5624.8	12339.8	20.02.2019	31
aspiratia 8-13	1079.3	4680.7	10510.0	10.02.2019	31
Toron, mBq/mc					
aspiratia 2-7	42.3	111.9	243.5	08.02.2019	31
aspiratia 8-13	34.4	95.79	247.2	20.02.2019	31
Depuneri atmosferice - Activitatea specifică, Bq/mp²-zi					
	Minima	Media	Maxima	Data max.	nr val.semnil.
Valori imediate	<0.76	<1.05	5.18	12.02.2019	10
Valori după 5 zile	0.5	0.75	1.2	12.02.2019	4

Apa brută de suprafață – Activitate specifică, Bq/m³					
Locul prelevării: GHIMBAV, Pârâu Ghimbășel ; frecvența de prelevare: zilnic					
	Minima	Media	Maxima	Data max.	nr val.semnil.
Valori imediate	<237.2	<268.27	468.1	17.02.2019	5
Valori după 5 zile	167.5	179.9	204.8	05.02.2019	3

Debitul dozei gama în aer,					
	Minima	Media	Maxima	Data max.	nr val.semnil.
microSv/h	0.087	0.136	0.185	28.02.2019	-

Sol necultivat – Activitate specifică, Bq/kg					
Locul prelevării: Platformă la baza Tâmpii BRAȘOV; frecvența de prelevare: săptămânal					
	Minima	Media	Maxima	Data max.	nr val.semnil.
Valori după 5 zile	384.7	520.2	626.7	01.02.2019	3

În programul special de monitorizare a zonelor cu fondul natural posibil modificat antropic, se urmăresc lunar apele de suprafață și freatice din zona **Feldioara - Rotbav**.

Valorile activității beta globale ale probelor prelevate sunt comparabile cu valorile măsurate ale altor probe similare prelevate la Brașov sau pe teritoriul județului și sunt prezentate în următorul tabel.

Tabel 1.4.2: Rezultatele măsurărilor efectuate în programul special de monitorizare

STAȚIA DE SUPRAVEGHERE A RADIOACTIVITĂȚII MEDIULUI BRAȘOV PROGRAM SPECIAL					
Luna februarie, anul 2019					
Apă brută – Activitate specifică, Bq/m³ (probe lunare)					
Data prelevării	18.02.2019	18.02.2019	07.02.2019	18.02.2019	18.02.2019
Tip de probă	Apă de suprafață				Apă freatică
	Râul OLT			P. Rotbășel	Fântână
Loc prelevare	Feldioara	Măieruș	Făgăraș	Rotbav	Rotbav
Valori +5 zile	182.1	376.7	266.8	<157.0	665.5

1.3. Deșeuri

Denumire deseuri	Total cantitate (tone)	Agent economic
Lemn	7665,50	WIW PROD RO; KRONOSPAN ROMANIA; INA SCHAEFFLER ROMANIA SRL; HUTCHINSON; QUIN ROMANIA SRL; LOSAN ROMANIA SRL
Metalice feroase	2174,93	INA SCHAEFFLER ROMANIA SRL; IUS, STABILUS; SC PREMIUM AEROTEC SRL; DEXION STORAGE SOLUTIONS SRL; RUMAGOL SRL; DEFI GROUP ROMANIA SRL; HUTCHINSON SRL
Metalice neferoase	399,0	ARMATURENFABRIK FRANZ SCHNEIDER SRL; PREMIUM AEROTEC SRL, INA SCHAEFFLER ROMANIA; ISOPLUS SPECIAL SRL;
Textile	151,81	ROULEAU GUICHARD ROUMANIE; TEXTILE BLUE WASH SRL; AMANN ROMANIA; HARD GYM SRL; CURZONIA SRL
Hartie si carton	1449,70	SELGROS, ALTIUS, LIDL DISCOUNT SRL; STABILUS; ECOPAPER; ECOPACK; EDS ROMANIA SRL; SC ARABESQUE SRL; INA SCHAEFFLER ROMANIA; QUIN ROMANIA SRL
Ulei uzat	43,46	SC SILNEF MG SRL; TIRIAC AUTO SRL; SC MARCOS AUTO DETAILING; RENACIA SRL; SC DIP MOTORS SRL; SC DUVENBECK LOGISTIK SRL; SC AUTOKOV SRL
Ulei alimentar	42,0	DORIPESCO PROD, ADRIAN RESTAURANTE SRL, POIANA RASNOAVEI SRL; SC AUCHAN ROMANIA SRL
Sticla	162,3	URSUS BREWERIES SA; ALTIUS SRL, LUSTIC INVEST SRL; SC SERGIANA PRODIMPEX SRL
Mat. plastic	730,1	STAR EAST PET SRL; SC LIDL SRL; ARTIMA SA; SC LEFRUMARIN SRL; SERGIANA PRODIMPEX SRL; SC SELGROS SRL; INA SCHAEFFLER ROMANIA
Cauciuc	21,2	SC SILNEF MG SRL; SC FENEC RUBBER EASTERN SRL; INA SCHAEFFLER ROMANIA SC AUTOKOV SRL
Zgura si cenusa	2110,4	KRONOSPAN; INA SCHAEFFLER ROMANIA SRL
Namol industrial	18817,2	AMANN ROMANIA SRL; ECOPACK SRL; KRONOSPAN ROMANIA SRL; STABILUS ROMANIA SRL; URSUS BREWERIES SA
Namol st.epurare orasenesti	1169,2	MORANI IMPEX, STATIA DE EPURARE Comp.Apa Brasov
Acumulatori uzati	24,6	SPRINTER 2000; SERBAN SRL; SILNEF MG
Dejectii animaliere	2050,0	AVICOLA BUCURESTI; LUCA SRL; SERGIANA PRODIMPEX SRL; AVICOLA BRASOV; LEFRUMARIN SRL; SC H&E REINERT SRL; SC TAVERNA SASULUI SRL;
Deseuri periculoase	232,10	SC KRONOSPAN ROMANIA SRL; STABILUS ROMANIA SRL; SC QUIN ROMANIA SRL; SC EDS ROMANIA SRL; SRL; INA SCHAEFFLER ROMANIA
DEEE-uri	23,4	SC BRICOSTORE ROMANIA; SC BAUMAX ROMANIA SRL
Deseuri spitalicesti	19,615	SC STERICYCLE ROMANIA SRL

Având în vedere cele menționate anterior, se poate concluziona că activitățile antropice desfășurate în domeniile agricultură, industrie, energie și transport exercită presiuni asupra mediului, dar un impact semnificativ au industria și transporturile. Astfel, politicile de dezvoltare în aceste domenii trebuie fundamentate pe principiul dezvoltării durabile, să ia în considerare potențialele efecte asupra mediului înconjurător, prin includerea protecției mediului în politicile sectoriale. Atingerea acestui obiectiv presupune introducerea unor standarde de mediu ridicate și respectarea unor principii importante, precum: „poluatorul plătește”, „răspunderea poluatorului pentru paguba produsă”, combaterea poluării la sursă și împărțirea responsabilităților între operatorii economici și actorii locali – la nivel local, regional și național.

Director Executiv,
Ciprian BĂNCILĂ

Șef Serviciu Monitorizare și Laboratoare:
Ioana BENGA