

Anne Finstad

Utslippsfaktorer for benzen

Notater

Sammendrag

I dette arbeidet er det samlet inn data på utslipp til luft av benzen i forbindelse med lokale utslippsoversikter (beregninger av utslipp på grunnkrets nivå). Utslipp av benzen har blitt beregnet ved hjelp av utslippsfaktorer. Disse utslippsfaktorene er funnet ved å benytte utslippsfaktorer for NMVOC¹ i SSB/SFTs utslippsmodell sammen med NMVOC-utslippsprofiler hentet fra litteraturen.

Beregninger viser at de største kildene til benzenutslipp på nasjonalt nivå er utslipp fra skipsfart, vedfyring i husholdningene samt biltrafikk. Videre følger utslipp fra forbrenning av biobrensel i industrien og annen mobil forbrenning. De ulike kildenes bidrag vil variere avhengig av hvilken kommune som beregningene blir gjort for. Som en følge av dette prosjektet blir det våren 2002 beregnet utslipp av benzen for Oslo, Bærum og Trondheim.

¹ NMVOC = Flyktige organiske forbindelser unntatt metan

Innholdsfortegnelse

Sammendrag	1
1 Innledning	3
2 Datagrunnlag for den enkelte utslippskilde	4
2.2 Stasjonær forbrenning.....	4
2.2.1 Industri- og energisektorer (1100).....	4
2.2.2 Primærnæringer, privat og offentlig tjenesteyting (1300, 1400 og 1500).....	5
2.2.3 Oppvarming boliger (1600).....	5
2.2.4 Avfallsforbrenning (1700).....	7
2.2.5 Annen forbrenning (1800).....	7
2.3 Prosessutslipp og fordampning (2000).....	8
2.3.1 Lasting og deponering av bensin (2100).....	8
2.3.2 Fylling av bensin (2200).....	8
2.3.3 Løsemidler: Industri (2510).....	8
2.3.4 Løsemidler: Annet enn fra industrien (2520).....	8
2.3.5 Industri.....	9
2.4 Mobile kilder (3000).....	9
2.4.1 Biltrafikk (3100).....	9
2.4.2 Mopeder og motorsykler (3120).....	11
2.4.3 Snøscootere (3200).....	12
2.4.4 Motorredskap, diesel og bensin (3310-3360, 3400, 3571 og 3572).....	12
2.4.5 Skipsfart (3510-3690).....	12
2.4.6 Luftfart under 100 meter (3710-3720).....	12
Referanser	13
Vedlegg	
Oppsummeringstabell for utslippsfaktorer for benzen. 1999.....	15
De sist utgitte publikasjonene i serien Notater.....	17

1 Innledning

Tall på utslipp til luft i Norge beregnes årlig av SSB i samarbeid med Statens forurensningstilsyn (SFT). SFT er ansvarlig for utslippsfaktorer og for å skaffe utslippsdata fra større industribedrifter, mens SSB er ansvarlig for utvikling av utslippsmodellen, for innsamling av aktivitetsdata og for selve beregningene.

Det utarbeides årlig utslippsoversikter for CO₂, N₂O, CH₄, NO_x, SO₂, partikler (PM₁₀), CO, NMVOC, NH₃, kadmium, bly, kvikksølv, PAH og dioksiner fra ulike kilder (f.eks. industri, veitrafikk, sjøfart, luftfart, forbrenning i boliger, landbruk). De nasjonale utslippstallene fordeles videre ned på kommunenivå ved hjelp av ulike fordelingsnøkler.

I forbindelse med lokale utslippsoversikter (beregninger av utslipp på grunnkrets nivå) ønskes det utslippsfaktorer knyttet til benzenutslipp. Flyktige organiske forbindelser unntatt metan (NMVOC) omfatter utslipp av ulike kjemiske forbindelser, deriblant benzen. Utslippene av benzen kan være små i forhold til total NMVOC, men benzen har høy toksisitet og er derfor av høy interesse.

I dette notatet blir det foreslått utslippsfaktorer for benzen til bruk ved utslippsoversikter for byer. Utslippsfaktorene har blitt funnet ved at vi har tatt utgangspunkt i NMVOC-faktorene i SSB/SFTs utslippsmodell og NMVOC-spesieringsprofiler² hovedsakelig hentet fra Passant (2002). I dette prosjektet har vi gjennomgått alle kjente kilder til benzenutslipp. For noen kilder foreligger det imidlertid lite data og det har vært nødvendig å gjøre en del generalisering. Vi vil påpeke at det er knyttet usikkerheter til de aller fleste kildene knyttet til benzenutslipp. En grundigere gjennomgang av kildene til benzenutslipp bør gjøres på et senere tidspunkt.

Benzenfaktorene vi har kommet frem til er representert i en oppsummeringstabell (se vedlegg).

Når utslippene til luft fordeles på grunnkretser, blir utslippskildene inndelt i aktivitet (tabell 1). Disse er en aggregering av utslippskildene i den nasjonale modellen (Flugsrud mfl. 2000). I gjennomgangen i denne rapporten følger vi disse aktivitetene.

Tabell 1. Aktiviteter for bruk i lokale utslippsoversikter

1000 Stasjonær forbrenning

1100 Industri- og energisektorer
1300 Primærnæringer
1400 Privat tjenesteyting
1500 Offentlig forvaltning
1600 Oppvarming boliger
1700 Fjernvarmeanlegg
1800 Annen forbrenning

2000 Prosessutslipp og fordampning

2100 Lasting og deponering av bensin
2200 Fylling av bensin
2300 Landbruk
2400 Avfallsdeponier og avløpsanlegg
2510 Løsemidler: Industri
2520 Løsemidler annet enn fra industrien
2600 Mekanisk generert støv
2700 Industri
2800 Andre prosessutslipp

3000 Mobile kilder

3110 Biltrafikk
3120 Mopeder og motorsykler
3200 Snøscootere
3310 Motorredskap: jordbruk
3320 Motorredskap: skogbruk
3330 Motorredskap: industri
3341 Motorredskap: asfaltering/veivedlikehold
3342 Motorredskap: bygg og anlegg ellers
3350 Motorredskap: Forsvaret
3360 Motorredskap: gressklippere
3400 Jernbane
3510-3590 Skip, innenriks
3610-3690 Skip, utenriks
3710 Luftfart under 1000 meter : nasjonal
3720 Luftfart under 1000 meter: internasjonal

² Spesieringsprofiler (= utslippsprofiler) viser hvilke komponenter som inngår i NMVOC-utslippet, og hvor mye av hver komponent som slippes ut.

2 Datagrunnlag for den enkelte utslippskilde

Litteraturgjennomgangen er hovedsakelig basert på Passant (2002), der det er en oversiktlig samling av NMVOC-profiler hentet fra forskjellige kilder i litteraturen. Passant har hentet det meste av sine profiler fra spesieringsprogrammet til U.S. EPA. Dette finnes på EPAs webside www.epa.gov/ttn/chief. Vi har videre også benyttet noen utslippsprofiler foreslått av Haakonsen mfl. i 1998 (SSB Notater 98/29). Utslippsfaktorer for benzen blir funnet ved å bruke disse NMVOC-utslippsprofilene sammen med NMVOC-faktorer fra SSB/SFTS utslippsmodell (ligning 1).

Ligning 1:

$$\text{Utslippsfaktor}_{\text{benzen}} = \text{Utslippfaktor}_{\text{NMVOC}} * \text{Utslippsprosent av benzen fra NMVOCs utslippsprofil}$$

I dette arbeidet har vi vurdert og gått igjennom de ulike kildene til benzenutslipp, men tatt grundigst for oss de kildene vi tror er de viktigste. For noen kilder foreligger det imidlertid lite data og det har vært nødvendig å gjøre en del generalisering.

2.2 Stasjonær forbrenning

2.2.1 Industri- og energisektorer (1100)

Kull og koks

Utslippsfaktorene for NMVOC-utslipp fra forbrenning av kull, koks og petrolkoks i industrien som ligger inne i den nasjonale utslippsmodellen er 0,8 kg/tonn for kull og 0,6 kg/tonn for koks og petrolkoks.

Utslippsprofilen tidligere benyttet (Passant, 1993) viser en prosentandel på 2 prosent benzen fra kullfyring. Utslippsprofil fra forbrenning av koks og petrolkoks foreligger ikke, men vi velger å tro at samme fordeling gjelder som for kull. Den nye profilen til Passant (2002), som er hentet fra EPAs spesieringsmanual, viser en prosentandel 3,8 prosent benzen. Dette gir en utslippsfaktor på 0,03 kg benzen/tonn kull og 0,02 kg benzen/tonn koks og petrolkoks.

I tillegg kommer EPA (1998) med spesifikke utslippsfaktorer for forbrenning av kull og koks i industrien. Her er utslippsfaktoren for kull og kullkoks på 0,0003 kg/tonn, mens for petrolkoks er faktoren på 0,0004 kg/tonn. Disse faktorene er betraktelig mindre enn de som fås ved å benytte profiler fra NMVOC-utslipp.

Vi velger å benytte utslippsprofilen til Passant (2002) og NMVOC-faktorene fra utslippsmodellen. Benzenfaktorene blir da som tidligere nevnt 0,03 kg/tonn kull og 0,02 kg/tonn koks og petrolkoks, som samlet gir et nasjonalt utslipp på ca. 7,2 tonn.

Olje

NMVOC-utslipp fra forbrenning av olje i industrien varierer avhengig av hvilken olje som blir forbrent. I den nasjonale utslippsmodellen er utslippsfaktorene for NMVOC 0,4 kg/tonn olje for alle typer olje, bortsett fra tungolje og spillolje som har en faktor på 0,3 kg/tonn.

Den tidligere NMVOC-profilen til Passant (1993) viser at 1 prosent av NMVOC-utslippet fra oljeforbrenning regnes som benzen. I Haakonsen mfl. (1998) ble profilen til Passant (1993) brukt, noe som ga en utslippsfaktor på 0,004 kg benzen/tonn forbrent olje. For tungolje og spillolje var faktor på 0,003 kg/tonn.

I EPA (1998) er utslippsfaktoren for forbrenning av olje 0,0002 kg/tonn. I den nye profilen til Passant (2002), hentet fra EPAs spesieringsmanual, regnes imidlertid ikke noe av NMVOC-utslippet som benzen. Dette viser at det ikke er funnet benzen fra oljeforbrenning i industrien.

Vi ser derfor bort i fra benzenutslipp fra denne kilden.

Gass

I den nasjonale utslippsmodellen er NMVOC-faktoren for forbrenning av gass i industrien på 0,1 kg/tonn. Både den nye og gamle profilen fra Passant viser at 9 prosent NMVOC-utslippet kan regnes som benzen. Dette gir en utslippsfaktor for benzen på 0,01 kg/tonn og et nasjonalt utslipp på 11 tonn.

Biobrensel

Utslippsfaktoren for forbrenning av biobrensel i industrien er 1,3 kg NMVOC/tonn i den nasjonale utslippsmodellen. Salway et al. (2000) opererer med en utslippsfaktor på 0,8 kg NMVOC/tonn biobrensel. EPA (1995) kommer med en utslippsprofil der 26 prosent av totalt NMVOC-utslipp skal regnes som benzen. Dette er imidlertid en profil som kun er et resultat av en test. I NMVOC-profilen til Passant (2002) blir 30,7 prosent regnet som benzenutslipp.

Tidligere er utslippsprofilen til EPA (1995) benyttet. Dette ga en utslippsfaktor for benzen på 0,3 kg/tonn treavfall. Med bruk av profilen til Passant (2002) og utslippsfaktoren for NMVOC som allerede ligger inne i utslippsmodellen blir utslippsfaktoren 0,4 kg/tonn. Benyttes NMVOC-utslippsfaktoren til Passant (2002) blir benzenfaktoren 0,25 kg/tonn.

EPA (1998) har imidlertid kommet med spesifikke utslippsfaktorer for forbrenning av treavfall i industrien. For benzen varierer denne faktoren fra 0,03 kg/tonn til 0,0002 kg/tonn avhengig av forbrennings- og renseteknologi. Denne faktoren er mye lavere enn de man får ved å benytte utslippsprofiler fra NMVOC-utslipp.

Vi velger å benytte utslippsfaktoren for NMVOC som ligger inne i utslippsmodellen og profilen foreslått av Passant (2002). Utslippsfaktoren for benzen fra forbrenning av biobrensel i industrien blir da 0,4 kg/tonn. Det nasjonale utslippet av benzen fra denne kilden blir da på 704 tonn.

2.2.2 Primærnæringer, privat og offentlig tjenesteyting (1300, 1400 og 1500)

Vi har ikke funnet egne data, så samme fordeling som i industrien brukes. Benyttes profilene i avsnitt 2.11 blir faktoren for kull på 0,04 kg/tonn, mens faktorene for koks og petrolkoks blir på 0,02 kg/tonn. For gass og biobrensel blir utslippsfaktorene på henholdsvis 0,01 kg/tonn for gass og 0,4 kg/tonn for biobrensel. Som for industri- og energisektorer blir det heller ikke for disse sektorene regnet benzenutslipp fra oljeforbrenning. Det samlede benzenutslippet fra disse næringene blir på kun 2 tonn.

2.2.3 Oppvarming boliger (1600)

Ved er den viktigste energivaren når man skal beregne benzenutslipp fra husholdningene, men det brennes også parafin og fyringsolje samt mindre mengder kull og koks.

Kull og koks

Kull og koks brukes det lite av i norske husholdninger i dag, slik at totalutslippene knyttet til dem blir små. Utslippsfaktoren for kull som ligger inne i den nasjonale utslippsmodellen er 10 kg/tonn kull. Denne faktoren er målt av NILU (Braathen, 1991). Utslippsfaktoren for koks er på 0,6 kg/tonn.

Profilen tidligere benyttet er basert på data fra Passant (1993) der 18 prosent av NMVOC-utslippet ble beregnet som benzen. Dette ga en utslippsfaktor for benzen på 1,8 kg/tonn.

I dag foreligger det en ny profil fra Passant (2002) som stammer fra målinger gjort av CRE (Coal Research Establishment, 1995). Her regnes kun 4,4 prosent av NMVOC-utslippet som benzen. I Salway et al. (2000) er imidlertid utslippsfaktoren for NMVOC på 14 kg/tonn kull og er dermed høyere enn den som ligger inne i vår utslippsmodell.

Ved bruk av utslippsfaktoren for kull liggende inne i utslippsmodellen på 10 kg/tonn og den nye profilen fra Passant (2002) fås en utslippsfaktor for benzen på 0,41 kg/tonn kull. For koks blir utslippsfaktoren på 0,026 kg/tonn. Ved å benytte disse faktorene i våre beregninger blir det nasjonale utslippet på 1,15 tonn.

Oljefyring

I den nasjonale modellen blir en faktor på 0,6 kg NMVOC/tonn brukt for fyringsolje. Denne er høyere enn den nevnt i Salway (2000) som er hentet fra Corinair (1992) på 0,13 kg NMVOC/tonn.

Utslipsprofilen benyttet tidligere kommer fra Passant (1993), der 3 prosent av NMVOC-utslippet regnes som benzen. I dag foreligger en ny profil fra Passant (2002) som er hentet fra TNO-rapporten til Veldt (1991) der 5 prosent av NMVOC-utslippet blir antatt å være benzen. Vi velger å benytte utslippsfaktoren for NMVOC fra den nasjonale utslippsmodellen, samt utslippsprofilen til Passant (2002). Dette gir en faktor på 0,03 kg/tonn.

I mangel av andre data brukes profilen fra Passant (2002) for fyring av parafin, tungdestillat og tungolje. Utslippsfaktorene for benzen blir 0,03 kg/tonn for fyringsparafin og tungdestillat og 0,015 kg/tonn for tungolje.

Gass

Gass utgjør i dag en ubetydelig del av energiforbruket i husholdningene. Noen få boliger har installert gasspeis eller gasskomfyr. I tillegg inngår også bruk av propan på hytter o.l. samt gassgriller i denne kilden. En faktor på 0,1 kg/tonn blir brukt i den nasjonale utslippsmodellen. Passant (2002) kommer med en utslippsprofil hentet fra TNO-rapporten til Veldt (1991) der 9 prosent av utslippet regnes å være benzen. Dette gir en utslippsfaktor på 0,009 kg/tonn og et nasjonalt utslipp på kun 36 kilo.

Ved i vedovn og peis

Utslipssoversikter fra SSB/SFT viser at NMVOC-utslipp fra privat vedfyring er vesentlige. Utslippsfaktoren for NMVOC som ligger inne i den nasjonale utslippsmodellen er 7,0 kg/tonn ved for alle typer ovner og peis benyttet i Norge (Haakonsen og Kvingedal, 2001). I Passant (2002) er NMVOC-faktoren på 5,4 kg/tonn. Denne faktoren stammer fra Corinair (1992).

En vesentlig del av NMVOC-utslippet er benzen. I Haakonsen mfl. (1998) ble en benzenfaktor, på 2,3 kg/tonn ved, fra en svensk studie benyttet (Karlsson og Gustavsson, 1992).

EPA (1998) kommer med spesifikke utslippsfaktorer for benzen fra vedfyring i henholdsvis tradisjonell og katalytisk ovn (tabell 2). Disse utslippsfaktorene er lavere enn de som fås ved bruk av NMVOC-profiler.

Tabell 2. Spesifikke utslippsfaktorer for benzen foreslått av EPA. kg/tonn ved.

Type ovn	Utslippsfaktor (kg/tonn ved)
Tradisjonell	0,98
Katalytisk	0,73

Passant (2002) kommer med en ny utslippsprofil, der 29,5 prosent av NMVOC-utslippet regnes som benzen. Dette gir en utslippsfaktor for benzen på 2,1 kg/tonn ved med bruk av utslippsfaktoren som ligger inne i dagens utslippsmodell. Profilen til Passant (2002) avviker litt fra EPAs spesieringsmanual der 18,9 prosent blir regnet som benzen. Årsaken til dette er at flere komponenter er tatt med i profilen til Passant (2002). Med bruk av EPAs spesieringsprofil blir utslippsfaktoren på 1,3 kg/tonn ved. Utslipsprofilen til EPA er basert på laboratorietester der veden ble fyrte i ovner med og uten katalysator.

Utslipp av hydrokarboner øker med belastningen på ovnen (Karlsvik 1995 og Braathen mfl. 1991). Dette medfører at i motsetning til hva som er tilfelle for partikler og CO vil det norske fyringsmønsteret (lav belastning) gi lavere utslippsfaktorer i Norge enn i land som f.eks. USA.

Vi velger å benytte utslippsfaktoren på 1,3 kg/tonn ved. Denne er altså en kombinasjon av NMVOC-faktoren fra SSB/SFTs utslippsmodell og profilen fra EPAs spesieringsmanual. I Norge fyres det imidlertid med lavere belastning enn det som gjøres ved amerikanske forhold. Man skal derfor kunne forvente at utslippsfaktoren er for høy for norske forhold, og at vi derfor vil få en overestimert av benzenutslippet. Usikkerheten knyttet til beregningene er derfor høy. Undersøkelser knyttet til benzenutslipp fra vedfyring i Norge er derfor sterkt ønskelig.

Med bruk av utslippsfaktoren på 1,3 kg/tonn ved og forbruket av ved i Norge på 1433 ktonn blir utslippet av benzen fra vedfyring i Norge på 1863 tonn.

2.2.4 Avfallsforbrenning (1700)

Kommunale avfallsanlegg

Flere byer har anlegg som brenner avfall. I EPAs spesieringsmanual regnes 7,7 prosent av NMVOC-utslippet som benzen. Ifølge Haakonsen mfl. (1998) er utslippsfaktoren for NMVOC 0,7 kg/tonn forbrent avfall. Denne faktoren er hentet fra SFT. Med bruk av profilen til EPA og utslippsfaktoren fra Haakonsen mfl. (1998) blir utslippsfaktoren for benzen på 0,054 kg/tonn forbrent avfall. Med bruk av denne utslippsfaktoren blir det nasjonale utslippet av benzen fra kommunale forbrenningsanlegg på ca. 26 tonn. Beregningene er imidlertid usikre da denne profilen ikke nødvendigvis er representativ for norske forhold.

Sykehusavfall

Benzenutslipp fra forbrenning av sykehusavfall er ikke godt dekket i litteraturen. Både NMVOC-faktorer og profiler er mangelfulle. EPA (1998) kommer imidlertid med en spesifikk utslippsfaktor for benzen. Denne faktoren er på 0,0025 kg/tonn avfall. Utslippet av benzen nasjonalt fra denne kilden blir da kun på 1 kg. Vi velger derfor å se bort i fra denne kilden.

2.2.5 Annen forbrenning (1800)

Halmbrenning

Vi antar at utslipp fra halmbrenning ikke vil være vesentlige for lokale utslippsberegninger. Det foreligger heller ikke utslippsprofiler fra denne kilden, men EPA (1998) kommer med en spesifikk utslippsfaktor for benzen på 0,45 kg/tonn.

Det vil ikke bli beregnet benzenutslipp fra halmbrenning for i år, siden aktivitetsdata som skal brukes er gamle, og at denne kilden ikke tidligere er inkludert. I fremtiden vil man imidlertid inkludere denne kilden.

Husbranner

Husbranner kan bety mye på et gitt tidspunkt. I Finstad et al. (2002) ble det gjort et anslag på hvor mye materiale som går tapt ved husbranner. I tillegg har vi data fra Direktoratet for brann- og eksplosjonsvern (DBE) som viser antall husbranner rapportert til Brannvesenet for hver by. Vi mangler imidlertid utslippsfaktorer for NMVOC og profiler som viser eventuelt hvor mye benzen som slippes ut. Vi ser derfor bort i fra denne kilden i dette arbeidet.

Sigarettrøyking

NMVOC-utslipp fra sigarettøyking med en faktor på 3,2 kg/tonn ligger inne i utslippsmodellen. Denne faktoren er basert på Passant (1993) og kommer fra målinger knyttet til utslipp av brenning av strå og stubber. Profil av benzenutslipp er ikke tilgjengelig i dag, og vi velger å se bort i fra denne kilden i dette arbeidet.

Kremasjoner

Det foreligger i dag lite informasjon når det gjelder utslipp av benzen fra kremasjoner. EPA (1998) kommer med en faktor som gjelder forbrenning av patologisk avfall på 0,0022 kg/tonn. Med bruk av denne faktoren og antall kremasjoner i Norge i 1999 blir utslipp av benzen fra denne kilden kun på 1,5 kg. Vi velger derfor å se bort i fra denne kilden.

Andre branner

Her under kommer skogbranner, bålbrenning, brenning av hageavfall og bråtebrenning.

Benzenutslipp fra skogbranner kan være vesentlige. Vi anser dette imidlertid for å være en "naturlig utslippskilde" som ikke skal inngå i totale utslippstall ved rapportering til internasjonale miljøprotokoller (EEA 2001). Det blir derfor ikke beregnet noe utslipp fra denne kilden i forbindelse med dette arbeidet.

Når det gjelder brenning av bål og bråtebrenning mangler vi aktivitetsdata. Disse utslippene blir derfor heller ikke beregnet.

2.3 Prosessutslipp og fordampning (2000)

2.3.1 Lasting og deponering av bensin (2100)

Utslipp av hydrokarboner til luft skjer i nesten hvert ledd av bensindistribusjonskjeden. Det er utslipp fra lagringstanker (levering fra raffineri, mottak stasjon, depoter), fylling på bensinstasjoner, tanking av privatbiler og andre mindre kilder som f.eks. lekkasje fra lagringstank.

NMVOC-profilen fra Emission Inventory Guidebook (2001) viser at rundt 1 prosent av NMVOC-utslippet blir regnet som benzen og at målinger ved tankventiler og i medvind fra terminalen et stykke fra tankområdet ga generelt samme resultat (Haakonsen mfl. 1998).

Nye profiler fra Passant (2002) er hentet fra målinger rapportert av Rudd et al. (1997). Profilene her skiller mellom bensindistribusjon av blyfri- og blyholdig bensin. Profilen for blyholdigbensin viser at kun 0,39 prosent tilegnes benzen, mens 0,54 prosent regnes som benzen for blyfribensin. Vi vet imidlertid ikke innholdet av benzen i drivstoffet brukt i disse målingene. Vi antar at det ligger på rundt 5 prosent, noe som var vanlig på den tiden da undersøkelsene til Rudd et al. ble gjort.

I Norge selges det nå kun blyfribensin. Utslippene er derfor basert på utslippsprofilen for blyfribensin (Passant, 2002) samt totale utslipp av VOC i 2000 (Salgstatistikken 2000 og SFT). Utslippsfaktorene for benzen er gitt i tabell 3.

Disse utslippsfaktorene er halvparten av de som ble oppgitt av Haakonsen mfl. (1998). Årsaken til dette er at VOC-profilen benyttet da, viste at ca. 1 prosent av NMVOC-utslippet var benzen, mens profilen vi nå bruker viser et benzenutslipp på 0,54 prosent av totalt NMVOC. Vi må anta at også bruken av den nye profilen fra Passant (2002), som er hentet fra målinger gjort av Rudd et al. (1997), også overestimerer utslippet av benzen siden kravet til benzeninnholdet i dagens drivstoff ligger på 1 prosent i forhold til 5 prosent tidligere. Dette er imidlertid det beste som er funnet og brukes derfor i våre beregninger. Videre undersøkelser bør derfor gjøres med henblikk på norske forhold.

I dette prosjektet blir det brukt en vektet faktor for aktivitet 2100. Denne faktoren blir på 0,0068 kg benzen/tonn NMVOC (tabell 3). De nasjonale utslippene av benzen fra lasting ved raffineriene, fylling av stasjonstank på bensinstasjoner, depoter og spill og transport av bensin blir med bruk av nye utslippsfaktorer på rundt 40 tonn.

Tabell 3. Utslippsfaktorer for benzen. kg/tonn NMVOC. 2000

Aktivitet	Faktor
2100 Lasting raffineri	0,0075
2100 Depoter	0,0052
2100 Spill og transport	0,00058
2100 Fylling av stasjonstank	0,0071
2100 Vektet faktor	0,0068

2.3.2 Fylling av bensin (2200)

Utslippsprofilen som benyttes for lasting og deponering av bensin brukes også for fylling av bensin. Utslippsfaktoren for benzen blir 0,008 kg/tonn. Det nasjonale utslippet fra fylling av bensin ved stasjonstank blir da på ca. 20 tonn benzen.

2.3.3 Løsemidler: Industri (2510)

I dette prosjektet som tar for seg grunnkretsregninger innenfor Oslo, Bærum og Trondheim er det ingen bedrifter som står oppført som punktkilder til NMVOC-utslipp som følge av bruk av løsemidler. Beregning av benzenutslipp fra løsemidler i industrien blir derfor ikke nødvendig.

2.3.4 Løsemidler: Annet enn fra industrien (2520)

Utslipp av benzen fra annet enn fra industrien baseres på tall hentet fra Haakonsen mfl. (1998). Dette gjøres på grunn av at SSBs løsemiddelmodell pr. dato ikke kan benyttes i beregninger til benzenutslipp. En oppdatering og gjennomgang av løsemiddelmodellen, med hjelp av bla. data fra Produktregisteret, vil være nødvendig før vi kan med mer nøyaktighet beregne benzenutslipp.

I Haakonsen mfl. (1998) står det at man i 1994 hadde et benzenutslipp på 142 tonn. Dette utslippet kan fordeles på ulike næringer. Ca. 32 prosent av utslippet stammer fra produksjon av trevarer, 35 prosent fra ikke-metallholdige mineralprodukter, rundt 12 prosent stammer fra produksjon av tekstiler, mens private husholdninger står for nær 7 prosent. De resterende prosentene fordeles blant annet mellom produksjon av transportmidler og fra bygg - og anleggsvirksomhet. Ut ifra nasjonale NMVOC-utslipp og totalt benzenutslipp knyttet til disse næringene for 1994, kan vi regne ut prosentvis benzenutslipp fra hver næring. Denne prosentandelen kan benyttes for å estimere benzenutslipp fra NMVOC-utslippet for aktuelle næringer for senere år. Tabell 4 viser utslippsfaktorer for benzen samt prosentvisfordeling fra utslipp av løsemidler fra ulike næringer.

Utslipp fra asfaltverk er ikke inkludert i benzenutslippet i 1994 på 142 tonn. Lite data finnes når det gjelder utslipp av benzen fra asfaltverk. Asfaltteknisk Institutt har ikke noe data knyttet til benzenutslipp og hevder at dette ikke er noe problem (Ruud. pers.med.). EPAs spesieringsmanual kommer imidlertid med en profil der 4 prosent av NMVOC-utslippet regnes som benzen. Om dette kan overføres til norske forhold er imidlertid meget usikkert. Beregninger viser, med bruk av EPAs profil, et nasjonalt utslipp på ca. 3,7 tonn benzen. Dette bekrefter at utslipp av benzen fra asfaltverk sannsynligvis er en liten kilde. Vi har valgt å ta med utslippet på 3,7 tonn fra asfaltverk i våre beregninger.

I dette prosjektet må vi utarbeide en felles utslippsfaktor for aktivitet 2520. Siden det kun er noen næringssektorer som har et benzenutslipp blir det vanskelig og unøyaktig å utarbeide en felles faktor ut ifra det totale NMVOC-utslippet til denne aktiviteten. En økning i NMVOC-utslippet vil medføre en økning i benzenutslippet selv om økningen ikke kommer innenfor sektornæringer som har et benzenutslipp. Dette er imidlertid den foreløpige beste måten å gjøre dette på. Ut ifra det totale NMVOC- og benzenutslippet i 1994 regnes det ut en benzenfaktor. Denne faktoren blir på 3,1 kg/tonn NMVOC.

Tabell 4. Utslippsfaktorer for benzen fra utslipp av løsemidler.

Aktivitet 2520	Nøkkel	Benzenandel (prosent)	Utslippsfaktor for benzen (kg/tonn NMVOC)
Bygg og anlegg	Nøkkel 021	0,036	0,36
Tekstil og lær	Nøkkel 042	7,58	75,85
Trebearbeiding	Nøkkel 043	3,51	35,12
Fartøyer (Produksjon og reoperasjon)	Nøkkel 050	0,667	6,67
Transport	Nøkkel 052	1,27	12,7
Mineralsk produksjon	Nøkkel 139	3,29	32,9
Metallproduksjon	Nøkkel 140	10,92	109,23
Asfaltverk	Nøkkel 131	4,0	3,72

2.3.5 Industri

En bedrift i kommunene Trondheim, Oslo og Bærum står oppført med et NMVOC-utslipp på 43 tonn. Dette er et ferrosilisiumsverk hvor utslippet stammer fra produksjonen. Det har ikke blitt funnet utslippsprofiler for NMVOC-utslipp fra produksjon av ferrosilisium. I mangel av annen data benyttes samme profil som foreligger for kullforbrenning i industrien. Dette gjøres på grunn av at bedriften benytter kull i prosessen. Profilen for kullforbrenning i industrien viser en prosentandel på 3,8 prosent benzen. Med bruk av denne profilen blir benzenutslippet fra denne bedriften på 1,6 tonn.

2.4 Mobile kilder (3000)

2.4.1 Biltrafikk (3100)

Teksten i dette avsnittet er i all hovedsak hentet fra rapporten om SBB/SFTs veitrafikkmodell (Bang mfl. 1999).

Benzen er en vanlig komponent i bensin. Utslippet i avgassen kommer delvis av *benzeninnholdet i bensinen* og dels som et *produkt* av dealkylering av større aromatiske forbindelser *under forbrenningen* (EPEFE 1995). Størrelsen av benzenutslippet er avhengig av motortypen, avgassrensingen, driftsbetingelsene (temperatur, kjøremønster) og, som sagt, drivstoffets sammensetning (særlig innholdet av benzen og aromater ellers).

Tabell 5. Eksempel på motor- og renseteknologiens innflytelse på benzenutslippet.

Kilde: Volkswagen (1989)

Maksimalt tillatt *benzeninnhold i bensin* i Norge og i EU (Direktiv 85/210/ EEC) var tidligere 5 prosent. Innen EU er det vedtatt at maksimalgrense skal være 1 prosent fra år 2000. Bensin på det norske markedet harmoniserer med dette vedtaket.

Bensinens innhold av benzen og aromater ellers har, som nevnt, mye å si for størrelsen av benzenutslippet. Både CONCAWE (McArragher et al. 1996) og EPEFE (1995) har utarbeidet empiriske formler for beregning av benzenutslipp.

Benzenutslipp fra bensinbiler uten katalysator (McArragher et al. 1996):
 $= [1,515 + 0,765(\text{vektprosent benzen}) + 0,0414(\text{vektprosent aromater-benzen})] * \text{VOC}, \text{ g/km}$

Benzenutslipp fra biler med treveiskatalysator (McArragher et al. 1996):
 $= [1,237 + 0,599(\text{vektprosent benzen}) + 0,0602(\text{vektprosent aromater-benzen})] * \text{VOC}, \text{ g/km}$

Siden VOC-utslippene er langt større fra biler *uten katalysator* enn fra biler *med katalysator*, er også benzenutslippene større. Benzeninnholdet i bensinen betyr mye for benzenutslippet. For biler uten katalysator betyr benzeninnholdet i bensinen dobbelt så mye for benzenutslippene som andre aromater, for biler med katalysator er bidragene jevnstore. Dette gjelder bensin før 2000. Med *redusert benzeninnhold etter år 2000* vil aromater gi det største bidraget for alle biltyper.

Datagrunnlaget for beregning av utslippsfaktorer for benzen er betydelig *dårligere* enn for de regulerte utslippene. Det finnes mange enkeltkilder, men dataene er sjelden særlig spesifiserte og mer av generell eller empirisk art. I våre beregninger har vi benyttet data fra: Samaras et al (1997a), formel fra EPEFE (1995), data fra EEA (1997) (Data from C. Veldt), Samaras and Zierock (1996) (Data from R. Derwendt and Loible et al.), CONCAWE (McArragher et al 1996), TNO (Rijkeboer and Hendriksen 1993) og Volkswagen (1989). Verdiene er aritmetiske gjennomsnitt av relevante faktorer fra de enkelte kildene.

Datagrunnlaget er mest omfattende for personbiler med treveiskatalysator og er tynnest for LPG-biler. For de sistnevnte er det bare funnet resultater fra noen få målinger i en kilde fra TNO (Rijkeboer and Hendriksen 1993). Fra disse resultatene er det beregnet at benzenutslippet utgjør i gjennomsnitt 0,5

prosent av VOC-utslippet. Denne faktoren er benyttet for beregning av benzenutslipp for biler som bruker LPG.

Spredningen i utslippsfaktorene fra de enkelte kildene er *betydelig*. Dette indikerer *stor usikkerhet* i dataene. Verdiene er derfor avrundet.

Historisk er 3,2 vektprosent benzen og 39 vektprosent som aromat-innhold minus benzen benyttet i de empiriske formlene. Til korrigering av bensinbilenes faktor for dagens drivstoffsammensetning (1,0 vektprosent benzen) er formlene ovenfor fra McArragher (1996) benyttet fordi de omfatter bensinbiler både med og uten katalysator.

Dataene fra kildene har vært som faste faktorer eller som empiriske formler som angir benzenandelen av VOC-utslippet. I det siste tilfelle er benzenutslippene beregnet ut fra de korresponderende VOC-utslippene med start fra +5°C og kjøring av en tur på 11 km, men denne antagelsen er ikke kritisk for resultatet.

Alle grunnlagsdataene er gjennomsnittsutslipp som er beregnet fra kjøring av sykluser der start-temperaturen på motoren er ca. 20°C. På grunn av manglende datagrunnlag er *spesifikke kaldstarttillegg og forringelsesfaktorer* for benzen *ikke beregnet*.

I dette prosjektet skiller vi mellom benzenutslipp fra henholdsvis diesel- og bensinbiler. Vi skiller ikke mellom ulike kjøretøyklasser. Utifra SSBs beregninger i veimodellen fås forbruket av drivstoff samt utslipp av NMVOC og benzen. Utslippsfaktorene for benzen er gitt i tabell 6. I denne tabellen er det oppgitt faktorer for 1999 og tidligere, samt utslippsfaktorer for 2000 og kommende år. Årsaken er at benzeninnholdet i bensin har blitt redusert i denne perioden. Utslippsfaktorene inkluderer både avgass- og fordampningsutslipp for bensindrevne kjøretøy. For dieslbiler regnes det ikke fordampningsutslipp.

Beregningene viser at i 1999 og tidligere regnes 4,2 prosent av NMVOC-utslippet fra bensindrevne kjøretøy som benzen. For diesel er andelen 2,2 prosent. Fra og med 2000 er prosentandelen på 3,3 prosent for bensindrevne kjøretøy. Årsaken til at prosentandelen i benzenutslippet er høyere enn prosentandelen i drivstoffsammensetninger skyldes at benzen er en meget flyktig forbindelse som lett damper av, og i tillegg til avgassutslipp er også fordampningsutslipp tatt med i beregningene.

I dette prosjektet benyttes de nyeste utslippsfaktorene, som tar hensyn til dagens benzeninnhold i bensin og diesel. I tillegg til å oppgi utslippsfaktorene i kg/tonn drivstoff oppgis de også i g/km (tabell 6).

Tabell 6. Utslippsfaktorer for benzen fra biltrafikk.

Aktivitet 3110	Utslippsfaktor (kg/tonn drivstoff)	Utslippsfaktor (g/km)
Bensin (tom 1999)	1,003	0,0396
Bensin (fom 2000)	0,613	0,0297
Diesel	0,066	0,0019

2.4.2 Mopeder og motorsykler (3120)

I mangel av annen data benyttes utslippsprofilen fra biltrafikk, der 3,3 prosent av NMVOC-utslippet blir regnet som benzen. NMVOC-utslippsfaktorene hentes fra SSBs utslippsmodell. For motorsykler er faktoren 121,8 kg NMVOC/tonn, mens faktoren for mopeder er 367,5 kg NMVOC/tonn drivstoff. Utslippsfaktorene er oppgitt både i enheten kg/tonn drivstoff og g/km (tabell 7).

Tabell 7. Utslippsfaktor for benzen fra moped/motorsykler. kg/tonn drivstoff.

Aktivitet	Type	Utslippsfaktor (kg/tonn drivstoff)	Utslippsfaktor (g/km)
3120	Motorsykler	4,0	0,161
3120	Mopeder	12,2	0,229
3120	Vektet faktor	8,3	0,189

2.4.3 Snøscootere (3200)

I byene vil utslipp fra snøscootere være av liten betydning. Men samme profil som for biltrafikk benyttes sammen med NMVOC-faktoren fra SSBs utslippsmodell på 367,5 kg NMVOC/tonn drivstoff. Utslippsfaktoren for benzen blir 12,12 kg/tonn drivstoff.

2.4.4 Motorredskap, diesel og bensin (3310-3360, 3400, 3571 og 3572)

Ved å bruke samme NMVOC-profil som fås ved beregning av utslipp fra biltrafikk, kan man beregne utslippsfaktorer for benzen fra ulike typer motorredskaper. Utslippsfaktorene for NMVOC hentes fra SSBs utslippsmodell.

Tabell 8. Utslippsfaktorer for benzen for motorredskaper og småbåter. kg/tonn

Aktivitet	Motorredskaper	NMVOC-faktor ¹	Benzen-faktor
3310	Jordbruk-diesel	7,2	0,158
3320	Skogbruk-diesel	5,7	0,125
3320	Skogbruk-bensin	110	3,63
3330	Bergverk-diesel	4	0,088
3340	Bygg og anlegg-diesel	3,8	0,084
3340	Bygg og anlegg-bensin	110	3,63
3340	Bygg og anlegg- lett fyringsolje	4	0,088
3350	Forsvaret-diesel	4,8	0,106
3360	Gressklippere-bensin	110	3,63
3400	Jernbane-diesel	4	0,088
3571	Småbåter-bensin (2-takt)	240	7,92
3572	Småbåter-bensin (4-takt)	40	1,32
3572	Småbåter-diesel (4-takt)	27	0,594
3572	Småbåter-marint brennstoff (4-takt)	27	0,594

¹⁾ Faktorene for NMVOC er hentet fra SSBs utslippsmodell.

2.4.5 Skipsfart (3510-3690)

I Passant (2002) er det en NMVOC-utslippsprofil, hentet fra Cooper et.al (1996). Denne profilen er basert på to ferger som forbrenner henholdsvis diesel og tungolje. Gjennomsnittet av benzenandelen fra avgassene til de to fergene er brukt til å lage profilen. Profilen viser at 19,5 prosent av NMVOC-utslippet kan regnes som benzen. Avgassutslippet av benzen fra de to fergene er imidlertid veldig forskjellig. Avgass fra diesel viste kun 4 prosent benzen, mens avgassutslippet fra tungolje viste hele 35 prosent. Denne profilen gjelder kun ferger, men i mangel av andre data er fordelingen antatt å gjelde alle skipsaktivitetene til 3510 til 3690, unntatt 3570 lystbåter. Beregningene er derfor meget usikre.

Tabell 9. Utslippsfaktorer for benzen fra avgass fra ferge/skip. kg/tonn

Aktivitet	NMVOC	Benzen
3510-3540, 3580-3590, 3664, 3680 og 3690	2,25	0,44
3561-3563, 3661-3663	2,75	0,54

2.4.6 Luftfart under 100 meter (3710-3720)

I de tre kommunene som inngår i dette prosjektet er det ikke flyplasser. Benzenfaktorer er allikevel beregnet ut i dette arbeidet.

Utslippsprofiler for NMVOC fra luftfart er hentet fra Passant (2002). Der skilles mellom generell, kommersiell og militær luftfart. Det er kun små forskjeller i utslippsprosenten for benzen for de tre ulike profilene. Vi velger å benytte profilen for generell luftfart for sivil luftfart, og profilen for militær luftfart for militære fly. I den nasjonale utslippsmodellen er det nyreviderte utslippsfaktorer for NMVOC (Finstad mfl. 2002). For utslipp under 100 meter er utslippsfaktoren for innen- og utenriksluftfart henholdsvis 2,16 og 3,53 kg/tonn jetparafin. For militær luftfart er utslippsfaktoren 7,4 kg/tonn drivstoff. For flybensin er faktoren 32,52 kg/tonn. I grunnkrets-byer med flyplass er det kun utslipp under 100 meter som skal medberegnes. Følgende utslippsfaktorer for benzen er gitt i tabell 8.

Tabell 10. Utslippsfaktorer for benzen fra luftfart under 1000 meter.

	NMVOC-utslippsfaktor kg/tonn	% benzen av total NMVOC	Utslippsfaktor for benzen kg/tonn
<i>Innenriks luftfart</i>			
lav	2,16	1,79	0,039
høy	1,88	1,79	0,034
<i>Utenriks luftfart</i>			
lav	3,53	1,79	0,063
høy	0,61	1,79	0,011
<i>Militær luftfart</i>			
lav	7,43	2,02	0,15
høy	7,36	2,02	0,15
<i>Flybensin</i>			
Lav	32,52	1,79	0,58

Referanser

Bang, J., K. Flugsrud, S. Holtskog, G. Haakonsen, S. Larsen, K.O. Maldum, K. Rypdal og A. Skedsmo (1999): *Utslipp fra veitrafikk i Norge. Dokumentasjon av beregningsmetode, data og resultater*, Rapport 99:04, Statens forurensningstilsyn, Oslo

Braathen, O.A., N. Schmidbauer og O. Hermansen (1991): *Utslipp av metan og hydrokarboner fra vedfyring*. NILU OR 28/91 O-8993.

Cooper D.A., K. Peterson and D. Simpson (1996): *Hydrocarbon, PAH and PCB emissions from ferries: A case study in the Skagerrak-Kattegat-Øresund region*. Atmospheric Environment Vol. 30, No. 14, pp. 2463-2473.

CRE (1995): *Benzene Emissions from the Domestic Combustion of Coal*, Rapport No 554203, Coal Research Establishment, UK.

EEA (1997): *Copert II. Computer programme to calculate emissions from road transport. Methodology and emission factors*. European Environmental Agency. Topic report 1997.

EEA (2001): *EMEP/Corinair Emission Inventory Guidebook 3rd Edition*, Technical Report No 30, European Environmental Agency, Copenhagen.

EPA (1995): *Compilation of air pollutant emission factors. Volume I: Stationary point and area sources. Fifth edition. AP-42*. Environmental Protection Agency, USA.

EPA (1998): *Locating and Estimating Air Emissions from Stationary Sources of Benzene*. EPA-454/R-98-01. Environmental Protection Agency, USA.

European Programme on Emissions, Fuels and Engine Technologies (EPEFE) (1995): *EPEFE Report*. Brussels 1995.

Finstad, A. G. Haakonsen og K. Rypdal (2002): *Utslipp til luft av dioksiner i Norge - Dokumentasjon av metode og resultater*. Rapporter 2002/7. Statistisk sentralbyrå.

Flugsrud, K., E. Gjerard, G. Haakonsen, S. Holtskog, H. Høie, K. Rypdal, B. Tornsjø og F. Weidemann (2000): *The Norwegian Emission Inventory. Documentation of methodology and data for estimating emissions of greenhouse gases and long-range transboundary air pollutants*. Rapporter 2000/1. Statistisk Sentralbyrå.

- Haakonsen, G., K. Rypdal og Bente Tornsjø (1998): *Utslippsfaktorer for lokale utslipp - PAH, partikler og NMVOC*. Notater 98/29. Statistisk sentralbyrå.
- Haakonsen, G. og E. Kvingedal (2001): *Utslipp til luft fra vedfyring i Norge. Utslippsfaktorer, ildbestand og fyringsvaner*. Rapporter 2001/36. Statistisk sentralbyrå.
- Karlsson M.L. og L. Gustavsson (1992): *Karakterisering av røkgasser från vedpannor*. Swedish National Testing and Research Institute. SP rapport. 1992:49.
- Karlsvik, E. (1995): *Round robin test of a wood stove-emissions*, SFT12 A95012, Trondheim: SINTEF Thermal Energy and Fluid Machinery.
- McArragher, et al (1996): *The influence of gasoline benzene and aromatics content on benzene exhaust emissions from non-catalyst and catalyst equipped cars - a study of European data*. Concawe-report no. 96/51, Brussels 1996.
- Paasant N.R. (1993): *Emission of volatile organic compounds from stationary sources in the UK*.
- Passant N.R. (2002): *Speciation of UK emissions of non-methane volatile organic compounds*. AEAT/ENV/R/0545. AEA Technology, UK.
- Rijkeboer R.C., Hendriksen P. (1993): *Regulated and unregulated exhaust gas components from LD vehicles on petrol, diesel, LPG and CNG*. Report 93.OR.VM.029/1/PHE/RR. TNO, Delft 26.10.93.
- Salway, A.G., T.P. Morrels and A. Cook (2000): *Greenhouse Gas Inventory for England, Scotland, Wales and Northern Ireland 1990, 1995, 1998*. AEAT/R/ENV/0314. AEA Technology, UK.
- Samaras, Z. et al (1997a): *Methodologies for estimating air pollutant emissions from transport. Emission Factors and Traffic Characteristics Data Set*. LAT Report No: 9730. Thessaloniki (Greece) 1997.
- Rudd, H.J., C.J. Dore, R.A. Robinson, P.T. Woods, T. Gardiner, N.R. Swann, R.H. Partridge, A. Andrews and B. Goody (1997): *Winter Blend VOC Emission Species Profiles for Vehicle Refuelling in the UK*, Rapport No AEAT-1652, AEA Technology, UK.
- Veldt, C. (1991): *Development of EMEP and CORINAIR Emission Factors and Species Profiles of Emissions of Organic Compounds*, Rapport No. 91-299. TNO Institute of Environmental and Energy Technology.
- Volkswagen AG (1989): *Unregulated Motor Vehicle Exhaust Gas Components*. Wolfsburg 1989.

Oppsummeringstabell for utslippsfaktorer for benzen. 1999³

Næring	NMVOC-faktor (kg/tonn)	% benzen	Benzen-faktor (kg/tonn)	Enhet	Kilde
<i>Industri-og energisektorer</i>					
Kull	0,8		3,8	0,03 kg/tonn kull	1,2
Koks og petrolkoks	0,6		3,8	0,02 kg/tonn koks	1,2
Gass	0,1		9	0,01 kg/tonn gass	1,2
Biobrensel	1,3		30,7	0,4 kg/tonn biobrensel	1,2
<i>Primærnæringer</i>					
Kull	1,1		3,8	0,04 kg/tonn kull	1,2
Koks og petrolkoks	0,6		3,8	0,02 kg/tonn koks	1,2
Gass	0,1		9	0,01 kg/tonn gass	1,2
Biobrensel	1,3		30,7	0,4 kg/tonn biobrensel	1,2
<i>Oppvarming boliger</i>					
Kull	10		4,4	0,41 kg/tonn kull	1,2
Koks	0,6		4,4	0,026 kg/tonn koks	
Fyringsolje	0,6		5	0,03 kg/tonn fyringsolje	1,2
Fyringsparafin	0,6		5	0,03 kg/tonn fyringsparafin	1,2
Tungdestillat	0,6		5	0,03 kg/tonn tungdestillat	1,2
Tungolje	0,3		5	0,015 kg/tonn tungolje	1,2
Gass	0,1		9	0,009 kg/tonn gass	1,2
Vedfyring	7		18,9	1,3 kg/tonn ved	1,2
<i>Avfallsforbrenning</i>					
Kommunale avfallsanlegg	0,7		7,7	0,054 kg/tonn avfall	1,2
<i>Lasting og deponering av bensin</i>					
Lasting raffineri	1,38		0,54	0,0075 kg/tonn NMVOC	1,2
Depoter	0,96		0,54	0,0052 kg/tonn NMVOC	1,2
Spill og transport	0,11		0,54	0,00058 kg/tonn NMVOC	1,2
Fylling av stasjonstank	1,3		0,54	0,0071 kg/tonn NMVOC	1,2
Vektet faktor			0,0068	kg/tonn NMVOC	
Fylling av bensin	1,48		0,54	0,008 kg/tonn NMVOC	1,2
<i>Løsemidler</i>					
Bygg og anlegg	..		0,036	0,36 kg/tonn NMVOC	1,4
Tekstil og lær	..		7,58	75,85 kg/tonn NMVOC	1,4
Trebearbeiding	..		3,51	35,12 kg/tonn NMVOC	1,4
Fartøyer	..		0,667	6,67 kg/tonn NMVOC	1,4
Transport	..		1,27	12,7 kg/tonn NMVOC	1,4
Mineralsk produksjon	..		3,29	32,9 kg/tonn NMVOC	1,4
Metallproduksjon	..		10,92	109,23 kg/tonn NMVOC	1,4
Asfaltverk	..		4	40 kg/tonn NMVOC	1,2

Tabellen forsetter neste side.

³ Utslippsfaktorene for biltrafikk er basert på år 2000.

Næring	NMVOC-faktor (kg/tonn)	% benzen	Benzen-faktor (kg/tonn)	Enhet	Kilde
<i>Mobile kilder</i>					
Biltrafikk (bensin)	..		3,3	0,613 kg/tonn drivstoff	1,5
Biltrafikk (diesel)	..		2,2	0,066 kg/tonn drivstoff	1,5
Motorsykler	121,8		3,3	4 kg/tonn drivstoff	1,5
Mopeder	367,5		3,3	12,1 kg/tonn drivstoff	1,5
Snøscootere	367,5		3,3	12,1 kg/tonn drivstoff	1,5
<i>Motorredskaper</i>					
Jordbruk-diesel	7,2		2,2	0,158 kg/tonn drivstoff	1,2
Skogbruk-diesel	5,7		2,2	0,125 kg/tonn drivstoff	1,2
Skogbruk-bensin	110		3,3	3,63 kg/tonn drivstoff	1,2
Bergverk-diesel	4		2,2	0,088 kg/tonn drivstoff	1,2
Bygg og anlegg-diesel	3,8		2,2	0,084 kg/tonn drivstoff	1,2
Bygg og anlegg-bensin	110		3,3	3,63 kg/tonn drivstoff	1,2
Forsvaret-diesel	4,8		2,2	0,106 kg/tonn drivstoff	1,2
Gressklippere-bensin	110		3,3	3,63 kg/tonn drivstoff	1,2
Jernbane-diesel	4		1,6	0,088 kg/tonn drivstoff	1,2
Småbåter-bensin (2-takt)	240		3,3	7,92 kg/tonn drivstoff	1,2
Småbåter-bensin (4-takt)	40		3,3	1,32 kg/tonn drivstoff	1,2
Småbåter-diesel(4-takt)	27		2,2	0,59 kg/tonn drivstoff	1,2
Småbåter-marint brennstoff (4-takt)	27		2,2	0,59 kg/tonn drivstoff	1,2
<i>Skipsfart</i>					
Båter og skip	2,25		8	0,44 kg/tonn drivstoff	1,4
Lystbåter	2,75		8	0,54 kg/tonn drivstoff	1,4
<i>Luffart under 100 meter</i>					
<i>Innenriks (jetparafin)</i>					
Lav	2,16		1,79	0,039 kg/tonn drivstoff	1,2
<i>Utenriks (jetparafin)</i>					
Lav	3,53		1,79	0,063 kg/tonn drivstoff	1,2
<i>Militær luffart (jetparafin)</i>					
lav	7,43		2,02	0,15 kg/tonn drivstoff	1,2
<i>Flybensin</i>					
Lav	32,52		1,79	0,58 kg/tonn drivstoff	1,2

1) SSB/SFTs utslippsmodell

2) Passant (2002)

3) EPA (1998)

4) Hakkonsen mfl. (1998)

5) SSBs veimodell

De sist utgitte publikasjonene i serien Notater

- 2002/20 L. Vågane: Omnibusundersøkelsen november/desember 2001. Dokumentasjonsrapport. 56s. Erfaringer med overgang til ny beregningsmåte og nye bosettingskriterier, 2002. 43s.
- 2002/21 G. Claus, O. Haugen, P.M. Holt og E. Knutsen: Regnskapsstatistikk. Næringsoppgaver for ikke-finansielle aksjeselskaper, 1999. Dokumentasjon. 34s.
- 2002/22 M. Takle: Befolkningsstatistikk på rute-nett. Dokumentasjon. 35s
- 2002/23 D. Roll-Hansen, S. Ferstad, M. Stålnacke, P. Tuhus og R. Nøtnæs: En spørre-skjemametodisk gjennomgang av datainnsamling gjennom Grunnskolen informasjonssystem (GSI). 109s.
- 2002/24 T.P. Bøe og I. Håland: Dokumentasjon av arbeidskraftundersøkelsen (AKU). 85s.
- 2002/25 A. Akselsen og T. Sandnes: FD - Trygd: Dokumentasjonsrapport. Stønader til enslig forsørger. 1992-2000. 46s.
- 2002/26 E. Rønning: Statistisk sentralbyrås tidsbruksundersøkelse 2000/01. Dokumentasjon og resultater fra intervjuet. 125s.
- 2002/27 S. Myro og C. Torp: Stedsfesting av bedrifter i Bedrifts- og foretaksregisteret. Hovedprosjekt. 37s.
- 2002/28 C. Nordseth og T. Sandnes: FD - Trygd: Dokumentasjonsrapport. Foreløpig uførestønad. 1992-2000. 37s.
- 2002/29 S. Derakhshanfar og T. Sandnes: FD - Trygd: Dokumentasjonsrapport. Økonomisk sosialhjelp. 1992-2000. 36s.
- 2002/30 I. Johansen: Undersøking om foreldrebetaling i barnehagar, januar 2002. 42s.
- 2002/31 T.M. Køber, H. Moafi, E. Rønning og Ø. Sivertstøl: Bruk av forløpsdatabaser i Statistisk sentralbyrå. 60s.
- 2002/32 T.M. Normann: Omnibusundersøkelsen februar/mars 2002. Dokumentasjonsrapport. 37s.
- 2002/33 S. Reid: Bosettingskriteriene i inntektssystemet til kommunene.
- 2002/34 K.E. Engebretsen, P.E Gjedtjernet, S. Kristoffersen, P.G. Larssen og J.H. Wang: Mottak og tilrettelegging av SLN-data. 49s.
- 2002/35 D. Rafat: Analyse av sammenheng mellom ektefellers sysselsetting i en familie. 27s.
- 2002/36 A. Bruvoll og T. Bye: En vurdering av avfallspolitikkens bidrag til løsning av miljø - og ressursproblemer. 31s.
- 2002/37 K.I. Bøe: B.R. Joneid: KOSTRA revisjonssystem. Malverk for generelt revisjonssystem - KOSTRA-data. Revidert utgave. 66s.
- 2002/38 N. Arnesen, G. Daugstad, O.E. Hallingstad, E. Skretting Lunde og B.Vold: Kvalitetssikring i KOSTRA. Forslag til dokumentasjonsrutiner med erfaring fra FylkesKOSTRA-helsetjenester, somatikk. 54s.
- 2002/39 H. Moafi: Omlegging av folkehøgskolestatistikk. Overgang til elektronisk rapportering. 31s.
- 2002/40 Ø. Kleven: Mediebrukundersøkelsen 2001. Dokumentasjonsrapport. 43s.
- 2002/41 Ø. Kleven: Samordnet levekårsundersøkelse 2000 - panelundersøkelsen. Dokumentasjonsrapport. 129s.
- 2002/42 L. Solheim: Foreløpige tall i FoB2001 Utvalg, vekter, estimering og usikkerhet. 64s.
- 2002/43 A. Andersen, E. Birkeland, J. Epland og M. I. Kirkeberg: Økonomi og levekår for ulike grupper trygdemottakere 2001. Foreløpig rapport. 214s.
- 2002/44 E. Eng Eibak og R. Johannessen: Forventningsindikator-konsumprisene. Mai-november 2002