
Luft

Trocken - bei 20°C - bei 1 atm

Molmasse

Dichte

Durchschlagsfestigkeit

Effektive molare Masse

Geruchliche Eskalation nach GIRL

Spezifische Wärmekapazität -

bei konstantem Druck

Verhältnis der spezifischen

Wärmekapazitäten

Grenzwerte

W
H

O

EU D
e

u
ts

ch
la

n
d

D
e

u
ts

ch
la

n
d

G
re

n
zw

e
rt

e

M
ai

n
z

-

H
äu

fi
ge

 K
o

n
ze

n
tr

at
io

n
e

n

In
d

ie
n

B
ra

si
lie

n

C
h

in
a

R
u

ss
la

n
d

U
SA

U
SA

p
ro

 E
in

w
o

h
n

e
r

In
fo

lin
e

Stickstoff N2
78,08

%

Beständiges Hauptgas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: > 1.000 Jahre

 KATA LOGO Luft

Schlimmster Geruch: Geflügelzucht. Danach Industrie, Schweinezucht und schließlich Rinderzucht. Alarmzustand: "Ekelerregend", i.e. wenn die

Amtsperson aus dem Auto steigt und sich wortwörtlich übergeben muss.

1.010 J/kg · K

1,40

28,949 g / mol (trockene Luft). < 28,949 g / mol (feuchte Luft)

3 · 106 V/m

0,0289 kg/mol

1,293 kg/m³

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 1

Sauerstoff O2
20,95

%

Beständiges Hauptgas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: > 1.000 Jahre

Argon
0,93

%

Beständiges Hauptgas.

Verweildauer in der

Atmosphäre: > 1.000 Jahre

Helium
5,24

ppm
5

Beständiges Spurengas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: > 1.000 Jahre

Krypton
1,14

ppm
1

Beständiges Spurengas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: > 1.000 Jahre

Xenon 0,09

Beständiges Spurengas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: > 1.000 Jahre

Wasserstoff
0,56

ppm
0,56

Beständiges Spurengas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: 2-55 Jahre

Mikrobiologisch (CFU/100ml)

Metalle (mg/l)

Aluminium

Antimon

Barium

Beryllium
Effekte: Auf Haut. Bei Tieren

auf Knochen und Zähne.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 2

Blei - Mittlere Messwerte nach 3

Monaten [μg/m³]
0,5 0,5 1,5

Aus Verbrennung von festem

Müll und Benzin.

Bor

Cadmium 0,05 TA Luft Klasse II Seite 67

Calcium

Chrom (III)

Chrom (VI) 0,05 *
TA Luft Klasse II Seite 67,

außer BaCr + PbCr

Cobalt 0,05 TA Luft Klasse II Seite 67

Eisen

Kalium

Kobalt

Kupfer

Lithium

Magnesium

Mangan

Molybdän

Natrium

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 3

Nickel 0,5
TA Luft Klasse II Seite 67, ohne

diverse Ni-Verbind.

Quecksilber

Selen

Silber

Uran

Vanadium

4–Vinyl–1,2–cyclohexen–diepoxid 0,5 TA Luft Klasse II Seite 67

Zink

Physikalisch-chemisch (mg/l)

Acrylamid 0,5 TA Luft Klasse II Seite 67

Acrylnitril 0,5 TA Luft Klasse II Seite 67

Ammonium

Arsen (III) 0,5 TA Luft Klasse II Seite 67

Benzo-(a)-pyren 0,5 TA Luft Klasse II Seite 67

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 4

Benzol 1 *
2,5 *

Januar 2016

* 5μg/m³. TA Luft Klasse III

Seite 68. Und 39. BImSchV.

Mainzer Messstelle Am

Linsenberg. Quartalsmittel 1,9

mg/L.

Bor

Bromat

1–Brom–3–Chlorpropan 0,1 g / m³ TA Luft Klasse II Seite 60

Bromethan 1 TA Luft Klasse III Seite 68

1,3–Butadien 1 TA Luft Klasse III Seite 68

i-Butan
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

n-Butan
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

Σ Chlorbenzole

1,2- Dichlorbenzol

1,3- Dichlorbenzol

1,4- Dichlorbenzol

Chlorid

2-Chlorphenol

4-Chlorphenol *

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 5

Cyanid

DEHP

1,1–Dichlorethan 0,1 g / m³ TA Luft Klasse II Seite 60

1,2-Dichlorethan 1 TA Luft Klasse III Seite 68

1,1-Dichlorethen

1,2–Dichlorethylen, cis und trans 0,1 g / m³ TA Luft Klasse II Seite 60

Dichlormethan

Dichlorphenol

Dinitrotoluol 0,5 g / m³ TA Luft Klasse II Seite 60

Dioxine 0,1 ng/m³ *
TA Luft Anhang 5, Seite 235, *

pro Stoff

EDTA (Ethylendiamintetraacetat)

Essigsäure 0,1 g / m³ TA Luft Klasse II Seite 60

Ethan
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

Ethin
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

Ethylbenzol

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 6

Ethylen
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

Ethylenoxid 0,5 g / m³ TA Luft Klasse II Seite 60

Färbung (436nm) (1/m)

Fluoride

Effekte: Auf Darm, Nieren,

Blutkreislauf, Knochen und

Zähne. Bei Tieren auf Nieren,

Blutkreislauf, Knochen und

Zähne.

Formaldehyd

Furane 0,1 ng/m³ *
TA Luft Anhang 5, Seite 235, *

pro Stoff

Geruchsschwellenwert (Ton)

Härte - Karbonathärte [°dH]

Härte - Gesamthärte [°dH]

Hexachlorbuta-1,3-dien

Hydrogencarbonat HCO3

Iodid

Freie Kohlensäure

Koloniezahl bei 20°C [Anzahl/1 mL]

Koloniezahl bei 36°C [Anzahl/1 mL]

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 7

Leitfähigkeit [μS/cm bei 25°C]

Methylformiat 0,1 g / m³ TA Luft Klasse II Seite 60

Monochloramin

MTBE (Methyl-tert-butylether)
Wird Benzin beigemengt für

komplettere Verbrennung

Nitrat

Nitrit

Nitroethan 0,1 g / m³ TA Luft Klasse II Seite 60

Nitromethan 0,1 g / m³ TA Luft Klasse II Seite 60

Octamethylcyclotetrasiloxan 0,1 g / m³ TA Luft Klasse II Seite 60

o–Toluidin 1 TA Luft Klasse III Seite 68

Oxidierbarkeit als O2

Σ PAK's

Σ PCB's

Perfluoroctansäure

Peroxyacetylnitrat (PAN)
Sekundärschadstoff aus

photochemischer Reaktion

VOC + NOx. Tox plants/forests

pH

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 8

Pharmaka & Kosmetika

Phenole

Phosphat - Gesamtphosphat als P

Propan
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

Propen
Wird als Ozonvorläuferstoff

gemessen gemäß 39. BImSchV

Anlage 10 (zu § 18)

1,2–Propylenoxid 1 TA Luft Klasse III Seite 68

Radon Effekte: Auf Lungen

Schwefelwasserstoff (H2S)

allgemein:

0,2 ppb

speziell:

Frischschlamm-

pumpensumpf,

Sandfang, Zulauf

, Pumpwerk des

ZKW der Stadt

Mainz

0.14

Unbeständiges Spurengas.

Verweildauer in der

trockenen aerosolfreien

Atmosphäre: 10 Tage.

Giftig! Kann schnell tödlich

sein. Effekte: Auf Lungen. Bei

Tieren auf Lungen, Zentrales

Nervensystem und Darm.

Silikat als Si

Spektraler Absorptionskoeffizient

254 nm [1/m]

Styroloxid 1 TA Luft Klasse III Seite 68

Sulfat

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 9

Tetrachlorethen

Σ Tetrachlor- und Trichlorethen

Tetrachlormethan

2,3,4,6-Tetrachlorphenol

TOC

Toluol

Tributylzinnhydrid

1,2,3-Trichlorbenzol

1,2,4-Trichlorbenzol

1,3,5-Trichlorbenzol

1,1,1–Trichlorethan 0,1 g / m³ TA Luft Klasse II Seite 60

Trichlorethen 1 TA Luft Klasse III Seite 68

2,4,6-Trichlorphenol

Σ Trihalogenmethane

1,3,5–Trioxan 0,1 g / m³ TA Luft Klasse II Seite 60

Vinylchlorid 1 TA Luft Klasse III Seite 68

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 10

Xylole

Sehr flüchtige organische

Verbindungen - VVOC
Siedebereich 50°-100° C, <

C6 (n-Hexan)

Aceton
C3H6O, Propanon, farblose

Flüssigkeit, polares

Lösungsmittel

Alkohol C2H6O, Ethanol

Formaldehyd
CH2O, giftiges Gas, gut

wasserlöslich

Flüchtige organische

Verbindungen - VOC

in Tonnen

1.650.000

(1999)

Siedebereich 60°-250° C, C7-

C16, in Lösemitteln, Farben,

Dichtmassen. NMVOC: 60,6%

Lösemittelverwendung, 23%

Verkehr, 8,9% Industrie, 3,2%

Haushalte. Verunreinigte Luft

bei 10 ppm. Reine Luft: 0,1.

100-fache Verunreinigung (in

Vol.) in belasteter Luft

gegenüber Reinluftgebieten.

Aldehyde

R-CHO (nicht R-OH), in vielen

Aromastoffen, Küchendunst,

Desinfektionsmittel, Farben,

Abbauprodukte aus Linoleum,

Korkfußböden, Holzprodukte

Alkane (Paraffine)

CnH2n+2, Außenluft, Kraft-

stoffe, Lösemittel („Solvent

Naphta“) in Lacken, Harze,

Fleckentferner

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 11

Alkene (Olefine)

CnH2n, Außenluft, Kraft-

stoffe, Lösemittel („Solvent

Naphta“) in Lacken, Harze,

Fleckentferner

Alkohole
R-OH, Reiniger, Lösemittel,

Abbauprodukte u.a. aus

Weichmachern

Amide

A-CO-B (A=NH2, NHR, NR1R2,

B=org. Rest), Bindung

zwischen Amin + Carbonsäure

(-H2O) = Peptidbindung

Dimethylformamid (DMF)

C3H7NO, Lösungsmittel, von

Acrylgewebe in Raum-luft

abgegeben, aus geformten

kaschierten Kunststoffteilen

Amine

R-NH2 (primär), R-NH-R

(sekundär), N-R3 (tertiär).

Produkthilfsmittel, in

Innenraumluft sehr selten

nachweisbar, meist geruchlich

auffällig

Aniline

Anilin C6H7N, meist

geruchlich auffällig,

Produkthilfsmittel, in

Innenraumluft sehr selten

nachweisbar

Aromaten

Kfz-Verkehr, Tabakrauch,

Lösemittel,

Teppichbodenrücken,

Hartschaumprodukte

Benzol C6H6, krebserregend

Phenylcyclohexen C12H14, Teppichbodenrücken

Polystyrol C8H8

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 12

Ester

Lösemittel, A-CO-B (A=O-R,

B=org. Rest), Apfelaroma

durch Alkohol + Säure des

unreifen Apfels - H2O, sehr

flüchtig, hocharomatisch,

Alkohol liefert H, Säure das O

Methylbenzonat
C8H8O2, Heizkosten-verteiler,

Benzoesäure-methylester

Glykolether

Basieren auf Ethylenglycol

C2H6O2 + Diethylenglycol,

Lösemittel in wasserlös-lichen

Farben und Lacken

Halogenkohlenwasserstoffe
Effekte: Bei Tieren auf Augen.

Entfettung, Lösemittel

p-Dichlorbenzol C6H4Cl2, Toilettenstein

Tetrachlorethen
C2Cl4, PCE, Envio-Skandal

(KZ), in Forellen!, chemische

Reinigung

1.1.1-Trichlorethan
C2H3Cl3, Tippex,

schleimhautreizend,

umweltgefährlich

Ketone

A-CO-B mit A und B

organischem Rest, Lösemittel,

Stoffwechsel-produkte, UV-

gehärtete Lackoberflächen

Butanon (Methylethylketon)
C4H8O, MEK, Butan-2-on,

Lösungsmittel, leicht

entzündlich

Kresole (Hydroxytoluole)
C7H8O, drei Isomere,

Desinfektionsmittel

Methan
Details siehe unter

Treibhausgase

Naphthalin

C10H8, 2 Benzolringe,

Mottenkugelgeruch,

sublimiert bei 15°C,

Teerpappe

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 13

Oxime C=N−OH,

2-Butanonoxim C4H9N-O, Dichtungsmasse

Phenol C6H6O, Bindemittel

Schwefelhaltige organische

Verbindungen

Odorierungsmittel (zur

Wahrnehmbarkeit bei

Gasaustritt) von Erdgas

Siloxane
Flüchtige

Siliziumverbindungen

Cyclopentasiloxan
C10H30O5Si5, Lösemittel in

Lacken, in Innenraumluft

nachgewiesen

Terpene

Oft aus natürlichen Harzen,

Ölen und Naturfarben,

Duftstoffzusatz, höhere c

irritativ + allergen, Löse-

mittel, Geruchs-verbesserer

(+)-α-Pinen
C10H16, Enantiomer mit (-)-α-

Pinen. Toxisch.

(-)-α-Pinen
C10H16, Enantiomer mit (+)-α-

Pinen. Toxisch.

Schwer flüchtige organische

Verbindungen - SVOC

>C17-C22, Siede 260 -400°C

Topfkonservierer, Biozide

(Farben, Lacke, Kleber) ,

phosphororganische

Flammschutzmittel aus

elektronischen Geräten

Adipate

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 14

Alkane - langkettig CnH2n+2

Heptadecan (C17) C17H36

... bis

Pentatriacontan (C35) C35H72

Fettalkohole Alkohole: R-OH

Hexadecanol
C16H34O, Cetylalkohol, in

Antimykotika-Salben

Octadecanol
C18H38O, aus Stearinsäure,

Schmiermittel

Tetradecanol C14H30O

Fettsäuren
Monocarbonsäuren, 1 COOH-

Gruppe + unterschiedlich

lange unverzweigte CH-Kette

Linolensäure
C18H30O2, Omega-3-

Fettsäuren, Teil vieler

Triglyceride

Linolsäure
C18H32O2, ungesättigte

Fettsäure, omega-6, im Soyaöl

Ölsäure
C18H34O2, Omega-9-

Fettsäure

Palmitinsäure
C16H32O2, höhere

Carbonsäure

Stearinsäure
C18H36O2, E570, in

Rasierschaum, für Arzneien

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 15

Fettsäureester

Ester A-CO-B (A=O-R, B=org.

Rest), Apfelaroma durch

Alkohol + Säure des unreifen

Apfels - H2O, sehr flüchtig,

hocharomatisch, Alkohol

liefert H, Säure liefert O

Butylpalmitat C20H40O2

Cetylpalmitat C32H64O2

Methylpalmitat C17H34O2

Methylstearat C19H38O2

Stearylpalmitat C34H68O2

Glykolverbindungen

Teils reproduktionstoxisch,

auch in ausgezeichneten

lösemittelfreien Farben,

Kleber

Polyethylenglycole C2H6O2

Propylenglykol C3H8O2

Phthalsäureester

Ester: A-CO-B (A=O-R, B=org.

Rest), Phthalate:

Weichmacher in zahlreichen

Kunststoffen

Benzylbutylphthalat (BBP)
C19H20O4, Weichmacher für

PVC

Bis(2-ethylhexyl)phthalat (DEHP)
C24H38O4, einer der

wichtigsten Weichmacher

Dibutylphthalat (DBP)
C16H22O4, Pestizid, Elaol,

gelblich, ölig

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 16

Diisobutylphthalat (DIBP) C16H22O4, farblos, giftig

Dimethylphthalat (DMP)
C10H10O4, Schadstoff, insect

repellent, Lö.mittel in

Leuchtstäben-Knicklicht

Dioctylphthalat (DNOP)
C24H38O4, NO GO als

Weichmacher Spielzeug +

Babyartikel

Sebacate
z.B. Dioctyl sebacate

(CH2)8(COOC8H17)2,

Squalen
C30H50, in Olivenöl,

Triterpen, Salbengrundlage

Terephthalate
Aus Momomer C10H8O4, für

thermoplastische Kunststoffe

Triterpene
1.700 Triterpene, abgeleitet

von Squalan

Microbial Volatile Organic

Compounds - MVOC
i.d.R.

< 1 μg/m³

Mikrobiell produzierte

flüchtige organische

Verbindungen, Schimmel

Aromaten
4n+2 (n=0,1,2,…), v.a.

Substitutionsreaktionen, 5-

und 6-Ring + Ringsysteme

Toluol
C7H8, Benzolring mit CH3-

Gruppe, aus Erdöl

Aldehydverbindungen

Schimmelpilzwachstum

infolge von

Feuchtigkeitsschäden in

Innenräumen

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 17

Alkoholverbindungen

Schimmelpilzwachstum

infolge von

Feuchtigkeitsschäden in

Innenräumen

Ketonverbindungen

Schimmelpilzwachstum

infolge von

Feuchtigkeitsschäden in

Innenräumen

Terpene
Formal ex Isopren, wenige

funktionelle Gruppen, meist

Naturstoffe

Odour Volatile Organic

Compounds - OVOC
Meist

< 300 g / mol

Geruchsaktive flüchtige

organische Verbindungen.

Geruchsstoffe sind

geruchsaktiv
Wahrnehmung

oft

< 1 μ g / m³

Relativ niedriger Siedepunkt,

gehen leicht in die Gasphase

über

Aldehyde

R-CHO (nicht R-OH),

Bestandteil vieler

Aromastoffe, Ameisensäure

Nr. 1, einfachste

Carbonylgruppe

Ester

A-CO-B (A=O-R, B=org. Rest),

Apfelaroma durch Alkohol +

Säure des unreifen Apfels -

H2O, sehr flüchtig,

hocharomatisch, Alkohol

liefert H, Säure liefert O

2-Ethylhexanol C8H18O

Halogenhaltige organische

Verbindungen

Prominent: Chloroform,

Dioxin, PVC, Chloralhydrat,

FCKWs, Neopren, PVC, Teflon,

Goretex, Pattex

Ketone
A-CO-B, dabei sind A und B

organischer Rest

MVOC
Microbial Volatile Organic

Compounds

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 18

Oxime C=N−OH

2-Butanonoxim C4H9N-O, Dichtungsmasse

Schwefelhaltige organische

Verbindungen

Stickstoffhaltige organische

Verbindungen

Terpene
Formal ex Isopren, wenige

funktionelle Gruppen, meist

Naturstoffe

Aerosole

Staub

Industrie 38,2%,

Straßenverkehr 13,5%,

übriger Verkehr 7,3%, Kraft-

und Fernheizwerke 7,7%,

Haushalte 12%,

Schüttgutumschlag 17%.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 19

Feinstaub PM (μg/m³)

= inhalierbare Partikel (IP)

IP = 0,45 TSP

10-20

(Land)

70-700

(Stadt)

Deutschland (1999): 260.000

Tonnen p. a. 20% des

weltweiten Staubs geht in den

Ferntransport. Industrie

40,5%, Verkehr 21%,

Haushalte 12%, Kraftwerke

7,7%, Schüttgutumschlag 17%.

Ruß, Rauch, Metalle, Staub,

Salz, Schmutz aus Erosion,

Müllverbrennung. C-Kreislauf:

99% gehen als CO2 zurück, 1%

in feste Stoffe wie Ruß.

Weniger Feinstaub bei

höheren °C → dadurch aber

mehr NOx (auch > CO2 bei

Bussen). WHO: "Pro 10μg/m³

3 % mehr Medikamente, bei

Asthmatikern mehr Husten,

1% mehr Gesamtsterblichkeit

6 Monate durchschnittlichen

Verkürzung der Lebens-

erwartung

Feinstaub PM2,5

Jahresmittelwert

de facto 100nm - 2,5μm

25

Umweltzone

Ziel:

Minus 3,5%.

15

* ab 01.01.2020 nur noch 20

μg/m³. Aus Verbrennungs-

und Kondensationsprozessen:

Industrie 38%, Dieselmotoren

ex Autos, LKW's und Schiffen:

8%. Inhalierbar. 8 µm

Wundbrandbakterium, 7,5

µm Erythrozytenzelle. 25 ist

Zielwert ab 1.1.15.

Feinstaub PM2,5

Jahresmittelwert (Ziel)

de facto 100nm - 2,5μm

25

Umweltzone

Ziel:

Minus 3,5%.

15

* ab 01.01.2020 nur noch 20

μg/m³. Aus Verbrennungs-

und Kondensationsprozessen:

Industrie 38%, Dieselmotoren

ex Autos, LKW's und Schiffen:

8%. Inhalierbar. 8 µm

Wundbrandbakterium, 7,5

µm Erythrozytenzelle. 25 ist

Zielwert ab 1.1.15.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 20

Feinstaub PM2,5

Tagesmittelwerte

de facto 100nm - 2,5μm

./. 65
Es gibt keine Grenzwerte für

Tagesmittelwerte

Feinstaub PM10

Jahresmittelwerte

de facto 2,5 - 10μm

40
37 Tage

(2011)
50

70.000 Tote in Deutschland

pro Jahr. Kinder mit akuten

Mittelohrentzündungen.

Stoffe bleiben in Nasen-

Rachen-Raum hängen. Aus

physikalischen Prozessen. 35

Überschreitungen zugelassen

p.a. Straßenverkehr 8%.

Industrie, Heiz- und

Kraftwerke 23%. Ex regional:

63% (inkl. Landwirtschaft 9%),

urban: 5%, innerörtliche

Belastung: 25% ex urban, 50%

Ferntransport. 25%

Straßenverkehr in

Straßenschluchten (davon 50

% Aufwirbelung). < 5 µm

Asche und Staub aus

Vulkanen. EEA 2012: Anstieg

um 10%.

Feinstaub PM10 -

Tagesmittelwerte

de facto 2,5 - 10μm

50

37 Tage (2011)

15 Tage (2014) -

in 04/2014

50

35 zugelassene

Überschreitungen p.a. ...

wenn an einer Station bei > 35

Tagen

mehr als 50 μg/m³

Feinstaub PM10 - Mittlere

Messperiode 24 Stunden

de facto 2,5 - 10μm

37 Tage

(2011)
150

Feinstaub PM > 10 - Mittlere

Messperiode 24 Stunden

de facto 2,5 - 10μm

80% des anthropogenen

Staubs unbedenkliche FS-

Größe

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 21

Ultrafeinstaub (UFP)

PM < 100nm

40% Ruß (Diesel), 20%

organische Materie, 17%

Bodenstaub, Salz und Wasser,

5% Sulfate, Nitrate, NH4+.

Überwinden Schranke zum

Blutkreislauf und tragen

darüber zu Herz-Kreislauf-

Erkrankungen bei.

Total dust fall (TDF)
Keine Grenzwerte. Bedenklich

ist > 60 μg/m³ . 10-30 μg/m³

werden oft erreicht.

Total suspended particles (TSP)
Keine Grenzwerte. Bedenklich

ist > 7 g/m² und Monat. Wird

in Städten oft überschritten.

Radikale

Hydroxyl (OH) - wichtigstes

Oxidationsmittel in Atmosphäre
0,1 ppt

Entstehen aus O* + H2O → 2

OH. Reagieren schnell mit

atmosphärischen

Spurengasen CO, KH's, NOX.

Treibhausgase

Wasserdampf 36-85%
Dampfgehalt der Luft:

1-4%

Wasser in anderen Partikelgrößen 12%

Temperatursteigerung p. a. im Durchschnitt 1/200stel eines Grades. Seit 1960 0,5°C (2011-1960=51 Jahre. 0,5°C/51=0,01°C p.a.) = 0,1°C alle 10

Jahre

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 22

Ozon -

Zielwert (kurzfristig) als maximaler

Mittelwert über 8 Stunden an einem

Tag - gemittelt

[μg/m³]

110 ** 120 *

Gemäß 39. BImSchV:

* Wert zum Schutz der

menschlichen Gesundheit

* Zielwert gemäß Richtlinie

2002/3/EG Überschreitung an

maximal 25 Tagen p. a.

erlaubt innerhalb

1.095 Tagen (3 Jahren)

 ** Gesundheitsschutz

Ozon -

Zielwert (langfristig) als maximaler

Mittelwert über 8 Stunden an einem

Tag - gemittelt

[μg/m³]

110 ** 120 *

Gemäß 39. BImSchV:

* Wert zum Schutz der

menschlichen Gesundheit

 ** Gesundheitsschutz

Ozon -

Informationsschwelle als maximaler

Mittelwert über 1 Stunde an einem

Tag - gemittelt

[μg/m³]

110 ** 180 *

Gemäß 39. BImSchV:

* Zum Schutz der

menschlichen Gesundheit soll

Bevölkerung unterrichtet

werden

 ** Gesundheitsschutz

Ozon -

Alarmschwelle als maximaler

Mittelwert über 1 Stunde an einem

Tag - gemittelt

[μg/m³]

110 ** 240 *

Gemäß 39. BImSchV:

* Auslösung des Warnsystems

zum Schutz der menschlichen

Gesundheit

 ** Gesundheitsschutz

Ozon -

Zielwert (kurzfristig)

zum Schutz der Vegetation

[μg x Stunde /m³]

18.000

= [18 mg x

Stunde / m³]

Gemäß 39. BImSchV

Als AOT40 Wert für den

Zeitraum von Mai bis Juli

Ozon -

Zielwert (langfristig)

zum Schutz der Vegetation

[μg x Stunde /m³]

6.000

= [6 mg x

Stunde / m³]

Gemäß 39. BImSchV

Als AOT40 Wert für den

Zeitraum von Mai bis Juli

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 23

Ozon -

Maximaler Mittelwert über 24

Stunden an einem Tag - gemittelt

[ppm]

5-10

ppm

(strato)

15-50

ppb

(tropo)

3-7%

(natürlich)

Bodennah:

0,21% =

7% von 3%

(anthropogen)

allgemein in

Atmosphäre:

10 ppm (strato)

5-500 ppb

(tropo)

0.12

Effekte: Auf Augen und

Lungen (auch bei Tieren),

Unbeständiges Spurengas.

Verweildauer Atmosphäre: <

1 Jahr je in Stratosphäre und

Troposphäre. Zerbricht mit

Licht zu O2+O* und O* + H2O

zu 2 OH-. Unter Einfluss von

UV-Strahlung aus NOx.

Ozon -

Maximaler Mittelwert über 1 Jahr -

gemittelt [ppm]

0.08
GWP = 2.000. Relativer

Anstieg p. a.: 0,7%.

Treibhausgase - anthropogen 3%

Davon Kohlenwasserstoffe

0,6% (Methan only). Diese auf

dem Land < 1 ppm, in der

Stadt 1-20 ppm.

Kohlendioxid CO2

Kohlendioxid CO2 -

in Tonnen p. a. (2008)

365

ppm

(1998)

803.900.000

(50-60%

der 3%

= 1,8%)

Blockheizkraft-

werk,

Mischwasser-

PW, Netzersatz-

aggregate des

ZKW der Stadt

Mainz

1,25 p.P. 4,91 p.P. 11,24 p.P. 5.595.900.000 18,38 9,79 Tonnen pro Einwohner.

Kohlendioxid CO2 -

in Tonnen p. a. (2009)

789.000.000

(50-60%

der 3%

= 1,8%)

Naturgas emittiert 28%

weniger CO2 pro EHW als

Erdöl und 50% weniger als

Kohle. 6kg CO2 nimmt ein

Straßenbaum pro Tag auf, 5

kg O2 produziert er pro Tag

Relativer Anstieg p. a.: 0,4%. Zahl ohne Landnutzung, Landnutzungsänderung und Forstwirtschaft. Verweildauer in der Atmosphäre: 2-55 J.

Trockener Treibhauseffekt. Im Vergleich zu Vulkanen stößt Menschheit p. a. 100x mehr CO2 aus. Wird v.a. im Meer aufgenommen (duch

Kalkalgen, Foraminiferen, Kokkolithen). Nur 2,5% des atmosphärischen CO2: Nutzung von grünen Pflanzen für Photosynthese. GWP = 1.

Kohlenstoffkreislauf: 99% gehen als CO2 zurück, 1% in feste Stoffe wie Ruß. Mit Lufttemperaturanstieg steigt CO2-Spiegel der Luft. Der

Verminderung des CO2-Gehalts der Luft folgten jeweils Eiszeiten.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 24

Kohlendioxid CO2 - Straßenverkehr

in Tonnen p. a. (2008)

139.860.000

50-60%

der 3% = 1,8%

(wiki 9-26%)

121.080.000 134.550.000 330.100.000 131.940.000 1.455.000.000 4,77

Straßenverkehr Beitrag: 22-

53% (je nach Quelle), Land-

wirtschaft 7,9%. 40% der

Emissionen, die auf 1kg Äpfel

anfallen, können auf Fahrt

zum Supermarkt anfallen. 1,7

Tonnen pro Einwohner.

Kohlenmonoxid

Kohlenmonoxid -

Maximaler Mittelwert über 8

Stunden an einem Tag - gemittelt

< 1 ppm

4.950.000 t

(50-60%

der 3%

= 1,8%)

10 mg/m³

0,1

(wie reine Luft)

9
Immissionsgrenzwert gemäß

39. BImSchV.

Kohlenmonoxid -

Mittlere Messwerte nach 1 Jahr

[ppm] - Land

4.950.000 t

(50-60%

der 3%

= 1,8%)

0,1

(wie reine Luft)

9

Kohlenmonoxid -

Mittlere Messwerte nach 1 Jahr

[ppm] - Stadt

4.950.000 t

(50-60%

der 3%

= 1,8%)

5-200

ppm

Andere Quellen:

50 ppb - 0,1 ppm

Kohlenmonoxid -

MAK Grenzwert [ppm]
30

Maximale Arbeitsplatz-

Konzentration

Kohlenmonoxid - Mittlere

Messwerte nach 24 Stunden [ppm]
35

Methan CH4

Relativer Anstieg p. a.: 1%. Ex Landwirtschaft: 55%. Verweildauer Atmosphäre: 2 bis 55 Jahre. Da meist 3-4 J. und somit größer als

interhemisphärische Durchmischungszeit von 1-2 Jahren, ist CH4 weltweit nahezu homogen verteilt. Trockener Treibhauseffekt. Starkes

Treibhausgas, Eis-bohrkerne zurückverfolgbar 1 Million Jahre bzgl. CH4-Gehalt. Oxidation CH4 →CO2. In 3 Jahren hat sich gesamter CH4-Teil der

Atmosphäre einmal umgesetzt. Produkt anaerober Bakterien (in Kuhmägen). Erdöl-Lecks, Müllkippen, Biotreibstoffe, Kohle und Gasproduktion,

Reisanbau, Faultürme , Klärwerke, Nacheindicker. GWP = 21.

Effekte: Lungen und Zentrales Nervensystem (ZNS). Bei Tieren ZNS und Gedärme. CO eats > 700 nm. Ohne Geruch + Geschmack. Unsichtbar,

giftig. Aus unvollständiger Verbrennung. Unbeständiges Spurengas, Ø Lebensdauer in Atmosphäre: 45-65 Tage. Maximal: 128 Tage. Entstehung

bodennah. In Stratosphäre (8-50km) Abbau innerhalb Monaten. Straßenverkehr 56%, Industrie 23,9%, 16,1% Haushalte. Verunreinigte Luft bis

60 ppm. 1,62-fache Produktion gegenüber Natur, aber 600-fache Verunreinigung (in Vol.) in belasteter Luft gegenüber Reinluftgebieten.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 25

Methan
1,745

ppm

13-20%

der 3 % = 0,6%

(wiki 4-9%)

1,5

(wie reine Luft)

Wenig beständiges

Spurengas. Verweildauer in

der trockenen aerosolfreien

Atmosphäre: 3 Jahre.

Verunreinigte Luft bis 2,5

ppm.

Nitrose Gase

Stickoxide NOx - Mittlere Messwerte

nach 1 Jahr [ppm] - Land

1-10

ppb

Effekte auf Lungen, bei Tieren

auf ZNS. Aus N2 bei

Verbrennungen. Straßen- und

Schiffsverkehr: 64% - v. a.

Dieselautos (laut EU 72%, in

USA 56%). Kraftwerke 15,3%,

Industrie 13,8%, Haushalte

5%, Kleinverbraucher 2%. Bei

höheren °C weniger Feinstaub

→ dadurch aber mehr NOx.

GWP = 310.

Stickoxide NOx - Mittlere Messwerte

nach 1 Jahr [ppm] - Stadt

10-100

ppb

Stickoxide NOx - angegeben in NO2

in Tonnen p. a. (2009)
1.367.000 0.053

Dichtere Wolkendecke: NOx

wirkt als Kondensationskeim

NO+ Nitrosylkation

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 26

Lachgas N2O
0,314

ppm

5% der 3 % =

0 ,15%

allgemein:

0,25

speziell:

Belebungs-

becken des

Zentraklär-

werks der Stadt

Mainz

Relativer Anstieg p. a.: 0,25%.

Verweildauer in Atmosphäre:

116 bis 200 Jahre - normales

Treibhausgas. Verursacht

trockenen Treibhauseffekt.

Landwirtschaft 68% - aus

organischem und

anorganischem Dünger.

Klimaeffekt 298fach. Kein

Säurebildner. Bodennähe. MO

brauchen es für Energie-

gewinnung, wenn alles NO3

verbraucht ist

Stickstoffmonoxid NO
0,5-5

ppb

Unbeständiges Spurengas.

Verweildauer in der

Atmosphäre: < 1 Jahr.

Säurebildner. Bei niedrigen

Temperaturen Gleichgewicht

N=O. > 800°C → Änderung

zur NO-Seite.

Stickstoffdioxid NO2

Unbeständiges sehr giftiges rotbraunes Spurengas. Verweildauer in der Atmosphäre: 2-8 Tage. 1-100ppb in Atmosphäre. Säurebildner: Saurer

Regen (NO2 + H2O → HNO3 + HNO2). Reizung und Schädigung der Atmungsorgane, verursacht Schwindelgefühle. Bildung zum großen Teil durch

Kohlenwasserstoffe. Katalytisch wirkt das OH-Radikal. Sommersmog entsteht durch VOC/KH → NO2 → O3. Wichtig ist das Vorhandensein von

Lichtstrahlung.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 27

Stickstoffdioxid NO2

Mainz gehört zu

TOP4 NO2-

Herden

weltweit

Greenpeace-

Messung vom

09.03.2016:

85,7 μg / m³

Große Bleiche

64 µg / m³ Am

Linsenberg

79,1 μg / m³

Rheinstraße

59,8 μg / m³

Freiligrath-

straße

Nordchina

gehört

großflächig

zu TOP4

NO2-Herden

weltweit

Stickstoffdioxid NO2 -

Grenzwert als maximaler Mittelwert

über 1 Jahr

[μg/m³]

1-100

ppb
30

Kritischer Wert zum Schutz

der Vegetation.

Stickstoffdioxid NO2 -

Grenzwert als maximaler Mittelwert

über 1 Jahr

[μg/m³]

1-100

ppb
40 40

Stickstoffdioxid NO2 -

Grenzwert (kurzfristig) als maximaler

Mittelwert über 1 Stunde an einem

Tag

[μg/m³]

1-100

ppb
200

Maximale Überschreitung des

1-Stunden-Grenzwertes pro

Jahr: 18 mal. Grenzwert als

Definition zum Schutz der

menschlichen Gesundheit.

Stickstoffdioxid NO2 -

Alarmschwelle als maximaler

Mittelwert über 1 Stunde

[μg/m³]

1-100

ppb
40 400 *

* Messung an drei

aufeinanderfolgenden

Stunden. Auslösung des

Warnsystems zum Schutz der

menschlichen Gesundheit.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 28

N2O3 Nur im Unterschuss von O2

N2O4

Neon
18,18

ppm
18

Beständiges Spurengas.

Verweildauer in der

Atmosphäre: Bis 3 Millionen

Jahre.

Ammoniak NH3 -

in Tonnen p. a. (2009)

0,1-6

ppb
597.000

allgemein in

Atmosphäre:

6 ppb

0.03

Unbeständiges Spurengas.

Verweildauer in der

Atmosphäre: 1 - 4 Tage

Schwefeldioxid SO2

Schwefeldioxid SO2

Grenzwert als maximaler Mittelwert

für 1 Jahr

[ppm] - Land

0,2-4

ppb

1-100

ppb

allgemein in

Atmosphäre:

0,2 ppb

(wie reine Luft)

0.03

Verunreinigte Luft bis 0,2

ppm. Reine Luft: 0,0002 ppm

= 0,2 ppb.

Schwefeldioxid SO2

Grenzwert als maximaler Mittelwert

für 1 Jahr

[ppm] - Stadt

0,2-4

ppb

20-200

ppb
0.03

Schwefeldioxid SO2 -

in Tonnen p. a. (2009)

0,2-4

ppb
448.000 0.03 Hauptquelle für sauren Regen

Schwefeldioxid SO2 -

Grenzwert als maximaler Mittelwert

über 1 Jahr

[μg/m³]

20

Kritischer Wert zum Schutz

der Vegetation. Wert für

Kalenderjahr und explizit

Winterhalbjahr (1.10.-31.3.)

Unbeständiges giftiges Spurengas. Verweildauer in Atmosphäre: 5 Tage (immer < 1 Jahr). Unterbindet Atmen. Bei Tieren Effekte auf Augen. Aus

Kohleverbrennung. Bei Produktionsstop von SO2 wäre nach 5 Tagen nichts mehr in Atmosphäre. Bei Verbrennung von Kohle und

Erdölprodukten (bis 4% Schwefel). Kraftwerke 49,2%, Industriefeuerungen 34,6%, Haushalte 9,1%, Kleinverbraucher 3,4%, Straßenverkehr 3,1%,

Schiffe 0,6%. 1,3-fache Produktion gegenüber Natur, aber 1.000-fache Verunreinigung (in Vol.) in belasteter Luft gegenüber Reinluftgebieten.

Dichtere Wolkendecke: Zusammen mit NOx Wirkung als Kondensationskeim für Wolken.

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 29

Schwefeldioxid SO2 -

Grenzwert als maximaler Mittelwert

über 24 Stunden

[μg/m³]

125

Zum Schutz der menschlichen

Gesundheit, aber 3

Überschreitungen pro

Kalenderjahr sind zugelassen.

Schwefeldioxid SO2 -

Grenzwert als maximaler Mittelwert

über 1 Stunde

[μg/m³]

350

Zum Schutz der menschlichen

Gesundheit. Aber 24

Überschreitungen pro

Kalenderjahr sind zugelassen.

Schwefeldioxid SO2 -

Alarmschwelle als maximaler

Mittelwert über 1 Stunde

[μg/m³]

500

Auslösung des Warnsystems

zum Schutz der menschlichen

Gesundheit. Messung an drei

aufeinanderfolgenden

Stunden.

H-FKW 0,75% Bilden O3, davon: 15-25% CFC

H-FCKW

Trichlormonofluormethan (R11)

C F Cl3
268 ppt

0,15% =

5% von 3%

(anthropogen)

Mittlere Lebensdauer in

Atmosphäre: 60 Jahre. GWP =

12.400.

Trichlormonofluormethan (R12)

C F2 Cl2

0,36% =

12% von 3%

(anthropogen)

Tetrafluormethan C F4 80 ppt Anstieg p. a. 1 ppt

Chlordifluormethan CH F2 Cl 60 ppt

Verbotenes FCKW.

Verweildauer in der

Atmosphäre: 2 bis 55 Jahre.

GWP = 15.800

Dichlorfluormethan CH Cl2 F 1 ppt
Kühlschrankgas. Verweildauer

in der Atmosphäre: < 1 Jahr

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 30

Trifluormethan CH F3 0,55 ppt Anstieg p. a. 0,55 ppt

Schwefelhexafluorid SF6

in Tonnen p. a. (2013)

0,005

ppb

813

(Klimawirk-

samkeit =

18.500.000

CO2-

Äquivalente

Stärkstes bekanntes

Treibhausgas (22.800 x stärker

als CO2), aber ohne O3-

Reduktion. Abbau in

Atmosphäre dauert 3.200 J.

Elektroindustrie (15.000.000 t

CO2-Äquivalente)

Treibhausgase Sparten 920.000.000

Zahl ohne Landnutzung,

Landnutzungsänderung und

Forstwirtschaft. Treibhäuser

funktionieren leicht anders,

da keine Luftzirkulation. Nur

Luftaufheizung

Energiebereich 82,6%

Industrie 8%

Landwirtschaft 7,9% v. a. als CH4 und N2O

k. A. = Keine Angaben

Letzte Aktualisierung 09.08.2016 © ANA LOGO 2016 Seite 31

