

MUISTIO 7.5.2010
VTT-M-04216-10
Nils-Olof Nylund

LIIKENNEPOLTTOAINEIDEN LAATUPORRASTUS LÄHIPÄÄSTÖJEN
PERUSTEELLA

Tausta

Parafiinisen dieselpolttoaineen ja metaanin (maakaasu/biokaasu) voidaan kiistatta osoittaa
vähentävän lähipäästöjä tavanomaisiin polttoainelaatuihin verrattuna. Tämä pätee erityisesti
vanhempaan raskaaseen kalustoon (Euro II, Euro III). Viimeiset Euro II -tasoiset bussit
rekisteröitiin syksyllä 2001, viimeiset Euro III –tasoiset bussit 2006. Autot hyväksytään
pääkaupunkiseudun bussiliikenteessä 16 vuotta vanhoina, tarkoittaen Euro II -bussien osalta 2017 ja
Euro III –bussien osalta 2022.

Polttoaineiden laatuporrastusta määriteltäessä tarkastelu on järkevää tehdä taajamissa toimiville
busseille, koska bussien vaikutus paikalliseen voi olla huomattava, ja suuri joukko ihmisiä altistuu
bussien pakokaasuille.

VTT:llä on yksi Euroopan parhaimmista tietokannoista koskien bussien päästöjä. Vuodesta 2002
lähtien VTT on mitannut yli 150 erilaista bussia. Taulukossa 1 on yhteenveto eri päästöluokkia
edustavien bussien keskimääräisistä todellisista pakokaasupäästöistä ja polttoaineen kulutuksesta.
Mittaukset on tehty ns. Braunschweig-bussisyklillä, joka varsin hyvin kuvaa ajoa Helsingin
keskustassa.

Taulukko 1. Bussien keskimääräisiä päästökertoimia. (www.rastu.fi)

Mittausten yhteydessä on myös tehty laajasti polttoainetutkimusta. Nytkin on meneillään laaja
kansainväliselle energiajärjestölle tehtävä tutkimus bussien tekniikka- ja polttoainevaihtoehdoista.
Kuvissa 1 (NOx) ja 2 (hiukkaset) on esimerkki erilaisten polttoainelaatujen vaikutuksesta Euro III –
tasoisen bussin päästöihin. Kuvissa on mukana kaksi parafiinista dieselpolttoainetta, synteettinen
maakaasusta valmistettu GTL (gas-to-liquids) ja kasviöljystä vetykäsittelyllä valmistettu HVO
(hydrotreated vegetable oil). Kumpikin näistä laaduista täyttää CEN:in esistandardin (CWA
15940/2009) parafiiniselle dieselpolttoaineelle.

Tämän kyseisen autoyksilön kohdalla parafiininen polttoaine alensi NOx-päästöjä noin 5 % ja
hiukkaspäästöjä noin 40 %. Eri autotyypeillä parafiinisen polttoaineen on todettu alentavan NOx-
päästöjä keskimäärin 10 % ja hiukkaspäästöjä 30 %.

www.rastu.fi

2 (4)

Euro3 bus NOx-emission in diffe rent cycles w ith various fuels

0

2

4

6

8

10

12

N
O

x-
em

is
si

on
 (g

/k
m

)

BRA UNSCHWEIG
EN590 30 % HVO+70 % EN590
50 % HVO + 50 % EN590 HVO 100%
GTL 100 % 7% FAME + 23% HVO + 70 % EN590
7 % FAME + 93 % EN590 30 % FAME + 70 % EN590
30% FAME + 70 % HVO FAME 100 %
Jatropha *

Kuva 1. Polttoaineen vaikutus Euro III –tasoisen bussin NOx-päästöihin.(IEA Bus 2010,
julkaisematon)

Euro3 bus PM-emission in different cycles w ith various fuels

0.4

0.35

0.3

PM
-e

m
is

si
on

 (g
/k

m
)

BRAUNSCHWEIG

0.25

0.2

0.15

0.1

0.05

0

EN590 30 % HVO+70 % EN590
50 % HVO + 50 % EN590 HVO 100%
GTL 100 % 7% FAME + 23% HVO + 70 % EN590
7 % FAME + 93 % EN590 30 % FAME + 70 % EN590
30% FAME + 70 % HVO FAME 100 %
Jatropha *

Kuva 2. Polttoaineen vaikutus Euro III –tasoisen bussin hiukkaspäästöihin.(IEA Bus 2010,
julkaisematon)

3 (4)

Päästöjen arvottaminen

Päästöjen ulkoiset kustannukset voidaan arvottaa laskennallisesti. Huhtikuussa 2009 hyväksyttiin
julkisen sektorin ajoneuvo- ja kuljetuspalveluhankintoja koskeva direktiivi puhtaiden ja
energiatehokkaiden tieliikenteen moottoriajoneuvojen edistämisestä (2009/33/EY). Direktiivissä
johtoajatuksena on elinkaaren laskennallisten energia- ja päästökustannusten (ulkoisten
kustannusten) käyttö yhtenä valintaperusteena julkisen sektorin ajoneuvohankinnoissa. Direktiivissä
on taulukoitu päästöhaittojen laskennassa käytettävät kertoimet. Taulukossa 2 on esitetty sekä
direktiivissä esitetyt haitta-arvot että vertailun vuoksi myös muista lähteistä kerättyjä haitta-arvoja.

Taulukko 2. Pakokaasujen haitta-arvoja €/tonni. Muut arvot kaupunkiympäristölle, ajoneuvojen
hankintaa koskevan direktiivin osalta ei määritelty. BeTA arvojen osalta kaupungin kokona on
500000 ja 1000000 asukasta (Nylund 2006, 2009/33/EY). Yksikkönä €/tonni.

CO HC NMHC NOx PM CO2

2009/33/EY - - 1000 4400 87000 30 – 40
Tiehallinto 29 62 - 1100 122000 34
ADEME 3,5 - 2000 8200 126900 46
BeTa 1 M - - 2100 4200 247500 -
BeTa 0,5 M - - 2100 4200 165000 -
Päästökauppa - - - - - 10 – 30

Direktiivissä 2009/33/EY on maininta, että direktiivin taulukkoarvoja haitta-arvoille voidaan
korottaa enintään tekijällä 2. Näin menetellen saadaan NOx:in haitta-arvoksi 8800 €/tonni ja
hiukkasille 174.000 €/tonni. Korotettuja arvoja on perusteltua käyttää tarkasteltaessa vaikutuksia
taajama-ilman laatuun.

Laatuporrastuksen suuruuden arviointi

Direktiivissä 2009/33/EY esitetyt laskentaperiaatteet soveltuvat hyvin laatuporrastuksen suuruuden
arviointiin. Tarkastelu tehdään neljälle eri tapaukselle:

 parafiinisen dieselin käyttö Euro II –tasoisissa autoissa
 parafiinisen dieselin käyttö Euro III –tasoisissa autoissa
 Euro III –tasoisen dieselauton korvaus EEV-tasoisella kaasuautolla
 EEV-tasoisen dieselauton korvaus EEV-tasoisella kaasuautolla

Laskenta tehdään seuraavilla olettamuksilla (tarkastelu NOx:ille ja hiukkasille):

 autojen päästötasot ja polttoaineen kulutus taulukon 1 arvojen mukaan (VTT:n mittaamat
keskimääräiset arvot)

 parafiinisella dieselillä NOx-vähennys 10 % ja hiukkasvähennys 30 % (keskimääräiset
arvot eri autoluokille)

 diesel/kaasuvertailu suoraan taulukon 1 arvoista
 päästöjen haitta-arvoina direktiivin 2009/33/EY mukaiset kaksinkertaiset arvot (NOx 8800

€/tonni ja hiukkaset 174.000 €/tonni)
 päästöhyöty suhteutettu litraan polttoainetta (diesel) tai kilogrammaan polttoainetta

(metaani)

Laskentapohja on esitetty liitteessä 1.

4 (4)

Laskennan mukaan parafiiniselle dieseleille ja metaanille saadaan seuraavat päästöhyödyt:

 parafiininen diesel Euro II –tasoisessa bussissa: 4,5 snt/l
 parafiininen diesel Euro III –tasoisessa bussissa: 3,9 snt/l
 Euro III –tasoisen dieselauton korvaus EEV-tasoisella kaasuautolla: 24 snt/kg
 EEV-tasoisen dieselauton korvaus EEV-tasoisella kaasuautolla: 14 snt/kg

Suositus polttoaineiden laatuporrastukseksi on:

 parafiininen diesel 5 snt/l
 metaani 20 snt/kg

LIITE 1
Laskentataulukko

POVER Paraffiininen diesel POVER metaani

NOx PM NOx+PM
2009/33/EY 0,0044 0,087 €/g
kerroin 2 2
laskenta 0,0088 0,174

Euro 2 12,9 0,202 g/km
päästökust. 0,11352 0,035148 0,148668 €/km
paraff. reduktio 10 30 %
red. päästökust. 0,102168 0,024604 0,126772
päästöhyöty 0,011352 0,010544 0,021896

pa-kulutus 48,8 l/100 km
pa-kulutus 0,488 l/km

päästöhyöty 0,023262 0,021607 0,045 €/l

EEV CNG korvaa Euro 3 dieselin
NOx

2009/33/EY 0,0044
kerroin 2
laskenta 0,0088

EEV CNG 3,1
päästökust. 0,02728
päästökust. diesel Euro 3 0,07568
päästöhyöty 0,0484

pa-kulutus 46,3
pa-kulutus 0,463

päästöhyöty 0,16633

PM
0,087

2
0,174

0,007
0,001218
0,03393

0,032712

0,074571

NOx+PM
€/g

g/km
0,028498 €/km
0,10961 €/km

0,081112 €/km

kg/100 km
kg/km

0,241 €/kg

NOx PM NOx+PM
2009/33/EY 0,0044 0,087 €/g
kerroin 2 2
laskenta 0,0088 0,174

Euro 3 8,6 0,195 g/km
päästökust. 0,07568 0,03393 0,10961 €/km
paraff. reduktio 10 30 %
red. päästökust. 0,068112 0,023751 0,091863
päästöhyöty 0,007568 0,010179 0,017747

pa-kulutus 45,5 l/100 km
pa-kulutus 0,455 l/km

päästöhyöty 0,016633 0,022371 0,039 €/l

EEV CNG korvaa EEV dieselin
NOx

2009/33/EY 0,0044
kerroin 2
laskenta 0,0088

EEV CNG 3,1
päästökust. 0,02728
päästökust. diesel EEV 0,05192
päästöhyöty 0,02464

pa-kulutus 46,3
pa-kulutus 0,463

päästöhyöty 0,11411

PM
0,087

2
0,174

0,007
0,001218
0,010788
0,00957

0,02371

NOx+PM
€/g

g/km
0,028498 €/km
0,062708 €/km
0,03421 €/km

kg/100 km
kg/km

0,138 €/kg

NOx PM NOx+PM
2009/33/EY 0,0044 0,087 €/g
kerroin 2 2
laskenta 0,0088 0,174

EEV 5,9 0,062 g/km
päästökust. 0,05192 0,010788 0,062708 €/km
paraff. reduktio 10 30 %
red. päästökust. 0,046728 0,007552 0,05428
päästöhyöty 0,005192 0,003236 0,008428

pa-kulutus 43,3 l/100 km
pa-kulutus 0,433 l/km

päästöhyöty 0,011991 0,007113 0,019 €/l

