空气中 PM2.5 问题的研究

大气为地球上生命的繁衍与人类的发展提供了理想的环境。它的状态和变化,直接影响着人类的生产、生活和生存。空气质量问题始终是政府、环境保护部门和全国人民关注的热点问题。

2013年7月12日《中国新闻网》记者周锐报道: "2013年初以来,中国发生大范围持续雾霾天气。据统计,受影响雾霾区域包括华北平原、黄淮、江淮、江汉、江南、华南北部等地区,受影响面积约占国土面积的1/4,受影响人口约6亿人"(中国国家发展和改革委员会(发改委)2013年7月11日公布在官方网站上的一份报告披露了上述信息,中新社北京7月11日电)。

对空气质量监测,预报和控制等问题,国家和地方政府均制定了相应政策、法规和管理办法。2012年2月29日,环境保护部公布了新修订的《环境空气质量标准》(GB3095—2012)^[1],本次修订的主要内容:调整了环境空气功能区分类,将三类区并入二类区;增设了颗粒物(粒径小于等于2.5 μm)浓度限值和臭氧8小时平均浓度限值;调整了颗粒物(粒径小于等于10 μm)、二氧化氮、铅和苯并(a) 芘等的浓度限值;调整了数据统计的有效性规定。与新标准同步还实施了《环境空气质量指数(AQI) 技术规定(试行)》(HJ633—2012)^[2]。

新标准将分期实施,京津冀、长三角、珠三角等重点区域以及直辖市和省会城市已率先开始实施并发布 AQI (Air Quality Index);今年113个环境保护重点城市和国家环保模范城市也已经实施;到2015年所有地级以上城市将开始实施;2016年1月1日,将在全国实施新标准。

上述规定中,启用空气质量指数 AQI 作为空气质量监测指标,以代替原来的空气质量监测指标——空气污染指数 API(Air Pollution Index)。原监测指标 API 为无量纲指数,它的分项监测指标为 3 个基本指标(二氧化硫 SO_2 、二氧化氮 NO_2 和可吸入颗粒物 PM10)。 AQI 也是无量纲指数,它的分项监测指标为 6 个基本监测指标(二氧化硫 SO_2 、二氧化氮 NO_2 、可吸入颗粒物 PM10、细颗粒物 PM2. 5、臭氧 O_3 和一氧化碳 CO 等 6 项)。 新标准中,首次将产生灰霾的主要因素——对人类健康危害极大的细颗粒物 PM2. 5 的浓度指标作为空气质量监测指标 [2]。新监测标准的发布和实施,将会对空气质量的监测,改善生存环境起到重要的作用。

由于细颗粒物 PM2.5 进入公众视线的时间还很短,在学术界也是新课题,尤其是对细颗粒物 PM2.5 及相关的因素的统计数据还太少,对细颗粒物 PM2.5 的客观规律也了解得很不够。但是相关研究人员绝不能因此而放慢前进的脚步,不能"等"数据,

因为全国人民等不起。我们必须千方百计利用现有的数据开展研究,同时新课题、探索性研究、"灰箱问题"也有可能成为数学建模爱好者的用武之地。请研究以下问题。

一、PM2.5 的相关因素分析

PM2. 5 的形成机理和过程比较复杂,主要来源有**自然源**(植物花粉和孢子、土壤扬尘、海盐、森林火灾、火山爆发等)和**人为源**(燃烧燃料、工业生产过程排放、交通运输排放等),可以分为一次颗粒物(即由排放源直接排放到大气中的颗粒物)和二次颗粒物(即通过与大气组成成分发生化学反应后生成的颗粒物)。PM2. 5 的成分主要由水溶性离子、颗粒有机物和微量元素等组成。有一种研究认为,AQI 监测指标中的二氧化硫(SO₂),二氧化氮(NO₂),一氧化碳(CO)是在一定环境条件下形成 PM2. 5 前的主要气态物体。请依据附件 1 或附件 2 中的数据或自行采集数据,利用或建立适当的数学模型,对 AQI 中 6 个基本监测指标的相关与独立性进行定量分析,尤其是对其中 PM2. 5 (含量)与其它 5 项分指标及其对应污染物(含量)之间的相关性及其关系进行分析。如果你们进而发现 AQI 基本监测指标以外的、与 PM2. 5 强相关的(可监测的)成分要素,请陈述你们的方法、定量分析结果、数据及来源。

二、PM2.5的分布与演变及应急处理

请依据附件 2、附件 3 中的数据或自行采集某地区的数据,通过数学建模探索完成以下研究:

- 1、描述该地区内 PM2. 5 的时空分布及其规律,并结合环境保护部新修订的《环境空气质量标准》分区进行污染评估。
- 2、建立能够刻画该地区 PM2.5 的发生和演变(扩散与衰减等)规律的数学模型,合理考虑风力、湿度等天气和季节因素的影响,并利用该地区的数据进行定量与定性分析。
- 3、假设该地区某监测点处的 PM2. 5 的浓度突然增至数倍,且延续数小时,请建立针对这种突发情形的污染扩散预测与评估方法。并以该地区 PM2. 5 监测数据最高的一天为例,在全地区 PM2. 5 浓度最高点处的浓度增至 2 倍,持续 2 小时,利用你们的模型进行预测评估,给出重度污染和可能安全区域。
- 4、采用适当方法检验你们模型和方法的合理性,并根据已有研究成果探索 PM2.5 的成因、演变等一般性规律。
- **注**: 有关 PM2. 5 的监测数据目前还很不充分。附件 2、附件 3 中的数据是我们迄 今为止找到的唯一大型城市的连续一段时间且比较齐全的 PM2. 5 的相关数据,非常珍贵。有可能的话,希望你们能够自行收集更充分的数据,研究相关问题。

三、空气质量的控制管理

地方环境管理部门关心的重要问题之一是,为建设良好的人居环境,利用有限财力,制定本地区空气质量首要污染物 PM2.5 的减排治污可行规划。数据1 所在地区的环境保护部门考虑治污达标的紧迫性和可行性,在未来五年内,拟采取综合治理和专项治理相结合的逐年达到治理目标的方案。请考虑以下问题:

- 1、 该地区目前 PM2. 5 的年平均浓度估计为 280 (单位为 μ g/m³),要求<u>未来五年内逐年减少 PM2. 5 的年平均浓度,最终达到年终</u>平均浓度<u>统计指标</u> 35 (单位为 μ g/m³),请给出合理的治理计划,即给出每年的全年<u>年终</u>平均<u>治理指标</u>。
- 2、据估算,综合治理费用,每减少一个 PM2.5 浓度单位,当年需投入一个费用单位(百万元),专项治理投入费用是当年所减少 PM2.5 浓度平方的 0.005 倍(百万元)。请你为数据 1 所在地区设计有效的专项治理计划,使得既达到预定 PM2.5 减排计划,同时使经费投入较为合理,要求你给出五年投入总经费和逐年经费投入预算计划,并论述该方案的合理性。
- **附件 1**. 数据 1.(武汉市一个监测点数据: 2013.01.01-2013.08.26)
- **附件 2.** 数据 2.(西安市 13 个监测点数据: 2013.01.01-2013.04.26)或从以下链接获取最新数据: http://www.xianemc.gov.cn/sxmpcp_qt.asp?lb=%D6%CA%C1%BF%C8%D5%B1%A8 http://www.xianemc.gov.cn/空气质量日报 历史数据>>
- **附件 3.** 数据 3.1.(西安地区气象数据 1(2013.4.1-2013.8.28)) 数据 3.2.(西安地区气象数据 2(2011.1.1-2013.4.28))
- 附件 4. AQI 与 API 的 空气质量指数检测标准
- 附件 5. 使用 Google 地图测量两点之间的平面距离的方法
- 附件 6. 西安市 13 个监测点位置的平面示意图

参考文献

- [1] 环境空气质量标准,中华人民共和国国家标准,GB 3095-2012
- [2] 环境空气质量指数 (AQI) 技术规定 (试行): 中华人民共和国国家环境保护标准, HJ 633-2012
- [3] 中华人民共和国环境保护部,环境保护标准 网站: bz.mep.gov.cn