
Qualità dell’aria in Borgo Val di Taro -

contributo dell’IIA alle indagini della Regione

Angelo Cecinato

Bologna, 23 maggio 2019

 www.iia.cnr.it www.iia.cnr.it

Informativa dell’Assessore alla Commissione III

L’indagine del CNR-IIA si colloca come azione di supporto alle attività

di controllo e verifica effettuate da DSP e ARPAE

Obiettivo dello studio CNR-IIA era tracciare l’impatto

dell’impianto LAMINAM sul circondario

A tal fine, sono state caratterizzate chimicamente le
emissioni dirette e diffuse dell’impianto e le rispettive
composizioni sono state confrontate con l’aria ambiente

I “traccianti” così identificati potevano eventualmente dare ragione
dei disagi avvertiti dalla popolazione residente in BVT

Focus investigativo delle Strutture della Regione EM era

l’insieme dei parametri tradizionali dell’inquinamento in

BVTper verificare la qualità ambientale nell’area

Linee generali del contributo CNR-IIA

Oggetto: analisi indoor

emissioni convogliate (dirette, dai camini dell’impianto Laminam)

emissioni diffuse (aria indoor all’interno dell’impianto)

4 punti di raccolta:

Camino “E03” – atomizzatore

Camino “E12” – linea applicazioni

Camino “E13a” – linea cottura

Camino “E36” – linea incollaggio

sito 1 (ingresso impianto)

sito 2 (sottopasso linea applicazioni)

sito 3 (area atomizzatore)

3 siti di raccolta:

sito 4 (accanto al sito 2,
durante pulizia macchine

Oggetto: analisi outdoor

Località Le Spiagge

Scuola Manara

Località San Rocco

3 postazioni (siti ARPAE):

Calendario dei campionamenti alle emissioni e di aria ambiente

Campionamento
13 novembre 14 novembre 15 novembre

4 dicembre 5 dicembre 6 dicembre

Emissioni
convogliate

E12 – applicazioni E03 – atomizzatore E12 – applicazioni

E13 – Cottura E36 – incollaggio E13 – Cottura

Aria ambiente

R25 – Le spiagge R25 – Le spiagge

R19 – Scuola Manara R19 – Scuola Manara

R22 – Loc. Via Bassetti R22 – Loc. Via Bassetti

Emissioni diffuse

Sito 1 Sito 1

Sito 2 Sito 2

Sito 3 Sito 3

1a serie: 13-16 novembre 2018

2a serie: 4-6 dicembre 2018

Caratterizzazione chimica delle emissioni convogliate e diffuse

macro-inquinanti: NOx SOx

CO CO2

acqua d’emissione

micro-inquinanti: composti organici semivolatili (ftalati)

idrocarburi volatili (COV)

isocianati

carbonili gassosi (aldeidi e chetoni)
campionam.

attivo +
lab analisi

0
analizzatori
automatici

PM10

Caratterizzazione dell’aria ambiente

composti organici semivolatili (ftalati)

micro-inquinanti: idrocarburi volatili (COV)

isocianati

carbonili gassosi
(aldeidi e chetoni)

campionam. attivo + lab analisi

campionam.
attivo +

lab analisi

PM10

misura dei parametri meteorologici temperatura ambiente

velocità e direzione del vento

Due esempi d’analisi chimica strumentale:

aldeidi e chetoni nelle
emissioni convogliate

ftalati nelle emissioni
convogliate

COV alle emissioni e in aria: 13 novembre 2018

0

100

200

300

400

500

600

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
m

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

E12

0

30

60

90

120

150

180

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
m

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

Sito1 Sito2 Sito3

0

10

20

30

40

50

60

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
m

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

LSP VMA SCH

concentrazioni assolute (µg/m3)

emissioni convogliate

emissioni diffuse

aria esterna

COV alle emissioni e in aria: 13 novembre 2018

0%

20%

40%

60%

80%

100%

E12 Sito1 Sito2 Sito3 LSP VMA SCH

C10 oXi Sti mpXi Tol

percentuali COV marker

COV marker vs. residui
(µg/m3)

0

300

600

900

1200

1500

1800

E12 Sito1 Sito2 Sito3 LSP VMA SCH

µ
g/

m
3

COV marker

COV residui

COV alle emissioni e in aria: 6 dicembre 2018

concentrazioni assolute (µg/m3)

0

200

400

600

800

1000

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
M

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

E12

E13a

0

20

40

60

80

100

120

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
M

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

Sito1 Sito2 Sito3

0

10

20

30

40

50

60

iC
5

C
5

iC
6

ai
C

6
C

6
M

cC
5

cC
6

iB
u

O
H B
z

C
7

1
B

u
O

H
M

cC
6

To
l

C
8

Eb
z

C
9

m
p

X
i

St
i

o
X

i
C

1
0

M
3

B
z

C
1

1
C

1
2

C
1

3
C

1
4

C
1

5
C

1
6

LSP VMA SCH

emissioni convogliate

emissioni diffuse

aria esterna

COV alle emissioni e in aria: 6 dicembre 2018

percentuali COV marker

COV marker vs. residui
(µg/m3)

0%

20%

40%

60%

80%

100%

E12 E13a Sito1 Sito2 Sito3 LSP VMA SCH

M3Bz oXi Sti C9 McC6 1BuOH cC6 aiC6 iC6 C5

0

200

400

600

800

1000

E12 E13a Sito1 Sito2 Sito3 LSP VMA SCH

µ
g/

m
3

COV marker

COV residui

2667

COV alle emissioni e in aria: idrocarburi aromatici

rapporti di concentrazione toluene/benzene e stirene/toluene

13 novembre

6 dicembre

0

2

4

6

8

E12 E03 E36 Sito1 Sito2 Sito3 LSP VMA SCH

Tol/Bz Sti/Bz

19.8 34.5

0

5

10

15

20

25

E12 E13a E36 Sito1 Sito2 Sito3 LSP VMA SCH

Tol/Bz Sti/Bz

257 25.3

Carbonili gassosi alle emissioni e in aria: 13 novembre 2018

concentrazioni assolute (µg/m3)

emissioni convogliate

emissioni diffuse

aria ambiente

0

200

400

600

800

1000

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

E12

E13a

E03

0

10

20

30

40

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

Sito1

Sito2

Sito3

0.0

0.5

1.0

1.5

2.0

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

LSP

VMA

SCH

0

100

200

300

400

500

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

E12

E13a

E36

0

5

10

15

20

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

Sito1

Sito2

Sito3

0.0

1.0

2.0

3.0

4.0

L1 L2 K
3

A
cr

A
L3

C
R

O

K
4

/M
A

c

L4 L5 L6 L7 L8 L9

L1
0

LB
z

LT
o

l

LSP

VMA

SCH

Carbonili gassosi alle emissioni e in aria: 6 dicembre 2018

concentrazioni assolute (µg/m3)

emissioni convogliate

emissioni diffuse

aria ambiente

Carbonili gassosi alle emissioni e in aria: 6 dicembre 2018

rapporti di concentrazione

13 novembre

6 dicembre

0

4

8

12

16

20

E12 E13a E36 Sito1 Sito2 Sito3 LSP VMA SCH
ra

ti
o

L1/L2 L2/K3

0

4

8

12

16

20

E12 E13a E03 Sito1 Sito2 Sito3 LSP VMA SCH

ra
ti

o

L1/L2 L2/K3

Carbonili gassosi: 13 novembre e 6 dicembre 2018

concentrazioni totali in emissione ed in aria (µg/m3)

13 novembre

6 dicembre

0

200

400

600

800

1000

E12 E13a E36 Sito1 Sito2 Sito3 LSP VMA SCH

0

50

100

150

200

E12 E13a E03 Sito1 Sito2 Sito3 LSP VMA SCH

3734 892

Isocianati

Emissioni impianto: < 2.0 µg/m3

Aria ambiente: < 0.5 µg/m3

Limite per tutela lavoratori (irritazioni) : 47 µg/m3

Limite normativo NIOSH: 5.0 mg/m3

0

50

100

150

E12 E36 E03

µ
g/

m
3 DEHA

PAEs

0

5

10

15

20

25

E12 E13a E03

µ
g/

m
3

DEHA

PAEs

0

40

80

120

160

Sito1 Sito2 Sito3 LSP VMA SCH

n
g/

m
3

DEHA

PAEs

Plastificanti nelle polveri: ftalati (PAEs) e dietilesiladipato
(DEHA): concentrazioni totali

0

40

80

120

160

Sito1 Sito2 Sito3 LSP VMA SCH

n
g/

m
3

DEHA

PAEs

523 254

13 novembre 2018

6 dicembre 2018

Plastificanti nelle polveri: ftalati (PAEs) e dietilesiladipato
(DEHA): distribuzioni

13/11/18

6/12/18

0

20

40

60

80

E12 E36 E03

µ
g/

m
3

DMP

DEP

DiBP

DBP

BBP

DEHP

0

30

60

90

120

Sito1 Sito2 Sito3 LSP VMA SCH

n
g/

m
3

DMP DEP

DiBP DBP

BBP DEHP

482

0

4

8

12

16

E12 E13a E03

µ
g/

m
3

DMP DEP DiBP

DBP BBP DEHP

0

20

40

60

80

Sito1 Sito2 Sito3 LSP VMA SCH

n
g/

m
3

DMP DEP DiBP

DBP BBP DEHP

Acidi grassi nelle polveri: distribuzioni percentuali

15/11/2018

6/12/2018

E13a

Siti 1, 2, 3

E13a

Sito2

VMA

Conclusioni (1)

Per i COV, l’aria ambiente in BVT presenta valori di concentrazioni
simili o inferiori a quelli delle città. Il benzene è sempre < 5 µg/m3

Esaminando i profili distributivi, non si notano parallelismi significativi
tra i COV di emissione e i COV atmosferici

Alcuni COV relativamente abbondanti in BVT sono idrocarburi alifatici
leggeri (C5 e C6) associati al traffico veicolare, e alcani lineari C9-C16 (di
natura biogenica)

Il rapporto Tol/Bz non fa ipotizzare l’impianto Laminam quale fonte
d’inquinamento

L’unico composto associabile all’impianto (ma non in modo univoco) è
lo stirene, il cui contenuto in aria eccede quello tipico delle aree
urbane. I suoi valori sono sempre molto inferiori alla soglia olfattiva

Le concentrazioni totali cambiano notevolmente da sito a sito e
con il tempo (effetto della meteorologia e dell’orografia)

Conclusioni (2)

Per aldeidi e chetoni, le concentrazioni misurate in aria ambiente a
BVT erano inferiori a quelle tipiche dei contesti urbani

I profili distributivi dei carbonili nelle emissioni non corrispondono a
quelli osservati in aria ambiente. I rapporti L1/L2 e L2/K3 indicano che
l’impianto non impatta sull’area circostante.

Si osservano concentrazioni importanti di aldeidi lineari C8-C14 e oltre,
la cui origine è prettamente naturale, insieme alla combustione di
biomassa

Nessun composto carbonilico raggiunge la soglia olfattiva o d’irritazione

I valori medi a LSP, VMA e SCH erano rispettivamente 1.7, 3.5 e 2.0
µg/m3 per la formaldeide, e 0.5, 0.9 e 0.4 µg/m3 per l’acetaldeide.
L’acetone non superava 0.2 µg/m3

Si osservano in emissione concentrazioni importanti di tolualdeide,
acroleina/butanone e crotonaldeide, trovate saltuariamente in aria

Conclusioni (3)

Le concentrazioni in atmosfera di ftalati e adipato in BVT sono tipiche
di aree poco inquinate, in emissione sono analoghe a quelle indoor.

Anche per gli acidi grassi non vi è correlazione tra le composizioni
percentuali in emissione e in aria, anche limitando l’indagine ai
composti meno abbondanti (escludendo gli omologhi A16 e A18).

Gli isocianati, presenti a livelli bassi in emissione e in ambiente, non
forniscono informazioni ulteriori di conferma.

In aria, la presenza di acidi a catena lineare più lunga (fino a A24) fa
ipotizzare un contributo della combustione di biomassa e del biota

Non si riscontra alcuna corrispondenza tra le distribuzioni
percentuali di ftalati nelle emissioni ed in aria ambiente

Le sostanze odorigene complessivamente riscontrate non raggiungono
mai i rispettivi valori di soglia.

Grazie per l’attenzione!

Per contatti:

direzione@iia.cnr.it

angelo.cecinato@iia.cnr.it

