	

	UK Emissions of Air Pollutants 1970 to 2003

	

	UK Emissions Inventory Team, NETCEN:

C J Dore, J D Watterson, T P Murrells, N R Passant,

M M Hobson, S L Baggott, G Thistlethwaite,

J W L Goodwin, K R King, M Adams, C Walker,

M K Downes, P J Coleman, R A Stewart, A Wagner,

J Sturman, C Conolly, H Lawrence, P R Cumine,

The authors wish to acknowledge contributions to the NAEI from:

Tom Misselbrook and Lorna Brown, IGER

Ulli Dragosits, Mark Sutton, Ronnie Mile and Deena Mobbs, CEH

	October 2005

	UK Emissions of Air Pollutants 1970 to 2003

	[image: image1.emf]Summary of Changes in Emissions 1990-2003 (expressed as a % of 1990)

K

Na

Mg

HCB

PCP

Gamma HCH

PCDD/F

PCB

BaP

16PAH

Zn

V

Se

Pb

Ni

Hg

Cu

Cr

Cd

As

HF

HCl

Benzene

CO

PFC

HFC

1,3-butadiene

NMVOC

PM

2.5

PM

0.1

PM

10

Ca

SF

6

N

2

O

CH

4

PM

1

NOx

SO

2

NH

3

CO

2

Total GHG

-120 -100 -80 -60 -40 -20 0 20 40 60

	

	October 2005

Executive Summary

1 This is the 17th annual report from the UK National Atmospheric Emissions Inventory (NAEI), and is produced by the National Environmental Technology Centre.

2 UK air pollutants - This report presents the latest estimates of emissions to the atmosphere from the UK for the period 1970 to 2003. 44 pollutant species are included in the 2003 annual inventory including 10 pollutant groups (NMVOC, Particulate Matter, PCDD/F, PAH, PCB, HFC, PFC, SCCP, PCN and PBDE). Size fractionation is available for particulate matter and speciation is available for: 500 NMVOCs, oxidation states of Hg, Ni and Cr, 11 PAHs and 209 PCBs. The pollutants considered in this report are:

	
	

	Greenhouse Gases
	Air Quality Strategy Pollutants

	· carbon dioxide, CO2
	· particulate matter, PM10 *

	· methane, CH4
	· black smoke

	· nitrous oxide, N2O
	· carbon monoxide, CO

	· hydrofluorocarbons, HFC
	· benzene, C6H6

	· perfluorocarbons, PFC
	· 1,3-butadiene, C4H6

	· sulphur hexafluoride, SF6
	· PAH * †

	
	

	Acidifying Pollutants & Ozone Precursors
	Base Cations

	· nitrogen oxides, NOx
	· calcium, Ca

	· sulphur dioxide, SO2
	· magnesium, Mg

	· non-methane volatile organic compounds, NMVOC *
	· sodium, Na

	· ammonia, NH3
	· potassium, K

	· hydrogen chloride, HCl
	

	· hydrogen fluoride, HF
	

	
	

	Persistent Organic Pollutants
	Heavy Metals

	· polycyclic aromatic hydrocarbons, PAH * †
	· arsenic, As
	· mercury, Hg *

	· dioxins and furans, PCDD/F
	· beryllium, Be
	· nickel, Ni *

	· polychlorinated biphenyls, PCB *
	· cadmium, Cd
	· tin, Sn

	· pesticides:
	· chromium, Cr *
	· selenium, Se

	 - lindane, hexachlorobenzene, pentachlorophenol
	· copper, Cu
	· vanadium, V

	· short-chain chlorinated paraffins, SCCPs
	· lead, Pb
	· zinc, Zn

	· polychlorinated napthalenes, PCNs
	· manganese, Mn
	·

	· polybrominated diphenyl ethers, PBDEs
	
	

* Pollutant emissions are given as a total emission and speciated emissions. Particulate matter emissions are given as PM10 , PM2.5 , PM1.0 and PM0.1 .
† Benzo[a]pyrene is included in the Air Quality Strategy, but appears in this report in the chapter on Persistent Organic Pollutants, as it is a PAH.

The change in emissions for these pollutants, is summarised in the following plot. The change is given as the difference between the 1990 and 2003 emissions, expressed as a percentage of the 1990 values.

[image: image40.emf]POCP

Code

Stationary

Combustion

Production

processes

Extraction and

Distrib_ Fossil

Fuels

Solvent Use

Road Transport

Other Transport

Waste

Treatment

TOTAL (Mass

Emission)

TOTAL (POCP

weighted)

TOTAL (POCP

weighted %)

butane 35.20 a 1.98 4.69 69.49 19.14 10.71 0.47 0 107 37 7.5%

ethanol 39.90 a 4.06 53.86 40.45 0 99 39 7.8%

ethylene 100.00 a 4.88 5.91 0.04 10.48 2.99 1 25 25 5.0%

toluene 63.70 a 1.23 3.68 0.23 10.96 11.77 2.79 0 31 20 3.9%

m-xylene 110.80 a 0.66 1.62 0.09 11.12 3.53 0.69 0 18 20 3.9%

propylene 112.30 a 1.07 6.39 0.02 4.87 1.22 0 14 15 3.1%

pentane 39.50 a 1.42 1.93 28.64 0.42 7.13 0.29 0 40 16 3.1%

hexane 48.20 a 0.31 4.27 14.79 2.41 6.63 0.20 0 29 14 2.8%

1,2,4-trimethylbenzene 127.80 a 0.00 0.55 0.00 5.26 3.26 0.48 10 12 2.4%

2-methylbutane 40.50 a 1.48 1.03 10.78 0.05 14.18 0.77 0 28 11 2.3%

formaldehyde 51.90 a 6.91 0.35 0.21 0.03 5.10 1.17 3 17 9 1.8%

heptane 49.40 a 0.54 0.10 15.00 1.40 1.28 0.08 18 9 1.8%

o-xylene 105.30 a 0.19 0.64 0.04 2.78 3.52 0.77 0 8 8 1.7%

propane 17.60 a 1.66 2.35 34.03 3.73 0.90 0.24 5 48 8 1.7%

ethylbenzene 73.00 a 0.21 1.51 0.03 4.26 3.43 0.77 0 10 8 1.5%

p-xylene 101.00 a 0.10 0.75 0.02 3.00 2.73 0.54 0 7 7 1.4%

ethane 12.30 a 3.27 1.30 38.26 2.16 0.44 5 51 6 1.2%

octane 45.30 a 0.03 0.07 13.24 1.19 0.54 0.09 15 7 1.4%

2-methylpropane 30.70 a 0.44 0.23 12.60 0.92 4.90 0.21 0 19 6 1.2%

trichloroethene 32.50 a 0.00 0.81 15.35 0 16 5 1.1%

1,3,5-trimethylbenzene 138.10 a 0.00 0.21 0.00 1.77 1.30 0.23 4 5 1.0%

2-butene 113.90 a 0.37 0.14 0.80 2.01 0.21 0 4 4 0.8%

2-methylpropene 62.70 a 0.09 0.66 0.26 3.73 1.04 0 6 4 0.7%

2-butanone 37.30 a 0.00 0.26 10.93 0.21 0.02 0 11 4 0.9%

1,2,3-trimethylbenzene 126.70 a 0.00 0.19 0.00 1.78 0.75 0.15 3 4 0.7%

methanol 14.00 a 0.01 1.93 0.00 26.74 0 29 4 0.8%

2-pentene 111.90 a 0.18 0.01 1.41 1.32 0.04 0 3 3 0.7%

decane 38.40 a 0.01 0.96 0.02 7.24 0.75 0.52 10 4 0.7%

1,3-butadiene 85.10 a 0.01 0.24 0.01 1.75 0.68 0 3 2 0.5%

butyl acetate 26.90 a 0.14 11.04 0 11 3 0.6%

1-butanol 62.00 a 0.23 4.19 0 4 3 0.5%

methylethylbenzene 94.10 c 0.22 2.79 3 3 0.6%

benzene 21.80 a 5.93 1.33 0.66 2.65 2.17 1 14 3 0.6%

4-methyl-2-pentanone 49.00 a 0.25 5.58 6 3 0.6%

acetaldehyde 64.10 a 0.00 0.76 2.40 0.49 4 2 0.5%

ethyldimethylbenzene 132.00 c 0.11 1.92 2 3 0.5%

1-butene 107.90 a 0.33 0.66 0.23 0.91 0.13 0 2 2 0.5%

naphthalene 97.70 b 0.46 0.02 1.45 0.01 2 2 0.4%

nonane 41.40 a 0.02 0.56 0.06 4.38 0.16 0.15 5 2 0.4%

2-butoxyethanol 48.30 a 0.09 3.72 4 2 0.4%

dipentene 74.54 b 0.01 2.70 3 2 0.4%

1-propanol 56.10 a 0.03 3.32 0 3 2 0.4%

acetone 9.40 a 0.08 1.64 17.74 0.65 0.08 0 20 2 0.4%

2-methylpentane 42.00 a 0.02 0.85 2.08 1.14 0.01 0 4 2 0.3%

2-propanol 18.80 a 0.00 0.55 8.10 0 9 2 0.3%

undecane 38.40 a 0.00 0.50 3.77 0.27 5 2 0.3%

1-pentene 97.70 a 0.07 0.07 0.29 0.80 0.05 0 1 1 0.2%

3-methylpentane 47.90 a 0.01 0.58 1.15 0.89 0 3 1 0.3%

1,2,3,5-tetramethylbenzene 135.98 b 0.06 0.83 1 1 0.2%

Total Top 50 38.04 106.59 244.47 251.49 116.50 20.46 17 795 362 72.1%

unspeciated 51.30 c 5.34 26.31 3.75 7.71 1.00 0.84 4 51 26 5.2%

Other grouped species 0.39 22.59 9.51 6.57 27.14 18.97 1 86 54 10.7%

Other VOC 1.19 29.93 1.73 103.98 14.96 3.68 2 157 60 12.0%

Total VOC 44.96 185.42 259.46 369.74 159.60 43.95 24 1089 502 100%

The greenhouse gas SF6 is the only pollutant showing an increase across this period. SF6 emissions arise from a relatively small number of sources (magnesium production, high voltage switchgear, electronics and manufacture of trainers), with most of these giving increased emissions since 1990.

However, these emissions of SF6 should be placed in context by considering the other greenhouse pollutants. Comparison of the 1990 and 2003 emissions of a basket of six greenhouse gases indicates a 13% decrease in the contribution to global warming.

Therefore the impact of the increased SF6 emissions is more than counteracted by the decreased emissions of other greenhouse gases (see Figure 2.1).
3 CO2 – Emission estimates for CO2 from the UK show a decrease of 5% between 1990 and 2003, giving an emission of 152.3 Mt of carbon in 2003. The most significant reductions arise from the public power and industrial combustion sectors. 2003 road transport emissions account for 21% of the total emission and indicate a reasonably constant absolute emission since 1997.

4 CH4 - Estimates of methane emissions show a decrease of 48% from 1990 to 2003, giving emissions of 1.9 Mt in 2003. The largest sources are landfills, agriculture, natural gas distribution and coal mining. Reduction is largely due to the decline in the coal mining industry and increased levels of methane recovery on landfill sites.

5 N2O - UK emissions of nitrous oxide were 0.130 Mt in 2003, corresponding to a decrease of 40% between 1990 and 2003. Emissions of nitrous oxide are dominated by agricultural emissions and the production of nylon and nitric acid. Reductions have primarily resulted from these production processes through abatement. Emission estimates of N2O are highly uncertain (see Section 2.6).
6 HFC, PFC and SF6- The UK emissions in 2003 were HFCs: 2.9 Mt of carbon equivalent, PFCs: 0.10 Mt of carbon equivalent and sulphur hexafluoride: 0.4 Mt of carbon equivalent. These correspond to reductions of 6% and 73% for HFC and PFC respectively. The increase in SF6 has been discussed above in point 2.

7 PM – The UK emissions of PM10 declined by 51% between 1990 and 2003, giving an emission of 0.14 Mt in 2003. This reflects a trend away from coal use particularly by domestic users. Coal combustion and road transport together contribute 57% of UK emissions of PM10 in 2003. PM10 emissions from road transport have shown a steady decline across recent years. Other PM size fractions are also included in this report. PM2.5 emissions have also fallen, but by a smaller amount, the largest source sector being road transport, accounting for 52% of the 2003 total emission.

8 BS - Black smoke emissions in the UK have significantly declined (by some 66% between 1970 and 2003). Emissions in 2003 were estimated to be 152 kt. These estimates are based on old measurement data and are hence very uncertain. They are included here for completeness only.

9 CO - Emissions in 2003 (2.8 Mt) represent a 67% reduction on the emission in 1990. UK emissions of CO are dominated by those from road transport (49% of UK emissions in 2003). The change in emissions between 1990 and 2003 is dominated by the reduction in emissions from the road transport sector, caused by the increased use of catalytic converters in cars.

10 Benzene –Benzene emissions have decreased by 71% between 1990 and 2003, giving an emission of 18.3 kt in 2003. Fuel combustion in the road transport sector is the most significant source of benzene, accounting for some 10% of the 2003 UK emission. The use of benzene in the chemical industry gives rise to stack and fugitive emissions, however these emissions sum to contribute only 3% to the UK total emission.

11 1,3-Butadiene – Emissions in 2003 were estimated to be 4.2 kt, representing a decrease of 72% between 1990 and 2003. Emissions of 1,3-butadiene are dominated by fuel combustion in the road transport sector, which account for some 44% of the 2003 UK emission. There have been significant reductions in the emissions from this sector due to the increase in the number of cars equipped with catalytic convertors.

12 NOx - UK emissions of NOx were 2.8 Mt in 1990. Emissions have fallen significantly to 1.6 Mt in 2003, representing a 44% reduction on the 1990 emissions estimate. This is primarily a consequence of: abatement measures in road transport, abatement measures in coal fired power stations and the increased use of other fuels for power generation. Road transport and coal combustion combine to account for 54% of UK emissions in 2003.

13 SO2 - UK emissions of sulphur dioxide have fallen from 3.7 Mt in 1990 to 1.0 Mt in 2003, representing a decrease of 74%. This is a result of reduced emissions from the industrial and public power sectors arising from the decreasing use of coal and increasing use of abatement equipment. However, coal combustion still accounts for 76% of the 2003 UK SO2 emissions.

14 HCl - UK emissions of hydrogen chloride have decreased by 85% between 1990 and 2003, giving an emission of 41 kt in 2003. This reduction is largely as a result of declining coal use.

15 NMVOC - UK emissions of NMVOC are estimated as 2.4Mt for 1990 and 1.1 Mt for 2003, a decrease of 55%. The observed decrease arises primarily from the road transport and industrial sectors.

16 NH3 - The total UK emission of ammonia for 2003 is estimated at 0.3 Mt, compared to the 1990 estimate of 0.37 Mt, giving a 19% reduction. The agricultural sector dominates the ammonia emissions, and emissions have decreased substantially since 1999. There have been increases in the emissions from the road transport sector (caused by increased use of catalytic convertors), but these have been more than offset by the impact of decreased agricultural livestock numbers.

17 HF – The total HF emissions for 2003 are estimated to be 6.6 kt, representing a 34% reduction on the 1990 emission estimates. As with HCl the dominant source is coal combustion for public power contributing 71% of emissions.

18 POPs – The 2003 UK emissions of persistent organic compounds may be summarised as follows: 1563 t PAH (USEPA 16), 259 gTEQ PCDD/F (grammes of “toxic equivalent” of dioxins & furans) and 1.37 t PCB. Emissions from all three of these pollutant groups have greatly decreased. Emissions in 2003 equate to decreases of 81%, 79% and 81% on the 1990 emission, for PAHs, PCDD/Fs and PCBs respectively.

19 Pb - UK Emissions of lead have declined sharply following reductions in the lead content of leaded petrol, and the increased use of unleaded and lead replacement petrol. Emissions in 2003 are estimated to be 0.13 kt, a decrease of 95% on the 1990 estimates. Road transport now contributes only 1% to UK emissions total in 2003.

20 The 2003 emission inventory indicates that the dominant sources of many of the air pollutants are from road transport and the use of coal (see table below).

Road Transport and Coal Combustion Contribution to Emissions of Selected Pollutants (2003)

	Pollutant
	Total Coal Combustion
	Road Transport
	Total Contribution

	Be
	0%
	97%
	98%

	HCl
	93%
	0%
	93%

	HF
	85%
	0%
	85%

	16 PAHs
	11%
	60%
	71%

	1,3-Butadiene
	0%
	69%
	69%

	Sn
	66%
	3%
	69%

	SO2
	68%
	0%
	68%

	CO
	4%
	52%
	56%

	NOx
	19%
	35%
	54%

	Se
	30%
	22%
	52%

	Cu
	8%
	37%
	46%

	Carbon
	21%
	20%
	42%

	Mg
	39%
	0%
	39%

	PM10
	10%
	25%
	35%

	Mn
	29%
	0%
	30%

	Na
	30%
	0%
	30%

	Benzo[a]pyrene
	17%
	12%
	29%

	Benzene
	2%
	21%
	23%

	K
	17%
	0%
	17%

	As
	13%
	0%
	13%

It is therefore likely that future trends in emissions will be substantially determined by market demand and UK Government/devolved administration policies associated with these areas.
21 A copy of this report may be found at the NAEI web site (http://www.naei.org.uk) along with a facility for local interrogation of the data and links to data on emissions in other countries.

Contents

121.
Introduction

121.1
An Introduction to Emission Inventories

131.2
The UK National Atmospheric Emissions Inventory

141.2.1
International Commitments

151.2.2
National Information

181.2.3
Information Dissemination

191.2.4
Basic Methodology

201.2.5
Mapping Emissions

221.2.6
Projections

231.2.7
Continuous Improvement

261.3
UK Pollution InventorIES

261.3.1
The Environment Agency of England & Wales - Pollution Inventory

271.3.2
The Scottish Environmental Protection Agency – EPER Inventory

271.3.3
The Northern Ireland Department of Environment – ISR Inventory

282.
Greenhouse Gas Emissions

282.1
Introduction

302.2
CO2 Emission Estimates

302.2.1
Total CO2 Emissions

342.2.2
Electricity Supply Industry

362.2.3
Domestic

362.2.4
Industrial

362.2.5
Transport

372.2.6
Agriculture/Forests/Land Use Change

372.3
CH4 Emission Estimates

372.3.1
Total CH4 Emissions

382.3.2
Landfill

382.3.3
Agriculture

392.3.4
Coal mining

392.3.5
Leakage from the Gas Distribution System

392.3.6
Offshore Oil and Gas

402.3.7
Sewage Disposal

402.4
N2O Emission Estimates

412.4.1
Agriculture

412.4.2
Production Processes

412.4.3
Power Generation

412.4.4
Road Transport

422.5
HFCs, PFCs and SF6 Emission Estimates

422.5.1
Hydrofluorocarbons

432.5.2
Perfluorocarbons

442.5.3
Sulphur Hexafluoride

452.6
ACCURACY of Emission Estimates OF Greenhouse Gases

463.
Stratospheric Ozone Depletors

474.
Air Quality Strategy Pollutants

474.1
Introduction

484.2
Particulate Matter

484.2.1
Introduction

504.2.2
PM10

504.2.2.1
Sources of emissions

504.2.2.2
PM10 Emission estimates

544.2.3
Finer Particulates: PM2.5, PM1.0 and PM0.1

544.2.3.1
PM2.5 Emission estimates

574.2.4
Black Smoke

574.3
Carbon Monoxide Emission Estimates

604.3.1
Transport

604.3.2
Other Sources

604.4
Benzene

634.5
1,3-Butadiene

664.6
Accuracy of Emission Estimates of Air Quality Strategy Pollutants

664.6.1
Carbon Monoxide Estimates

664.6.2
Benzene and 1,3-butadiene Estimates

664.6.3
Particulate Matter Estimates

674.6.4
Black Smoke Estimates

685.
Acidifying Gases and Tropospheric Ozone Precursors

685.1
Introduction

715.2
NOx Emission Estimates

745.2.1
Transport

765.2.2
Power Generation

765.2.3
Industry

775.3
SO2 Emission EStimates

805.3.1
Power Generation

805.3.2
Industry

805.3.3
Transport

805.3.4
Other

805.4
Hydrogen Chloride Emission Estimates

835.5
non-methane volatile organic compounds

865.5.1
Solvent Use and Production Processes

865.5.2
Transport

865.5.3
Other Sectors

875.5.4
Speciation of NMVOCs

895.5.5
Photochemical Ozone Creation Potential

915.6
Ammonia Emission Estimates

925.6.1
Agricultural Sources

925.6.2
Other Sources

955.7
Hydrogen Fluoride Emission Estimates

965.8
Accuracy of Emission Estimates of Acidifying Gases and Tropospheric Ozone Precursors

6.
HAZARDOUS AIR POLLUTANTS
89

6.1
Introduction
89

6.1.1
UN/ECE Heavy Metals and POPs Protocols
89

6.1.1.1 Persistent Organic Pollutants (POP)s
89
6.1.1.2
Heavy Metals
90

6.2
Persistent Organic Pollutants
92

6.2.1
Polycyclic Aromatic Hydrocarbons (PAHs)
92

6.2.2
Dioxins And Furans (PCDD/F)
98

6.2.3
Polychlorinated Biphenyls (PCBs)
102

6.2.4
Pesticide Emissions
104

6.2.4.1
Lindane (γ HCH)
104

6.2.4.2
Pentachlorophenol (PCP)
106

6.2.4.3
Hexachlorobenzene (HCB)
107

6.2.5
Short Chained Chlorinated Paraffins (SCCP)
109

6.2.5.1
Introduction
109

6.2.5.2
Production and Emission to Air
109

6.2.5.3
Emission Estimates
109

6.2.6
Polychlorinated Napthalenes (PCN)
109

6.2.6.1
Introduction
109

6.2.6.2
Production and Consumption
109

6.2.6.3
Emission Estimates
110

6.2.7
Polybrominated Diphenyl Ethers (PBDEs)
 110

6.2.7.1
Introduction
110

6.2.7.2
Production and Release to Air
110

6.2.7.3
Emission Estimates
111

6.3
Accuracy of Emission Estimates of POPs
111

6.4
Heavy Metal Emission Estimates
112

6.4.1
Introduction
112

6.4.2
Emissions of Arsenic
113

6.4.3
Emissions of Cadmium
114

6.4.4
Emissions of Chromium
116

6.4.4.1
Speciation of Chromium
118

6.4.5
Emissions of Copper
118

6.4.6
Emissions of Lead
120

6.4.7
Emissions of Mercury
121

6.4.7.1
Speciation of Mercury Emissions
123

6.4.8
Emissions of Nickel
123

6.4.8.1
Speciation of Nickel Emissions
125

6.4.9
Emissions of Selenium
125

6.4.10
Emissions of Vanadium
127

6.4.11
Emissions of Zinc
128

6.4.12
Emissions of Beryllium
130

6.4.13
Emissions of Manganese
130

6.4.14
Emissions of Tin
130

6.4.15
Spatial Disaggregation of Heavy Metals
132

6.5
Accuracy of Emission Estimates of Pops and Heavy Metals
137

7.
BASE CATIONS
138

7.1
Introduction
138

7.2
Background
138

7.3
Stationary Combustion of Fossil Fuels
139

7.4
Mineral Extraction Processes
139

7.5
Processes in The Mineral Products Industry
140

7.6
Industrial Processes Using Limestone, Dolomite and Soda Ash
140

7.7
Soil Liming and Cultivation in Agriculture
140

7.8
Construction Activities
140

7.9
Mobile Sources
140

7.10
Calcium
141

7.11
Magnesium
142

7.12
Sodium
143

7.13
Potassium
143

7.14
Accuracy of Emission Estimates of Base Cations
145

8.
REFERENCES
1

ANNEX 1
DEFINITIONS OF UN/ECE SOURCE SECTORS

The Appendices associated with this report are now no longer included in the hard copy, but are still available. They may be accessed through the NAEI website: http://www.naei.org.uk/
where they are listed with the electronic version of this report.

The Appendices at this website include tabulated data, and a detailed methodology of the NAEI.

1. Introduction

1.1 An Introduction to Emission Inventories

Emission inventories play an important role in assessing the effects of anthropogenic (man‑made) activity on atmospheric pollution. The principal demands for energy, transportation, materials and food may be regarded as the “drivers” for the production of air pollutants. In order for an economy to continue to develop in a sustainable way these sources of pollution must be managed. To do this we must understand the “impacts”- i.e. what types of pollution affect which parts of the environment or human health, and to what extent. To decide whether action is necessary we also need to know the “state” of the environment- i.e. to evaluate whether the levels in the environment exceed those which will cause environmental harm.

In taking appropriate action we must be able to respond in a focused way to control and reduce pollution while avoiding larger-scale damage to economic development. Emission inventories provide policy makers and the public with an understanding of the key polluting sources or the “pressures”, how these sources have developed with economic growth and how they are likely to contribute to pollution in the future. This understanding is essential for a focused “response” to the problems associated with air pollution and to meet the demands of sustainable development.

Figure 1.1 shows how our understanding of the pressures (through emission inventories) interact with other areas of environmental knowledge such as impact assessment and monitoring (state). Figure 1.1 also clearly shows the relationship between: emission inventories, economic activity and effective environmental policy.

Figure 1.1 “DPSIR” Relational Diagram

[image: image2.wmf]Drivers

Increasing demand for energy, transport

and intensity of agriculture and waste.

Fossil fuel consumption

Transport of goods and personal travel

Manufacturing industry

Waste production

Mining

Agriculture

Response

Reduction of emissions

Energy efficiency, Energy taxes

Improved abatement

Energy saving

programmes

Fuel shifts

Environmental efficiency

Waste management

Impact

Ecosystem effects

Effects on human health

Change in species abundance

 and distribution.

Pressures

Emission of air pollution

State

Atmospheric concentrations

1.2 The UK National Atmospheric Emissions Inventory

The UK National Atmospheric Emission Inventory (NAEI) is compiled by the UK Emissions Inventory Team, at the National Environmental Technology Centre (NETCEN). The inventory, and related programme of work is conducted on behalf of the Department for Environment, Food and Rural Affairs (Defra) and the devolved administrations. More specifically, within Defra, work in air quality pollutants is conducted for the Air and Environment Quality (AEQ) Division, and work on greenhouse gases (GHGs) is conducted for the Global Atmosphere Division. The NAEI is a single internally consistent programme, but this notional split into two components (an air quality inventory and a GHG inventory), allows more focussed delivery on the relevant environmental issues and Government commitments.

The NAEI is the standard reference air emissions inventory for the UK and includes emission estimates for a wide range of important pollutants. These include: greenhouse gases, regional pollutants leading to acid deposition and photochemical pollution, persistent organic pollutants and other toxic pollutants such as heavy metals. The full range of pollutants is summarised in Table 1.1. Where possible, estimates are presented for 1970-2003. However, for some pollutants, e.g. ammonia and N2O, there is insufficient information to produce a 1970-2003 time series and estimates are presented from 1990-2003.

Emission inventories serve several important functions, as explained in Section 1.1. The following highlight several of the more important uses of the UK NAEI:

1. Provision of Public Information- The data from the NAEI is made available to the public in various forms (see Section 1.2.3). The aim is to make information available in an easily understandable format, informing the public of emissions in their area as well as making national emissions data available. The NAEI is paid for by tax payers money, through the national and devolved administration Government, and consequently it is important to maintain a high public profile and accessibility to the work. A copy of this report is available on the internet at http://www.naei.org.uk. Further information can be found in Section 1.2.3.

2. Development of policy- The data from the NAEI is used to inform development of policies to tackle emissions of air quality pollutants and greenhouse gases.
· Identification of Primary Sources- The NAEI compiles emissions from all possible anthropogenic and natural sources (where information allows). Consequently it is simple to determine which source sectors are the major emitters of individual pollutants.

· Temporal and Spatial Trend Assessment- The NAEI provides information to allow temporal trend analysis as it is compiled annually (from 1970 for most pollutants). This information feeds directly into policy associated with reducing future emissions. UK maps are also generated for several of the pollutants, allowing spatial trends to be assessed.

· Inventory Comparisons- Mapped emission inventories exist for a number of cities across the UK. In some cases the techniques used to compile these emission inventories differ from the NAEI. As a result comparison with the NAEI highlights the potential strengths and weaknesses of the different techniques.

· National Modelling Studies- The NAEI is used in a variety of modelling studies investigating spatial and temporal trends in deposition and concentration of pollutants. Furthermore, it is possible to use the NAEI alone to investigate the impact on emissions of particular future policy scenarios.

· Local Support- Data from the NAEI is frequently used by Local Authorities to support air quality assessments, and aid the generation of local policy.

3. National and International Reporting- The NAEI provides the official air emissions estimates for the UK. National and International reporting requirements are given in more detail in the following Sections.

4. Progress on Complying with National and International Commitments- The annual inventory provides an important assessment tool for policy makers. The inventory is used to monitor progress towards emission limits and ceilings at both the national and international level, and is therefore an important tool in assessing the effectiveness of existing policy measures.

5. Provision of Information to the Private Sector- Data that goes towards compiling the NAEI emissions inventory is often used by industry. This allows planning emissions reduction by either introduction of abatement equipment, altering processes or improving efficiencies.

1.2.1 International Commitments

The NAEI provides the UK air emission data for submission to United Nations Economic Commission for Europe (UN/ECE) and the United Nations Framework Convention on Climate Change (UNFCCC). Under the UNFCCC, the UK is committed to developing, publishing and regularly updating national emission inventories of greenhouse gases using reporting guidelines from the Intergovernmental Panel on Climate Change (IPCC). The inventories for both direct greenhouse gases (carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons and sulphur hexafluoride) and indirect greenhouse gases (nitrogen oxides, carbon monoxide and non-methane volatile organic compounds) are drawn from the UK NAEI emissions data included in this report. Likewise, NAEI estimates of emissions of nitrogen oxides, carbon monoxide, ammonia, sulphur dioxide, NMVOC, persistent organic pollutants and heavy metals are submitted to UN/ECE under the Convention on Long-Range Transboundary Air Pollution (CLRTAP). As part of the commitments to the CLRTAP, countries are also required to submit emission projections for selected pollutants (under the Gothenburg Protocol). These emission projections are compiled and reported as part of the NAEI programme. NAEI data are also provided to international emission inventory activities such as the EC’s CORINAIR and EUROSTAT inventories.

Members of the UK inventory team have a strong international profile, and play an important role in the development of international guidelines by the European Environment Agency and the UN/ECE. The aim of these organisations is to achieve a consistent set of good quality inventories for all European countries, and UK inventory experts contribute to this process in a number of ways. More information may be found at the EMEP and UNFCCC websites at:

http://www.emep.int
and
http://www.unfccc.de
Not all international reporting of emissions are drawn from the UK NAEI. One exception is the EC’s European Pollutant Emissions Register (EPER) which arises from the IPPC Directive. The Environment Agency’s Pollution Inventory (PI) provides data for the EPER for England and Wales. Scotland construct their own PI equivalent, and Northern Ireland have an “ISR” Inventory.

1.2.2 National Information

The NAEI is a key database used to provide air emissions data to the public, UK Government, the devolved administrations, Local Authorities and private sector organisations. Many of the specific policy uses have been outlined above, but there are a number of other ways in which the data is used. Several are given below:

· A significant amount of time is spent providing detailed emission estimates, output from scenario analysis and supporting information to Defra and the devolved administrations. This information is required for a wide variety of uses- from long-term policy support to specific short-term issues.

· A great deal of information is made available to other organisations working on Defra projects, projects for the devolved administrations, academia for research projects or organisations involved in international projects and programmes. This ensures a high level of consistency and efficiency in providing UK specific information.

· Mapped emission inventories for the UK are generated on a 1x1km scale. These are frequently used as a starting point for many local emission inventories, and input into Local Authority Review and Assessment process, which assesses current and future air quality.

· Emission estimates for point sources and emissions arising from the surrounding area are used in modelling studies as part of Environmental Impact Assessments by developers and their consultants.

· There is a two way exchange of data with Trade Associations. This ensures that the NAEI and the Trade Associations can arrive at emission estimates that are truly representative.

· Emission factor data is fed into the UK’s Emission Factor Database for access by Local Authorities.

Table 1.1 Pollutants Covered by the Inventories

	 Pollutant
	Range of Estimates1
	Type of Pollutant2

	Carbon Dioxide
	CO2
	1970-2003
	G

	Methane
	CH4
	1970-2003
	G

	Nitrous Oxide
	N2O
	1990-2003
	G

	Hydrofluorocarbons
	HFC
	1990-2003
	G

	Perfluorocarbons
	PFC
	1990-2003
	G

	Sulphur Hexafluoride
	SF6
	1990-2003
	G

	Nitrogen Oxides
	NOx (NO2 + NO)
	1970-2003
	NAQS, AC, IG, O

	Sulphur Dioxide
	SO2
	1970-2003
	NAQS, AC, IG

	Carbon Monoxide
	CO
	1970-2003
	NAQS, O

	Non-Methane Volatile Organic Compounds
	NMVOC
	1970-2003
	NAQS, O, IG

	Black Smoke
	BS
	1970-2003
	NAQS

	Particulates < 10 (m
	PM10
	1970-2003
	NAQS

	Ammonia
	NH3
	1990-2003
	AC

	Hydrogen Chloride
	HCl
	1970-2003
	AC

	Hydrogen Fluoride
	HF
	1970-2003
	AC

	Lead
	Pb
	1970-2003
	NAQS, TP

	Cadmium
	Cd
	1970-2003
	TP

	Mercury
	Hg
	1970-2003
	TP

	Copper
	Cu
	1970-2003
	TP

	Zinc
	Zn
	1970-2003
	TP

	Nickel
	Ni
	1970-2003
	TP

	Chromium
	Cr
	1970-2003
	TP

	Arsenic
	As
	1970-2003
	TP

	Selenium
	Se
	1970-2003
	TP

	Vanadium
	V
	1970-2003
	TP

	Beryllium
	Be
	2000-2003
	TP

	Manganese
	Mn
	2000-2003
	TP

	Tin
	Sn
	2000-2003
	TP

	Polycyclic Aromatic Hydrocarbons
	PAH
	1990-2003
	TP

	Dioxins and Furans
	PCDD/F
	1990-2003
	TP

	Polychlorinated Biphenyls
	PCB
	1990-2003
	TP

	Lindane (gamma-HCH)
	HCH
	1990-2003
	TP

	Pentachlorophenol
	PCP
	1990-2003
	TP

	Hexachlorobenzene
	HCB
	1990-2003
	TP

	Short-chain chlorinated paraffins
	SCCP
	1990-2003
	TP

	Polychlorinated Napthalenes
	PCN
	NE
	TP

	Polybrominated diphenyl ethers
	PBDE
	SE
	TP

	Sodium
	Na
	1990-2003
	BC

	Potassium
	K
	1990-2003
	BC

	Calcium
	Ca
	1990-2003
	BC

	Magnesium
	Mg
	1990-2003
	BC

1 An explanation of the codes used for time series:

SE
A “Single Emission” estimate not attributed to a specific year

NE
“Not Estimated” due to lack of information currently available

2 An explanation of the codes used for pollutant types:

G
Greenhouse gas

IG
Indirect greenhouse gas

O
Ozone precursor

AC
Acid gas

NAQS
National Air Quality Standard/Local Air Quality Management pollutant

TP
Heavy metals and POPs are generally referred to as “Toxic Pollutants” (although other pollutants also have toxic properties)

BC
Base cation

The NAEI is compiled on an annual basis, each year the latest set of data are added to the inventory and the full time series are updated to take account of improved data and any advances in the methodology used to estimate the emissions. Updating the full time series is an important process as it ensures that the entire dataset uses the methodology that is the most current, and hence considered to give the most accurate results and the most accurate indication of temporal trends. The new data are then reported to UN/ECE, UNFCCC and other international fora. This annual cycle of activity is represented schematically in Figure 1.2.

Figure 1.2 The Annual NAEI Cycle

[image: image3.wmf]

Jun

Dec

Mar

Sep

04/05 Develop 2003 inventory

04/05 Official 2003 report

March 06:

-

 Superseded by

2004 inventory

June 04:

-

 Begin data collection

Mar 05: Finalise &

Lock Inventory

Dec 04: Provisional

data to EU, UNEC

E

WWW update

Annual Report

DEFRA Publish

 Key Results

This report presents the definitive 2003 data from the NAEI and is the latest in a series of annual reports published by the NAEI (Eggleston, 1988; Eggleston and Munday, 1989; Munday, 1990; Leech, 1991; Gillham et al 1992; Gillham et al 1994; Salway et al 1996, 1996a, 1997, Salway 2000, Salway et al 1999, Goodwin et al 2000, Goodwin et al 2001, Goodwin et al 2002, Dore et al 2003, Dore et al 2004). In addition, the NAEI also produces an annual GHG Report (Baggott et al 2005).

This report discusses trends in pollutant emissions, the accuracy of the emission estimates and in many cases the pattern of their spatial disaggregation within the UK. Appendices are now not included with this hard copy of the report, but more detailed information can be accessed from the NAEI webpage (http://www.naei.org.uk).

Chapters 1 to 7 present the NAEI emission estimates for the UK. They have been divided into five groups, reflecting the national and international activity relating to atmospheric pollution, namely GHGs, National Air Quality Strategy pollutants, stratospheric ozone depletors, acidifying gases and tropospheric ozone and other hazardous air pollutants. Each of these chapters include a discussion of the importance of the pollutants concerned, present time series emission data, and discuss the data trends and the accuracy of the emission estimates.

1.2.3 Information Dissemination

Data from the NAEI is made available to national and international bodies in a number of different formats- as explained in Sections 1.2.1 and 1.2.2. An annual report is produced, giving the most recent emissions data and other information such as: temporal trends, new pollutants and methodology changes. The NAEI team also hold seminars with representatives from industry, trade associations, UK Government and the devolved administrations.

In addition there is a continuous drive to make information available and accessible to the public. A large amount of information is made available on the internet. The NAEI web pages may be found at:

http://www.naei.org.uk

These web pages are arranged to allow easy access to the detailed emissions data, but also general overview information for those less well versed in air pollutants and emissions inventories in general. Some things that can b located on the NAEI web pages include:

· Data Warehouse:- Emissions data is made available in numerous formats through a queriable database. This allows extraction of overview summary tables, or highly detailed emissions data.

· Emissions Maps: - Emissions of pollutants are given in the form of UK maps. These maps give emissions of various pollutants on a 1 x 1 km resolution. The maps are available as images, but in addition the data behind the maps can also be accessed directly from the website.

· Post Code Search: - This search facility enables visitors to the site to enter their post code, and obtain emissions data concerning the major sources in the vicinity.

· Reports:- The most recent NAEI annual report is made available in electronic format, along with a host of other reports compiled by the inventory team, and reports on related subjects.

· Methodology: - An overview of the methods used for the compilation of the NAEI is included on the website.

The web site is constructed so that the air emissions are placed in context. In addition there are numerous links to locations explaining technical terms, pages giving airborne pollutant concentrations and why there is an interest in particular pollutants. In particular there are links to the various Defra pages containing comprehensive measurement data on ambient concentrations of various pollutants. The Defra air quality sites can be found at:

http://www.defra.gov.uk/environment/airquality/index.htm

and

http://www.defra.gov.uk/environment/climatechange/index.htm
1.2.4 Basic Methodology

Throughout the compilation of the inventory, considerable effort has been made to ensure both consistency with other national statistics and that all available data sources are considered. Hence, the data in the inventory need to be drawn from a wide range of sources.

That is:

Emission = Emission Factor × Activity

e.g.
	Carbon Emission

from domestic heating

(in 2003)
	=
	Carbon content

of domestic coal

(in 2003)
	×
	Coal consumption

in the domestic sector

(in 2003)

Emission factors are generally derived from measurements on a number of sources assumed to be representative of a particular source sector. The resulting emission factor may then be applied to similar sources within the sector. However, some sectors are particularly well characterised and individual point sources within the sector may report a specific emission, which is regarded as being more reliable. This is often the case with sectors incorporating large point sources (an example being the Power Station sector). The inventories presented here are generated using a combination of reported point source emissions, and emissions calculated using emission factors.

One of the most significant source is the provision by the Environment Agency of the emissions data for Part A Processes in the Pollution Inventory. Where specific point source emission data are unavailable, emissions are estimated from other activity data such as fuel consumption, distance travelled, production or some other statistical data that is directly related to the emissions. Emission estimates are calculated by applying an emission factor to an appropriate activity statistic.

For many of the pollutants, the major source of emission is fossil fuel combustion. As a result fuel consumption statistics feature prominently in the calculation of these emission estimates. It is important to consider the difference between consumption and deliveries when making use of fuel statistics. Most readily available statistics refer to deliveries which for many source categories relate closely to actual consumption of fuel. However, where fuel can be stockpiled, deliveries and consumption may differ significantly. This is just one example of having to ensure that the available data is correctly interpreted, and used in the most appropriate way to arrive at representative emission estimates. The NAEI uses the DTI’s annual Digest of UK Energy Statistics (DUKES) as a primary source of fuel use data.

Emissions from sources such as industrial processes, farm animals and motor fuel evaporation require different statistics; in these cases data on process output, population and motor fuel sales are appropriate.

In other cases, where emissions are more complex, further refinements or an alternative methodology is required. The emissions from road vehicles can be considered by way of an example. An obvious activity indicator would be distance travelled, but emissions per unit distance travelled will depend on: vehicle type, vehicle age, engine size, fuel type, average speed and several other parameters. Clearly the methodology rapidly becomes complicated. To accommodate this a separate road transport model is used for calculating the emissions given in the NAEI.

1.2.5 Mapping Emissions

The sources contributing to the UK emissions can be represented as one of three categories: points, lines or areas. Sectors such as power stations, refineries and large industrial plant can be represented by points. Their locations are known and data to estimate emission contributions are available. Major roads and railways are sectors that can be represented by lines if data are available. Other disperse and numerous source sectors such as agriculture, domestic and commercial are represented by areas.

The method used to map emissions in the UK is shaped by the data that are available. The technique employs a combination of reported emissions (for emission sources at regulated sites) and surrogate geographical statistics to distribute emissions from line and area sources.

The emission maps combine the different sources represented by the point, line and area sources. In order to map this combination, the UK is divided into a grid of 1km squares. Emissions are then represented in terms of tonnes per 1km grid square. Maps of emissions for the majority of the pollutants covered under the NAEI have been included in this report. These maps show emissions from all sources including some offshore sources. The offshore component is made up of shipping and fishing related emissions within a 12km coastal zone and also offshore oil and gas extraction further afield. This is to match the sources included in the maps with standard international reporting protocols. The onshore and offshore components of the maps are shown separately for NOx below in Figure 1.3.

It is difficult to identify an offshore total for many of the pollutants as the emissions occur from a number of different sectors under reporting formats. For example, CH4 emissions from offshore platforms will arise from a number of activities. Emissions may be included under “Extraction and Distribution of Fossil Fuels”, however other emissions may fall within the “Waste Treatment and Disposal” category (e.g. venting of CH4). Emissions from fuel combustion in shipping fall into the “Other Mobile Sources and Machinery” sector. Annex 1 gives an explanation of the UN/ECE reporting framework and indicates which source category the emissions are reported under.

These maps meet the needs of a wide range of users. For example, they are used to provide input into air quality modelling, which allows Local Authorities to generate action plans as part of their air quality management role. The maps are also used in research projects investigating pollutant transport and atmospheric chemistry, and by the general public who are interested in understanding the air quality climate in their area.

Figure 1.3 NOx Emissions Maps- Onshore, Offshore and Total Emissions (illustrative purposes)

[image: image4.png]Onshore emissions '

All sources

Offshore emissions

2001 NOx tonnes/1x1km
- 0.00003 - 0.01

I 0.01 - 0.03
[]0.03-0.1
I 0.1-0.3
_103-1
o 1-32
I 32 - 63096

No Data

1.2.6 Projections

Projections of UK emissions are compiled on an on-going basis. These projections indicate whether the UK is on track to meet a variety of international commitments. Projections are currently compiled for the years 2005, 2010, 2015 and 2020.

Methodology

The NAEI method for estimating future emissions follows the methodology outlined in the UNECE Task Force on Emission Inventories and projections (TFEIP) Guidebook (3rd Edition, June 2002). In order to establish consistency between historic and projected emissions, emission inventories and emission projections should be based on the same structure. Therefore a similar method to that used to calculate historic emissions has been used to estimate future emissions. An emissions base year is rescaled using “drivers” to indicate future trends- e.g. as energy forecasts. Forecasts also take into account introduction of legislation, and assume that measures are introduced when required by legislation and not earlier (and that all operators comply with this legislation).

A set of emission projections for the four National Emission Ceiling Directive (NECD) pollutants (NOx, SO2, NMVOC, NH3) plus PM10 were compiled in June 2004 using the 2002 NAEI. This set of emission forecasts was provided for inclusion in the European RAINS (Regional air pollution information and simulation model) model for the ‘UK national scenario’ in June 2004.

The emission projections are based on DTI’s UEP12 energy forecasts and DfT’s new September 2004, 10 year plan for transport. Regulations that have been taken into account are:

· The large combustion plant Directive (LCPD)

· IPPC Directive

· The Solvent Emissions Directive

· Marpol VI

· Sulphur content of liquid fuels regulations

· European directives on vehicle emissions and fuel quality

· Introduction of sulphur-free fuels (petrol & diesel), under Directive 2003/17/EC.

Progress

The (UEP12, 2002) emission projections showed that the UK is likely to meet the NECD targets in 2010 for all four pollutants. This is partly as a result of the introduction of Directives and Regulations such as those identified above, which have reduced emissions per unit of activity. In addition, switching to lower emitting fuels such as the switch from coal to gas has had a significant impact on air quality pollutant emissions.

These findings will of course be continually updated as there are revisions to both the inventory base year and expected future trends in e.g. energy use.

Continuous Improvement

The NAEI operates a policy of continuous improvement, and reviews methodologies each year. The 2003 version of the NAEI has seen a considerable number of revisions and improvements, summarised in the following sections.

Many of the estimates contained in the inventory are subject to significant levels of uncertainty and there is a general need for improvements to methodologies to be made wherever possible. The list below indicates which improvements have occurred since the 2002 NAEI report was published, and which improvements are still desirable.

Allocation of Fuel Type

Several sectors have been reviewed and improved with regards to the allocation of different fuel types. Of most importance are the Iron and Steel industry and Cement production.
The NAEI includes Netcen estimates of fuel used by the cement and lime industries. In order to maintain consistency with DUKES, the Netcen estimates for the cement industry must include very large quantities of natural gas, a fuel which is known not to be used in significant quantities by the industry. Industry data should be sought.

Industrial and Commercial Combustion

Emissions from industrial and commercial combustion had previously used a single emission factor for each pollutant, and it was clear that improvements could be incorporated to better reflect the size range of boilers. New data was sourced to allow the fuel consumption to be disaggregated into considerably more detailed sectors (77 in all). A range of suitable emission factors could then be used to better reflect the true nature of the emissions from these sectors.

Carbon Emission Factors

The complete timeseries of carbon emission factors were reviewed, and improvements incorporated into the emissions inventory. Incorporating carbon emission factors which vary across the time series has a direct impact on the emissions time series and therefore the percentage reductions observed since 1990.

Fuel Transformation Processes at Steelworks

The methods used in the UK Greenhouse Gas Inventory (GHGI) to calculate emissions of carbon from fuel transformation processes have been revised. This has had some minor impact on the activity data used in the NAEI for these processes.

Metals from Combustion

A review of metal emission factors for combustion processes has been carried out. Emission factors are available from a number of literature sources (Wood, 1996; Sullivan, 1992; Lloyds Register, 1995; US EPA, 2004; Thistlethwaite, 2001; Perry, 2002; Passant, 2004). The review has resulted in some significant changes in emission estimates for some metals.

Petroleum Coke

Petroleum coke is used as a solid smokeless fuel (SSF) but, in previous versions of the NAEI, emissions from this consumption had been treated as occurring from SSF manufacturing processes. In reality, emissions will occur when the petroleum coke is used as a fuel and it has been assumed that all of it is used by the domestic sector. Emission factors and activity data have therefore been reallocated to the domestic sector.

Power Stations

NAEI emission estimates for power stations are largely based on emissions data provided by process operators (e.g. those data reported to the Pollution Inventory). However, both the plant-specific emissions data and the methodology used to generate overall emission factors have not been reviewed for several years. Given the importance of emissions from this sector, this is a top priority.

Lime Production

Netcen make estimates of consumption of fuels in lime (and cement) kilns. These estimates have undergone revision in each of recent versions of the NAEI as either new information becomes available or limitations in the previous methods are recognised. Further development of these estimates is possible in future versions of the NAEI. To a large extent, this revision does not affect emission estimates since these are based on data reported by process operators.

Fugitive Emissions

Fugitive emissions are typically poorly quantified in emission inventories, and had therefore been targeted for improvement. Significant review and revision was undertaken for emissions of PM10 and to a lesser extent heavy metals. Some modelling work and methodology revision contributed to significant revisions to PM10 emission estimates from quarrying, construction and demolition. Improvements to the PM10 emission estimates also gives rise to improvements of some metal emissions, which are based on speciation of the PM10 emissions.

Road Transport

A number of changes have been made to the methodologies and data used for compiling the road transport emission estimates. The road transport emissions model has been improved to utilise more detailed information on traffic speeds and information on composition of the vehicle fleet. Use of this more detailed data has led to the incorporation of some revisions:

· Minor revisions by DfT in the vehicle km data for years 1998‑2002

· Minor change in assumptions about penetration of Euro IV petrol cars in the fleet from 2001‑2003, on the basis of evidence from DfT suggesting a lower penetration rate than previously assumed.

· Revisions to the data from DTI on petrol and road diesel deliveries in years 2000‑2002 that affect CO2 emissions.

· A revision to the carbon content of road diesel fuel sold in the UK from 1990-2002 on the basis of new industry information from UKPIA.

Off-road Sources and Rail vehicles

These cover emissions from a range of portable or mobile equipment powered by reciprocating diesel or petrol driven engines. They include agricultural equipment such as tractors and combine harvesters; construction equipment such as bulldozers and excavators; domestic lawn mowers; aircraft support equipment; and industrial machines such as portable generators and compressors. In the NAEI they are grouped into four main categories:

· domestic house & garden

· agricultural power units (includes forestry)

· industrial off-road (includes construction and quarrying)

· aircraft support.

Projected emission estimates are calculated using a modified EMEP/ CORINAIR (1996) methodology, and are being continually reviewed and improved as new data allows.
The NAEI calculates emissions from rail vehicles and off-road vehicles and machinery using DTI estimates of the fuel consumed by these sectors. The DTI data are inconsistent with over data sets e.g. Netcen estimates of the population of off-road machinery and vehicles. Consideration should be given to replacing DTI estimates of fuel consumption with Netcen estimates.

Incineration of Clinical Waste and Sewage Sludge

Some revisions have been made to activity data and emission factors for clinical waste and sewage sludge incinerators. The impact of all of these revisions is relatively trivial.

Agricultural Waste Burning

New emission estimates have been included for PAHs and dioxins resulting from on-farm burning of wastes. Quantities of wastes burnt have been estimated by the Environment Agency, 2003. Emission factors have been taken from Coleman et al, 2001, HMIP, 1995 and US EPA, 2004.

Waste Lubricants

Assumptions made about the use of waste lubricants have been reviewed and changes made. A slightly higher proportion of lubricants are now assumed to be used as fuels. A significant fraction of the burnt lubricants have also been allocated to the power station sector with the result that NAEI estimates of the use of fuel oil at power stations have been reduced. Finally, it has been assumed that the larger part of the lubricants which are not burnt as fuels are, instead, burnt during use in engines.
Currently it is assumed that most waste lubricants are either recovered and burnt as fuels by industry or else burnt in the engines of road vehicles. The methodology used should be reviewed and, in particular, the assumption regarding the quantity of lubricants burnt in vehicle engines needs to be checked.

Crematoria

Emission factors for mercury from crematoria have been revised. The new emission factors take account of changes in UK dental health, the factors increasing with time because an increasing proportion of the population remain dentate at the time of death.

Pheasants

The 2003 version of the NAEI contains an estimate of ammonia emissions from the manure and excreta of pheasants, based on work by CEH.

Natural Sources

The previous estimate for VOC emissions from natural sources has been replaced by one taken from recent research by Stewart et al, 2003. This results in a decrease in estimated emissions from 178 to 91 ktonnes.

De-forestation

Estimates of emissions of CO and NOX resulting from de-forestation have been included in the NAEI for the first time. Emissions are relatively trivial.

Accidental and Malicious Fires

New emission estimates for accidental/malicious fires have been generated by Passant & Woodfield, 2004 and these estimates have been added to the NAEI. More specifically emissions estimates include building fires, vehicle fires, vegetation fires (including forests and grassland) and straw fires. Emissions are generally small, emissions of PM10 and VOC being the most significant while emissions of NOX and CO being relatively trivial.

Bonfire Night

Emission estimates for CO, PM10, dioxins, and PAH species from large bonfires on ‘bonfire night’ have been included in the inventory based on the work of Passant & Woodfield, 2004.

Geographical Coverage

Geographical coverage of the UK inventory has been under review. Under selected international protocols, emissions from UK dependent territories (and some other locations) are allotted to the UK. Consequently it has been necessary to estimate the emissions from a number of new geographical locations. Emission estimates have been made for: Gibraltar, Jersey, Guernsey, the Isle of Man and Akrotiri/Dhekhelia (Sovereign Bases on Cyprus), although the pollutant and year coverage is limited in some cases. In addition, the accuracy for some sectors is known to be less than good. Improvements to these emission estimates for overseas locations is on-going.

In addition to the above, the inclusion of other overseas locations is currently being considered. This is because overseas territories can elect to sign up to the Kyoto protocol by coming under the UK’s umbrella agreement (i.e. their emissions would be included as part of the UK submission to the UNFCCC). Discussion are underway with Overseas Territories, and the outcome will determine whether they are to be included in next years inventory, covering 1970-2004.

Emission Projections

In addition to improvements on the historical emission estimates, a considerable amount of work has been conducted on generating improved emission projections. This is an increasingly important aspect of the emissions inventory programme.

The completeness of the inventory should be reviewed. In particular, checks should be made to ensure that emission estimates are included for all relevant combustion-related pollutants for each NAEI source involving combustion of fossil fuels.

The NAEI currently does not include any estimates of emissions from the use of peat as a fuel. This omission should be corrected for the next version of the inventory.

1.3 UK Pollution InventorIES

The environmental regulatory authorities in the UK each manage pollution inventories for industrial emissions to air, land and water. Operators of industrial processes that are authorised under IPC (Part A) and PPC (Part A) are required to submit annual estimations of emissions of target substances, and this data is verified by the regulators and then made publicly available.

1.3.1 The Environment Agency of England & Wales - Pollution Inventory

The Environment Agency of England & Wales (EA) compiles a Pollution Inventory (PI) of emissions from around 2,000 major point sources in England and Wales. This requires the extensive compilation of data from a large number of different source sectors. This valuable source of information is incorporated into the NAEI wherever possible, either as emissions data, or surrogate data for particular source sectors. The information held in the PI is also extensively used in the generation of the NAEI maps, as the locations of individual point sources are known. The NAEI and the EA work closely to maximise the exchange of useful information. The PI allows access to air emissions through post code interrogation, and may be found on the Environment Agency website: -

http://www.environment-agency.gov.uk/business/444255/446867/255244/
1.3.2 The Scottish Environmental Protection Agency – EPER Inventory

The Scottish Environmental Protection Agency (SEPA) compiles an emissions inventory for emissions reporting under the Integrated Pollution Prevention and Control (IPPC) Directive and the European Pollutant Emission Register (EPER). The reporting of emissions is required for all activities listed in Annex I of the IPPC Directive, and under EPER requirements, emissions reporting is required for the years 2002, 2004 and 2007. Historically, the Scottish emissions inventory was managed by three regional offices, but in recent years progress has been made to allow a centralised emissions inventory for Scotland to be developed. As with the data from the EA Pollution Inventory, the point source emissions data provided via the SEPA inventory is used within the NAEI in the generation of emission totals, emission factors and mapping data. The SEPA inventory can be found at: -

http://www.sepa.org.uk/data/eper/mainpage.htm
1.3.3 The Northern Ireland Department of Environment – ISR Inventory

The Environment & Heritage Service of the Northern Ireland Department of Environment compiles an inventory of industrial emissions for the purposes of EPER and this point source data, although not as yet available via the web, is readily available to the public via the Department itself. The NAEI utilises this valuable point source emissions data for the development of emissions totals, factors and mapping data. Information can be found at:

http://www.ehsni.gov.uk/environment/industrialPollution/ipc.shtml
2. Greenhouse Gas Emissions

2.1 Introduction

Increasing atmospheric concentrations of greenhouse gases (GHGs) originating from anthropogenic activities are leading to enhanced warming of the atmosphere and global climate change. The major greenhouse gases are carbon dioxide (CO2), methane (CH4) and nitrous oxide (N2O) all of which have both natural and anthropogenic sources. In contrast, the three industrial gases: hydrofluorocarbons (HFC), perfluorocarbons (PFC) and sulphur hexafluoride (SF6), are potent greenhouse gases but only originate from anthropogenic sources (not natural sources have been verified).

These six greenhouse gases comprise the ‘basket of emissions’ against which reduction targets were agreed at the Third Conference of the Parties of the United Nations Framework Convention on Climate Change (UNFCCC) in Kyoto, Japan in December 1997. The target for the UK is to achieve a reduction of the global warming potential of the six greenhouse gases of 12.5% by 2008-2012 (based on 1990 emissions estimates). Consequently the UK is required to compile annual emission inventories of these greenhouse gases and report the emissions to international bodies, such as the UNFCCC to demonstrate progress against its target under the Kyoto Protocol. The EU is also a signatory to the Protocol, and as a member, the UK has to also submit GHG emissions data to the European Union Monitoring Mechanism (EUMM).

Greenhouse Gas Inventories are submitted to UNFCCC and the EUMM in the Common Reporting Format (CRF). The CRF is a detailed and complex reporting framework, and gives net carbon emissions (that is emissions minus removals). The data in this report is presented here in a UN/ECE reporting format (see Annex 1) and quotes land use change and forestry emissions and removals separately. Consequently emission “totals” will vary between the two reporting formats. More detailed information may be found in the annual report on UK GHG emissions produced by the NAEI (Baggott et al, 2005).

The 2003 emissions for each of these six greenhouse gases are summarised in Table 2.1, and their inventories are discussed in the following sections. Inventories for the three indirect greenhouse gases (carbon monoxide, nitrogen oxides and non-methane volatile organic compounds) are included in subsequent chapters (Chapters 4, 5 and 5 respectively).

The total global warming potential of UK greenhouse gas emissions has been calculated using their global warming potentials (GWPs), which measures their effectiveness in global warming relative to CO2, agreed by IPCC for a 100 year time horizon (IPCC, 1996).

Table 2.1 GWP for UK Emissions of Greenhouse Gases in 2003

	Direct GHG
	Emissions (ktonnes)
in 2003
	GWP

(100 years)
	Global Warming Equivalence
(equivalent kt of CO2)

	CO2 (as carbon) 1
	152,324
	3.7
	558,521

	CH4
	1,933
	21
	40,599

	N2O
	130
	310
	40,423

	HFCs 2
	5.5
	140 - 11,700
	10,699

	PFCs 2
	0.05
	6,500 - 9,200
	377

	SF6
	0.07
	23,900
	1559

 1 The emissions given here are on a UNECE basis and hence do not include land-use change emissions.

 2 A number of GWPs are used as this refers to a group of compounds.

During the period 1990-2003 there has been a decrease in UK emissions of CO2, CH4, N2O, HFC and PFC but considerable increases in SF6 emissions. The overall effect has been a decrease in global warming potential from UK emissions. Figure 2.1 shows greenhouse gas emissions (comprising CO2 , CH4 , N2O , HFCs, PFCs and SF6) as CO2 equivalent
 for 1990 to 2003. Reliable emission estimates of HFCs, PFCs, SF6 and N2O (from adipic acid production) are not available prior to 1990.

Figure 2.1 Total UK GHG Emissions 1990-2003 (CO2 equivalent)

[image: image5.emf]0

100

200

300

400

500

600

700

800

19901991199219931994 1995199619971998 19992000200120022003

Emissions (Tg CO

2

Equivalent)

Carbon Dioxide Methane Nitrous Oxide HFC, PFC & SF6

CO2 is the major contributor to greenhouse gas emissions in the UK and arises predominately from the combustion of fossil fuels. Non-fossil fuel sources are more difficult to assess and include the emission and uptake of CO2 from the global carbon cycle. Following internationally agreed conventions, the NAEI excludes emissions of CO2 originating from recently photosynthesised carbon as these will be part of the carbon cycle (rather than a “permanent” emission/removal). Hence emissions from biomass combustion, non fossil-fuel derived components of waste incineration, landfill and sewage treatment are not included in the total. Emissions of other pollutants from biomass combustion are included in the appropriate inventories. The NAEI also currently excludes CO2 emissions from the effect of changing land use although these emissions are estimated and included in the UK Greenhouse Gas Inventory (Baggott et al, 2005)- see discussion below.

Methane, like carbon dioxide, is naturally occurring and is part of the global carbon cycle. However, the magnitudes of sinks and sources of methane are not well known. Methane in the atmosphere is eventually oxidised to CO2 and the most recent IPCC estimate of its lifetime in the atmosphere is 12±3 years (IPCC, 1996). Methane has a much greater warming effect on the climate than carbon dioxide (Table 2.1). The major anthropogenic sources of methane are waste disposal, agriculture, coal mining and leakage from the gas distribution system. Due to the nature of these sources the estimation of methane emissions is very uncertain although the methodologies are continuously being improved. Early estimates of methane emissions by sector were based on the findings of the Watt Committee on Energy (Williams, 1994), however many have now been revised to take into account new information and to ensure consistency with the methodologies recommended by the IPCC Revised Guidelines (IPCC, 1997).

The third direct greenhouse gas, nitrous oxide (N2O), is emitted from natural and anthropogenic sources (agriculture, biomass burning, coal combustion and some industrial processes). As N2O has a GWP of 310, it is a powerful greenhouse gas. However, emissions from the UK are low, so the overall contribution to global warming is relatively small. A full set of detailed emission factors for man-made sources, e.g. combustion, are not yet available. However, emissions are estimated using the default values given in the guidelines and more detailed data on coal combustion based on UK literature.

The three industrial greenhouse gases included in the ‘basket of emissions’ agreed at Kyoto, namely hydrofluorocarbons (HFCs), perfluorocarbons (PFCs) and sulphur hexafluoride (SF6), have very high GWPs but the quantities emitted to the atmosphere are far smaller than the emissions of CO2. Hence the contribution of these gases to global warming was equivalent to just 3% of the total contribution from CO2 emissions in 1995 (Haydock et al, 2004). These are gases with particular industrial applications; HFCs and PFCs are substitutes for chlorofluorocarbons (CFC) and hydrochlorofluorocarbons (HCFC) which are being phased out under the Montreal Protocol due to their role in the depletion of ozone in the stratosphere. A more detailed description of the usage, emissions and methodology for calculating emissions of these gases is given by Haydock et al (2004).

The following sections present the inventories for each of the six greenhouse gases. To date, most international attention has focused on carbon dioxide and methane. Hence estimates of these pollutants were included in the UK inventory a number of years before the other four pollutants. This is reflected in the longer time series of data available for carbon dioxide and methane. The overall accuracy of the inventories is also discussed. Full details of the methodology used to compile the inventory can be found on the NAEI website (http://www.naei.org.uk)

2.2 CO2 Emission Estimates

2.2.1 Total CO2 Emissions

Carbon dioxide emissions in 2003 have reduced by 19% since 1970, as shown in Figure 2.2. However, this decline has not been steady, and peaks were observed in 1973 and 1979 which were due to the state of the economy, high oil prices (resulting in the increased use of coal) and severe winters in these years. Emissions fell again during the early eighties reflecting the recession during this period and the coal miners strike of 1984. Since the mid-1980s the emissions profile has been much smoother showing an overall reduction in emissions. There are small increases in several sectors. The elevated emission from the domestic sector in 1996 is considered to be due to the colder than average winter (indicated by lower than average mean air temperatures).

The major emissions of carbon dioxide arise from the combustion of fossil fuels in power generation, and the transport, domestic and industrial sectors (Figure 2.2, Table 2.2). The level of emissions depends on the fuel mix and the fuel consumption data. Details of UK fuel consumption are given annually in the Department of Trade and Industry's Digest of United Kingdom Energy Statistics (DTI, 2004). The fuel consumption data used to calculate the pollutant emission totals in the NAEI are given in Table 2.3; fuels which are used as feedstock are omitted (principally natural gas used for the production of ammonia, methanol and acetic acid and some use of LPG and OPG in petrochemical plants).

Figure 2.3 gives the CO2 emissions mapped across the UK on a 1km x 1km grid. Fuel combustion sources are clearly dominant and occur in urban centres and across the road network. The mapping concept, and methodology, is outlined in Section 1.2.5.

Table 2.2 UK Emissions of CO2 as Carbon by UN/ECE1 Source Category and Fuel (Mtonnes)
	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	58.6
	60.0
	55.7
	44.6
	40.9
	42.2
	40.0
	43.1
	46.0
	44.8
	47.6
	31%

	 Petroleum Refining Plants
	5.8
	5.7
	5.0
	5.8
	5.7
	5.8
	5.3
	4.9
	4.9
	5.2
	5.0
	3%

	 Other Combustion & Trans.
	6.1
	2.3
	3.6
	4.5
	4.8
	5.0
	5.0
	5.5
	5.5
	5.5
	5.5
	4%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Comm/Institutional Combustion
	11.8
	9.5
	8.0
	8.9
	8.3
	8.2
	8.2
	8.0
	7.9
	6.8
	6.6
	4%

	 Residential plants
	26.5
	22.8
	21.1
	24.4
	22.5
	23.1
	23.0
	23.2
	24.1
	23.6
	23.3
	15%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	14.6
	5.3
	6.6
	6.9
	7.1
	6.5
	6.5
	6.1
	5.6
	4.9
	5.3
	4%

	 Other Ind. Combustion
	37.4
	27.2
	20.0
	18.9
	18.8
	18.5
	18.4
	17.6
	19.5
	17.8
	18.6
	12%

	Production Processes
	3.2
	2.4
	2.6
	2.4
	2.6
	2.6
	2.5
	2.3
	2.1
	2.0
	2.1
	1%

	Extr./Distrib. of Fossil Fuels
	0.4
	0.2
	0.2
	0.1
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Road Transport
	16.7
	21.6
	30.1
	31.7
	32.1
	31.9
	32.2
	32.0
	32.0
	32.7
	32.6
	21%

	Other Trans/Machinery
	
	
	
	
	
	
	
	
	
	
	
	

	 Off-Road Sources
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	 Other3
	1.5
	1.7
	1.8
	1.8
	1.7
	1.7
	1.6
	1.6
	1.5
	1.3
	1.7
	1%

	Waste
	1.0
	0.7
	2.4
	0.4
	0.4
	0.4
	0.3
	0.3
	0.3
	0.3
	0.3
	0%

	Agriculture & Land Use Change
	0.5
	0.0
	0.4
	0.4
	0.4
	0.3
	0.2
	0.2
	0.2
	0.2
	0.3
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	92.4
	72.1
	62.4
	40.6
	35.5
	35.9
	31.2
	32.8
	37.0
	34.3
	36.2
	24%

	Petroleum
	68.1
	54.9
	53.0
	51.5
	49.5
	48.4
	47.1
	46.2
	47.1
	46.5
	46.7
	31%

	Gas
	22.1
	31.8
	39.5
	57.7
	58.8
	60.3
	63.7
	64.6
	64.2
	63.0
	64.2
	42%

	Non-Fuel
	5.4
	7.0
	6.1
	6.8
	6.2
	6.1
	5.9
	5.5
	5.3
	5.2
	5.2
	3%

	TOTAL
	188.0
	165.9
	161.0
	156.5
	150.0
	150.7
	147.9
	149.0
	153.6
	149.0
	152.3
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Railways, civil aircraft, shipping, naval vessels and military aircraft.

Figure 2.2 Time Series of CO2 Emissions (Mtonnes)

[image: image6.emf]0

20

40

60

80

100

120

140

160

180

200

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

CO

2

 emissions (Mt)

Public Power Domestic Combustion Industrial Combustion

Road Transport Other Fuel Combustion Non-Fuel Combustion

Figure 2.3 Spatially Disaggregated UK Emissions of CO2

[image: image7.png]UK Emissions Map of
Carbon Monoxide (as C) 2003 t/1x1km

|:| No Data
B o-os
B o3-05
B o5-2
23

[|3-16
] 16-160
I 60 - 150,000

2.2.2 Electricity Supply Industry

The electricity supply industry is the major consumer of fossil fuels, and hence the major source of carbon dioxide emissions in the UK (Tables 2.2 and 2.3). There have been significant changes in the generating mix between 1980 and 2003, as shown in Figure 2.4. The level of CO2 emissions is determined by both the fuel mix and the generating technology used. During the 1970s the electricity supply industry was dominated by coal and fuel oil fired thermal power stations, and coal and oil consumption increased to meet the rising demand for electricity. The use of coal for power generation peaked in 1980 at 54.2 Mt of Carbon and has subsequently declined. The fall has not been steady, showing minima in 1982 and 1984 due to recession in the early 1980s and the miners strike of 1984. During the late 1980s and early 1990s, the closure of inefficient plants led to an overall increase in the thermal efficiency of the conventional thermal power plants, and the contribution of nuclear power generation increased with the greater utilisation of existing nuclear plants and the commissioning of Sizewell B in 1995. The use of oil generation peaked in 1972 and apart from increased consumption during the miners strike of 1984 has been in decline ever since. Two oil-fired stations were converted to burn Orimulsion® (an emulsion of bitumen and water) although this practice has been discontinued, largely on environmental grounds. More recently, the privatisation of the power industry has resulted in a move away from coal and oil generation towards combined cycle gas turbines (CCGT). Since 1970 the use of gas in power generation has increased by more than a factor of 100 and further increases may be expected as and when more CCGT stations come on line.

Table 2.3 UK Fuel Consumption, 1970-2003

	Fuel
	Consumer
	Units
	1970
	1980
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Coal
	Major Power Prod
	Mt
	77
	90
	83
	82
	77
	64
	61
	58
	53
	45
	47
	40

	Coal
	Industry
	Mt
	21
	8
	8
	8
	8
	7
	7
	6
	5
	5
	4
	4

	Coal
	Domestic
	Mt
	20
	9
	4
	5
	4
	5
	4
	3
	3
	3
	2
	3

	Coal
	Others
	Mt
	13
	5
	3
	3
	2
	2
	2
	2
	2
	2
	1
	1

	Other Solid Fuels
	All Consumers
	Mt
	17
	6
	4
	3
	3
	3
	3
	2
	3
	2
	2
	2

	Motor Spirit
	Road Transport
	Mt
	14
	19
	24
	24
	24
	24
	23
	22
	22
	22
	22
	22

	Gas Oil
	Road Transport
	Mt
	5
	6
	11
	11
	11
	12
	13
	13
	14
	15
	15
	15

	Gas Oil
	Industry
	Mt
	5
	4
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	Gas Oil
	Others
	Mt
	8
	8
	6
	6
	6
	5
	5
	5
	5
	5
	5
	4

	Fuel Oil
	Major Power Prod
	Mt
	12
	6
	6
	6
	4
	3
	2
	2
	2
	1
	1
	1

	Fuel Oil
	Refineries
	Mt
	4
	4
	2
	2
	2
	2
	3
	2
	2
	2
	2
	2

	Fuel Oil
	Industry
	Mt
	20
	10
	4
	4
	4
	4
	4
	3
	2
	2
	1
	1

	Fuel Oil
	Others
	Mt
	5
	2
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	Orimulsion
	Major Power Prod
	Mt
	0
	0
	0
	0
	1
	1
	1
	1
	1
	0
	0
	0

	Burning Oil
	Domestic
	Mt
	2
	2
	2
	2
	2
	2
	2
	2
	3
	3
	3
	2

	Burning Oil
	Others
	Mt
	4
	0
	0
	1
	1
	1
	1
	1
	1
	1
	1
	1

	Aviation Turb. Fuel
	Air Transport
	Mt
	NE
	5
	7
	6
	7
	7
	7
	8
	8
	8
	9
	10

	Other Pet. Products
	All Consumers
	Mt
	1
	1
	1
	1
	2
	2
	2
	2
	2
	2
	2
	2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Petroleum Gases
	Refineries
	Mth
	1011
	987
	1303
	1271
	1256
	1337
	1290
	1382
	1460
	1378
	1318
	1279

	Petroleum Gases
	Others
	Mth
	701
	717
	679
	780
	720
	751
	892
	859
	859
	761
	744
	732

	Natural Gas
	Major Power Prod
	Mth
	60
	55
	3
	7
	396
	2488
	3606
	4540
	6029
	7633
	8063
	9622

	Natural Gas
	Industry
	Mth
	744
	6642
	7054
	6884
	6606
	6798
	7565
	7967
	8783
	9152
	9738
	10185

	Natural Gas
	Domestic
	Mth
	627
	8420
	10250
	11395
	11264
	11607
	11250
	11124
	12824
	11790
	12144
	12218

	Natural Gas
	Others
	Mth
	2206
	2188
	3019
	3567
	3596
	3583
	3646
	3945
	4375
	4172
	4342
	4570

	Other Gases
	All Consumers
	Mth
	7009
	1126
	1284
	1216
	1125
	1097
	1108
	1113
	1164
	1192
	1157
	1107

Figure 2.4 Generating Mix (1980-2003) Million Tonnes Oil Equivalent (Mtoe).

[image: image8.emf]0

10

20

30

40

50

60

70

80

90

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002

Fuel Input (Million tonnes of oil equivalent)

Coal Oil Gas Nuclear Other

The effect of these changes in the power sector is clearly reflected in the carbon dioxide emissions. Since 1970 electricity generation has substantially increased but emissions have decreased by around 18%. This is due specifically to:

· The greater efficiency of the CCGT stations compared with conventional coal fired stations - around 47% as opposed to 36%.

· The calorific value of natural gas (per unit mass of carbon) being higher than that of coal and oil (the inventory takes account of unrefined gas or sour gas used by some plant).

· and to a lesser extent, the proportion of nuclear generated electricity increasing to 23%.

The overall effect of the fuel and technology changes are also clearly illustrated in Figure 2.5 which shows that the average CO2 (as Carbon) emission (from power generation) per kWh electricity generated decreases from 303 tonnes/GWh in 1970 to 160 tonnes/GWh in 2003. This trend is likely to continue into the future through the use of more advanced technology and abatement equipment. However, the extent to which nuclear power is used in the future is expected to have a large impact on air emissions.

Figure 2.5 Average Carbon Emission per unit of Electricity Generated (ktonne/GWh)

[image: image9.emf]0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

CO

2

 Emission per unit of Electricity Produced

(kt/GWh)

Power Generation Carbon Dioxide Emission Total Carbon Dioxide Emission

2.2.3 Domestic

The domestic use of coal (including anthracite) shows an overall decline between 1970 and 2003, falling by 95%. Domestic use of smokeless solid fuels (including coke) has also fallen significantly. This reflects a trend away from solid fuels towards alternatives such as electricity and gas in the domestic sector. Over the same period the domestic use of natural gas has significantly increased.

2.2.4 Industrial

The 2003 industrial emissions show a decrease of 54% since 1970. The peaks in 1973, 1979, and 1988 were due in part to the cold winters in these years but in general the trend of industrial emissions are closely related to economic activity. The reduction in industrial energy consumption since 1970 reflects the decline in a number of energy intensive industries in the UK and improvements in energy efficiency of combustion plants. The shift from coal and oil use to more energy efficient fuels, predominately natural gas, is evident in the industrial sector between 1970-2003.

2.2.5 Transport

Total emissions from the transport sector have steadily increased since 1970. Of these, road transport emissions have risen by 95% and currently account for 95% of the total transport/mobile machinery emissions in 2003. This also equates to 21% of the total UK carbon dioxide emissions. Emissions fell a little during 1974-75 reflecting the increase in motor fuel prices after the oil crisis. The steady increase in fuel use by most forms of transport reflects the increased demand for transport in the UK between 1970 and 2003. The increased use of private motor vehicles has resulted in a 41% increase in the consumption of petrol from 1970 to 2003. However, petrol consumption has declined by 18% since 1990, which is a result of the increase in popularity of diesel cars, and the increased fuel efficiency of petrol driven cars. DERV consumption for use by goods vehicles has increased by approximately 130% since 1970.

2.2.6 Agriculture/Forests/Land Use Change

The effect of changing land-use can result in either net emission or net absorption of CO2 , particularly on a global scale. For example, forest clearing for agricultural use could be a net source of CO2. Recently the Intergovernmental Panel on Climate Change agreed new guidelines for preparing national inventories (IPCC, 1997). Land use change and forestry estimates are included in the UK Greenhouse Gas Inventory (Baggott et al, 2005) for the years 1990-2003. The estimates are not included under the reporting format for air quality pollutants (the entry under "Agriculture & Land Use Change" in Table 2.2 corresponds to the CO2 emissions arising from the application of lime to soils). For comparative purposes the carbon emissions and removals arising from land use change are summarised in Table 2.4 (Milne, 2003).

Table 2.4 Emissions & Removals of CO21 (as CO2) from Land Use Change & Forestry (2003)

	Sources
	
	
	Emissions (ktonnes)
	Removals (ktonnes)

	A. Changes in Forest and Other Woody Biomass Stocks 1
	
	-
	15,170

	B. Forest and Grassland conversion
	
	141
	-

	C. Abandonment of Managed Lands
	
	-
	-

	D. CO2 Emissions and Removals from Soil 2
	
	12,482
	IE

	E. Other 3
	
	
	2,111
	1,100

	 Total
	
	
	14,734
	16,270

1 Removals include removals to forest and soil litter, and to forest products.

2 Emissions include removals to soil due to set aside of arable land

3 Emissions include emissions from soil due to upland drainage, lowland drainage and peat extraction. Removals are increases in crop biomass.

The net emission/removal (i.e. the difference between the emission and removal terms) varies considerably on a year to year basis, and has a significant impact on the net emission of carbon.

2.3 CH4 Emission Estimates

2.3.1 Total CH4 Emissions

Since 1970, the total methane emission in the UK has declined by 48%, although this has not been a steady decrease with emissions actually increasing throughout the seventies, reaching a peak in 1983 (Figure 2.6). There was a temporary fall in emissions in 1984 as a result of the miners strike reducing emissions from coal mines. There is a wide variety of emissions contributing significant amounts to the methane total. These include landfill sites, livestock in the agricultural sector, leakage during the transmission and distribution of natural gas and coal mines (Table 2.5). The patterns of emissions from each of these sectors are discussed in the following sections.

Figure 2.6 Time Series of CH4 Emissions (Mtonnes)

[image: image10.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

CH

4

 emissions (Mt)

Agriculture Extr/Dist Fossil Fuels Coal Mines Waste+Processes Fuel Combustion

2.3.2 Landfill

Landfills are estimated to account for 20% of the UK’s methane emissions in 2003. The estimation model is relatively complex as it needs to take account of the wide range of different types of landfill sites in the UK and the variation in methane emissions during the lifetime of a landfill site. Methane emissions are derived from estimates of the amount of putrescible waste disposed of to landfill. Based on a model of the kinetics of anaerobic digestion of waste material, the rate of methane production from landfills is estimated. Corrections are then applied for methane recovery, utilisation, flaring and oxidation by capping soil on different landfill sites.

The trend in methane emissions from landfill shows a gradual increase to a peak in the mid 1980’s followed by a decline due to the implementation of methane recovery systems. This trend is likely to continue since all new landfill sites after 1994 must collect and utilise (or flare) the methane emissions. Similarly, since 1994 the combustion of landfill gas has been required at all existing sites in the UK which have significant remaining capacity and where significant gas production is likely. The uncertainties associated with the estimation of methane from landfills are large and it is likely that these estimates will be further refined in the future as more information becomes available.

2.3.3 Agriculture

The largest source of methane emissions in the UK is the agricultural sector where the emissions arise primarily from enteric fermentation in the guts of ruminant animals and from animal wastes. Emissions increased in the early seventies and have declined slowly since 1974. The methane emission is dependent on the numbers and types of farm animals, with dairy cattle being the most significant source. The recent decline results from the reduction in dairy cattle numbers in line with the 1992 Common Agricultural Policy reforms and due to gradual increases in animal productivity. It is anticipated that there will be further reductions in animal numbers leading to a continued reduction in the emission of methane from this sector.

Table 2.5 UK Emissions of Methane by UN/ECE1 Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	2
	2
	6
	14
	16
	19
	24
	28
	31
	33
	37
	2%

	 Petroleum Refining Plants
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0%

	 Other Combustion & Trans.
	1
	1
	3
	2
	4
	3
	8
	8
	8
	8
	8
	0%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	326
	139
	65
	37
	34
	36
	39
	29
	33
	28
	18
	1%

	 Comm/Agricul Combustion
	4
	4
	3
	3
	3
	3
	3
	3
	4
	4
	3
	0%

	Combustion in Industry
	20
	12
	12
	14
	15
	14
	14
	13
	12
	11
	12
	1%

	Production Processes
	1
	0
	1
	1
	1
	1
	1
	1
	0
	0
	1
	0%

	Extr./Distrib. of Fossil Fuels
	
	
	
	
	
	
	
	
	
	
	
	

	 Coal Mines
	1540
	1269
	870
	556
	532
	454
	380
	333
	301
	301
	228
	12%

	 Gas Leakage
	88
	354
	368
	368
	352
	349
	349
	336
	343
	339
	245
	13%

	 Offshore Oil & Gas
	13
	42
	49
	39
	31
	24
	13
	13
	12
	12
	10
	1%

	 Gasoline Distribution
	0
	33
	60
	57
	58
	60
	54
	48
	50
	41
	39
	2%

	Road Transport
	22
	25
	29
	21
	20
	18
	16
	14
	13
	11
	10
	1%

	Other Trans/Machinery 3
	1
	1
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0%

	Waste
	
	
	
	
	
	
	
	
	
	
	
	

	 Landfill
	764
	889
	1131
	892
	806
	729
	626
	552
	487
	420
	384
	20%

	 Non Landfill Waste
	32
	33
	34
	36
	37
	38
	37
	38
	38
	38
	38
	2%

	Agriculture & Land Use Change
	
	
	
	
	
	
	
	
	
	
	
	

	 Animal Wastes
	107
	113
	139
	138
	138
	138
	136
	131
	126
	125
	124
	6%

	 Enteric Fermentation
	782
	872
	865
	863
	852
	851
	852
	824
	773
	765
	770
	40%

	 Non Livestock Agriculture
	14
	21
	13
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	332
	140
	67
	37
	34
	35
	38
	28
	31
	27
	17
	1%

	Petroleum
	30
	31
	33
	26
	24
	22
	20
	18
	17
	15
	13
	1%

	Gas
	18
	11
	21
	34
	37
	39
	49
	52
	54
	56
	61
	3%

	Non-Fuel
	3351
	3636
	3540
	2892
	2741
	2590
	2396
	2226
	2091
	2000
	1842
	95%

	TOTAL
	3724
	3818
	3690
	3054
	2908
	2744
	2560
	2377
	2237
	2142
	1933
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Railways, civil aircraft, shipping, naval vessels, military aircraft and off-road sources.

2.3.4 Coal mining

Methane emissions from coal mining have reduced significantly during the past 20 years reflecting the reduction in UK coal production. In 1970 the emission accounted for 41% of total UK emissions but by 2003 this had reduced to just 12%. The strong correlation between coal production and methane emission is clearly illustrated in Figure 2.6 by the large fall in emissions during the 1984 miners strike. The reduction in mining emissions is the most important contributor to the overall fall in methane emissions since 1970.

2.3.5 Leakage from the Gas Distribution System

Methane leakage from the gas distribution system increased substantially between 1970 and 1990 reflecting the growth in gas sales for domestic use, and currently accounts for 13% of UK methane emissions. Emissions are estimated based on the throughput of gas and hence are rather uncertain. However, since 1990, emission estimates are based on a sophisticated gas leakage model from TRANSCO. This model accounts for the fact that old mains are being replaced by modern pipeline, and in recent years emissions have been decreasing significantly.

2.3.6 Offshore Oil and Gas

Methane emissions from offshore activities only account for 1% of total UK emissions but have declined in recent years, despite the increase in the number of installations. Emissions are estimated on the basis of data provided by the operating companies to the UK Offshore Operators Association. Methane emissions from cold venting, natural gas use, well testing, fugitive emissions and flaring from offshore platforms are now all estimated separately. Of these, venting is the main source of methane. Other sources are fuel oil and gas combustion and emissions from tanker loading and unloading.

2.3.7 Sewage Disposal

Methane emissions from sewage disposal are fairly uncertain but are currently estimated to be small. The emissions depend on the mode of disposal: sea dumping, land spreading or incineration. There have been substantial changes across the time series as dumping to sea has was banned in 1998, and application to agricultural land has been seen as unattractive. The proportion disposed of in landfills is allocated to the landfill estimate. Emissions are likely to rise as a result of the EC Urban Waste Water Treatment Directive but the rate of increase will depend on the disposal routes adopted.

2.4 N2O Emission Estimates

The major source of nitrous oxide emissions in the UK are from agricultural activities. Less significant sources include industrial processes, combustion processes in the power generation sector and road transport (Table 2.6 and Figure 2.7).

Table 2.6 UK Emissions of Nitrous Oxide (N2O) by UN/ECE1 Category and Fuel (ktonnes)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	6.2
	5.7
	5.8
	5.8
	6.2
	6.3
	6.7
	7.0
	7.0
	7.3
	6%

	 Petroleum Refining Plants
	0.4
	0.4
	0.4
	0.4
	0.4
	0.4
	0.4
	0.3
	0.4
	0.3
	0%

	 Other Combustion & Trans.
	1.0
	1.1
	1.1
	1.2
	1.3
	1.1
	1.4
	1.4
	1.6
	1.4
	1%

	Combustion in Comm/Res
	1.2
	0.9
	0.9
	0.8
	0.8
	0.8
	0.7
	0.7
	0.6
	0.5
	0%

	Combustion in Industry
	3.7
	3.6
	3.5
	3.3
	3.2
	3.1
	2.9
	3.2
	3.0
	2.4
	2%

	Production Processes
	94.5
	61.3
	65.5
	67.0
	59.4
	18.2
	20.2
	17.4
	9.9
	10.3
	8%

	Extract/Distrib Fossil Fuels
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Road Transport
	3.3
	7.2
	8.4
	9.6
	10.9
	12.1
	13.0
	14.0
	15.1
	15.6
	12%

	Other Trans/Machinery3
	1.9
	1.8
	1.9
	1.7
	1.7
	1.6
	1.5
	1.3
	1.1
	0.9
	1%

	Waste
	3.7
	3.7
	3.8
	4.1
	4.2
	4.1
	4.1
	4.2
	4.2
	4.2
	3%

	Agriculture
	
	
	
	
	
	
	
	
	
	
	0%

	 Animal Wastes
	4.9
	4.8
	4.9
	4.9
	4.9
	4.9
	4.6
	4.4
	4.3
	4.3
	3%

	 Non Livestock Agriculture
	98.4
	93.8
	94.3
	97.3
	94.4
	92.6
	89.1
	83.4
	85.2
	83.1
	64%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	

	Solid
	8.7
	6.2
	5.7
	4.9
	4.8
	4.4
	4.4
	5.0
	4.5
	4.6
	4%

	Petroleum
	7.6
	11.3
	12.6
	13.6
	14.8
	15.7
	16.6
	17.4
	18.3
	18.2
	14%

	Gas
	1.4
	2.9
	3.6
	4.3
	4.7
	5.1
	5.5
	5.5
	5.8
	5.6
	4%

	Non-Fuel
	201.4
	163.7
	168.6
	173.4
	163.1
	119.9
	118.2
	109.7
	103.8
	102.0
	78%

	TOTAL
	219.2
	184.3
	190.7
	196.4
	187.6
	145.2
	144.8
	137.6
	132.5
	130.5
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Including railways, shipping, naval vessels, military aircraft and off-road sources

Figure 2.7 Time Series of N2O Emissions (ktonnes)

[image: image11.emf]0

25

50

75

100

125

150

175

200

225

1990 19911992 1993 19941995 1996 1997 19981999 2000 20012002 2003

N

2

O emissions (kt)

Public Power Other Comb Processes Road Trans Other Trans Agric

2.4.1 Agriculture

The calculation of emissions from agricultural soils and animal wastes have been considerably extended in recent years. In particular, the publication of the Revised IPCC Guidelines (IPCC, 1997) has enabled a greater number of sources to be considered. The emissions from agricultural soils currently account for around 64% of total UK emissions. The most significant sources are fertiliser application and emissions indirectly from leaching.

2.4.2 Production Processes

The production processes sector is comprised of emissions from adipic acid manufacture (a feedstock for nylon) and nitric acid manufacture. This sector accounts for 8% of the total nitrous oxide emissions in 2003. The extent of the emission depends on the production of these acids, hence the time series reflects production levels. However, the UK manufacturer of adipic acid commissioned an abatement unit in 1998 which has significantly reduced the UK total emission.

2.4.3 Power Generation

The contribution from public power generation has been relatively constant between 1990 and 2003 in spite of the trend away from coal towards natural gas combustion.

2.4.4 Road Transport

Emissions from the road transport sector have increased significantly since 1992. This is a direct result of the introduction of three-way catalytic converters which produce significantly more nitrous oxide than cars not equipped with abatement technology. Between 1990 and 2003 the proportion of vehicle kilometres traveled by cars equipped with catalytic converters has increased from <1% to 76% (Figure 2.8) and emissions of N2O from road transport have increased substantially. The contribution of road transport to the total N2O emission is small, but is one of the few sources which has been increasing across the time series. More recent catalysts have addressed this problem and give lower N2O emissions. Emissions of N2O from the other significant sectors are expected to continue to decrease.

Figure 2.8 The Growth in the Number of Car Kilometers from Cars with Catalytic Converters

[image: image12.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19871988198919901991199219931994199519961997199819992000200120022003

Percentage car km

% Petrol non-catalyst (inc. cars with failed cats) % Petrol catalyst % Diesel

2.5 HFCs, PFCs and SF6 Emission Estimates

2.5.1 Hydrofluorocarbons

The UK emissions of HFCs are shown in Table 2.7. The emissions are reported in terms of kilotonnes of carbon equivalent to account for their global warming potential (GWP). The HFC emissions comprise many species each with its own GWP, hence it is more helpful to express emissions in terms of GWP as Carbon equivalent. It is not currently possible to give emission estimates for individual HFCs because some of these are considered commercially sensitive data within the industries involved.

HFCs had limited usage primarily as refrigerants blended with CFCs. However, CFCs and HCFCs are being phased out under the Montreal protocol, and hence HFCs are now being used increasingly as:

· Substitutes for CFCs and HCFCs in domestic, commercial and industrial refrigeration and air conditioning

· Substitutes for CFCs in plastic foam blowing

· Substitutes for CFCs for some medical aerosols

· Substitutes for CFCs for industrial and specialist aerosols

· Fire fighting fluids

The NAEI’s annual GHG Inventory Report (Baggott et al, 2005) reports the emissions, estimation methodology and ongoing improvements in more detail. The UK reports both actual and potential emissions of HFCs, although here only the actual emissions are presented.

Refrigeration is the largest source and contributed 35% of the total in 2003. Emissions arise due to leakage from refrigeration and air conditioning equipment during its life time, from losses during manufacture, and from the recovery of the refrigerants on decommissioning.

There has been a large decrease in emissions from “Halocarbon production” from 1998 to 2003, primarily due to the installation of abatement systems fitted to a plant producing HCFCs.

In the case of closed foams (where the fluid is retained within the foam) there will be some leakage of HFC from the foam during its lifetime and on disposal but with open foams all losses occur during manufacture. Since 1990, the use of HFCs in aerosols has greatly increased, and this source sector now accounts for 25% of the total emission.

The total UK emission of HFC has decreased by 6% over 1990-2003 and is characterised by the increasing use of HFCs offset by the large reduction in emissions from halocarbon production between 1998 and 2003.

Table 2.7 UK Emissions of HFCs (ktonnes C equivalent)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	Halocarbon production
	3102
	3813
	3906
	4261
	3370
	1468
	730
	669
	625
	598
	20%

	Foams & Firefighting
	0
	46
	66
	61
	54
	49
	59
	98
	216
	236
	8%

	Refrigeration
	0
	205
	320
	461
	601
	749
	887
	984
	1016
	1018
	35%

	Aerosols1
	0
	111
	200
	351
	546
	510
	586
	647
	687
	728
	25%

	Solvents
	0
	0
	0
	0
	0
	0
	1
	2
	2
	6
	0%

	Total
	3102
	4225
	4560
	5231
	4709
	2954
	2477
	2653
	2841
	2918
	100%

1 Includes metered dose inhalers.

2.5.2 Perfluorocarbons

Table 2.8 shows the UK emissions of PFCs reported as kilotonnes of Carbon equivalent. It is not currently possible to give emission estimates for individual PFCs because some of these are considered commercially sensitive data within the industries involved. PFCs had limited usage prior to the phase out of CFCs in the electronics and electrical industry. PFCs are now used in:

· etching processes in the semiconductor industry

· chemical vapour deposition in the electronics industry

· soldering processes

· leak testing of electrical components

· cooling electrical components, for example in supercomputers and radar systems.

Other uses include

· refrigerant blended with HFC

· fire fighting in specialist applications

· cushioning in the soles of training shoes

Other minor uses of CFCs, which now use PFCs, include cosmetics and tracer gas.

The largest source of PFCs for 2003, representing 72% of the total, is from the aluminium production sector. The emissions are caused by the anode effect which occurs when alumina concentrations become too low in the smelter. This can cause very high electrical current and decomposition of the salt - fluorine bath. The fluorine released reacts with the carbon anode, creating PFC compounds CF4 and C2F6 . Total emissions from aluminium production have declined by 85% since 1990, reflecting steps taken by the industry to reduce emissions. PFCs are also produced by the electronics sector, where emissions arise from the manufacture of semiconductors. Emissions from this sector account for 28% of the UK total in 2003.

Table 2.8 UK Emissions of PFCs (ktonnes C equivalent)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	Fire-fighting
	0
	0
	0
	1
	1
	1
	1
	1
	0
	0
	0%

	Aluminium Production
	364
	94
	99
	80
	76
	70
	88
	79
	75
	74
	72%

	Refrigeration
	0
	2
	4
	5
	7
	8
	9
	9
	0
	0
	0%

	Electronics & Training Shoes
	16
	28
	33
	37
	37
	42
	49
	30
	29
	29
	28%

	Total
	380
	125
	135
	123
	120
	122
	148
	119
	105
	103
	100%

2.5.3 Sulphur Hexafluoride

SF6 is used in the following applications:

· insulation medium in high voltage applications such as switchgear and circuit breakers

· cover gas in magnesium foundries to protect the molten magnesium from re-oxidising when it is cast

· degasser in aluminium casting applications, though its use in the UK is rather limited

· insulating gas in double glazing applications, replacing vacuum as an insulation technique

· plasma etching of polysilicon and nitrite surfaces

· atmospheric tracer for scientific studies

· cushioning in soles of training shoes

Table 2.9 shows the UK emissions of SF6. The largest source is from magnesium manufacture, where SF6 is used as a cover gas. It is not possible to recover the SF6, and hence the total consumption of SF6 is released to atmosphere. Emissions from this sector account for 58% of the UK total in 2003. Emissions in 2003 are higher than those in 1990 because SF6 has been increasingly used in place of SO2 (which has associated health hazards).

The other main sources are from the manufacture of trainers and electrical/electronic equipment. The use of SF6 as a cushioning in trainers will be phased out in the near future. Emissions from the electrical insulation arise during the manufacture and filling of electrical switchgear and from leakage and maintenance during the equipment’s lifetime. This application has only been in use for the last 20 to 30 years and little of the equipment has been decommissioned. It is expected that users will take great care over future fluid recovery so that emissions will be minimised. SF6 emissions have increased by 44% since 1990.

Table 2.9 UK Emissions of Sulphur Hexafluoride (ktonnes C equivalent)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	SF6 Cover Gas
	130
	130
	130
	130
	142
	200
	313
	215
	254
	248
	58%

	Electrical Insulation
	163
	219
	226
	213
	199
	180
	170
	163
	153
	145
	34%

	Electronics & Trainers
	0
	0
	0
	0
	12
	16
	16
	16
	24
	29
	7%

	Electrical equipment
	2
	3
	4
	4
	5
	5
	6
	4
	4
	4
	1%

	Total
	295
	352
	360
	348
	358
	402
	505
	398
	435
	425
	100%

2.6 ACCURACY of Emission Estimates OF Greenhouse Gases

Quantitative estimates of the uncertainties in the greenhouse gas emissions were calculated using direct simulation, a technique similar to Monte Carlo Simulation. This corresponds to the IPCC Tier 2 approach. This work is described in detail by Eggleston et al (1998) though the estimates reported here have been revised to reflect changes in the 2003 Inventory.

Table 2.10 Uncertainty of the Emission Inventories

	Pollutant
	Estimated Uncertainty %

	Carbon Dioxide
	+/- 2.1

	Methane
	+/- 13

	Nitrous Oxide
	+/- 230

	HFCs
	+/- 25

	PFCs
	+/- 19

	SF6
	+/- 13

It should be noted that these uncertainties primarily arise from emission factor uncertainties. Activity data is considered to be more reliable and better characterised. As a result it can be assumed that the trends identified from time series plots are considerably more reliable than an absolute emission total.

3. Stratospheric Ozone Depletors

Ozone, ozone depletors and ozone forming compounds (ozone precursors) are all important atmospheric pollutants for differing reasons. Ozone itself is a gas which has an irritant effect on the surface tissues of the body, such as eyes, nose and lungs (as well as damaging crops and buildings). Consequently at tropospheric levels (i.e. near the surface) ozone and ozone precursors are important pollutants. Ozone emissions are not estimated by the NAEI as the direct emissions are not significant compared with photochemical formation of ozone from ozone precursors. Estimating ozone concentrations in the troposphere requires modelling, and the input of information on ozone precursors. Consequently there is a need for emission estimates of ozone precursors, and these are given in this report (for location see Table 3.1 below).

Ozone naturally occurs in the stratosphere (higher layers of the earth's atmosphere) formed by the action of ultraviolet light from the sun on oxygen molecules. At this level, ozone is beneficial to health, filtering out harmful ultraviolet rays that can cause skin cancers. Chemicals which cause stratospheric ozone depletion must therefore be estimated.

Table 3.1 Location of Ozone Depletors and Precursors in this Report

	Nitrous Oxide (N2O)
	Ozone Precursor
	Chapter 5:Tropospheric Ozone

	NMVOCs
	Ozone Precursor
	Chapter 5:Tropospheric Ozone

	HFCs
	Stratospheric Ozone Depletor
	Chapter 2: Greenhouse Gases

	PFCs
	Stratospheric Ozone Depletor
	Chapter 2: Greenhouse Gases

Evidence suggests that stratospheric ozone depletion is being caused by anthropogenic emissions of chlorine and bromine-containing substances (halocarbons) such as: CFCs, halons, and HCFCs. HCFCs are similar to CFCs but have a lower potential for depleting ozone and in some cases are being used as transitional replacements (for example in refrigeration equipment). Emissions of methyl chloroform, carbon tetrachloride and methyl bromide also contribute to the effect.

International agreement to limit the production and consumption (and hence emission) of ozone depleting substances and phase out use of these substances was reached in 1987 through the Montreal Protocol on Substances that Deplete the Ozone Layer. This has subsequently been strengthened by a number of Amendments. In addition, the EU introduced EC Regulation 3093/94 which in some cases adopted a faster timescale for the reductions. Overall this has led to substantial reductions in the production and consumption of these substances over the last 15 years.

The NAEI does not contain emissions inventories for all of these substances individually, although some of them, such as HCFCs, are included within the emissions for non-methane volatile organic compounds (see Section 5.5 and Appendix 6).

4. Air Quality Strategy Pollutants

4.1 Introduction

The original National Air Quality Strategy (NAQS) published in 1997 (DOE 1997) set out a framework of standards and objectives for the air pollutants of most concern (SO2, PM10, NOx, CO, lead, benzene, 1,3-butadiene and tropospheric ozone). The aim of the strategy was to reduce the air pollutant impact on human health by reducing airborne concentrations. Different pollutants have differing timescales associated with human health impacts. Therefore concentrations during episodes (both Winter and Summer) are important for some pollutants, but less so for others.

The NAQS identified air quality standards for 8 priority pollutants based on the recommendations of the Expert Panel on Air Quality Standards (EPAQS) or WHO guidance where no EPAQS recommendation existed. EPAQS was set up by the Secretary of State for the Environment in 1991, and is a panel created to “advise, as required, on the establishment and application of air quality standards in the UK… taking account of the best available evidence of the effects of air pollution on human health…”. The NAQS has been subject to periodic review, with consultation documents being published in 1998 and 2001 (DETR 1998a, Defra 2001).

The NAQS then evolved into the Air Quality Strategy for England, Scotland, Wales and Northern Ireland (AQS for ESWNI), with the same goals. A second edition of the strategy was published in 2000 (DETR 2000), identifying further revisions and focused on the incorporation of air quality limit values in European Directives, and the impacts of devolution.

In 2002, following consultation, new objectives were announced for particles, benzene, carbon monoxide and polycyclic aromatic hydrocarbons (Defra, 2003). More details can be found at the Defra website (Defra news release 323/02 on www.defra.gov.uk). The situation for Scotland differs slightly - the Air Quality (Scotland) Amendment Regulations came into force on 12 June 2002. More detailed information can be found on the Scottish Executive website (Scottish Executive News Release SEen057/2002 on www.scotland.gov.uk). For Wales, similar information is available from the Welsh assembly web pages (http://www.wales.gov.uk).

In addition to the above, Local Authorities in the UK have a duty, under the 1995 Environment Act: Part IV, to review and assess air quality in their areas. The Air Quality Regulations 2000 define a staged process of review and assessment on the basis of guidance provided by Defra and the Devolved Administrations. The first stage primarily involves the collection of existing data on air quality measurements and emission sources for the 8 pollutants of interest in the AQS for ESWNI. These data are then used to define whether there is likely to be an air quality problem in a specific future year (depending on pollutant). The second and third stages require the use of increasingly sophisticated monitoring and modelling tools to identify hotspots of pollution and to determine whether or not the relevant air quality objectives will be met in each area.

The NAEI is being used as an important source of data for the compilation of appropriate local inventories. Table 4.1 summarises the total 2003 emissions of the 9 priority pollutants covered by the AQS for ESWNI.

Table 4.1 Total UK Emissions of AQS Pollutants

	Pollutant
	Total 2003 emission (ktonnes)

	PM10
	141

	Carbon Monoxide
	2768

	Benzene
	18.3

	1,3 Butadiene
	4.2

	Nitrogen oxides
	1570

	Sulphur dioxide
	979

	Tropospheric Ozone
	NS1

	Lead
	0.13

	PAH2
	2

1 No significant ozone emissions from anthropogenic sources

2 Benzo[a]pyrene is used as an indicator for PAH, but the emission total given here corresponds to the USEPA 16 (see Section 6.2).
The following sections provide a discussion of the UK emissions for particulate matter, carbon monoxide, benzene and 1,3-butadiene whilst a full discussion of the other pollutants is included in other chapters of this report as indicated in Table 4.2.

Table 4.2 Location of Emissions and Discussion of AQS Pollutants

	Pollutant
	Location

	PM10
	Chapter 4: AQS Pollutants

	Carbon Monoxide
	Chapter 4: AQS Pollutants

	Benzene
	Chapter 4: AQS Pollutants

	1,3 Butadiene
	Chapter 4: AQS Pollutants

	Nitrogen oxides
	Chapter 5: Acidifying Gases & Ozone Precursors

	Sulphur dioxide
	Chapter 5: Acidifying Gases & Ozone Precursors

	Tropospheric Ozone
	Chapter 5: Acidifying Gases & Ozone Precursors

	Lead
	Section 6.3: Heavy Metals

	PAH
	Section 6.2: Persistent Organic Pollutants

4.2 Particulate Matter

4.2.1 Introduction

Historically, interest in particulate matter focused mainly on smoke which can cause health problems especially in combination with other pollutants. The classic example was emissions of smoke and sulphur dioxide leading to the London smogs in the 1950s and early 1960s when several thousand excess deaths were recorded. Smoke emissions have fallen significantly as a result of the Clean Air Act eliminating domestic coal combustion in many urban areas. However, there is increasing interest in the measurement of fine particles, such as those arising from the combustion of diesel fuel in the transport sector, and aerosol concentrations in the atmosphere from other sources which may have harmful effects. Recent epidemiological evidence is linking concentrations of particles in the atmosphere with human health effects. Indeed, current ambient mass concentrations are thought to be sufficient to lead to increased mortality and morbidity (EPAQS, 1995).

Particles can vary widely in size and composition. Particles larger than about 30 (m (a (m is a "micrometre", or one thousandth of a millimetre) fall rapidly under gravity and those larger than about 100 (m fall out of the atmosphere so rapidly they are not usually considered. At the other end of the size scale are particles less than a tenth of a (m which are so small they do not fall under gravity appreciably, but coagulate to form larger particles that are then removed from the atmosphere.

The US PM10 standard was a monitoring standard designed to measure the mass of particles less than 10 (m in size (more strictly, particles that pass through a size selective inlet with a 50% efficiency cut-off at 10 (m aerodynamic diameter). This corresponds to the International Standards Organisation thoracic convention for classifying those particles likely to be inhaled into the thoracic region of the respiratory tract. The epidemiological evidence of the effects of particulates shows good correlation in the UK between PM10 concentrations and mortality or morbidity (EPAQS 1995, 2001). Therefore PM10 has become the generally accepted measure of particulate material in the atmosphere in the UK and in Europe. There is also an increasing interest in the correlation between PM2.5 and health indicators, and it may be that PM2.5 is used as a primary metric in the future. PM10 measurements have been made in the UK for a number of years (see http://www.airquality.co.uk/archive/index.php) and their emissions have been included in the NAEI since 1995.

For many years the monitoring of particulate levels was based on the measurement of “Black Smoke”. Levels were estimated using a simple non-gravimetric reflectance method in which air is sampled through a filter and the resulting blackening measured. The method was calibrated for domestic coal smoke. When most of the emissions come from coal combustion the blackening should be approximately proportional to the mass concentrations. In the 50s and 60s, domestic coal combustion was the dominant source of black smoke and hence this method gave an indication of the concentration. The NAEI estimates of black smoke emissions were extended in 1988 to include emissions from all fuel combustion. Prior to 1988 only emissions from coal combustion had been estimated and published in the Digest of Environmental Statistics.

Smoke from different sources has a different blackening effect and so there is no simple relationship between black smoke and the mass of particulate emissions. For example, typically diesel emissions have a blackening effect three times greater, on a mass for mass basis, compared with coal emissions, while petrol emissions are effectively an order of magnitude less. So, black smoke is a poor indicator of the concentrations of particulates in the atmosphere. Furthermore, the measurements used for deriving emission factors of black smoke were conducted several decades ago, and are therefore very dated. Current interest and the AQS is focused on PM10 (particulate matter less than 10(m i.e. 10 millionths of a metre) and smaller size fractions (EPAQS, 1995). However, black smoke has been shown to have relationships with health effects and is still used as an indicator.

For completeness the following sections present emission estimates and discussion for PM10, PM2.5 , PM1.0 , PM0.1. Black Smoke is included in a summarised format.

4.2.2 PM10
4.2.2.1 Sources of emissions

PM10 in the atmosphere arises from two sources. The first is the direct emission of particulate matter into the atmosphere from a wide range of sources such as fuel combustion, surface erosion and wind blown dusts and mechanical break-up in, for example, quarrying and construction sites. These are called ‘primary’ particulates. The second source is the formation of particulate matter in the atmosphere through the reactions of other pollutants such as sulphur dioxide, nitrogen oxides and ammonia to form solid sulphates and nitrates, as well as organic aerosols formed from the oxidation of NMVOCs. These are called ‘secondary’ particulates. This inventory only considers primary sources. For further information on secondary particulate see the third Quality of Urban Air Review Group report (QUARG, 1996) and the report from the Airborne Particles Expert Group (APEG, 1999) see http://www.airquality.co.uk/archive/index.php and http://www.defra.gov.uk/environment/airquality/airbornepm/index.htm respectively.

There is on-going work sponsored by Defra to measure PM10 emissions, and assess the size distribution and chemical composition of the particulate material.

The main sources of primary PM10 are briefly described below:

· Road Transport. All road transport emits PM10. However diesel vehicles emit a greater mass of particulate per vehicle kilometre than petrol-engined vehicles. Emissions also arise from brake and tyre wear and from the re-entrainment of dust on the road surface. Emission estimates for the resuspension (or "re-entrainment") of dust have been made. However this emission does not fall within the UN/ECE reporting format and consequently has been included here for information only.

· Stationary Combustion. Domestic coal combustion has traditionally been the major source of particulate emissions in the UK. However, the use of coal for domestic combustion has been restricted in the UK by the Clean Air Acts, and as a result other sources are more important nationally. Domestic coal is still be a significant source in Northern Ireland, some smaller towns and villages, and in areas associated with the coal industry. Other fossil fuels emit PM10, with combustion of wood, gas oil and natural gas all contributing significantly to UK emissions. In general, particles emitted from fuel combustion are of a smaller size than from other sources.

· Industrial Processes. These include the production of metals, cement, lime, coke, and chemicals, bulk handling of dusty materials, construction, mining and quarrying. Emissions from these sources are difficult to quantify due to the contribution of fugitive emissions (i.e. those diffuse emissions which are released directly into the atmosphere from a process rather than being collected in a controlled manner and then vented to atmosphere). Few UK measurements are available for these fugitive releases. Nonetheless, there have been substantial improvements in the estimation of PM10 emissions from industrial processes in recent years. Usually a substantial fraction of the particles from these sources is larger than 10 (m but the large quantities emitted ensure that the fraction less than 10 (m is still a substantial source.

4.2.2.2 PM10 Emission estimates

Emissions of PM10 are shown in Table 4.3 and Figure 4.1. Emissions of PM10 from the UK have declined since 1970. This is due mainly to the reduction in coal use. Emissions in the domestic and commercial sector have fallen from 225 ktonnes (46% of the total emission) in 1970 to 21 ktonnes (15%) in 2003.

Emission estimates for the resuspension of dust from roads is not included in the standard UN/ECE reporting format (and hence not included in Table 4.3). However for completeness it is given in Table 4.4 below. Estimates for resuspension are based on the deposition of primary particles from all UK sources (including vehicle tailpipes and from brake and tyre wear) that are returned to the air from the turbulence of passing vehicles. As such, resuspension represents a “double count” in the emissions, but is important in reconciling roadside concentration measurements.

Table 4.3 UK Emissions of PM10 by UN/ECE Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	68
	76
	70
	36
	24
	25
	20
	21
	18
	10
	10
	7%

	 Petroleum Refining Plants
	5
	5
	3
	4
	4
	4
	3
	3
	2
	2
	2
	1%

	 Other Combustion & Trans.
	12
	2
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	209
	93
	47
	32
	30
	31
	32
	27
	29
	27
	20
	14%

	 Comm/Agricul Combustion
	17
	7
	7
	3
	3
	2
	2
	2
	2
	1
	1
	1%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	19
	9
	9
	6
	6
	5
	4
	4
	3
	3
	3
	2%

	 Other Ind. Combustion
	48
	27
	23
	21
	20
	20
	18
	15
	17
	16
	13
	9%

	Production Processes
	
	
	
	
	
	
	
	
	
	
	
	

	 Processes in Industry
	20
	18
	22
	20
	20
	19
	18
	16
	15
	14
	15
	10%

	 Construction
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1%

	 Quarrying
	12
	10
	11
	9
	9
	9
	9
	9
	9
	9
	9
	6%

	Road Transport
	
	
	
	
	
	
	
	
	
	
	
	

	 Combustion
	38
	45
	61
	44
	40
	37
	35
	31
	30
	29
	28
	20%

	 Brake & Tyre Wear
	4
	6
	8
	8
	9
	9
	9
	9
	9
	9
	9
	7%

	Other Trans/Machinery
	2
	2
	2
	2
	2
	2
	2
	2
	1
	1
	1
	5%

	Waste
	6
	6
	8
	5
	4
	4
	4
	4
	8
	4
	4
	3%

	Agriculture & Land Use Change
	11
	12
	13
	13
	15
	14
	14
	14
	14
	14
	14
	10%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	320
	180
	124
	68
	55
	56
	52
	45
	45
	34
	26
	19%

	Petroleum
	77
	75
	75
	68
	62
	60
	56
	51
	49
	47
	44
	32%

	Gas
	1
	2
	2
	4
	4
	4
	4
	4
	4
	4
	4
	3%

	Non-Fuel
	88
	76
	85
	77
	77
	74
	71
	68
	70
	64
	66
	47%

	TOTAL
	486
	332
	286
	216
	198
	194
	184
	168
	169
	150
	141
	100%

1 See Annex 1 for definition of UN/ECE Categories

Table 4.4 PM10 Emission Estimates from Resuspension (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	 Resuspension from Road Transport
	8.2
	11.2
	16.9
	18.2
	18.6
	19.0
	19.3
	19.3
	19.6
	20.3
	20.5

The geographical disaggregation of emissions is shown in Figure 4.2. There is a clear distinction between the important sources in rural and urban areas. Indeed, many of the sources do not occur inside towns and cities. While road transport accounts for only 24% of national emissions, it can account for up to 80% of primary emissions in urban areas such as London (Buckingham et. al., 1997).

Emissions from electricity generation have also recently been declining (since 1991) despite a significant growth in the electricity generated between 1970 and 2003. This is due to the move away from coal to natural gas and nuclear power for electricity generation and to improvements in the performance of particulate abatement plant at coal-fired power stations. Also the installation of flue gas desulphurisation at two power stations have reduced particulate emissions further.

Figure 4.1 Time Series of PM10 Emissions (ktonnes)

[image: image13.emf]0

50

100

150

200

250

300

350

400

450

500

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

PM

10

emissions (kt)

Public Power Comm/Resi/Instit Comb Industrial Combustion

Production Processes Road Transport Other

Emissions from road transport have not increased, but the contribution to the total emission has increased with time due to other sectors decreasing. The contribution to the total UK emission has risen from 8% in 1970 to 26% in 2003.
The main source of road transport emissions is exhaust from diesel engine vehicles. Emissions from diesel vehicles have been growing due to the growth in heavy duty vehicle traffic and the move towards more diesel cars. Since around 1992, however, emissions from diesel vehicles have been decreasing due to the penetration of new vehicles meeting tighter PM10 emission regulations ("Euro standards" for diesel vehicles were first introduced in 1992).

Among the non-combustion and non-transport sources, the major emissions are from industrial processes, the most important of which is quarrying whose emission rates have remained fairly constant. Other industrial processes, including the manufacture of steel, cement, lime, coke, and primary and secondary non-ferrous metals, are collectively important sources of particulate matter although emissions from individual sectors are relatively insignificant.

Figure 4.2 Spatially Disaggregated UK Emissions of PM10

[image: image14.png]UK Emissions Map of
PM10 2003 t/1x1km

|:| No Data
B 00003
B 0.003-0.03
B 0.03-0.1
I o1-02
[Jo2-1
] -
B - 2300

4.2.3 Finer Particulates: PM2.5, PM1.0 and PM0.1
Inventories for PM2.5, PM1.0 and PM0.1 have been estimated from the PM10 inventory and the mass fractions in these size ranges available for different emission sources and fuel types. A total of 33 different size distributions covering PM2.5 and PM1.0 emissions from different source sectors were taken from the USEPA (1995) as being applicable to sources in the UK. A smaller number of sectors with size fractions in the PM0.1 range were available from the study by the TNO Institute of Environmental Sciences in the Netherlands for the Dutch National Institute of Public Health and Environment (RIVM) (TNO, 1997). This study produced a particulate emissions inventory for Europe. In general, combustion processes emit a higher proportion of fine particles (<2.5 (m) than mechanical sources such as quarrying and construction. Gaseous fuels also tend to emit finer particles than petroleum and solid fuels.

Each of the detailed source sectors for which a PM10 emission is estimated (a total of 236 individual sectors and sub-sectors) were allocated an appropriate size distribution and used to calculate emission inventories for PM2.5, PM1.0 and PM0.1. The results are shown in Tables 4.5-4.7 in the same format as for the PM10 inventory.

Figures 4.5-4.7 show trends in emissions of each particle size by source sector. The results show a comparable decline in emissions of each particle size since 1990, although the PM0.1 size fractions indicate a larger decrease. Between 1990 and 2003, UK emissions of PM10 fell by 51%, whereas emissions of PM2.5 fell by 39%, PM1.0 by 42% and PM0.1 by 34%. There is a gradual change in the relative source contribution with particle size. This is illustrated in Figures 4.2 to 4.5 which show the contribution of each sector to PM10, PM2.5, PM1.0 and PM0.1 emissions from 1990 to 2003. Road transport becomes an increasingly important sector as the particle size decreases. In 2003, it accounted for 26% of PM10 emissions, but 59% of PM0.1 emissions.

4.2.3.1 PM2.5 Emission estimates

Emissions of PM2.5 are shown in Table 4.5. Emissions of PM2.5 from the UK have declined since 1990. This is due mainly to the reduction in coal use. Emissions in the domestic, commercial and institutional sector have fallen from 187 ktonnes (15% of the total emission) in 1990 to 114 ktonnes (13%) in 2003.

Emissions from electricity generation have also been declining (since 1990) despite a significant growth in the electricity generated between 1990 and 2003. This is due to the move away from coal to natural gas and nuclear power for electricity generation and to improvements in the performance of particulate abatement plant at coal-fired power stations. Also the installation of flue gas desulphurisation at two power stations have reduced particulate emissions further.

Emissions from road transport have not increased, but the contribution to the total emission has increased with time due to other sectors decreasing. The contribution to the total UK emission has risen from 41% in 1990 to 53% in 2003.
The main source of road transport emissions is exhaust from diesel engine vehicles. Emissions from diesel vehicles have been growing due to the growth in heavy duty vehicle traffic and the move towards more diesel cars.
Among the non-combustion and non-transport sources, the major emissions are from industrial processes, the most important of which is quarrying whose emission rates have remained fairly constant. Other industrial processes, including the manufacture of steel, cement, lime, coke, and primary and secondary non-ferrous metals, are collectively important sources of particulate matter although emissions from individual sectors are relatively insignificant.

Table 4.5 UK emissions of PM2.5 by sector (ktonnes) estimated for the mass fraction of particles below 2.5 (m in each sector in the PM10 inventory

	PM2.5
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	Public Power
	33.8
	20.3
	19.1
	13.8
	14.4
	12.1
	12.3
	10.6
	6.9
	7.0
	6.2%

	Comm/Resi/Instit Comb.
	27.6
	21.0
	22.6
	22.0
	22.3
	21.9
	19.5
	20.2
	18.7
	15.4
	13.5%

	Industrial Combustion
	23.2
	20.7
	19.6
	18.4
	17.2
	15.7
	13.2
	14.2
	13.0
	11.1
	9.7%

	Production Processes
	16.9
	15.1
	14.7
	14.7
	13.7
	13.0
	12.0
	11.8
	11.4
	11.9
	10.4%

	Road Transport
	74.5
	70.5
	69.1
	66.2
	64.7
	63.8
	59.7
	59.5
	60.0
	59.5
	52.2%

	Other Transport
	1.8
	1.7
	1.7
	1.6
	1.5
	1.4
	1.4
	1.2
	1.0
	1.3
	1.1%

	Waste Treatment & Disposal
	7.1
	6.4
	6.1
	5.6
	5.6
	5.7
	5.6
	7.2
	5.7
	5.7
	5.0%

	Agriculture/Forestry
	2.4
	2.0
	2.0
	2.4
	2.2
	2.2
	2.3
	2.3
	2.2
	2.2
	2.0%

	Total
	187.2
	157.5
	154.9
	144.6
	141.6
	135.8
	126.0
	127.0
	118.9
	114.1
	100%

Table 4.6 UK Emissions of PM1.0 by Sector (ktonnes) Estimated for the Mass Fraction of Particles below 1 (m in each Sector in the PM10 Inventory

	PM1.0
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	Public Power
	15.7
	10.3
	9.8
	7.4
	7.8
	6.8
	6.8
	6.1
	4.5
	4.5
	6.7%

	Comm/Resi/Instit Comb.
	20.2
	14.7
	16.1
	15.8
	16.1
	15.8
	13.8
	14.4
	13.1
	10.4
	15.3%

	Industrial Combustion
	16.5
	14.4
	13.7
	12.9
	12.0
	11.0
	9.8
	10.3
	9.5
	8.1
	11.9%

	Production Processes
	8.8
	8.1
	8.0
	7.8
	7.1
	6.8
	6.4
	6.4
	6.4
	6.6
	9.7%

	Road Transport
	46.6
	42.6
	40.9
	37.8
	36.3
	35.1
	31.5
	31.0
	30.8
	30.2
	44.3%

	Other Transport
	1.6
	1.5
	1.6
	1.5
	1.4
	1.3
	1.3
	1.1
	0.9
	1.2
	1.7%

	Waste Treatment & Disposal
	6.2
	5.5
	5.3
	5.0
	4.9
	5.0
	4.9
	6.2
	4.9
	4.9
	7.3%

	Agriculture/Forestry
	2.3
	1.8
	1.8
	2.2
	2.1
	2.1
	2.1
	2.2
	2.0
	2.1
	3.1%

	Total
	117.9
	98.9
	97.2
	90.4
	87.7
	83.9
	76.6
	77.8
	72.2
	68.0
	100%

Table 4.7 UK Emissions of PM0.1 by Sector (ktonnes) Estimated for the Mass Fraction of Particles below 0.1 (m in each Sector in the PM10 Inventory

	PM0.1
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	Public Power
	6.4
	4.2
	4.1
	3.2
	3.4
	3.0
	3.0
	2.7
	2.0
	2.1
	6.4%

	Comm/Resi/Instit Comb.
	3.2
	2.8
	3.0
	2.9
	2.9
	2.8
	2.6
	2.6
	2.4
	2.1
	6.6%

	Industrial Combustion
	6.9
	6.0
	5.6
	5.4
	5.0
	4.5
	4.0
	4.0
	3.8
	3.5
	10.9%

	Production Processes
	3.2
	2.9
	2.9
	2.8
	2.5
	2.4
	2.3
	2.4
	2.4
	2.5
	7.7%

	Road Transport
	26.2
	24.8
	24.0
	22.4
	21.7
	21.3
	19.5
	19.3
	19.2
	18.9
	58.8%

	Other Transport
	0.3
	0.3
	0.3
	0.3
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.6%

	Waste Treatment & Disposal
	1.0
	0.9
	0.9
	0.8
	0.8
	0.8
	0.8
	0.9
	0.8
	0.8
	2.5%

	Agriculture/Forestry
	1.8
	1.8
	1.8
	2.2
	2.1
	2.1
	2.1
	2.2
	2.0
	2.1
	6.4%

	Total
	48.9
	43.6
	42.6
	39.9
	38.6
	37.1
	34.5
	34.2
	32.8
	32.2
	100%

Figure 4.3 Time Series of PM2.5 Emissions (ktonnes)
[image: image15.emf]0

25

50

75

100

125

150

175

200

1990199519961997199819992000200120022003

PM

2.5

emission (kt)

Agriculture/Forestry

Waste Treatment & Disposal

Other Transport

Road Transport

Production Processes

Industrial Combustion

Comm/Resi/Instit Comb.

Public Power

Figure 4.4 Time Series of PM1.0 Emissions (ktonnes)
[image: image16.emf]0

20

40

60

80

100

120

140

1990199519961997199819992000200120022003

PM

1.0

 emission (kt)

Agriculture/Forestry

Waste Treatment & Disposal

Other Transport

Road Transport

Production Processes

Industrial Combustion

Comm/Resi/Instit Comb.

Public Power

Figure 4.5 Time Series of PM0.1 Emissions (ktonnes)

[image: image17.emf]0

5

10

15

20

25

30

35

40

45

50

1990199519961997199819992000200120022003

PM

0.1

 emission (kt)

Agriculture/Forestry

Waste Treatment & Disposal

Other Transport

Road Transport

Production Processes

Industrial Combustion

Comm/Resi/Instit Comb.

Public Power

4.2.4 Black Smoke

There has been less interest in the emissions of black smoke in recent years. This is because PM10 has superseded black smoke as an indicator of particulate material in the air. In addition, the measurements which are used to derive emission factors for black smoke were conducted several decades ago. It is expected that the blackening effect of some key sources (e.g. road transport) has changed across this time period, and therefore the emission estimates are considered to be very high in uncertainty. The black smoke emission estimates are presented only as a total (Table 4.8), reflecting the associated uncertainties.

Table 4.8 UK Emissions of Black Smoke by UN/ECE Source Category (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	TOTAL
	1024
	558
	446
	314
	271
	249
	233
	187
	189
	169
	142

4.3 Carbon Monoxide Emission Estimates

Carbon monoxide arises from incomplete fuel-combustion and is of concern mainly because of its effect on human health and its role in tropospheric ozone formation. It leads to a decreased uptake of oxygen by the lungs and leads to a range of further symptoms as the concentration increases.

The UK emissions of carbon monoxide are shown in Figure 4.6 and Table 4.9 disaggregated by source and fuel. Over the period 1970-2003 emissions decreased by 78% reflecting significant reduction in emissions from road transport, agricultural field burning and the domestic sector.

Table 4.9 UK Emissions of CO by UN/ECE1 Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod.
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	141
	121
	113
	100
	69
	71
	57
	67
	68
	67
	72
	3%

	 Petroleum Refining Plants
	8
	8
	7
	8
	8
	8
	7
	6
	4
	4
	5
	0%

	 Other Combustion & Trans.
	23
	11
	11
	15
	16
	17
	19
	19
	20
	20
	19
	1%

	Combustion in Comm/Inst/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Comm/Pub/Agri Combustion
	55
	27
	14
	8
	8
	6
	6
	5
	5
	4
	3
	0%

	 Residential Plants
	4417
	2057
	1071
	750
	682
	643
	670
	562
	628
	531
	350
	13%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	950
	281
	392
	369
	378
	360
	364
	266
	308
	277
	215
	8%

	 Other Ind. Combustion
	689
	559
	465
	466
	446
	428
	459
	454
	458
	461
	373
	13%

	Production Processes
	154
	152
	212
	212
	217
	195
	184
	197
	204
	153
	165
	6%

	Extr./Distrib. of Fossil Fuels
	2
	2
	7
	3
	3
	3
	1
	1
	1
	1
	1
	0%

	Road Transport
	5353
	5390
	5489
	4000
	3651
	3311
	2961
	2295
	1868
	1604
	1345
	49%

	Other Trans/Machinery
	
	
	
	
	
	
	
	
	
	
	
	

	 Off-Road Sources
	106
	31
	32
	34
	39
	39
	47
	54
	59
	51
	47
	2%

	 Other3
	29
	12
	15
	14
	12
	12
	11
	11
	9
	8
	10
	0%

	Waste
	28
	28
	30
	28
	27
	28
	29
	28
	50
	28
	28
	1%

	Agriculture & Land Use Change
	288
	449
	266
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	5616
	2485
	1577
	1196
	1120
	1054
	1059
	852
	962
	830
	589
	21%

	Petroleum
	6085
	5997
	5993
	4478
	4125
	3779
	3430
	2765
	2342
	2063
	1793
	65%

	Gas
	31
	62
	74
	112
	107
	109
	116
	119
	116
	119
	125
	5%

	Non-Fuel
	670
	806
	674
	403
	375
	347
	367
	381
	400
	324
	261
	9%

	TOTAL
	12403
	9350
	8318
	6188
	5727
	5288
	4972
	4117
	3820
	3336
	2768
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Including railways, shipping, naval vessels, military aircraft

Figure 4.6 Time Series CO Emissions (Mtonnes)

[image: image18.emf]0

2

4

6

8

10

12

14

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

Carbon Monoxide emissions (Mt)

Public Power Domestic Other

Other Transport Road Transport Industrial Combustion

The spatial disaggregation of CO emissions is shown in Figure 4.7. The observed pattern of emissions is clearly dominated by road transport emissions. A large proportion of road transport emissions are from vehicles travelling at slow speeds on urban or minor roads, hence the map shows high emissions in urban conurbations.

Figure 4.7 Spatially Disaggregated UK Emissions of CO

[image: image19.png]UK Emissions Map of
Carbon Dioxide (as C) 2003 t/1x1km

|:|NOData
o
L REE

B s-10
] 10-32
[|32-100
[| 100-1,995
B 1995-6408000 @ g

4.3.1 Transport

The most important source of CO is road transport and in particular petrol driven vehicles. Emissions from road transport fell only slightly between 1970 and 1990 but in recent years have declined more significantly. This is due primarily to the increased use of catalytic converters and to a lesser extent to fuel switching from petrol cars to diesel cars. The emissions from off-road sources include portable generators, fork lift trucks, lawnmowers and cement mixers. Recent studies have been aimed at improving these estimates, but estimates of emissions from such machinery is still uncertain since it is based on estimates of equipment population and annual usage time.

4.3.2 Other Sources

Other emission sources of CO are small compared with transport and off-road sources. Combustion-related emissions from the domestic and industrial sectors have decreased by 91% and 64% respectively since 1970 due to the decline in the use of solid fuels in favour of gas and electricity. The sudden decline in emissions from the agricultural sector reflects the banning of stubble burning in 1993 in England and Wales. Currently power generation accounts for only 4% of UK emissions.

4.4 Benzene

Studies have shown that exposure to benzene gives rise to an increase in the risk of developing leukaemia, and that benzene exerts its effect by damaging the genetic make-up of cells i.e. it is a genotoxic carcinogen. Consequently it is important to understand sources of benzene and their relative strengths, and ensure that emissions do not give rise to unacceptably high concentrations of benzene.

Benzene emissions arise predominately from the evaporation and combustion of petroleum products. Emissions of benzene are dominated by the road transport sector, accounting for 11% of the 2003 emission estimate total. As benzene is a constituent of petrol, emissions arise from both evaporation and combustion of petrol. Benzene emissions for 1990 to 2003 are given in Table 4.10 and Figure 4.8 below.

Benzene emissions also arise as stack emissions and, more importantly, fugitive emissions from its manufacture and use in the chemical industry. Benzene is a major chemical intermediate, being used in the manufacture of many important chemicals including those used for the production of foams, fibres, coatings, detergents, solvents and pesticides.

Benzene emissions have been steadily decreasing since 1990. The most noticeable decrease between 1999 and 2003 arises from the road transport sector. This is because the benzene content of petrol was substantially decreased between 1999 and 2003, resulting in a corresponding decrease in emissions and due to the introduction of cars equipped with catalytic converters since 1991. Emissions from the domestic and industrial sectors are also falling, but the impact is relatively small compared with the changes in the emissions from transport.

Table 4.10 UK emissions of Benzene by UN/ECE1 Source Category and Fuel (ktonnes)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod.
	
	
	
	
	
	
	
	
	
	
	

	 Petroleum Refining Plants
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	 Other Combustion & Trans.
	0.2
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	1%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	9.4
	8.9
	9.1
	8.6
	8.6
	8.6
	8.1
	8.8
	8.5
	8.3
	45%

	 Comm/Pub/Agri Combustion
	1.9
	2.0
	1.9
	1.7
	1.6
	1.5
	1.4
	1.3
	1.2
	1.2
	6%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	1%

	 Other Ind. Combustion
	1.6
	1.6
	1.6
	1.6
	1.6
	1.6
	1.6
	1.6
	1.5
	1.5
	8%

	Production Processes
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Extr./Distrib. of Fossil Fuels
	1.1
	1.1
	1.0
	1.4
	1.3
	1.1
	0.9
	0.9
	0.8
	0.6
	3%

	Road Transport
	
	
	
	
	
	
	
	
	
	
	

	 Combustion
	37.7
	25.5
	22.8
	17.4
	15.0
	12.5
	3.2
	2.9
	2.4
	1.9
	10%

	 Evaporation
	2.3
	1.8
	1.4
	1.3
	1.1
	0.9
	0.2
	0.2
	0.1
	0.1
	1%

	Other Trans/Machinery
	3.6
	2.7
	2.7
	2.5
	2.3
	2.2
	2.0
	2.0
	2.1
	2.2
	12%

	Waste
	1.0
	1.0
	1.0
	0.9
	1.0
	1..0
	1.0
	0.9
	0.9
	0.9
	5%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	

	Solid
	6.1
	5.7
	5.8
	5.7
	5.8
	5.8
	5.4
	5.6
	5.4
	5.0
	27%

	Petroleum
	46.7
	33.0
	29.8
	24.0
	21.1
	18.2
	7.9
	7.4
	6.9
	6.4
	35%

	Gas
	4.1
	3.9
	4.2
	3.6
	3.6
	3.5
	3.4
	3.9
	3.7
	3.9
	21%

	Non-Fuel
	5.6
	6.5
	5.8
	5.6
	4.8
	4.4
	3.9
	3.5
	3.1
	3.0
	16%

	TOTAL
	62.5
	49.1
	45.5
	39.0
	35.3
	32.0
	20.5
	20.3
	19.1
	18.3
	100%

1 See Annex 1 for definition of UN/ECE Categories
Figure 4.8 Time Series of Benzene Emissions (ktonnes)

[image: image20.emf]0

10

20

30

40

50

60

70

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Benzene emissions (kt)

Stationary Combustion Production Processes Road Transport Other

Spatially disaggregated emissions of benzene are shown in Figure 4.9 which shows that a high percentage of the total benzene emission arises from the road transport sector. Road transport emissions of benzene are higher at low speeds and decrease as speed increases. However at higher speeds emissions start to rise again. This results in relatively high emissions per km in urban areas. Although evident, motorways and other major roads are not associated with particularly high emissions evident from urban roads.

Figure 4.9 Spatially Disaggregated UK Emissions of Benzene

[image: image21.png]UK Emissions Map of
Benzene 2003 t/1x1km

|:| No Data
B 0-0.0003
B 0.0003 - 0.001
B 0.001-0.003
] 0.003-0.01
|]oo1-003
I]o0o03-03
B o:3- 200 \ y -
o ¢

4.5 1,3-Butadiene

Studies have indicated that elevated concentrations of 1,3-butadiene give rise to a variety of cancers, and damages the genetic structures of cells i.e. 1,3-butadiene is a genotoxic carcinogen. Atmospheric concentrations have been determined at which the risk of adverse impacts is considered acceptably small, and it is therefore important to be able to understand the major sources of 1,3-butadiene which contribute to the ambient concentration.

Emissions of 1,3-butadiene arise from the combustion of petroleum products and its manufacture and use in the chemical industry. 1,3-butadiene is not present in petrol but is formed as a by-product of combustion, hence it is not present in road transport evaporative emissions. The road transport sector dominates the UK emissions in 2003, contributing 44% of the total. Emissions of 1,3-butadiene for 1990 to 2003 are given in Table 4.11 and Figure 4.10 below.

As with benzene, the introduction of catalytic converters in 1991 has had a significant impact on the emissions from the road transport sector, causing a reduction in emissions of 83% from 1990 to 2003. Emissions from other significant combustion sources, such as other transportation and machinery, have not significantly decreased.

1,3-butadiene emissions also arise as stack and, more importantly, fugitive emissions from its manufacture and extensive use in the chemical industry. 1,3-butadiene is used in the production of various forms of synthetic rubber. Reported emission estimates for the chemical industry sectors (Environment Agency, 2003) have been incorporated into the NAEI.

Spatially disaggregated emissions of 1,3-butadiene are shown in Figure 4.11. Emissions of 1,3-butadiene arise predominantly from road transport activities, and an interesting comparison may be drawn with the UK emissions map for benzene (Figure 4.9), where other sources make a significant contribution to the total emissions. As with benzene, emissions of 1,3-butadiene per km from road transport decrease with increasing speed (but then increase at higher speeds). Consequently the emissions density is high in urban areas, and the major roads (such as motorways) are not particularly highlighted.

Benzene and 1,3-butadiene emission maps (Figures 4.9 and 4.11) may be contrasted with mapped NOx emissions (Figure 5.2), as the emissions of NOx at higher speeds are more significant than those for benzene or 1,3-butadiene.

Table 4.11 UK Emissions of 1,3-butadiene by UN/ECE1 Category and Fuel (ktonnes)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod.
	0.00
	0.30
	0.30
	0.30
	0.29
	0.29
	0.28
	0.29
	0.29
	0.26
	6%

	Combustion in Industry
	0.01
	0.01
	0.01
	0.01
	0.01
	0.00
	0.00
	0.00
	0.00
	0.00
	0%

	Production Processes
	0.51
	0.70
	0.56
	0.48
	0.43
	0.71
	0.45
	0.36
	0.29
	0.24
	6%

	Extr./Distrib. of Fossil Fuels
	0.12
	0.07
	0.06
	0.05
	0.04
	0.02
	0.01
	0.01
	0.01
	0.01
	0%

	Road Transport
	10.61
	7.19
	6.45
	5.65
	4.87
	4.13
	3.38
	2.78
	2.30
	1.86
	44%

	Other Trans/Machinery
	3.10
	2.34
	2.26
	2.06
	1.98
	1.87
	1.70
	1.73
	1.84
	1.80
	43%

	Waste
	0.02
	0.02
	0.01
	0.01
	0.01
	0.01
	0.01
	0.01
	0.01
	0.01
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	

	Solid
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0%

	Petroleum
	14.01
	9.82
	9.00
	7.99
	7.14
	6.27
	5.36
	4.79
	4.42
	3.91
	94%

	Gas
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0%

	Non-fuel
	0.67
	0.80
	0.64
	0.56
	0.49
	0.74
	0.48
	0.39
	0.31
	0.27
	6%

	TOTAL
	14.7
	10.6
	9.6
	8.6
	7.6
	7.0
	5.8
	5.2
	4.7
	4.2
	100%

1 See Annex 1 for definition of UN/ECE Categories

Figure 4.10 Time Series of 1,3-butadiene Emissions (ktonnes)

[image: image22.emf]0

2

4

6

8

10

12

14

16

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

1,3-butadiene emissions (kt)

Production Processes Road Transport Other Transport & Machinery Other

Figure 4.11 Spatially Disaggregated UK Emissions of 1,3-butadiene

[image: image23.png]UK Emissions Map of
1,3-Butadiene 2003 t/1x1km

|:| No Data
I o - 0.0001
I 0.0001 - 0.0003
B 0.0003 - 0.002
] 0.002-0.004
|]o0o004-003
I oo03-015
B o.15- 100

4.6 Accuracy of Emission Estimates of Air Quality Strategy Pollutants

Quantitative estimates of the uncertainties in emission inventories are based on calculations made using a direct simulation technique, which corresponds to the IPCC Tier 2 approach recommended for greenhouse gases and also the methodology proposed in draft guidance produced by the UN/ECE Taskforce on Emission Inventories. This work is described in more detail by Passant (2002b). Uncertainty estimates are shown in Table 4.14.

Table 4.12 Uncertainty of the Emission Inventories for Air Quality Strategy Pollutants

	Pollutant
	Estimated Uncertainty %

	Carbon Monoxide
	+/- 20

	Benzene
	-20 to + 30

	1,3-butadiene
	+/- 20

	PM10
	-20 to +50

	PM2.5
	-20 to +30

	PM1.0
	-10 to +20

	PM0.1
	+/- 10

	Black smoke
	-50 to +90

4.6.1 Carbon Monoxide Estimates

Carbon monoxide emissions occur almost exclusively from combustion of fuels, particularly by road transport. Emission estimates for road transport are highly uncertain, due to the relatively small number of measurements made of emissions which appear to be highly variable. Emissions from stationary combustion processes are also variable and depend on the technology employed and the specific combustion conditions. The emission factors used in the inventory have been derived from relatively few measurements of emissions from different types of boiler. As a result of the high uncertainty in major sources, emission estimates for CO are much more uncertain than other pollutants such as NOx, CO2 and SO2 which are also emitted mainly from combustion processes.

4.6.2 Benzene and 1,3-butadiene Estimates

There has been much improvement in the benzene and 1,3-butadiene emission estimates in recent years. Information gained in speciating the emissions of NMVOC (see Section 5.5) has helped the generation of more robust emission inventories for both benzene and 1,3-butadiene. However, due in particular to the uncertainty in the levels of both pollutants in NMVOC emissions from road transport and other combustion processes, the uncertainty in these inventories is much higher than the uncertainty in the NMVOC inventory.

4.6.3 Particulate Matter Estimates

The emission inventory for PM10 has undergone considerable revision over the last three versions of the NAEI and must be considered significantly more robust. Nonetheless, the uncertainties in the emission estimates must still be considered high. These uncertainties stem from uncertainties in the emission factors themselves, the activity data with which they are combined to quantify the emissions and the size distribution of particle emissions from the different sources.

Emission factors are generally based on a few measurements on an emitting source which is assumed to be representative of the behaviour of all similar sources. Emission estimates for PM10 are based whenever possible on measurements of PM10 emissions from the source, but sometimes measurements have only been made on the mass of total particulate matter and it has been necessary to convert this to PM10 based either on the size distribution of the sample collected or, more usually, on size distributions given in the literature. Many sources of particulate matter are diffuse or fugitive in nature e.g. emissions from coke ovens, metal processing, or quarries. These emissions are difficult to measure and in some cases it is likely that no entirely satisfactory measurements have ever been made.

Emission estimates for combustion of fuels are generally considered more reliable than those for industrial processes, quarrying and construction. All parts of the inventory would need to be improved before the overall uncertainty could be reduced to the levels seen in the inventories for CO2, SO2, NOx, or NMVOC.

The approach adopted for estimating emissions of the smaller particle sizes, while it is currently the only one available, includes a number of assumptions and uncertainties. The approach depends on the PM10 emission rates estimated for each sector which themselves have great uncertainties. The emission estimates for the smaller particles will be even more uncertain for a given source as there are additional uncertainties in the size fractions and their applicability to individual emission source sectors. The relevance of US and Dutch size fraction data to UK emission sources can also be questioned. Perhaps surprisingly, the inventories for the smaller particles are less uncertain overall than the PM10 inventory. This is because the most uncertain PM10 emissions are those from industrial processes, quarrying and construction and these sources emit very little of the finer particles, road transport dominating instead.

4.6.4 Black Smoke Estimates

Black smoke emissions are less accurate than those for PM10 due to the fact that, since its importance as a policy tool has declined, the black smoke inventory methodology has not been revised for many years and the relevance of the emission factors used in the inventory to current sources such as road transport and industrial technology is in doubt.

5. Acidifying Gases and Tropospheric Ozone Precursors

5.1 Introduction

The deposition of acidifying species can have adverse effects on buildings and vegetation, as well as acidifying streams and lakes and damaging the aquatic environment. Sulphur dioxide and nitrogen oxides from fuel combustion are major contributors to acidification (Review Group on Acid Rain-RGAR, 1997). Ammonia (NH3) plays an important part in the long range transport of the acidifying pollutants by the formation of relatively stable particles of ammonium sulphate and ammonium nitrate. Although ammonia is a basic gas it deposits to soil surfaces and has an indirect effect on acidification. The biological transformation of NH4+ to NO3- in soils (nitrification) and plant uptake both release acidity into the soil contributing to acidification. NH3 deposition can also give rise to terrestrial eutrophication- where nutrient enrichment gives rise to changes in ecosystems.

There are no significant ozone emissions from anthropogenic activities. Tropospheric, or ground level, ozone occurs naturally but atmospheric levels can be increased in-situ by the photochemical reaction of precursor pollutants such as carbon monoxide, nitrogen oxides and volatile organic compounds. Specific non-methane volatile organic compounds (NMVOC) and groups of compounds play a key role in ozone formation. Ozone episodes in which concentrations rise substantially above background levels occur in summer months when there are long periods of bright sunshine, temperatures above 20o C and light winds. Ozone can affect human health and can damage plants and crops. The total 2003 UK emissions of acidifying gases and ozone precursors are summarised in Table 5.1.

Table 5.1 Total UK Emissions of Acidifying and Ozone Precursors

	Pollutant
	Total 2003 emission (ktonnes)

	Nitrogen oxides (as NO2)
	1570

	Sulphur dioxide
	979

	Hydrogen chloride
	41

	Non-methane volatile organic compounds (NMVOC)
	1089

	Ammonia
	300

	Hydrogen fluoride
	6.6

The UK is committed to reducing acidifying gas and ozone precursor emissions and is a party to several protocols under the UN/ECE’s Convention on Long-Range Transboundary Air Pollution.

Under the Second Sulphur Protocol, the UK must reduce its total SO2 emissions by 50% by 2000, 70% by 2005 and 80% by 2010 (all from a 1980 baseline). The UK is well on track to meet these targets, and by the end of 2000 had achieved a 76% reduction from 1980 baseline levels, 26% ahead of the UN/ECE target level for the year 2000.

The NMVOC Protocol requires the UK to achieve a 30% reduction of anthropogenic NMVOC emissions by 1999 from a 1988 baseline. The emission estimates given in the 1999 version of the emissions inventory indicated that this was achieved. Emissions excluding those from forests fell from 2475 ktonnes in 1988 to 1577 ktonnes in 1999 - a reduction of 36%. This reduction was achieved largely as a result of emission controls for road vehicles and industrial processes, introduced by European Directives and the Environmental Protection Act 1990 respectively.

Other factors also had an impact:

· prohibition of the burning of crop residues in England and Wales since 1993, except in limited cases of exemption.

· a decline in the use of coal as a fuel by electricity generators, industry and domestic users in favour of gas;

· a decline in the use of petrol as a fuel for cars in favour of diesel;

· improvements in technology introduced for economic reasons, or in response to health & safety legislation (e.g. the introduction of more efficient dry cleaning machines with lower emission levels);

· measures introduced either voluntarily, or in response to pressure from end-users for improved environmental or health and safety performance (e.g. the formulations of many consumer products have been changed, resulting in lower levels of solvent in those products and therefore lower emissions of NMVOC during their use).

The NOx Protocol required that the total emissions of NOx in 1994 should be no higher than they were in 1987; UK emissions were 17% lower in 1994 than in 1987 and have fallen substantially since 1994.

In 1996, the UN/ECE started negotiating a new multi-effect, multi-pollutant protocol on nitrogen oxides and related substances. This was aimed at addressing photochemical pollution, acidification and eutrophication. The Protocol to Abate Acidification, Eutrophication and Ground-level Ozone was adopted in Gothenburg in December 2000, where it was signed by the UK. The multi-pollutant protocol incorporates several measures to facilitate the reduction of emissions:-

· Emission ceilings are specified for sulphur, nitrogen oxides, NH3 and NMVOCs. These are summarised in the following table.

Table 5.2 Emissions Ceilings for 2010 (ktonnes) in the Gothenburg Protocol

	Country
	Sulphur

(as SO2)
	NOx
(as NO2)
	NH3
	VOC

	Armenia
	73
	46
	25
	81

	Austria
	39
	107
	66
	159

	Belarus
	480
	255
	158
	309

	Belgium
	106
	181
	74
	144

	Bulgaria
	856
	266
	108
	185

	Croatia
	70
	87
	30
	90

	Czech Rep.
	283
	286
	101
	220

	Denmark
	55
	127
	69
	85

	Finland
	116
	170
	31
	130

	France
	400
	860
	780
	1100

	Germany
	550
	1081
	550
	995

	Greece
	546
	344
	73
	261

	Hungary
	550
	198
	90
	137

	Ireland
	42
	65
	116
	55

	Italy
	500
	1000
	419
	1159

	Latvia
	107
	84
	44
	136

	Liechtenstein
	0.11
	0.37
	0.15
	0.86

	Lithuania
	145
	110
	84
	92

	Luxembourg
	4
	11
	7
	9

	Netherlands
	50
	266
	128
	191

	Norway
	22
	156
	23
	195

	Poland
	1397
	879
	468
	800

	Portugal
	170
	260
	108
	202

	Rep. of Moldova
	135
	90
	42
	100

	Romania
	918
	437
	210
	523

	Slovakia
	110
	130
	39
	140

	Slovenia
	27
	45
	20
	40

	Spain
	774
	847
	353
	669

	Sweden
	67
	148
	57
	241

	Switzerland
	26
	79
	63
	144

	Ukraine
	1457
	1222
	592
	797

	United Kingdom
	625
	1181
	297
	1200

· The protocol gives emission limits for sulphur, nitrogen oxides and NMVOCs from stationary sources.

· The protocol indicates limits for CO, hydrocarbons, nitrogen oxides and particulates from new mobile sources

· Environmental specifications for petrol and diesel fuels are given.

· Several measures to reduce NH3 emissions from the agriculture sector are required.

The Gothenburg protocol forms a part of the Convention on Long-range Transboundary Air Pollution. More detailed information on both of the Gothenburg protocol and the Convention may be found at the UN/ECE web site: http://www.unece.org/env/lrtap/
Within the EU, the National Emission Ceilings Directive was agreed in 2001. It sets emission ceilings to be achieved from 2010 onwards for each Member State for the same 4 pollutants as in the Gothenburg Protocol. A number of Member States reduced their ceilings somewhat below the levels included in the Protocol. The UK reduced its SO2 ceiling to 585 ktonnes and its NOx ceiling to 1167 ktonnes. Ceilings for NH3 and NMVOCs were the same as in the Gothenburg Protocol. The ceilings for the EU 15 are summarised above in Table 5.2.

Sulphur dioxide has long been recognised as a pollutant because of its role, along with particulate matter, in forming winter-time smogs. Estimates of sulphur dioxide emissions have been produced since the inception of the NAEI. Fuel combustion accounts for more than 93% of UK SO2 emissions with the sulphur arising from the fuel itself. The SO2 emission can be calculated from knowledge of the sulphur content of the fuel and from information on the amount of sulphur retained in the ash. Published fuel consumption data (DTI, 2004), published sulphur contents of liquid fuels (Watson, 2003) and data from coal producers regarding sulphur contents of coals enable reliable estimates to be produced.

The main sources of NOx in the UK are also combustion processes. However, the estimation of these emissions is complex since the nitrogen can be derived from either the fuel or atmospheric nitrogen. The emission is dependent on the conditions of combustion, in particular temperature and excess air ratio, which can vary considerably. Thus combustion conditions, load and even state of maintenance are important. The estimation of NOx emissions is often based on relatively few measurements and, in view of the possible variation in emissions from apparently similar combustion plant, there is greater uncertainty in the estimates than for SO2.

Within the UK, the implementation of the EC’s Large Combustion Plant Directive and other associated policy measures has led to substantial reductions in acidifying pollutants from power plants and industrial sources. Emissions of NOx from road traffic peaked in 1989 but have since been declining.

The inventories for SO2, NOx, HCl, NMVOC, NH3 and HF are discussed in the following sections. More detailed information on the methodologies used to compile the inventories, and more detailed data are available from the NAEI website (http://www.naei.org.uk).

5.2 NOx Emission Estimates

Since 1970 there has been a reduction in total NOx emissions of 48%, however this decrease in emissions has not been constant (Figure 5.1). Up to 1984 the NOx emission profile was relatively flat with small peaks in 1973 and 1979, as seen previously for CO2, which were due largely to the cold winters in those years. However, from 1984, emissions rose markedly as a result of the growth in road traffic reaching a peak in 1989 (Table 5.3). Since then, total emissions have declined by 44% as a result of a 46% reduction from power stations and 52% decrease from road transport.

The spatially disaggregated UK emission inventory of NOx emissions, based on a 1x1 km grid, is shown in Figure 5.2. Data files are also available from the NAEI internet site (http://www.naei.org.uk). A large fraction (the order of 30%) of the total NOx emission is concentrated in approximately 50 grid squares, which contain point sources. Road transport is a significant source, with approximately one third of the UK NOx emission deriving from major sections of road. Vehicles travelling at high speeds contribute most. As a result the major route-ways (e.g. motorways and primary routes) are clearly defined on the map. Conurbations and city centres show high emissions resulting from large volumes of road transport, residential and commercial combustion. A combination of high national shipping emission and relatively few large ports result in significant localised emissions from shipping in port areas.

Table 5.3 UK Emissions of Nitrogen Oxides (as NO2) by UN/ECE1 Category & Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	813
	861
	777
	436
	356
	346
	313
	336
	345
	343
	378
	24%

	 Petroleum Refining Plants
	43
	42
	40
	35
	33
	38
	31
	30
	28
	30
	26
	2%

	 Other Combustion & Trans.
	485
	38
	58
	47
	47
	51
	53
	53
	54
	65
	64
	4%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	123
	109
	102
	117
	108
	110
	110
	111
	115
	113
	112
	7%

	 Comm/Agri Combustion
	65
	41
	32
	33
	30
	29
	29
	27
	27
	23
	26
	2%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	74
	29
	27
	37
	37
	36
	37
	39
	41
	31
	29
	2%

	 Other Ind. Combustion
	455
	346
	273
	224
	220
	217
	207
	195
	195
	182
	188
	12%

	Production Processes
	13
	14
	11
	4
	5
	4
	4
	4
	3
	2
	2
	0%

	Extr./Distrib. of Fossil Fuels
	0
	0
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0%

	Road Transport
	765
	989
	1324
	1069
	1015
	961
	902
	812
	741
	690
	632
	40%

	Other Trans/Machinery
	
	
	
	
	
	
	
	
	
	
	
	

	 Off-Road Sources
	46
	37
	34
	36
	35
	37
	33
	32
	26
	23
	15
	1%

	 Other3
	119
	114
	129
	116
	111
	100
	95
	92
	80
	69
	91
	6%

	Waste
	7
	7
	6
	4
	2
	2
	2
	2
	2
	2
	2
	0%

	Land Use Change
	10
	15
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	946
	897
	798
	436
	357
	345
	318
	324
	342
	327
	362
	23%

	Petroleum
	1412
	1439
	1684
	1372
	1287
	1219
	1136
	1035
	957
	881
	820
	52%

	Gas
	538
	191
	234
	295
	295
	303
	306
	318
	308
	319
	334
	21%

	Non-Fuel
	124
	126
	112
	63
	66
	68
	63
	59
	53
	51
	54
	3%

	TOTAL
	3020
	2652
	2828
	2165
	2003
	1935
	1822
	1737
	1660
	1578
	1570
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories.

3 Including railways, shipping, naval vessels, military aircraft.

Figure 5.1 Time Series of NOx Emissions (Mtonnes)

[image: image24.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

NO

x

 emissions (Mt)

Public Power Industry

Domestic and Commercial Road Transport

Other Transport and Mobile Other

Figure 5.2 Spatially Disaggregated UK Emissions of NOx

[image: image25.png]UK Emissions Map of
NOx 2003 t/1x1km
o
B o-oo01
B 0.01-0.03
B 0.03-0.1
I lo1-03
[Jo3-1
I 1-25
B 25 - 64,800 o

o ¢

5.2.1 Transport

In 2003 the major source of NOx emissions in the UK is the transport sector with road vehicles and off-road vehicles contributing 40% and 7%, respectively, to the total emission. Road emissions rose steadily between 1970 and 1989 reflecting the overall growth in road traffic in the UK. During this period emissions from total petrol consumption, predominantly cars, rose by 41% compared to the 1970 level and emissions from diesel consumption rose by 11%. Figure 5.3 clearly shows the growth in the vehicle fleet and vehicle mileage during this period. Since 1989 there has been a steady decline in emissions due to the introduction of catalytic converters on cars and stricter regulations on truck emissions.

Figure 5.3 Emissions of NOx from Road Transport by Vehicle Type (ktonnes)

[image: image26.emf]0

200

400

600

800

1000

1200

1400

1970 1974 1978 1982 1986 1990 1994 1998 2002 2006 2010

Emissions (ktonnes)

Cars Petrol Cars DERV LGVs Petrol LGVs DERV HGV Artic

HGV Rigid Buses Motorcycles

Figure 5.4 shows the average NOx emissions per vehicle kilometre for different vehicle types. Various emission regulations on new petrol cars which have come into effect in stages since 1976 have led to the gradual reduction in emission rates from petrol cars. The more rapid decline in emissions from 1992 is due to the penetration of cars fitted with three-way catalysts. Limits on emissions from diesel cars and Light Goods Vehicles (LGVs) did not come into effect until 1993/94. Overall emissions per kilometre from Heavy Goods Vehicles (HGVs) showed a small rise from 1970-1987 due to the increasing usage of larger HGVs for freight movement. Limits on emissions from HGVs first came into effect in 1988 leading to a gradual reduction in emission rates as new HGVs penetrated the fleet, accelerated by tighter limits on emissions from new HGVs in 1993/94.

Figure 5.4 NOx Emissions per Vehicle km by Vehicle Type

[image: image27.emf]0

1

2

3

4

5

6

1970 1974 1978 1982 1986 1990 1994 1998 2002 2006 2010

NO

X

 emissions (g/vehicle km) Cars & LGVs

0

2

4

6

8

10

12

14

16

18

NO

X

 emissions (g/vehicle km) Buses & HGVs

Petrol cars Diesel cars Petrol LGVs Diesel LGVs HGVs Buses

Figure 5.5 shows emissions per passenger km and by tonne km of freight. Technological improvements to HGVs give rise to approximately half the emissions per tonne of freight moved in 2003 compared with 1970. Emissions per passenger km from cars, vans and taxis have significantly decreased since 1970 due mainly to the introduction of catalytic convertors in 1992 now penetrating the car fleet. Per passenger km emissions from buses and coaches have increased from 1970 to 1993. This was due to the gradual decrease in occupancy rate of buses and their under utilisation over this period. Since 1993, this rise in per passenger km emissions has been halted by the penetration of buses meeting tighter emission standards into the fleet.

Figure 5.5 Emissions of NOx (grammes) by Passenger Kilometre or Freight Tonne Kilometre

[image: image28.emf]0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

Emissions per passenger km, tonne km

Car, van & taxi Bus and coach Motorcycle

All passenger Road freight

In 2003 other transport and machinery contributed a further 6% to total UK NOx emissions. Of these only those from civil aircraft have grown steadily over the period 1970 to 2003 (take-off and landing cycles up to an altitude of 1000 m only are considered here in accordance with UN/ECE guidelines). However, these emissions contribute only a small percentage of the total emission.

5.2.2 Power Generation

Emissions from power stations have declined over the period 1970-2003 by 53%. Emissions in the seventies were fairly constant from year to year, with peaks in severe winters. Since 1979 emissions have declined with a significant decrease at the time of the miners strike in 1984. Prior to 1989 this decline was due to the increased use of nuclear power and an increase in the average efficiency of the thermal power stations. Since 1988 the electricity generators have adopted a programme of progressively fitting low NOx burners to their 500 MWe (megawatt electric) or larger coal fired units. More recently the increased use of nuclear generation and the introduction of CCGT (Combined Cycle Gas Turbine​) plant burning natural gas (See Section 2.2.2) have further reduced NOx emissions. The emissions from the low NOx turbines used are much lower than those of pulverised coal fired plant even when low NOx burners are fitted. Assuming that these trends continue, power station emissions are expected to fall further.

5.2.3 Industry

The emissions from industrial combustion have declined by 60% since 1970 and they currently contribute 14% to total UK emissions. This is due to the decline in coal use in favour of gas and electricity.

5.3 SO2 Emission EStimates

Since 1970 there has been a substantial overall reduction of more than 85% in SO2 emissions (Figure 5.6). The emission profile exhibits a steady decline between 1970 and 2003 with the exception of small peaks in 1973 and 1979 corresponding to the harsh winters in those years, and a short period at the end of the 1980s when emissions were relatively constant from year to year. It is also evident that there is little decrease between total SO2 emissions in 1997 and 1998. This occurs because the large reductions in emissions from the power generation sector are not as substantial between 1997 and 1998. However the downward trend resumes between 1998 and 2003.

Table 5.4 shows emissions broken down by fuel categories. The two main contributors are solid fuel and petroleum products. Emissions from solid fuel use have declined by 80% since 1970 and those from petroleum by 94%. The most important factors associated with the fall in emissions from petroleum use are the decline in fuel oil use and the reduction in the sulphur content of gas oil and DERV (diesel fuel specifically used for road vehicles). The reduction in the sulphur content of gas oil is particularly significant in sectors such as domestic heating, commercial heating and off-road sources where gas oil is used extensively. The sulphur content of DERV has steadily reduced across recent years, giving rise to a significant reduction in SO2 emissions. SO2 emissions from DERV in the early 1990’s were relatively constant, however between 1994 and 2001 there has been a 98% reduction in emissions.

Figure 5.6 Time Series of SO2 Emissions (Mtonnes)

[image: image29.emf]0

1

2

3

4

5

6

7

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

SO

2

 emissions (Mt)

Public Power Industrial Combustion Domestic/Commercial Road Transport Other

Table 5.4 UK Emissions of SO2 by UN/ECE1 Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod.
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	2919
	3012
	2733
	1326
	1031
	1079
	776
	821
	742
	680
	677
	69%

	 Petroleum Refining Plants
	242
	262
	153
	144
	134
	98
	93
	84
	72
	66
	63
	6%

	 Other Combustion & Trans.
	229
	23
	7
	3
	6
	7
	9
	10
	8
	5
	5
	1%

	Combustion in Comm/Inst/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	522
	226
	110
	73
	65
	55
	54
	48
	49
	42
	27
	3%

	 Comm/Pub/Agri Combustion
	422
	201
	85
	51
	43
	31
	24
	17
	16
	10
	9
	1%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	330
	88
	31
	24
	24
	23
	22
	20
	19
	15
	11
	1%

	 Other Ind. Combustion
	1514
	814
	393
	248
	224
	189
	146
	121
	140
	125
	121
	12%

	Production Processes
	119
	93
	67
	51
	48
	48
	45
	36
	40
	32
	31
	3%

	Extr./Distrib. of Fossil Fuels
	5
	5
	16
	7
	6
	6
	1
	1
	1
	1
	1
	0%

	Road Transport
	50
	46
	63
	37
	27
	23
	14
	6
	3
	3
	3
	0%

	Other Trans/Machinery3
	89
	55
	38
	39
	35
	32
	28
	24
	19
	17
	26
	3%

	Waste
	8
	8
	7
	3
	1
	1
	1
	1
	2
	1
	1
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	3727
	3155
	2778
	1360
	1151
	1186
	889
	907
	856
	774
	747
	76%

	Petroleum
	2508
	1535
	798
	541
	379
	288
	222
	192
	172
	146
	148
	15%

	Gas
	66
	16
	10
	12
	19
	19
	19
	20
	14
	11
	11
	1%

	Non-Fuel
	155
	136
	125
	101
	104
	106
	88
	75
	75
	71
	73
	7%

	TOTAL
	6456
	4841
	3711
	2014
	1653
	1598
	1219
	1194
	1118
	1002
	979
	100%

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Including railways, shipping, naval vessels, military aircraft and off-road sources

[image: image38.wmf]Time Series

0

1

2

3

4

5

6

7

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

Emission (Mt)

Public Power

Industry

Domestic

Road Transport

Other

The geographical distribution of SO2 emissions is shown in Figure 5.7. A large fraction (of the order of 80%) of the SO2 emissions are concentrated into relatively few 1x1 km grid squares containing the major point sources such as refineries and power stations and large industrial plant. The resulting map highlights the main conurbations. High emissions in Plymouth and Newport result from a combination of shipping and industry. London and Birmingham, which are covered by Smoke Control Areas, show relatively low SO2 emission levels. High emission densities are noted in Belfast where there is substantial consumption of solid fuels in the domestic sector for heating etc.

Figure 5.7 Spatially Disaggregated UK Emissions of SO2
[image: image30.png]UK Emissions Map of
S02 2003 t/1x1km

|:| No Data
B o-oo01
B 0.01-0.03
B 0.03-0.1
I lo1-05
[Jos5-08
[Jos-10
B 10-87,920 \J

5.3.1 Power Generation

The largest contribution to SO2 emissions is from power stations which accounts for 69% of the total in 2003. Historically coal combustion has been the most important source- the sulphur content of the coal being directly proportional to the emission estimate. Since 1970 there has been a gradual decline in power station emissions of around 77%. This reflects the changes in fuel mix and in the types of power plant which have taken place during the period. From 1970 to 1990 the reduction was due to a gradual increase in the use of nuclear plant and improvements in efficiency (See Section 2.2.2). Since 1990, this decline has accelerated because of the increase in the proportion of electricity generated in nuclear plant and the use of Combined Cycle Gas Turbine (CCGT) stations and other gas fired plant. CCGTs are more efficient than conventional coal and oil stations and have negligible SO2 emissions. It is expected that these reductions will continue in the near future as more CCGT stations are built. Most recently the flue gas desulphurisation plants, constructed at Drax and Ratcliffe power stations, have had a significant effect on emissions.

5.3.2 Industry

Emissions of SO2 from industry result from the combustion of coal and oil, some refinery processes and the production of sulphuric acid and other chemicals. Between 1970 and 2003 emissions from combustion sources have fallen by 93% though most of the fall took place between 1970-1985 reflecting the decline in the energy intensive iron and steel industry and other heavy industries. There has been also been a decline in the use of coal and oil in favour of natural gas.

5.3.3 Transport

Road transport emissions account for less than 1% of the total SO2 emissions. Between 1970 and the early 1990s, road transport emissions grew with the increase in road vehicles, however more recently emissions have declined with the reduction in the sulphur content of DERV. Similarly the reduction in sulphur content of gas oil is reflected in the emissions from off-road vehicles.

5.3.4 Other

Emissions from the remaining categories are low compared with those discussed above. Emissions from domestic and other commercial/institutional sectors have declined substantially during the period 1970-2003, reflecting the major changes in fuel mix from oil and coal to gas. The decrease in emissions from waste reflects the closure of a number of old incinerators due to the introduction of new emission standards and their replacement with modern equipment.

5.4 Hydrogen Chloride Emission Estimates

HCl is an acidic gas primarily released to air from combustion of fuels which contain trace amounts of chloride. This results in the emissions of HCl being dominated by the combustion of solid fuel.

Table 5.5 and Figure 5.8 summarise the UK emissions of hydrogen chloride. Emissions have fallen by 88% since 1970. The main source of these emissions is coal combustion so the fall is a result of the decline in coal use and also the installation of flue gas desulphurisation at Drax and Ratcliffe since 1993, and the impact of the miners’ strike of 1984 is clearly visible. The other significant source of hydrogen chloride is waste incineration. Here the commissioning of new incinerators and the closure or upgrading of old plant has resulted in a large decrease for all years since 1996.

Table 5.5 UK Emissions of HCl by UN/ECE Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	222.3
	257.8
	238.8
	108.6
	74.5
	104.8
	64.3
	74.5
	62.6
	47.4
	33.8
	83%

	 Petroleum Refining Plants
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	 Other Combustion & Trans.
	4.5
	1.6
	0.3
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	47.3
	21.0
	10.0
	6.4
	6.1
	5.6
	5.9
	4.5
	5.5
	4.2
	2.2
	5%

	 Comm/Agricul Combustion
	9.5
	4.2
	3.3
	1.9
	1.5
	1.0
	0.8
	0.7
	0.7
	0.3
	0.2
	1%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	3.0
	0.8
	0.8
	0.8
	0.8
	0.8
	0.8
	0.7
	0.6
	0.6
	0.7
	2%

	 Other Ind. Combustion
	38.1
	12.7
	11.1
	8.8
	6.8
	5.9
	6.5
	3.9
	6.1
	4.9
	3.6
	9%

	Production Processes
	0.2
	0.2
	0.3
	0.3
	0.3
	0.3
	0.2
	0.2
	0.2
	0.2
	0.2
	0%

	Road Transport
	0.4
	0.4
	0.1
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Other Trans/Machinery2
	0.3
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Waste
	6.9
	6.9
	5.3
	3.5
	0.1
	0.1
	0.1
	0.1
	0.3
	0.1
	0.1
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	323
	297
	261
	120
	88
	116
	77
	83
	74
	56
	39
	96%

	Petroleum
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Gas
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Non-Fuel
	9
	8
	8
	11
	2
	2
	2
	2
	2
	2
	2
	4%

	TOTAL
	333
	306
	270
	130
	90
	119
	79
	85
	76
	58
	40.8
	100%

1 See Annex 1 for definition of UN/ECE Categories

2 Including railways, shipping, naval vessels, military aircraft and off-road sources

Figure 5.8 Time Series of HCl Emissions (ktonnes)

[image: image31.emf]0

50

100

150

200

250

300

350

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

HCl emissions (kt)

Public Power Other Fuel Combustion & Processes Waste Incineration

Figure 5.9 Spatially Disaggregated UK Emissions of HCl

[image: image32.png]UK Emissions Map of
HCI 2003 t/1x1km

|:| No Data
I o - 0.001
I 0.001-0.004
B 0.004 - 0.008
I 0.008-0.02
|]o0o02-004
I Jo0o04-03
B 0.3-6,570

5.5 non-methane volatile organic compounds

NMVOCs are organic compounds which may differ widely in their chemical composition. These organic compounds are often grouped under the NMVOC label as the majority display similar behaviour in the atmosphere. NMVOCs are emitted to air as combustion products, as vapour arising from handling or use of petroleum distillates, solvents or chemicals, and from numerous other sources.

Interest in NMVOC emissions has grown as their role in the photochemical production of ozone has been appreciated. The diversity of processes which emit NMVOCs is huge, covering not only many branches of industry, but also transport, agriculture and domestic sources.

The NMVOC inventory is summarised in Table 5.6. Only 23% of the NMVOC emissions arise from combustion sources (unlike SO2 and NOx where the contribution from combustion sources is much higher). Of these emissions from combustion sources, it is the transport sector which dominates. Other major sources of NMVOC emissions are the use of solvents and industrial processes. Natural emissions of NMVOCs are also reported, but are not included in the UK total (as per UN/ECE guidelines). These natural sources are primarily emissions from forests.

The NMVOC emission profile, presented in Figure 5.10, shows a small overall increase in emissions between 1970 and 1989 with minor peaks in 1973 and 1979, followed by a steady reduction in emissions during the 1990s. The latter is largely a reflection of the increasingly stringent emission limits across a range of sectors.

Figure 5.10 Time Series of NMVOC Emissions (Mtonnes)

[image: image33.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

NMVOC emissions (Mt)

Road Transport Other Transport

Extract/Distrib of Fossil Fuels Solvents

Processes Other

VOC emission estimates for organic solvent-borne wood preservatives, industrial adhesives, and car-care aerosols have all been revised downwards. These changes, together with the revisions to estimates from road transport, have led to a decrease in overall VOC emission estimates compared with the previous version of the NAEI.

Table 5.6 UK Emissions of NMVOCs by UN/ECE1 Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY2
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	7
	8
	7
	8
	7
	5
	7
	7
	7
	7
	7
	1%

	 Petroleum Refining Plants
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	 Other Combustion & Trans.
	3
	3
	4
	2
	3
	2
	3
	3
	3
	3
	3
	0%

	Combustion in Comm/Res
	301
	134
	69
	46
	43
	44
	47
	38
	42
	38
	29
	3%

	Combustion in Industry
	51
	42
	32
	32
	32
	31
	29
	29
	30
	29
	26
	2%

	Production Processes
	
	
	
	
	
	
	
	
	
	
	
	

	 Petroleum Refining Plants
	107
	99
	100
	74
	66
	59
	46
	45
	37
	35
	34
	3%

	 Chemicals manufacture
	144
	165
	214
	180
	161
	139
	100
	85
	74
	68
	71
	7%

	 Food & Drink Manufacture
	74
	81
	73
	76
	77
	78
	79
	77
	78
	78
	78
	7%

	 Other processes
	15
	12
	17
	15
	13
	11
	10
	10
	10
	11
	11
	1%

	Extr./Distrib. of Fossil Fuels
	
	
	
	
	
	
	
	
	
	
	
	

	 Gas Leakage
	12
	38
	42
	39
	67
	67
	67
	64
	65
	64
	46
	4%

	 Offshore Oil & Gas
	7
	147
	178
	205
	203
	180
	172
	181
	183
	175
	175
	16%

	 Gasoline Distribution
	47
	72
	111
	96
	99
	88
	62
	57
	54
	53
	52
	5%

	Solvent Use
	553
	541
	622
	483
	471
	458
	429
	403
	386
	371
	362
	33%

	Road Transport
	
	
	
	
	
	
	
	
	
	
	
	

	 Combustion
	474
	551
	637
	418
	373
	329
	286
	224
	181
	152
	124
	11%

	 Evaporation
	50
	101
	228
	141
	132
	107
	88
	67
	53
	44
	35
	3%

	Other Trans/Machinery3
	43
	41
	41
	38
	36
	34
	31
	29
	27
	25
	23
	2%

	Waste
	16
	17
	20
	17
	16
	15
	15
	14
	13
	13
	12
	1%

	Agriculture
	31
	46
	26
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	309
	141
	75
	49
	46
	45
	47
	38
	41
	37
	28
	3%

	Petroleum
	606
	726
	931
	622
	565
	493
	430
	343
	284
	244
	204
	19%

	Gas
	3
	5
	7
	10
	10
	11
	13
	13
	13
	13
	13
	1%

	Non-Fuel
	1017
	1227
	1408
	1189
	1177
	1098
	982
	941
	903
	872
	844
	78%

	TOTAL
	1934
	2099
	2421
	1870
	1798
	1647
	1471
	1335
	1241
	1166
	1089
	100%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Natural Emissions4
	91
	91
	92
	92
	92
	91
	92
	92
	92
	92
	94
	

1 UK emissions reported in IPCC format (Baggott et al, 2005) differ slightly due to the different source categories used.

2 See Annex 1 for definition of UN/ECE Categories

3 Including railways, shipping, naval vessels, military aircraft and off-road sources

4 Primarily emissions from forests, but also includes accidental biomass fires

The spatial disaggregation of NMVOC emissions in the UK is shown in Figure 5.11. A large proportion of emissions are caused either as a result of the activities of people in and around their homes (e.g. domestic solvent use or domestic combustion), or by widespread industrial activities such as small-scale industrial coating processes, dry cleaning shops, and small bakeries, which are present in towns and cities throughout the UK. Consequently the resulting emissions map is well correlated with population density.

The NMVOC map includes a large number of point sources, including oil refineries, crude oil terminals, large combustion plant, chemicals manufacture, iron and steel processes, whisky manufacture, large bread bakeries, and industrial solvent using processes. The domestic sources are distributed using population density statistics, and the sources arising from other industrial processes are mapped using information on the size and locations of industrial installations.

Unlike the map presented previously for NOx, the NMVOC map has little major road definition except where the major roads go through rural areas. This reflects the fact that NMVOC emissions are dependent on vehicle speed and are higher on minor and urban major roads than on the high-speed motorways and major roads.

Figure 5.11 Spatially Disaggregated UK Emissions of NMVOC

[image: image34.png]UK Emissions Map of
NMVOC 2003 t/1x1km

|:|NOData
B o- oot
B o0o01-0.1
B o.1-1
-2
24

I a-28
B 2s - 20,000

5.5.1 Solvent Use and Production Processes

Solvent use and production processes are responsible for 33% and 18%, respectively, of the 2003 emission total. The estimates are derived either based on plant specific data provided by process operators or regulators or by use of appropriate emission factors combined with solvent consumption data or industrial production data. The NMVOC inventory has been subject to a continuous programme of review and improvement over the past decade, and these estimates can be considered reasonably reliable.

The solvent use sector comprises both industrial and domestic applications, both being significant sources. Emissions from industrial solvent use reached their peak in 1973, then dipped to a low in 1982, before increasing again until 1989. Since 1989 emissions have fallen as a result of emission controls, technological changes, and reduced manufacturing output in some sectors. In comparison, domestic solvent emissions showed little temporal variation until the mid 1980s when they increased sharply. Since 1990 however, emissions have fallen back by 6% due to a trend towards formulating products such as paints and aerosols with lower solvent contents.

The production processes sector includes emissions from the chemical industry, petroleum refining, and food and drink manufacture as well as minor sources such as iron and steel production and road construction. Emissions from the chemical industry grew steadily until 1989, since when tightening emission controls have led to a reduction in emissions. The emissions from the petroleum refining sector show little trend over the period from 1970 until 1994, but since then emission controls and, latterly, refinery closures have led to emissions falling by 92% since 1994.

Emissions from the food and drink industry comprised 7% (78 ktonnes) of the total NMVOC emission in 2003. The largest source is whisky maturation although bread baking, animal feed manufacture, fat and oil processing and barley malting are also important. Emissions from the sector peaked in 1980 before falling again. The trends with time are primarily driven by production in these sectors.

5.5.2 Transport

Total transport emissions are currently responsible for 17% of NMVOC emissions of which 15% are a result of road transport. With increasing car numbers emissions rose from 1970, to a peak of in 1989. Since then emissions have declined by 79% owing to the increased use of catalytic converters and fuel switching from petrol to diesel cars. Emissions from the road transport sector for 2003 has decreased by 70% since 1970.

5.5.3 Other Sectors

Offshore oil and gas emissions have increased substantially since 1970 with the growth of the UK’s offshore activities. The most important sources of NMVOC emissions are tanker loading, flaring and fugitive emissions.

Emissions from gas leakage currently comprise around 4% of the total NMVOC emission. This estimate has been significantly revised upwards in light of new data. The mass of mains gas being released has decreased due to pipe replacement in recent years, and significantly between 2002 and 2003. There is slight countering temporal trend of increasing NMVOC content in mains gas, but the impact of this is small compared to the impact of pipeline replacement.

The evaporative losses from the distribution and marketing of petrol rose between 1970 and the early 1990s reflecting the growth in road transport. Since then emissions have decreased, partly as a result of fuel switching to diesel, and partly as a result of increasing usage of petrol vapour recovery systems to prevent emissions from petrol terminals and service stations. They currently account for 5% of national NMVOC emissions.

The contribution from domestic heating has fallen by 86% between 1970 and 2003 as the use of coal for domestic and commercial heating has declined. It now accounts for just 3% of the UK emission.

NMVOC emissions from waste treatment and disposal contribute 1% to national emissions. Data from the Environment Agency (2003) shows emissions from municipal waste incinerators to be very small.

NMVOCs, in particular isoprene and mono-terpenes, are emitted from several natural and agricultural sources- such as forests. These are included under natural sources and are not included in the UK total. Entries under Agriculture in Table 5.6 represent emissions from agricultural field burning.

5.5.4 Speciation of NMVOCs

As mentioned previously, the term NMVOC covers a wide range of compounds and although a total NMVOC inventory is sufficient for most purposes, in some cases greater detail is required concerning the nature and concentration of individual compounds. For example, when assessing the photochemical production of ozone, individual species have different ozone creation potentials hence information is required on the concentration of individual species (QUARG, 1993). Table 5.7 shows the emissions of the 50 most important NMVOC species disaggregated as far as possible by source. "Unspeciated" emissions are those where no suitable speciation profile is available. In some cases the speciation profile that is available includes groups of compounds (e.g. C6's- representing all hydrocarbons with six carbon atoms). These are reported in the table as "other grouped species".

[image: image39.emf]Stationary

Combustion

(Energy

Production)

Stationary

Combustion

(Commercial &

Residn)

Stationary

Combustion

(Industrial)

Production

processes

Extraction and

Distrib_ Fossil

Fuels

Solvent Use

Road Transport

Other Transport

Waste Treatment

Total

butane 0.25 1.36 0.38 4.69 69.49 19.14 10.71 0.47 0.02 107

ethanol 3.93 0.13 53.86 40.45 0.25 99

ethane 0.16 2.98 0.13 1.30 38.26 2.16 0.44 5.43 51

propane 0.15 1.33 0.17 2.35 34.03 3.73 0.90 0.24 5.13 48

pentane 0.19 0.83 0.40 1.93 28.64 0.42 7.13 0.29 0.02 40

toluene 0.12 1.01 0.10 3.68 0.23 10.96 11.77 2.79 0.14 31

2-methylbutane 0.08 1.26 0.14 1.03 10.78 0.05 14.18 0.77 0.01 28

hexane 0.15 0.11 0.06 4.27 14.79 2.41 6.63 0.20 0.10 29

methanol 0.01 1.93 0.00 26.74 0.06 29

ethylene 0.05 4.62 0.21 5.91 0.04 10.48 2.99 0.97 25

2-methylpropane 0.01 0.41 0.01 0.23 12.60 0.92 4.90 0.21 0.01 19

formaldehyde 5.44 0.76 0.71 0.35 0.21 0.03 5.10 1.17 3.42 17

acetone 0.03 0.02 0.03 1.64 17.74 0.65 0.08 0.00 20

trichloroethene 0.00 0.81 15.35 0.05 16

m-xylene 0.53 0.10 0.04 1.62 0.09 11.12 3.53 0.69 0.07 18

heptane 0.02 0.52 0.00 0.10 15.00 1.40 1.28 0.08 18

propylene 0.05 0.97 0.05 6.39 0.02 4.87 1.22 0.06 14

octane 0.00 0.03 0.07 13.24 1.19 0.54 0.09 15

benzene 0.11 5.28 0.54 1.33 0.66 2.65 2.17 0.89 14

dichloromethane 0.00 3.22 0.07 9.57 0.06 13

2-butanone 0.00 0.26 10.93 0.21 0.02 0.01 11

ethylbenzene 0.15 0.03 0.02 1.51 0.03 4.26 3.43 0.77 0.11 10

butyl acetate 0.14 11.04 0.02 11

1,2,4-trimethylbenzene 0.00 0.00 0.00 0.55 0.00 5.26 3.26 0.48 10

decane 0.00 0.01 0.96 0.02 7.24 0.75 0.52 10

2-propanol 0.00 0.55 8.10 0.01 9

o-xylene 0.12 0.06 0.01 0.64 0.04 2.78 3.52 0.77 0.04 8

acetylene 0.01 0.01 0.04 0.60 0.02 4.65 1.34 7

p-xylene 0.00 0.08 0.01 0.75 0.02 3.00 2.73 0.54 0.05 7

ethyl acetate 1.27 6.99 0.02 8

2-methylpropene 0.00 0.09 0.00 0.66 0.26 3.73 1.04 0.00 6

tetrachloroethene 0.21 5.99 0.11 6

4-methyl-2-pentanone 0.25 5.58 6

nonane 0.00 0.02 0.56 0.06 4.38 0.16 0.15 5

1-butanol 0.23 4.19 0.01 4

methyl acetate 5.04 5

2-butoxyethanol 0.09 3.72 4

undecane 0.00 0.00 0.50 3.77 0.27 5

2-butene 0.00 0.37 0.00 0.14 0.80 2.01 0.21 0.02 4

2-methylpentane 0.00 0.01 0.01 0.85 2.08 1.14 0.01 0.05 4

acetaldehyde 0.00 0.00 0.00 0.76 2.40 0.49 4

1,3,5-trimethylbenzene 0.00 0.00 0.00 0.21 0.00 1.77 1.30 0.23 4

1,3-butadiene 0.00 0.01 0.24 0.01 1.75 0.68 0.01 3

1-propanol 0.03 3.32 0.03 3

2-pentene 0.01 0.16 0.00 0.01 1.41 1.32 0.04 0.00 3

1,2,3-trimethylbenzene 0.00 0.00 0.00 0.19 0.00 1.78 0.75 0.15 3

1-methoxy-2-propanol 0.06 2.81 3

methylethylbenzene 0.22 2.79 3

2-methylhexane 0.03 0.12 0.76 1.20 0.17 2

dipentene 0.01 2.70 3

Total Top 50 7.65 26.37 3.22 114.81 244.03 265.67 119.44 21.61 17.19 820

unspeciated 0.00 2.00 3.34 26.31 3.75 7.71 1.00 0.84 4.41 51

Other grouped species 0.00 0.38 0.01 22.59 9.51 6.57 27.14 18.97 1.03 86

Other VOC 0.26 1.58 0.14 21.71 2.17 89.80 12.02 2.53 1.46 132

Total VOC 7.91 30.34 6.71 185.42 259.46 369.74 159.60 43.95 24.10 1089

Table 5.7 The 50 Most Significant NMVOC Species in Terms of Mass Emission (ktonnes)

 An entry of "0.00" represents a value of <0.005 ktonnes (i.e. <5 tonnes)

5.5.5 Photochemical Ozone Creation Potential

Table 5.7 (and Appendix 5) is a useful reference for finding the emission of a particular NMVOC compound. However, species specific emissions do not reflect the fact that NMVOC compounds have different efficiencies in generating ozone through photochemical reactions. To resolve this, the concept of a photochemical ozone creation potential (POCP) was created. This POCP identifies, on a relative basis, the ozone creation potential for each NMVOC compound through modelling studies. The creation potentials are then normalised by defining ethene as a creation potential of 1.

It is therefore possible to determine which NMVOCs are the most important for the photochemical formation of ozone in the atmosphere. This is achieved by scaling the emissions of each NMVOC by the corresponding POCP to determine a weighted total (Table 5.8).

Table 5.8 POCP Weighted NMVOC Emissions

 An entry of "0.00" represents a value of <0.005 ktonnes (i.e. <5 tonnes)

5.6 Ammonia Emission Estimates

NH3 emissions play an important role in a number of different environmental issues including acidification, nitrification and eutrophication (see Section 5.1). The atmospheric chemistry of NH3 and NH4+ mean that transport of the pollutants can vary greatly. As a result NH3 emissions can impact on a highly localised level, as well as contributing to effects from long-range pollutant transport.

Emission estimates for NH3 are only available from 1990 onwards. This is because earlier data from the most significant industrial sources are not available, or considered reliable enough, to use in emission estates.

Emissions in 2003 represent a decrease of 19% on the 1990 emissions. The primary source of NH3 emissions in the UK is manure management from livestock, and in particular cattle. The most significant cause of reductions in recent years has been decreasing cattle numbers in the UK.

Table 5.9 gives a sectoral breakdown of the emissions of NH3 in the UK. There are several sources of NH3 which are not included in the official UK NH3 totals. These are included in Table 5.9 as memo items. There is on-going discussion aimed at identifying whether some of these sources should be included in the UK totals or not.

Table 5.9 UK Emissions of NH3 by UN/ECE Source Category and Fuel (ktonnes)

	
	1990
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	 Other Combustion & Trans.
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	5
	6
	4
	4
	3
	4
	3
	3
	3
	2
	1%

	 Commercial/Agricul Comb
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Combustion in Industry
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Production Processes
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0%

	Solvent Use
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0%

	Road Transport
	1
	1
	12
	12
	12
	12
	12
	12
	12
	11
	4%

	Off road sources
	7
	7
	7
	6
	8
	4
	3
	3
	3
	2
	1%

	Waste
	
	
	
	
	
	
	
	
	
	
	

	 Landfill
	3
	4
	4
	4
	4
	4
	4
	5
	5
	5
	2%

	 Non Landfill Waste
	10
	10
	10
	10
	10
	9
	9
	9
	9
	9
	3%

	Agriculture
	
	
	
	
	
	
	
	
	
	
	

	 Animal Wastes
	278
	276
	275
	277
	271
	269
	255
	244
	237
	234
	78%

	 Non Livestock Agriculture
	64
	67
	34
	39
	37
	41
	36
	43
	40
	34
	11%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	

	Solid
	5
	6
	4
	4
	3
	4
	3
	3
	3
	2
	1%

	Petroleum
	1
	1
	12
	12
	12
	12
	12
	12
	12
	11
	4%

	Gas
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0%

	Non-Fuel
	364
	366
	334
	338
	333
	330
	310
	305
	296
	287
	96%

	TOTAL
	370
	347
	350
	354
	348
	346
	326
	321
	311
	300
	100%

	
	
	
	
	
	
	
	
	
	
	
	

	Domestic and Wild Animals
	12
	12
	12
	12
	12
	12
	12
	12
	12
	12
	

	Humans
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	

1 See Annex 1 for definition of UN/ECE Categories

There have been a number of significant improvements to the NH3 inventory across the last several years. In particular efforts have been made to unify estimates being made by different organisations to arrive at a definitive emissions inventory for the UK.

5.6.1 Agricultural Sources

Ammonia emissions in 2003 are dominated by agricultural sources with emissions from livestock and their wastes comprising 78% of the total emission. These emissions derive mainly from the decomposition of urea in animal wastes and uric acid in poultry wastes. Emissions depend on animal species, age, weight, diet, housing systems, waste management and storage techniques. Hence emissions are affected by a large number of factors which make the interpretation of experimental data difficult and emission estimates uncertain.

Emissions from the agricultural sector are taken directly from the agricultural ammonia (NH3) inventory compiled for Defra each year by a consortium of organisations. This inventory considers each source in detail, drawing on official livestock datasets and using combinations of emission factors from the literature considered to be the most appropriate available. As part of this work, the agricultural NH3 emissions inventory is reviewed each year to capture the most up to date livestock numbers, emission factors and views on methodologies (Misselbrook et al 2004).

As well as emissions from livestock, the agriculture inventory includes emissions from fertiliser use, crops and decomposition of agricultural vegetation. These estimates are particularly uncertain owing to the complexity of the processes involved, and less data available from the literature.

NH3 emissions from agricultural livestock are decreasing with time. This is driven by decreasing animal numbers. In addition, there is a decline in fertiliser use, which also gives rise to decreasing emissions.

5.6.2 Other Sources

The non-agricultural sources comprise a number of diverse sources and equal 22% of the total. However, emission estimates for these sources are high in uncertainty due to a lack of data. A combination of estimates are used from the NETCEN emissions inventory team and from CEH Edinburgh (Dragosits and Sutton 2004).

Emissions of NH3 from road transport although relatively small have been increasing as a result of the increasing number of three way catalysts in the vehicle fleet. However, emissions are projected to fall across the next several years as the second generation of catalysts (which emit less NH3 than first generation catalysts) penetrate the vehicle fleet.

Figure 5.12 Time Series of NH3 Emissions (ktonnes)

[image: image35.emf]0

50

100

150

200

250

300

350

400

19901991 1992 19931994 19951996 19971998 1999 20002001 20022003

NH

3

 emissions (kt)

Agricultural - Animal Wastes Agricultural - Other

Fuel Combustion Prodn Processes & Solvents

Waste

Figure 5.13 shows mapped NH3 emissions. High emission densities are observed in agricultural areas, for example East Anglia, the South West and the North of England and Northern Ireland. Non-agricultural emissions are also noted to give rise to high emission densities in major urban areas such as London. The NH3 emissions map is constructed at a lower resolution than other maps due to the associated uncertainties, and the restricted nature of the spatial distributions.

Figure 5.13 Spatially Disaggregated UK Emissions of NH3
[image: image36.png]UK Emissions Map of
Ammonia 2003 kg/1x1km

|:|NOData
B o005
B 0.05-0.1
B o01-05
] o5-1
12
] -4
B 4 - 1560

5.7 Hydrogen Fluoride Emission Estimates

Hydrogen fluoride (HF) is an acidic gas released to air from combustion of fuels which contain trace amounts of fluoride. Some industrial processes use HF as an acidic reagent (or produce HF), giving rise to emissions. HF is chemically very similar to HCl.

The emissions of HF display a similar source pattern to HCl (see Section 5.4). However, the emissions of HF from the power generation sector do not account for such a high percentage of the total (see Table 5.10). The reduction of the emissions from this sector with time is an indication of the increased use of emission abatement equipment in power stations. Emissions of HF from the residential sector have also decreased with time. This is due to the decreasing use of coal in domestic heating. These trends with time are highlighted in Figure 5.14, and the impact of the miners strike in 1984 is apparent.

The increase of 54% in HF emission between 1999 and 2003 is caused by the increased coal consumption in electricity generation. Interestingly this trend is not noted for HCl (which exhibits a decrease of 48% from 1999 to 2003). This is because the HCl emission per unit of coal consumed decreased between 1999 and 2003, whereas that for HF remained reasonably constant.

Table 5.10 UK Emissions of HF by UN/ECE Source Category and Fuel (ktonnes)

	
	1970
	1980
	1990
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2003%

	BY UN/ECE CATEGORY1
	
	
	
	
	
	
	
	
	
	
	
	

	Combustion in Energy Prod
	
	
	
	
	
	
	
	
	
	
	
	

	 Public Power
	6.1
	7.1
	6.6
	2.9
	2.0
	2.1
	1.8
	1.9
	2.3
	3.6
	4.7
	71%

	 Other Combustion & Trans.
	3.0
	1.3
	1.1
	0.8
	0.8
	0.8
	0.8
	0.8
	0.7
	0.6
	0.6
	8%

	Combustion in Comm/Res
	
	
	
	
	
	
	
	
	
	
	
	

	 Residential Plant
	1.8
	0.8
	0.4
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.1
	1%

	 Commercial/Agricul Comb
	0.4
	0.2
	0.1
	0.1
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Combustion in Industry
	
	
	
	
	
	
	
	
	
	
	
	

	 Iron & Steel Combustion
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	 Other Ind. Combustion
	2.7
	1.4
	1.4
	1.2
	1.1
	1.1
	1.1
	0.9
	0.8
	0.7
	0.5
	8%

	Production Processes
	0.2
	0.6
	0.5
	0.4
	0.4
	0.4
	0.4
	0.4
	0.4
	0.6
	0.7
	11%

	Waste
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	By FUEL TYPE
	
	
	
	
	
	
	
	
	
	
	
	

	Solid
	13.3
	10.1
	8.8
	4.4
	3.6
	3.5
	3.2
	3.1
	3.6
	4.7
	5.7
	85%

	Petroleum
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Gas
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0%

	Non-Fuel
	1.2
	1.3
	1.2
	1.1
	1.1
	1.2
	1.1
	1.1
	0.8
	1.0
	1.0
	15%

	TOTAL
	14.4
	11.5
	10.0
	5.6
	4.7
	4.7
	4.3
	4.2
	4.4
	5.6
	6.6
	100%

1 See Annex 1 for definition of UN/ECE Categories

Figure 5.14 Time Series of Hydrogen Fluoride Emissions (ktonnes)

[image: image37.emf]0

2

4

6

8

10

12

14

16

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

HF emissions (kt)

Public Power Domestic Combustion Other

5.8 Accuracy of Emission Estimates of Acidifying Gases and Tropospheric Ozone Precursors

Quantitative estimates of the uncertainties in emission inventories have been based on calculations made using a direct simulation technique, which corresponds to the IPCC Tier 2 approach recommended for greenhouse gases and also the methodology proposed in draft guidance produced by the UN/ECE Taskforce on Emission Inventories. This work is described in detail by Passant (2002b). Uncertainty estimates are shown in Table 5.11.

Table 5.11 Uncertainty of the Emission Inventories

	Pollutant
	Estimated Uncertainty %

	Sulphur Dioxide
	
+/- 3

	Oxides of Nitrogen
	
+/- 8

	Non-Methane Volatile Organic Compounds
	
+/- 10

	Ammonia
	
+/- 20

	Hydrogen Chloride
	
+/- 20

	Hydrogen Fluoride
	
+/- 20 1

1 Assumed to be same as for hydrogen chloride (see text below for discussion)

Sulphur Dioxide

Sulphur dioxide emissions can be estimated with most confidence as they depend largely on the level of sulphur in fuels. Hence the inventory, being based upon comprehensive analysis of coals and fuel oils consumed by power stations and the agriculture, industry and domestic sectors, contains accurate emission estimates for the most important sources.

Oxides of Nitrogen

NOx emission estimates are less accurate than SO2 because they are calculated using measured emission factors, however these emission factors can vary widely with combustion conditions. Hence, emission factors given in the literature for combustion sources show large variations. In the case of road transport emissions, while the inventory methodology takes into account variations in the amount of NOx emitted as a function of speed and vehicle type, significant variations in measured emission factors have been found even when keeping these parameters constant.

From the above, one might expect the NOx inventory to be very uncertain, however the overall uncertainty is in fact lower than any pollutant other than SO2. This is probably largely as a result of two factors. First, while emission factors are uncertain, activity data used in the NOx inventory is very much less uncertain. This contrasts with inventories for pollutants such as volatile organic compounds, PM10, metals, and persistent organic pollutants, where some of the activity data are very uncertain. Second, the NOx inventory is made up of a large number of emission sources with many of similar size and with none dominating (the largest source category contributes just 18% of emissions, and a further 42 sources must be included to cover 90% of the emission). This leads to a large potential for error compensation, where an underestimate in emissions in one sector is very likely to be compensated by an overestimate in emissions in another sector. The other extreme is shown by the inventories for PCP, HCH and HCB (see Section 6.2.4) where one or two sources dominate and the inventories are highly uncertain.

Non-Methane Volatile Organic Compounds

The NMVOC inventory is more uncertain than those for SO2 and NOx. This is due in part to the difficulty in obtaining good emission factors or emission estimates for some sectors (e.g. fugitive sources of NMVOC emissions from industrial processes, and natural sources) and partly due to the absence of good activity data for some sources. As with NOx, there is a high potential for error compensation, and this is responsible for the relatively low level of uncertainty compared with most other pollutants in the NAEI.

Ammonia

Ammonia emission estimates are more uncertain than those for SO2, NOx and NMVOC due largely to the nature of the major agricultural sources. Emissions depend on animal species, age, weight, diet, housing systems, waste management and storage techniques. Hence emissions are affected by a large number of factors which make the interpretation of experimental data difficult and emission estimates uncertain (DOE, 1994). Emission estimates for non-agricultural sources such as wild animals are also highly uncertain. Unlike the case of NOx and NMVOC, a few sources dominate the inventory and there is limited potential for error compensation.

Hydrogen Chloride

The hydrogen chloride inventory is equally as uncertain as the ammonia inventory. As with ammonia, a few sources dominate the inventory and the levels of uncertainty in these sources is generally quite high.

Hydrogen Fluoride

Uncertainty analysis has not been performed on the hydrogen fluoride inventory as this is not a core part of the NAEI. However, the sources of hydrogen fluoride are very similar to those for hydrogen chloride and the level of uncertainty in emission factors might also be expected to be similar. As a result it seems reasonable to assume the same level of overall uncertainty as for hydrogen chloride.

Parts II and III in other files

� EMBED Excel.Sheet.8 ���

� Different pollutants can be expressed as a carbon equivalent emission by taking their global warming potential relative to CO2 into account. This then allows comparisons across different pollutant species on a like for like basis.

�PAGE \# "'Page: '#'�'" ��this sentence needs finishing or to be deleted

�PAGE \# "'Page: '#'�'" ��this sentence needs finishing or to be deleted

PAGE

_1094628506.doc

Drivers

Increasing demand for energy, transport

and intensity of agriculture and waste.

Fossil fuel consumption

Transport of goods and personal travel

Manufacturing industry

Waste production

Mining

Agriculture

Response

Reduction of emissions

Energy efficiency, Energy taxes

Improved abatement

Energy saving programmes

Fuel shifts

Environmental efficiency

Waste management

Impact

Ecosystem effects

Effects on human health

Change in species abundance

 and distribution.

Pressures

Emission of air pollution

State

Atmospheric concentrations

_1182689841.doc

Jun

Dec

Mar

Sep

04/05 Develop 2003 inventory

04/05 Official 2003 report

March 06:- Superseded by

2004 inventory

June 04:- Begin data collection

Mar 05: Finalise &

Lock Inventory

Dec 04: Provisional

data to EU, UNECE

WWW update

Annual Report

DEFRA Publish

 Key Results

_1002633509.xls
Chart8

		1970		1970		1970		1970		1970

		1971		1971		1971		1971		1971

		1972		1972		1972		1972		1972

		1973		1973		1973		1973		1973

		1974		1974		1974		1974		1974

		1975		1975		1975		1975		1975

		1976		1976		1976		1976		1976

		1977		1977		1977		1977		1977

		1978		1978		1978		1978		1978

		1979		1979		1979		1979		1979

		1980		1980		1980		1980		1980

		1981		1981		1981		1981		1981

		1982		1982		1982		1982		1982

		1983		1983		1983		1983		1983

		1984		1984		1984		1984		1984

		1985		1985		1985		1985		1985

		1986		1986		1986		1986		1986

		1987		1987		1987		1987		1987

		1988		1988		1988		1988		1988

		1989		1989		1989		1989		1989

		1990		1990		1990		1990		1990

		1991		1991		1991		1991		1991

		1992		1992		1992		1992		1992

		1993		1993		1993		1993		1993

		1994		1994		1994		1994		1994

		1995		1995		1995		1995		1995

		1996		1996		1996		1996		1996

		1997		1997		1997		1997		1997

Public Power

Industry

Domestic

Road Transport

Other

Emission (Mt)

Time Series

2.91298412

2.3489754081

0.5216995

0.044198966

0.5127224559

2.93480429

2.0835461329

0.4505649

0.045834216

0.454967414

2.98799943

1.8748729318

0.3748689

0.05450661

0.4299862207

3.1537105

1.9236653695

0.3701655

0.050590791

0.4234604218

2.9260541

1.7325610469

0.3526449

0.0538194748

0.3919689407

2.9409738

1.6414393298

0.3012587

0.0484388932

0.392606421

2.810796

1.607528488

0.2804959

0.052449321

0.393487601

2.867128

1.5240012805

0.2852447

0.053656119

0.3980785437

2.9380838

1.5457387097

0.2607961

0.053366812

0.4039863304

3.2421168

1.5409257269

0.2644729

0.054789075

0.4086257165

3.00691505

1.2258067185

0.2258931

0.0417866022

0.362299589

2.84706725

0.9831657153

0.2096535

0.0525665124

0.3162369447

2.74840136

0.8912637098

0.2015597

0.0492205044

0.3038004585

2.6311528

0.716282019

0.194985

0.0414601284

0.270397806

2.58864719

0.6299965334

0.1575541

0.0430466224

0.2729356504

2.62696707

0.6050949859

0.2016927

0.044587232

0.2511375978

2.72191689

0.6812330077

0.1971741977

0.0500557204

0.2495156807

2.83010712

0.6209727908

0.1715072879

0.04604649

0.2182941254

2.7295570273

0.6764798938

0.1392556438

0.0540496332

0.2168564507

2.640952208

0.661834324

0.1250965899

0.0603413611

0.2053938499

2.7230751492

0.6359224207

0.1079012297

0.0629710025

0.2015309083

2.5351347591

0.6561430475

0.1150879543

0.0577420363

0.1836058183

2.4343654853

0.6779819444

0.1028615969

0.0616821622

0.1822708814

2.0839053676

0.7040087975

0.1129155193

0.0587582318

0.1830772843

1.7624976801

0.6054600781

0.0907028921

0.0630007513

0.1656377666

1.590494313

0.5088943317

0.064765485

0.0509082903

0.1359066224

1.3193693962

0.4658039787

0.0684300104

0.0373749568

0.1339545776

1.0251974709

0.4265492461

0.0628660048

0.0275180628

0.1177022187

HFC_PFC_SF6

		

		Year		POLLCODE		SOURCECODE		FUELCODE		emissions		Emission Units		factor		REFERENCE_NOTES_1.source_desc		fuel				Year		POLLCODE		SOURCECODE		FUELCODE		emissions		Emission Units		factor		REFERENCE_NOTES_1.source_desc		fuel				Year		POLLCODE		SOURCECODE		FUELCODE		emissions		Emission Units		factor		REFERENCE_NOTES_1.source_desc		fuel

		1990		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.00009		kt		0.00009		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.300000007		kt		1.035211		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.289796				1990		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.0053		kt		0.0053		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1990		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		0.972326		kt		0.972326		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.016		kt		0.016		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1990		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.00001		kt		0.00001		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.00005		kt		0.00005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.02		kt		0.02		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1990		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.00005		kt		0.00005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1990		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.00007		kt		0.00007		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.005641		kt		0.005641		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1990		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.00015		kt		0.00015		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.008733		kt		0.008733		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1990		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.015		kt		0.015		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.02		kt		0.02		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.012334		kt		1.012334		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.2300001124		kt		0.783614		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.293512				1991		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.001837		kt		0.001837		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.00097		kt		0.00097		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.016		kt		0.016		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.005967		kt		0.005967		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.000793		kt		0.000793		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.00005		kt		0.00005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000482		kt		0.000482		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.02		kt		0.02		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1991		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.001598		kt		0.001598		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.003878		kt		0.003878		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.009962		kt		0.009962		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.000007		kt		0.000007		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.006278		kt		0.006278		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.052414		kt		1.052414		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1991		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.013163		kt		0.013163		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.000999		kt		0.000999		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.1100000706		kt		0.450519		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.244163				1993		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.02		kt		0.02		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.002328		kt		0.002328		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.016		kt		0.016		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.005918		kt		0.005918		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000894		kt		0.000894		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.00005		kt		0.00005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.006445		kt		0.006445		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1992		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.007839		kt		0.007839		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.024553		kt		0.024553		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.025		kt		0.025		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.092868		kt		1.092868		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.000036		kt		0.000036		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.007959		kt		0.007959		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.001		kt		0.001		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1992		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.011122		kt		0.011122		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.008427		kt		0.008427		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.003813		kt		0.003813		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.0700000578		kt		0.292766		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.239099				1995		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.004		kt		0.004		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.006132		kt		0.006132		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.036		kt		0.036		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.025		kt		0.025		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1993		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.033161		kt		0.033161		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.000114		kt		0.000114		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.01		kt		0.01		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.097759		kt		0.097759		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.008924		kt		0.008924		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000012		kt		0.000012		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.0034		kt		0.0034		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		FOAMS		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.000152		kt		0.000152		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.03		kt		0.03		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.137044		kt		1.137044		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1993		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.009082		kt		0.009082		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.010833		kt		0.010833		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.001		kt		0.001		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.0600000563		kt		0.25949		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.231223				1997		SF6		ELECTRICAL_INSULATION		NON-FUEL_COMBUSTION		0.008161		kt		0.008161		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.054433		kt		0.054433		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.072		kt		0.072		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		SF6		Electronics_(SF6)		NON-FUEL_COMBUSTION		0.003		kt		0.003		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.022565		kt		0.022565		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		SF6		SF6_COVER_GAS		NON-FUEL_COMBUSTION		0.03		kt		0.03		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1994		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.138676		kt		0.138676		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.000232		kt		0.000232		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		SF6		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.011667		kt		0.011667		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.342508		kt		0.342508		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.001147		kt		0.001147		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000042		kt		0.000042		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		FOAMS		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.000637		kt		0.000637		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.200422		kt		1.200422		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1994		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.007041		kt		0.007041		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.001		kt		0.001		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.0550001077		kt		0.231191		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.237899

		1995		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.103538		kt		0.103538		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.0952		kt		0.0952		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.05867		kt		0.05867		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.00005		kt		0.00005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1995		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.248755		kt		0.248755		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.000365		kt		0.000365		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.640865		kt		0.640865		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.001993		kt		0.001993		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000104		kt		0.000104		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		FOAMS		NON-FUEL_COMBUSTION		0.00905		kt		0.00905		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.001182		kt		0.001182		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.23144		kt		1.23144		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1995		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.005		kt		0.005		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.001		kt		0.001		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.0440000956		kt		0.183362		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.239963

		1996		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.108245		kt		0.108245		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.0792		kt		0.0792		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.109747		kt		0.109747		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.000139		kt		0.000139		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1996		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.369745		kt		0.369745		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.000473		kt		0.000473		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		Aerosols_(halocarbon)		NON-FUEL_COMBUSTION		0.795271		kt		0.795271		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.003038		kt		0.003038		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000184		kt		0.000184		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		FOAMS		NON-FUEL_COMBUSTION		0.018148		kt		0.018148		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.001775		kt		0.001775		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		HALOCARBONS_PRODN_(BY-PRODUCT)		NON-FUEL_COMBUSTION		1.350041		kt		1.350041		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1996		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.004167		kt		0.004167		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		Metered_Dose_Inhalers		NON-FUEL_COMBUSTION		0.039442		kt		0.039442		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		PFC		Aluminium_Production_(PFC)		NON-FUEL_COMBUSTION		0.034999945		kt		0.141314		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		0.247675

		1997		HFC		Mobile_Air-Conditioning		NON-FUEL_COMBUSTION		0.169845		kt		0.169845		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		PFC		Electronics_(PFC)		NON-FUEL_COMBUSTION		0.0532		kt		0.0532		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.175965		kt		0.175965		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		PFC		FIREFIGHTING		NON-FUEL_COMBUSTION		0.000269		kt		0.000269		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

		1997		HFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.514916		kt		0.514916		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1				1997		PFC		HALOCARBONS_PRODN_(FUGITIVE)		NON-FUEL_COMBUSTION		0.000508		kt		0.000508		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

																						1997		PFC		OTHER_PFC_USE		NON-FUEL_COMBUSTION		0		kt		0		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

																						1997		PFC		REFRIGERATION		NON-FUEL_COMBUSTION		0.000281		kt		0.000281		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

																						1997		PFC		Supermarket_Refrigeration		NON-FUEL_COMBUSTION		0.002482		kt		0.002482		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

																						1997		PFC		TRAINING_SHOES		NON-FUEL_COMBUSTION		0.003333		kt		0.003333		UK Emissions of HFCs, PFCs and SF6 and potential Emission Reduction Options MCG,1999, see hal4_1FM.xls		1

										Totals												kt

										1990		1991		1992		1993		1994		1995		1996		1997

								HFC		0.972696		1.02491		1.074436		1.161527		1.451477		1.95604		2.472085		3.066666

								PFC		0.331050007		0.2592201124		0.1372080706		0.1153600578		0.1399520563		0.1569011077		0.1299380956		0.095072945

								SF6		0.0303		0.032478		0.034845		0.037196		0.044404		0.047427		0.053157		0.052828

HFC_PFC_SF6

		1990		1990		1990

		1991		1991		1991

		1992		1992		1992

		1993		1993		1993

		1994		1994		1994

		1995		1995		1995

		1996		1996		1996

		1997		1997		1997

HFC

PFC

SF6

Year

HFC PFC Emissions (kt)

SF6 Emissions (kt)

0.972696

0.331050007

0.0303

1.02491

0.2592201124

0.032478

1.074436

0.1372080706

0.034845

1.161527

0.1153600578

0.037196

1.451477

0.1399520563

0.044404

1.95604

0.1569011077

0.047427

2.472085

0.1299380956

0.053157

3.066666

0.095072945

0.052828

QA

		

				Internal software QA.

				To be used for spreadsheets created for internal use

				Name:		Plots97.xls

				reference:		naei/1996/output/referenc/..

				Date:		13-Aug-99

				Requirements:		Plot compilation for NAEI publications for 1997 data

						PM signature: C Dore

				Description:		Spreadsheet used to compile plots for the annual report, Glossy and WWW pages for the NAEI

				Results areas		All

				Input areas		dgst_v4.xls (Emissions data sent to DETR) from est1.mdb

				Other documentation

				Checking:

				Checking description		Check emission totals with totals in est1.mdb

				Checking routines		none

						Checker signature:

				Authorisation for use:

						PM signature: J Goodwin

				Revisions:

				Revision:

				Date:

				Checks:

				Checker Signature

				Revision:

				Date:

				Checks:

				Checker Signature

				Revision:

				Date:

				Checks:

				Checker Signature

				Revision:

				Date:

				Checks:

				Checker Signature

&A

Page &P

CO2

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		57		56		56		60		56		57		56		57		58		62		58		55		53		52		49		52		53		55		53		52		54		53		50		45		44		44		43		40

		Domestic Combustion		26		25		24		24		24		23		22		23		23		25		23		23		23		22		21		24		25		24		23		22		22		24		23		24		23		22		25		23

		Industrial Combustion		61		57		54		58		52		48		48		47		46		47		39		36		36		35		34		33		34		34		35		34		34		34		34		34		34		35		35		35

		Road Transport		16		17		18		19		19		18		19		20		21		21		21		21		21		22		23		23		25		26		28		29		30		30		30		30		30		30		31		32

		Other Fuel Combustion		16		14		15		15		14		14		15		16		16		16		15		15		15		15		15		15		15		14		14		14		14		14		14		14		13		13		14		13

		Non-Fuel Combustion		6		6		6		7		6		6		6		8		9		11		8		8		8		8		8		7		7		7		7		7		7		6		6		6		6		6		6		5

				183		175		172		183		170		165		166		170		172		182		164		158		156		154		150		155		159		160		160		157		160		161		157		153		152		150		155		148				0.9253951031

		Sum		183		175		172		183		170		165		166		170		172		182		164		158		156		154		150		155		159		160		160		157		160		161		157		153		152		150		155		148

		Other		Commercial, Other Transport, Agriculture																		Figure 1

		Non_Fuel Combustion		Waste Disposal, Offshore																		Carbon Dioxide as Carbon

																												Total (1997)		147.7		Mtonnes

																												"Other Fuel Combustion" Includes:		Commercial, Other Transport and Agriculture

																												"Other Non-Fuel Comb." Includes:		Waste disposal and Extraction and

																														and Distribution of Fossil Fuels

CO2

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Domestic Combustion

Industrial Combustion

Road Transport

Other Fuel Combustion

Non-Fuel Combustion

Emission (Mt)

Time Series

56.95764428

26.4748762

61.3593640847

16.29919062

15.81538442

5.6795418145

56.21617461

24.542551

57.1595057839

17.05210637

14.411335305

6.0977595089

56.38565367

23.5616208

54.0751101827

17.89402065

14.60618123

5.9576946334

60.08132607

23.998584

57.71493556

19.102121995

15.337820418

6.8220362999

56.03334925

23.8584584

51.6414069234

18.64700337

14.354633194

5.6459936748

56.515163

22.6185804

47.5440761064

18.254130635

14.269572462

5.7523514308

55.601454

22.2259014

48.2000733409

19.053380405

14.741507413

6.3147442969

56.964593

23.0678102

47.045758671

19.545237695

15.558638226

8.0478173943

57.686842

23.1489112

46.2094043308

20.54837895

15.618982076

8.9997748226

61.989596

24.6987332

47.2831020629

20.986727815

16.2237378

10.5450502575

58.30958787

23.2634542

38.5986199403

21.220884225

15.115651615

7.7731406183

55.45787675

22.9549642

36.177056608

20.60358752

14.636607778

7.8970207308

53.03635044

22.7107756

36.1440385034

21.21110925

14.549281609

7.8717032329

51.93114095

22.3890296

34.9887564644

21.875485555

14.660553579

8.0150257534

49.34797653

21.0827272

33.6952771132

22.93638923

14.79027299

7.8101094438

51.9471862

24.1761306

32.9846436195

23.38319774

15.027581233

7.3169665777

53.43497606

24.9097844

33.5444453117

24.949789255

15.051747565

6.6323506517

54.51603568

24.30705

33.8254302002

26.078630815

14.469893025

6.8692051005

52.94117165

22.7391242

35.2189657825

27.759442485

14.250919684

7.1206955308

52.01469049

21.5499114016

33.8813500014

28.98165704

13.684441306

7.2591287138

54.13795115

21.5244684016

33.603502841

29.776261655

13.55173389

7.0484090364

53.29874973

23.8984350016

33.9503148811

29.558330915

14.123799239

5.9405871038

50.38922027

23.1602804016

33.5956383673

29.950908065

13.941455087

5.8232613199

45.49017058

24.2125872016

33.5822063832

30.29520939

13.698199701

5.5777874843

44.3541791

22.9075714016

34.4273326039

30.45869378

13.372297767

6.4374057305

44.08676429

21.6782870016

34.6147736994

30.16981508

13.304277278

5.9077023429

43.46521319

24.7226944016

35.4358617125

31.334970585

13.894588851

6.0547827649

39.67827135

22.8253436016

34.9421310003

31.72916341

13.162995997

5.3943222693

CH4

		56.95764428

		26.4748762

		61.3593640847

		16.29919062

		15.81538442

		5.6795418145

&A

Page &P

1970 Emissions

SO2

		39.67827135

		22.8253436016

		34.9421310003

		31.72916341

		13.162995997

		5.3943222693

1997 Emissions

NOx

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Agriculture		0.98		0.99		1.03		1.08		1.12		1.08		0.96		1.06		1.07		1.08		1.08		1.04		1.06		1.08		1.07		1.05		1.04		1.02		1.02		1.03		1.04		1.02		1.02		1.01		1.02		1.01		1.02		1.00				Agriculture

		Other Extr Dist Fossil Fuels		0.06		0.11		0.17		0.21		0.26		0.29		0.32		0.34		0.36		0.39		0.39		0.39		0.39		0.40		0.41		0.45		0.45		0.47		0.46		0.45		0.48		0.46		0.46		0.45		0.44		0.43		0.42		0.42				Other Extr Dist Fossil Fuels

		Coal Mines		1.54		1.54		1.23		1.35		1.13		1.32		1.24		1.21		1.21		1.22		1.27		1.25		1.20		1.15		0.40		0.85		1.02		0.97		0.94		0.89		0.82		0.84		0.80		0.52		0.33		0.36		0.34		0.32				Coal Mines

		Waste		0.80		0.81		0.81		0.82		0.82		0.83		0.83		0.86		0.87		0.89		0.95		1.02		1.07		1.12		1.16		1.19		1.20		1.21		1.21		1.20		1.17		1.13		1.08		1.04		1.01		0.98		0.94		0.88				Waste

		Fuel Combustion		0.39		0.35		0.30		0.30		0.29		0.25		0.24		0.24		0.22		0.23		0.19		0.18		0.18		0.17		0.15		0.18		0.19		0.17		0.15		0.14		0.13		0.13		0.13		0.12		0.11		0.10		0.10		0.10				Fuel Combustion

				3.77		3.79		3.55		3.76		3.62		3.77		3.60		3.71		3.74		3.80		3.88		3.87		3.90		3.91		3.19		3.72		3.90		3.84		3.78		3.71		3.64		3.59		3.49		3.14		2.90		2.88		2.81		2.73

		Sum		3.77		3.79		3.55		3.76		3.62		3.77		3.60		3.71		3.74		3.80		3.88		3.87		3.90		3.91		3.19		3.72		3.90		3.84		3.78		3.71		3.64		3.59		3.49		3.14		2.90		2.88		2.81		2.73

																																																												2.73		57273.3403743179

				4.432		4.499		4.335		4.586		4.491		4.668		4.614		4.631		4.672		4.738		4.794		4.768		4.757		4.73		4.032		4.496		4.649		4.593		4.534		4.484		4.425		4.388		4.274		4.104		3.875

																						Figure 2

																						Methane Emissions

																												Total (1997):		2.73		mt

																												"Other Extrn Distrbn Fossil Fuels" includes:		Gas leakage and Offshore Oil and Gas

NOx

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Agriculture

Other Extr Dist Fossil Fuels

Coal Mines

Waste

Fuel Combustion

Emission (Mt)

Time Series

0.9823449715

0.0550168125

1.540452521

0.796270659

0.3944360181

0.9928311399

0.1051721512

1.539113832

0.8074435305

0.3474628077

1.0284515308

0.1720008678

1.229982473

0.8145427496

0.3001887141

1.0808623858

0.2116099696

1.353957217

0.8196170311

0.2982836419

1.1174458862

0.264450561

1.126962512

0.8226257794

0.2857840462

1.084676911

0.289744106

1.323603353

0.8273056493

0.2471336489

0.9616319251

0.3156609982

1.244026958

0.8344069666

0.2401114876

1.0638504609

0.3415191167

1.208476305

0.8570341645

0.2410894772

1.0749146887

0.3591853634

1.213225162

0.8729030041

0.2215409526

1.0777585815

0.3894458086

1.216167902

0.8944857947

0.2262340486

1.0762197571

0.3852976817

1.2688314729

0.9537221007

0.1910001264

1.0367132807

0.3882416912

1.2467927798

1.0165323151

0.1829601718

1.0605848213

0.3855832831

1.1979531841

1.0714195752

0.1799573488

1.0758282173

0.397830561

1.147040059

1.1192967246

0.1717019519

1.0715118579

0.4143697278

0.3994344847

1.1606107563

0.1450153489

1.0504879406

0.4467577523

0.8491595108

1.1949050313

0.1791120137

1.0426630189

0.450450833

1.0186355997

1.202561343

0.1853740214

1.0241997681

0.4740681232

0.9664502223

1.2095295674

0.1676466422

1.0177308439

0.4560298693

0.9422105741

1.2111184151

0.1523299848

1.0284757279

0.4513778597

0.8944691821

1.1959790284

0.1429118403

1.037203887

0.4791454646

0.8184599329

1.1714902978

0.131009725

1.0216860208

0.4642446252

0.8375732609

1.1303938022

0.1338340021

1.0174708113

0.4623393531

0.8032302607

1.0844133595

0.1263731541

1.0105586047

0.4498777887

0.5173113991

1.037061188

0.1245771095

1.018346463

0.4417548654

0.3266197327

1.0057566917

0.1110826616

1.006646752

0.431854804

0.3605144044

0.9770638566

0.099811691

1.015913795

0.420025792

0.3383550545

0.9355086063

0.1041650824

1.003687998

0.418682176

0.3184281054

0.882779447

0.1037241961

VOC

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

CO

		0

		0

		0

		0

		0

1997 Emissions

BS

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		2.91298412		2.93480429		2.98799943		3.1537105		2.9260541		2.9409738		2.810796		2.867128		2.9380838		3.2421168		3.00691505		2.84706725		2.74840136		2.6311528		2.58864719		2.62696707		2.72191689		2.83010712		2.7295570273		2.640952208		2.7230751492		2.5351347591		2.4343654853		2.0839053676		1.7624976801		1.590494313		1.3193693962		1.0251974709

		Industry		2.3489754081		2.0835461329		1.8748729318		1.9236653695		1.7325610469		1.6414393298		1.607528488		1.5240012805		1.5457387097		1.5409257269		1.2258067185		0.9831657153		0.8912637098		0.716282019		0.6299965334		0.6050949859		0.6812330077		0.6209727908		0.6764798938		0.661834324		0.6359224207		0.6561430475		0.6779819444		0.7040087975		0.6054600781		0.5088943317		0.4658039787		0.4265492461

		Domestic		0.5216995		0.4505649		0.3748689		0.3701655		0.3526449		0.3012587		0.2804959		0.2852447		0.2607961		0.2644729		0.2258931		0.2096535		0.2015597		0.194985		0.1575541		0.2016927		0.1971741977		0.1715072879		0.1392556438		0.1250965899		0.1079012297		0.1150879543		0.1028615969		0.1129155193		0.0907028921		0.064765485		0.0684300104		0.0628660048

		Road Transport		0.044198966		0.045834216		0.05450661		0.050590791		0.0538194748		0.0484388932		0.052449321		0.053656119		0.053366812		0.054789075		0.0417866022		0.0525665124		0.0492205044		0.0414601284		0.0430466224		0.044587232		0.0500557204		0.04604649		0.0540496332		0.0603413611		0.0629710025		0.0577420363		0.0616821622		0.0587582318		0.0630007513		0.0509082903		0.0373749568		0.0275180628

		Other		0.5127		0.4550		0.4300		0.4235		0.3920		0.3926		0.3935		0.3981		0.4040		0.4086		0.3623		0.3162		0.3038		0.2704		0.2729		0.2511		0.2495		0.2183		0.2169		0.2054		0.2015		0.1836		0.1823		0.1831		0.1656		0.1359		0.1340		0.1177

				6.34058045		5.9697169528		5.7222340925		5.9215925823		5.4570484625		5.324717144		5.14475731		5.1281086432		5.2019717522		5.5109302184		4.8627010597		4.4086899224		4.1942457327		3.8542777533		3.6921800962		3.7294795858		3.8998954964		3.8869278142		3.8161986487		3.6936183328		3.7314007104		3.5477136154		3.4591620701		3.1426652005		2.6872991682		2.3509690423		2.0249329198		1.6598330032

		Sum		6.34058045		5.9697169528		5.7222340925		5.9215925823		5.4570484625		5.324717144		5.14475731		5.1281086432		5.2019717522		5.5109302184		4.8627010597		4.4086899224		4.1942457327		3.8542777533		3.6921800962		3.7294795858		3.8998954964		3.8869278142		3.8161986487		3.6936183328		3.7314007104		3.5477136154		3.4591620701		3.1426652005		2.6872991682		2.3509690423		2.0249329198		1.6598330032

																						Figure 3

																						Sulphur Dioxide

																												Total (1997):		1.66		Mt

																												"Other" Includes:		Waste Treatment, Agriculture, Non-Combustion Processes,

																														Commercial, Institutional Combustion, and Other Transport

BS

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Public Power

Industry

Domestic

Road Transport

Other

Emission (Mt)

Time Series

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

PENTACHLOROPHENOL

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

LINDANE

		0

		0

		0

		0

		0

1997 Emissions

PM10

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		0.812186008		0.794765251		0.775234277		0.847567887		0.771998705		0.79675975		0.7961058		0.81736987		0.83032514		0.89858906		0.860591037		0.823864305		0.778740864		0.767636625		0.675461103		0.75297706		0.790896405		0.810899096		0.789976398		0.7731237248		0.7807441881		0.6834838609		0.6716588854		0.5680351979		0.5259287393		0.4933382246		0.4481055071		0.3700413746

		Industry		0.4883388009		0.4682141852		0.4483134039		0.47065857		0.4280765487		0.4107948875		0.4100402255		0.4033292981		0.4019289583		0.4100554063		0.349617243		0.3209837846		0.3300466591		0.3278360327		0.3179759803		0.3165914819		0.3262201112		0.3240700662		0.3322308677		0.322795436		0.3131096272		0.3090824403		0.3059495802		0.3067027525		0.3198646635		0.2855778701		0.283240825		0.2717952122

		Domestic		0.06159086		0.0582587		0.05743722		0.05916249		0.05980525		0.05827605		0.05816197		0.06066946		0.06206463		0.06694062		0.06406219		0.06397646		0.06331915		0.06286984		0.06051408		0.06803077		0.07058594		0.06966846		0.066038035		0.062974455		0.06361302		0.07061582		0.06894489		0.07172092		0.0684846		0.065813285		0.07519631		0.069484775

		Road Transport		0.7424996875		0.7791822759		0.8122120229		0.8476727916		0.8352936943		0.835195643		0.8760871659		0.8773022202		0.9102218623		0.9079507933		0.9259051611		0.9135552566		0.9156408744		0.9299778057		0.9752700112		0.9884248544		1.0265857265		1.1222938187		1.1937804327		1.2644345399		1.2332368955		1.2265262033		1.1761482242		1.1244511571		1.0760061334		1.0052858088		0.9584590956		0.8828844114

		Other Transport		0.250168686		0.2480789492		0.253915678		0.2723379468		0.2498478285		0.2509329673		0.2495350645		0.2462528706		0.246862448		0.2516576612		0.2291318854		0.214221533		0.2194659446		0.2219753395		0.2237825065		0.2252595192		0.2187245452		0.2191063538		0.2201799884		0.223071627		0.2260602051		0.2247377514		0.2217489147		0.2168471764		0.2054938737		0.1979242215		0.2070559953		0.1998236261

		Other		0.0726198711		0.0632329112		0.0611901887		0.0614539512		0.0601156594		0.0573033174		0.0606354636		0.0692910362		0.0722759447		0.0774733058		0.0727464787		0.0720948456		0.073540566		0.073431737		0.0786072509		0.0680428497		0.0687082408		0.0619058745		0.0614030837		0.0597252972		0.0561125057		0.0564557432		0.0530161386		0.0456895056		0.04614537		0.0454954679		0.045914581		0.0408193296

				2.4274039135		2.4117322725		2.4083027906		2.5588536366		2.4051376858		2.4092626153		2.4505656895		2.4742147551		2.5236789832		2.6126668466		2.5020539952		2.4086961849		2.3807540582		2.3837273798		2.3316109319		2.4193265352		2.5017209687		2.6079436693		2.6636088055		2.7061250799		2.6728764415		2.5709018191		2.4974666331		2.3334467094		2.24192338		2.0934348778		2.0179723141		1.8348487289

		Sum		2.4274039135		2.4117322725		2.4083027906		2.5588536366		2.4051376858		2.4092626153		2.4505656895		2.4742147551		2.5236789832		2.6126668466		2.5020539952		2.4086961849		2.3807540582		2.3837273798		2.3316109319		2.4193265352		2.5017209687		2.6079436693		2.6636088055		2.7061250799		2.6728764415		2.5709018191		2.4974666331		2.3334467094		2.24192338		2.0934348778		2.0179723141		1.8348487289				0.6864697149		0.3135302851

		Other: waste+agric+comm																				Figure 4

		Industry : includes non-comb proc, extrn distbn foss fuels																				Nitrogen Oxides

																												Total (1997):		1.83		Mt

																												"Other" Includes:		Waste Treatment, Agriculture, Commercial and Institu. Combustion,

																														Non-Combustion Processes and Extraction and Distribution of Fossil Fuels

PM10

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Industry

Domestic

Road Transport

Other Transport

Other

Emission (Mt)

Time Series

0.812186008

0.4883388009

0.06159086

0.7424996875

0.250168686

0.0726198711

0.794765251

0.4682141852

0.0582587

0.7791822759

0.2480789492

0.0632329112

0.775234277

0.4483134039

0.05743722

0.8122120229

0.253915678

0.0611901887

0.847567887

0.47065857

0.05916249

0.8476727916

0.2723379468

0.0614539512

0.771998705

0.4280765487

0.05980525

0.8352936943

0.2498478285

0.0601156594

0.79675975

0.4107948875

0.05827605

0.835195643

0.2509329673

0.0573033174

0.7961058

0.4100402255

0.05816197

0.8760871659

0.2495350645

0.0606354636

0.81736987

0.4033292981

0.06066946

0.8773022202

0.2462528706

0.0692910362

0.83032514

0.4019289583

0.06206463

0.9102218623

0.246862448

0.0722759447

0.89858906

0.4100554063

0.06694062

0.9079507933

0.2516576612

0.0774733058

0.860591037

0.349617243

0.06406219

0.9259051611

0.2291318854

0.0727464787

0.823864305

0.3209837846

0.06397646

0.9135552566

0.214221533

0.0720948456

0.778740864

0.3300466591

0.06331915

0.9156408744

0.2194659446

0.073540566

0.767636625

0.3278360327

0.06286984

0.9299778057

0.2219753395

0.073431737

0.675461103

0.3179759803

0.06051408

0.9752700112

0.2237825065

0.0786072509

0.75297706

0.3165914819

0.06803077

0.9884248544

0.2252595192

0.0680428497

0.790896405

0.3262201112

0.07058594

1.0265857265

0.2187245452

0.0687082408

0.810899096

0.3240700662

0.06966846

1.1222938187

0.2191063538

0.0619058745

0.789976398

0.3322308677

0.066038035

1.1937804327

0.2201799884

0.0614030837

0.7731237248

0.322795436

0.062974455

1.2644345399

0.223071627

0.0597252972

0.7807441881

0.3131096272

0.06361302

1.2332368955

0.2260602051

0.0561125057

0.6834838609

0.3090824403

0.07061582

1.2265262033

0.2247377514

0.0564557432

0.6716588854

0.3059495802

0.06894489

1.1761482242

0.2217489147

0.0530161386

0.5680351979

0.3067027525

0.07172092

1.1244511571

0.2168471764

0.0456895056

0.5259287393

0.3198646635

0.0684846

1.0760061334

0.2054938737

0.04614537

0.4933382246

0.2855778701

0.065813285

1.0052858088

0.1979242215

0.0454954679

0.4481055071

0.283240825

0.07519631

0.9584590956

0.2070559953

0.045914581

0.3700413746

0.2717952122

0.069484775

0.8828844114

0.1998236261

0.0408193296

N2O

		0.812186008

		0.4883388009

		0.06159086

		0.7424996875

		0.250168686

		0.0726198711

&A

Page &P

1970 Emissions

Cd

		0.3700413746

		0.2717952122

		0.069484775

		0.8828844114

		0.1998236261

		0.0408193296

1997 Emissions

Hg

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Road Transport		0.6868752408		0.7122799987		0.7328399608		0.7543740099		0.7302735524		0.7312294364		0.7614950695		0.7634280511		0.7838628061		0.7799067508		0.8194764749		0.8304759806		0.8467069734		0.8414438931		0.8700224167		0.8723620731		0.9008647882		0.9418950604		0.9907589805		1.0463278846		1.0192424917		1.0059774109		0.959892948		0.8975571625		0.8404403474		0.7740175912		0.7131825586		0.6413243781

		Other Transport		0.0615966114		0.0618885526		0.0655185484		0.0697152497		0.0596897962		0.0590970049		0.0586596781		0.0592361083		0.0598089702		0.0607030536		0.0559830292		0.0537757653		0.0539712798		0.0537167157		0.0522370743		0.053628469		0.0526067404		0.05186075		0.0522313886		0.0510541072		0.0499749256		0.0508247912		0.0518456039		0.0507600208		0.0497161217		0.0478463026		0.0492646955		0.0479645816

		Extraction and Distribution of Fossil Fuels		0.08934994		0.0958634624		0.1045944992		0.112221034		0.112428454		0.1141355022		0.1276697568		0.161375006		0.187750849		0.2157429577		0.2140317451		0.2228042038		0.242767398		0.2600610314		0.2809006995		0.2847757376		0.2922659189		0.2964789418		0.2980689785		0.2759377512		0.2822407292		0.2834846165		0.271380675		0.267379355		0.2874433		0.27856227		0.293836535		0.29562628

		Solvents		0.6461186325		0.6437675255		0.6538552137		0.6904949017		0.6806864686		0.6415526044		0.6587199211		0.6638009443		0.6632308348		0.6567108797		0.620517216		0.5942954848		0.5909952564		0.609778872		0.6138524177		0.6207074569		0.6212349161		0.639976603		0.6773314326		0.6941725322		0.6803075493		0.6498612788		0.6195787134		0.6146807645		0.6146918236		0.5985435615		0.5816475763		0.5817282079

		Processes		0.37		0.37		0.37		0.38		0.37		0.36		0.37		0.36		0.37		0.37		0.36		0.35		0.36		0.35		0.35		0.35		0.35		0.35		0.35		0.36		0.36		0.35		0.35		0.34		0.33		0.32		0.31		0.29

		Other		0.5416843476		0.5060853156		0.4643189273		0.4645483329		0.4598558811		0.4187394278		0.4182260285		0.4517436754		0.4558539037		0.483987752		0.4417319797		0.4348994481		0.4404624824		0.4332011817		0.4234387091		0.4113241588		0.4171333866		0.3925575013		0.3690083872		0.3649050197		0.3417495912		0.3360596599		0.3205035239		0.2978352337		0.2931424903		0.2729934365		0.2758664113		0.2687513269

				2.3962895633		2.3926253347		2.3953100181		2.4684791006		2.4163944893		2.3256062679		2.390163598		2.4639034775		2.5177694665		2.5690491015		2.5137222674		2.4905359837		2.5311260095		2.549553614		2.5905968549		2.5909472506		2.634629618		2.6717904763		2.7421063873		2.7905769895		2.7333359624		2.6777108303		2.5760019474		2.4713418105		2.4132138329		2.2952198418		2.2205421644		2.1301987601

		Sum		2.3962895633		2.3926253347		2.3953100181		2.4684791006		2.4163944893		2.3256062679		2.390163598		2.4639034775		2.5177694665		2.5690491015		2.5137222674		2.4905359837		2.5311260095		2.549553614		2.5905968549		2.5909472506		2.634629618		2.6717904763		2.7421063873		2.7905769895		2.7333359624		2.6777108303		2.5760019474		2.4713418105		2.4132138329		2.2952198418		2.2205421644		2.1301987601

																						Figure 5

		Mismatch between totals is due to data coming from different tables and resulting rounding errors.																				Non-Methane Volatile Organic Compounds

																												Total (1997):		2.13		Mt

																												"Other" Includes:		Other Combustion, Waste Treatment and Forests

Hg

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Road Transport

Other Transport

Extraction and Distribution of Fossil Fuels

Solvents

Processes

Other

Emission (Mt)

Time Series

0.6868752408

0.0615966114

0.08934994

0.6461186325

0.370664791

0.5416843476

0.7122799987

0.0618885526

0.0958634624

0.6437675255

0.37274048

0.5060853156

0.7328399608

0.0655185484

0.1045944992

0.6538552137

0.3741828686

0.4643189273

0.7543740099

0.0697152497

0.112221034

0.6904949017

0.3771255723

0.4645483329

0.7302735524

0.0596897962

0.112428454

0.6806864686

0.373460337

0.4598558811

0.7312294364

0.0590970049

0.1141355022

0.6415526044

0.3608522922

0.4187394278

0.7614950695

0.0586596781

0.1276697568

0.6587199211

0.365393144

0.4182260285

0.7634280511

0.0592361083

0.161375006

0.6638009443

0.3643196923

0.4517436754

0.7838628061

0.0598089702

0.187750849

0.6632308348

0.3672621028

0.4558539037

0.7799067508

0.0607030536

0.2157429577

0.6567108797

0.3719977077

0.483987752

0.8194764749

0.0559830292

0.2140317451

0.620517216

0.3619818224

0.4417319797

0.8304759806

0.0537757653

0.2228042038

0.5942954848

0.3542851012

0.4348994481

0.8467069734

0.0539712798

0.242767398

0.5909952564

0.3562226195

0.4404624824

0.8414438931

0.0537167157

0.2600610314

0.609778872

0.3513519201

0.4332011817

0.8700224167

0.0522370743

0.2809006995

0.6138524177

0.3501455376

0.4234387091

0.8723620731

0.053628469

0.2847757376

0.6207074569

0.3481493552

0.4113241588

0.9008647882

0.0526067404

0.2922659189

0.6212349161

0.3505238678

0.4171333866

0.9418950604

0.05186075

0.2964789418

0.639976603

0.3490216199

0.3925575013

0.9907589805

0.0522313886

0.2980689785

0.6773314326

0.3547072199

0.3690083872

1.0463278846

0.0510541072

0.2759377512

0.6941725322

0.3581796946

0.3649050197

1.0192424917

0.0499749256

0.2822407292

0.6803075493

0.3598206754

0.3417495912

1.0059774109

0.0508247912

0.2834846165

0.6498612788

0.351503073

0.3360596599

0.959892948

0.0518456039

0.271380675

0.6195787134

0.3528004833

0.3205035239

0.8975571625

0.0507600208

0.267379355

0.6146807645

0.343129274

0.2978352337

0.8404403474

0.0497161217

0.2874433

0.6146918236

0.3277797499

0.2931424903

0.7740175912

0.0478463026

0.27856227

0.5985435615

0.3232566801

0.2729934365

0.7131825586

0.0492646955

0.293836535

0.5816475763

0.3067443877

0.2758664113

0.6413243781

0.0479645816

0.29562628

0.5817282079

0.2948039856

0.2687513269

Cu

		0.6868752408

		0.0615966114

		0.08934994

		0.6461186325

		0.370664791

		0.5416843476

&A

Page &P

1970 Emissions

Zn

		0.6413243781

		0.0479645816

		0.29562628

		0.5817282079

		0.2948039856

		0.2687513269

1997 Emissions

Ni

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		0.1169844321		0.1116162054		0.1073495321		0.1176523384		0.1066195043		0.1107782601		0.1112115415		0.114212727		0.1159263488		0.1257102923		0.121111391		0.1161781204		0.1092625308		0.1078798901		0.0920305183		0.1052653551		0.1113584329		0.1144006927		0.1117951242		0.1098146339		0.1137529702		0.1126450472		0.1100473859		0.0997136155		0.1057152507		0.1040487064		0.1015879445		0.0703413881

		Domestic		1.250504311		1.095699561		0.951644844		0.937070754		0.901303149		0.780050102		0.731259868		0.746065116		0.689266825		0.700703192		0.621673621		0.585777336		0.582201621		0.552922132		0.459059609		0.579187472		0.571766736		0.512743627		0.4396956929		0.3981764621		0.3581724146		0.3818584494		0.3465139198		0.3692421814		0.3203269782		0.2576112509		0.2649156198		0.2497253069

		Other		0.9774022605		0.9617089959		0.9581664972		1.0130244358		0.9763697334		0.8934785611		0.9595217673		0.9719084572		1.0571311756		1.1470219072		0.9126865344		1.007596645		1.0235677377		1.0773029584		1.1979745668		0.9781144428		0.9833495868		0.9925298888		0.9888175239		1.031533111		0.8910705618		0.814241837		0.7394916194		0.5796144499		0.6024096064		0.6037643227		0.6184788785		0.6291707118

		Other Transport		0.5036886928		0.5036260762		0.5486864206		0.5987306541		0.4740849971		0.4652926793		0.4639598733		0.4605871459		0.4684210604		0.4850176152		0.4395381022		0.4117207958		0.4147051686		0.4041102521		0.3867257035		0.4018829762		0.3925808149		0.3885052816		0.3940598171		0.3829551649		0.3693672324		0.3827610554		0.3897818573		0.3771403386		0.3669594792		0.3475808912		0.3577373195		0.3436594395

		Road Transport		6.0049730878		6.1721535466		6.282477745		6.3596338657		6.0612563394		5.9904971323		6.0952899526		6.0139364141		5.9831739744		5.7228335076		5.913399745		5.8819735519		5.9251777494		5.7054646946		5.7642172201		5.5843738127		5.6054277455		5.7099713143		5.8626573879		6.0722540735		5.8335463357		5.6947760727		5.3861321174		5.0310467563		4.7307342984		4.4142196126		4.1320370259		3.7969687847

				8.8535527842		8.8448043851		8.8483250388		9.0261120481		8.5196337232		8.2400967349		8.3612430028		8.3067098602		8.3139193842		8.1812865143		8.0084093936		8.0032464491		8.0549148076		7.8476799273		7.9000076177		7.6488240588		7.6644833162		7.7181508044		7.797025546		7.9947334454		7.5659095147		7.3862824616		6.9719668997		6.4567573416		6.1261456128		5.7272247839		5.4747567883		5.0898656311

		Total		8.8535527842		8.8448043851		8.8483250388		9.0261120481		8.5196337232		8.2400967349		8.3612430028		8.3067098602		8.3139193842		8.1812865143		8.0084093936		8.0032464491		8.0549148076		7.8476799273		7.9000076177		7.6488240588		7.6644833162		7.7181508044		7.797025546		7.9947334454		7.5659095147		7.3862824616		6.9719668997		6.4567573416		6.1261456128		5.7272247839		5.4747567883		5.0898656311		0.6727367835		0.3272632165

		Other: waste+agric+comm																				Figure 6

		Industry : includes non-comb proc, extrn distbn foss fuels																				Carbon Monoxide																																		4645.4002819836

																												Total (1997):		5.09		Mt

																												"Other" Includes:		Waste Treatment, Agriculture, Commercial/Institutional Combustion

																														Industry, Extraction and Distribution of Fossil Fuels

Ni

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Public Power

Domestic

Other

Other Transport

Road Transport

Emission (Mt)

Time Series

0.1169844321

1.250504311

0.9774022605

0.5036886928

6.0049730878

0.1116162054

1.095699561

0.9617089959

0.5036260762

6.1721535466

0.1073495321

0.951644844

0.9581664972

0.5486864206

6.282477745

0.1176523384

0.937070754

1.0130244358

0.5987306541

6.3596338657

0.1066195043

0.901303149

0.9763697334

0.4740849971

6.0612563394

0.1107782601

0.780050102

0.8934785611

0.4652926793

5.9904971323

0.1112115415

0.731259868

0.9595217673

0.4639598733

6.0952899526

0.114212727

0.746065116

0.9719084572

0.4605871459

6.0139364141

0.1159263488

0.689266825

1.0571311756

0.4684210604

5.9831739744

0.1257102923

0.700703192

1.1470219072

0.4850176152

5.7228335076

0.121111391

0.621673621

0.9126865344

0.4395381022

5.913399745

0.1161781204

0.585777336

1.007596645

0.4117207958

5.8819735519

0.1092625308

0.582201621

1.0235677377

0.4147051686

5.9251777494

0.1078798901

0.552922132

1.0773029584

0.4041102521

5.7054646946

0.0920305183

0.459059609

1.1979745668

0.3867257035

5.7642172201

0.1052653551

0.579187472

0.9781144428

0.4018829762

5.5843738127

0.1113584329

0.571766736

0.9833495868

0.3925808149

5.6054277455

0.1144006927

0.512743627

0.9925298888

0.3885052816

5.7099713143

0.1117951242

0.4396956929

0.9888175239

0.3940598171

5.8626573879

0.1098146339

0.3981764621

1.031533111

0.3829551649

6.0722540735

0.1137529702

0.3581724146

0.8910705618

0.3693672324

5.8335463357

0.1126450472

0.3818584494

0.814241837

0.3827610554

5.6947760727

0.1100473859

0.3465139198

0.7394916194

0.3897818573

5.3861321174

0.0997136155

0.3692421814

0.5796144499

0.3771403386

5.0310467563

0.1057152507

0.3203269782

0.6024096064

0.3669594792

4.7307342984

0.1040487064

0.2576112509

0.6037643227

0.3475808912

4.4142196126

0.1015879445

0.2649156198

0.6184788785

0.3577373195

4.1320370259

0.0703413881

0.2497253069

0.6291707118

0.3436594395

3.7969687847

Cr

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

As

		0

		0

		0

		0

		0

1997 Emissions

Se

		SOURCES

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996

		Public Power		0.032069275		0.0331312		0.035287725		0.03598675		0.034340275		0.03188875		0.0298		0.03069625		0.03166475		0.03326975		0.02886325		0.0266635		0.0264975		0.024242		0.03348175		0.028153		0.02630775		0.026024		0.035354		0.03518225		0.034658741		0.0340076096		0.0355949592		0.0323798952		0.0381076094		0.0222189772		0.0209665784		0.0183623604

		Industry		0.0523739554		0.046340289		0.0413265327		0.041746362		0.0375870471		0.0342169178		0.0330081192		0.0323016426		0.0318839014		0.0318889399		0.0261760787		0.0227257765		0.0216860137		0.0198228255		0.017327081		0.0175032407		0.0185975374		0.0171260827		0.0193033309		0.0178770143		0.0169424291		0.0175765353		0.0176272727		0.0168363983		0.0158273229		0.014126918		0.0125968913		0.0118410899

		Other		0.0668819669		0.0658806541		0.0650621719		0.0654381445		0.0662292294		0.0632156281		0.0637977053		0.0652319443		0.0670155609		0.0678692978		0.0687528955		0.0689707646		0.0711644604		0.0710222919		0.0754209063		0.06570048		0.0666993455		0.0634888929		0.0519368095		0.0531475063		0.0507233472		0.0490709686		0.0430758626		0.0361423572		0.028034502		0.008900892		0.008126042		0.003758427

		Domestic		0.770379476		0.66358681		0.547825573		0.542533519		0.51698319		0.426477003		0.40316433		0.415329433		0.373764473		0.381868423		0.315577543		0.296880973		0.291928987		0.270825439		0.212076743		0.284993071		0.299632124		0.24738728		0.192353531		0.166762254		0.137354469		0.143692775		0.129081548		0.126925109		0.093348756		0.062507707		0.066524578		0.063832268

		Other Transport		0.0480790861		0.0493144474		0.0541987709		0.0585021473		0.0467657617		0.046456446		0.0460258162		0.046560525		0.0467821726		0.0474739863		0.0413874438		0.0383919885		0.0391151814		0.0389241444		0.0375754759		0.0387883017		0.0381626228		0.0376284986		0.0376869035		0.0361114929		0.0352077481		0.0360529293		0.0362596409		0.0353496183		0.0342036704		0.0323892634		0.0341824089		0.0326628845

		Road Transport		0.0995658454		0.1027723613		0.1045491345		0.1125418812		0.1097740577		0.1075976546		0.111327476		0.1136732417		0.1173474557		0.1208726308		0.1174709175		0.1118043542		0.1152761714		0.1236597		0.1344200594		0.1408665506		0.1552378687		0.166605231		0.18352802		0.1973948255		0.2071554895		0.2077509645		0.2156120647		0.2107179602		0.213998492		0.2029178302		0.196802705		0.1839213224

				1.0693496048		0.9610257618		0.8482499079		0.856748804		0.8116795609		0.7098523994		0.6871234467		0.7037930366		0.6684583137		0.6832430277		0.5982281286		0.5654373567		0.5656683138		0.5484964008		0.5103020155		0.576004644		0.6046372484		0.5582599851		0.520162595		0.506475343		0.4820422238		0.4881517823		0.477251348		0.4583513381		0.4235203528		0.3430615878		0.3391992036		0.3143783523

				1.0693496048		0.9610257618		0.8482499079		0.856748804		0.8116795609		0.7098523994		0.6871234467		0.7037930366		0.6684583137		0.6832430277		0.5982281286		0.5654373567		0.5656683138		0.5484964008		0.5103020155		0.576004644		0.6046372484		0.5582599851		0.520162595		0.506475343		0.4820422238		0.4881517823		0.477251348		0.4583513381		0.4235203528		0.3430615878		0.3391992036		0.3143783523

		Other: waste+agric+comm																				Figure 7

		Industry : includes non-comb proc, extrn distbn foss fuels																				Black Smoke

																												Total (1997):		0.314		Mt

																												"Other" Includes:		Waste Treatment, Agriculture, Commercial and Institutional Combustion

Se

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Industry

Other

Domestic

Other Transport

Road Transport

Emission (Mt)

Time Series

0.032069275

0.0523739554

0.0668819669

0.770379476

0.0480790861

0.0995658454

0.0331312

0.046340289

0.0658806541

0.66358681

0.0493144474

0.1027723613

0.035287725

0.0413265327

0.0650621719

0.547825573

0.0541987709

0.1045491345

0.03598675

0.041746362

0.0654381445

0.542533519

0.0585021473

0.1125418812

0.034340275

0.0375870471

0.0662292294

0.51698319

0.0467657617

0.1097740577

0.03188875

0.0342169178

0.0632156281

0.426477003

0.046456446

0.1075976546

0.0298

0.0330081192

0.0637977053

0.40316433

0.0460258162

0.111327476

0.03069625

0.0323016426

0.0652319443

0.415329433

0.046560525

0.1136732417

0.03166475

0.0318839014

0.0670155609

0.373764473

0.0467821726

0.1173474557

0.03326975

0.0318889399

0.0678692978

0.381868423

0.0474739863

0.1208726308

0.02886325

0.0261760787

0.0687528955

0.315577543

0.0413874438

0.1174709175

0.0266635

0.0227257765

0.0689707646

0.296880973

0.0383919885

0.1118043542

0.0264975

0.0216860137

0.0711644604

0.291928987

0.0391151814

0.1152761714

0.024242

0.0198228255

0.0710222919

0.270825439

0.0389241444

0.1236597

0.03348175

0.017327081

0.0754209063

0.212076743

0.0375754759

0.1344200594

0.028153

0.0175032407

0.06570048

0.284993071

0.0387883017

0.1408665506

0.02630775

0.0185975374

0.0666993455

0.299632124

0.0381626228

0.1552378687

0.026024

0.0171260827

0.0634888929

0.24738728

0.0376284986

0.166605231

0.035354

0.0193033309

0.0519368095

0.192353531

0.0376869035

0.18352802

0.03518225

0.0178770143

0.0531475063

0.166762254

0.0361114929

0.1973948255

0.034658741

0.0169424291

0.0507233472

0.137354469

0.0352077481

0.2071554895

0.0340076096

0.0175765353

0.0490709686

0.143692775

0.0360529293

0.2077509645

0.0355949592

0.0176272727

0.0430758626

0.129081548

0.0362596409

0.2156120647

0.0323798952

0.0168363983

0.0361423572

0.126925109

0.0353496183

0.2107179602

0.0381076094

0.0158273229

0.028034502

0.093348756

0.0342036704

0.213998492

0.0222189772

0.014126918

0.008900892

0.062507707

0.0323892634

0.2029178302

0.0209665784

0.0125968913

0.008126042

0.066524578

0.0341824089

0.196802705

0.0183623604

0.0118410899

0.003758427

0.063832268

0.0326628845

0.1839213224

V

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

Hcl

		0.0183623604

		0.0118410899

		0.003758427

		0.063832268

		0.0326628845

		0.1839213224

1997 Emissions

Pb

		1990 Pentachlorophenol(1) Emissions to Air

		Source		Tonnes

		Wood Preserving		10.3		2%

		Treated Wood (2)		540.7		98%

		Textile Industry		3.0		1%

		Fuel Combustion		0.1		0%

		Waste Disposal		0.0		0%

		Agriculture		0.2		0%

		Total		554.2

&A

Page &P

CO2_tab

		Wood Preserving		35.7		31%

		Treated Wood (1)		71.4		63%

		Wood Remediation(2)		-		0%

		Domestic Applications		0.5		0%

		Vetenary Use(3)		0.4		0%

		Agriculture Pesticide		5.7		5%

		Total		113.7

&A

Page &P

CH4_tab

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		67		64		59		67		59		65		67		69		69		76		76		74		68		69		49		64		70		73		71		69		71		70		67		56		51		37		34		23

		Commercial, Residential and Institutional		235		206		175		172		164		139		132		136		125		127		109		103		102		95		77		99		101		87		71		63		55		59		53		54		44		34		37		34

		Industrial Combustion		95		77		63		64		57		51		49		48		47		48		39		35		35		34		29		32		34		33		37		34		32		34		35		34		33		31		30		28

		Non-Combustion Processes		52		52		53		56		52		50		48		45		45		46		43		41		42		45		44		45		46		50		55		56		53		49		47		48		50		48		46		46

		Road Transport		46		48		50		51		51		50		53		52		54		54		56		55		54		55		58		58		60		66		70		72		68		68		65		63		62		58		54		48

		Other		11		11		11		12		11		11		11		13		13		15		13		13		13		13		13		12		11		11		10		11		11		11		10		9		9		6		6		6

				506.520477536		457.4583436008		410.7080302927		423.4514713235		394.2681205453		366.0567339258		359.8913842458		362.7897880427		353.6472073563		366.5691079104		335.3798917419		320.9279821472		313.9570309261		310.1547362262		269.1910143702		309.3943790838		323.6445951838		319.4971836437		313.9545371621		304.6007947552		290.3523242934		290.1339246936		277.3864163228		264.393005653		248.7995827492		214.5107501937		206.7041337874		184.3767499175

		Sum		506.52		457.46		410.71		423.45		394.27		366.06		359.89		362.79		353.65		366.57		335.38		320.93		313.96		310.15		269.19		309.39		323.64		319.50		313.95		304.60		290.35		290.13		277.39		264.39		248.80		214.51		206.70		184.38

		Other: waste+agric+comm																				Figure 8

		Industry : includes non-comb proc, extrn distbn foss fuels																				PM10

																												Total (1997):		184		ktonnes

																												"Other" Includes:		Other Transport, Waste treatment and disposal, and agriculture

CH4_tab

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Commercial, Residential and Institutional

Industrial Combustion

Non-Combustion Processes

Road Transport

Other

Emission (kt)

Time Series

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

SO2_tab

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

CO1_tab

		0

		0

		0

		0

		0

		0

1997 Emissions

VOC_tab

																																										SOURCES

																																												1990		1991		1992		1993		1994		1995		1996		1997

																																										Public Power		0.0062598448		0.0062077673		0.0058915192		0.0055173017		0.0056819239		0.0058065415		0.0059947138		0.0060552159

																																										Other Combustion		0.0045811692		0.0047390583		0.0047514061		0.0045906337		0.0042801297		0.0040545558		0.0039620764		0.0037004692

																																										Processes		0.0952609346		0.0891435367		0.0719716367		0.0613435384		0.072569851		0.0635455681		0.0677380562		0.0693539891

																																										Road Transport		0.0031698987		0.0033096121		0.0036993333		0.0049007635		0.0064288668		0.0078911465		0.0093885966		0.0108819252

																																										Other Transport		0.0035735415		0.0036520684		0.0036889832		0.0035711933		0.0034608582		0.0033248111		0.0034400577		0.0032206584

																																										Agriculture		0.1004276317		0.0999207561		0.0943010008		0.0925157849		0.094950796		0.095435346		0.095982796		0.098895234

																																												0.2132730206		0.206972799		0.1843038793		0.1724392156		0.1873724257		0.180057969		0.1865062966		0.1921074918

																																										Sum		0.2132730206		0.206972799		0.1843038793		0.1724392156		0.1873724257		0.180057969		0.1865062966		0.1921074918

		Other: waste+agric+comm																				Figure 9

		Industry : includes non-comb proc, extrn distbn foss fuels																				Nitrous Oxide

																												Total (1997):		192		kt

																												"Processes" Includes:		Adipic Acid and Nitric Acid Production

																												"Other Combustion" Includes:		Industrial, Institutional, Domestic, Commercial Combustion

																														and Waste Treatment

VOC_tab

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Other Combustion

Processes

Road Transport

Other Transport

Agriculture

Emission (kt)

Time Series

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

N2O_tab

		0

		0

		0

		0

		0

		0

&A

Page &P

1990 Emissions

BS_tab

		0

		0

		0

		0

		0

		0

1997 Emissions

Hg_tab

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		3.95		4.33		4.81		4.76		4.74		4.08		3.58		3.65		3.85		3.94		3.09		2.73		2.88		2.41		5.00		3.39		2.80		2.64		2.69		2.69		2.95		2.77		2.40		1.96		1.60		1.19		1.20		0.60

		Road Transport		0.23		0.25		0.26		0.27		0.27		0.26		0.28		0.28		0.30		0.30		0.31		0.30		0.31		0.32		0.33		0.34		0.36		0.38		0.41		0.43		0.44		0.44		0.44		0.52		0.45		0.45		0.46		0.47

		Other Fuel Combustion		8.31		7.07		6.22		6.34		5.88		5.23		5.06		5.03		4.79		4.89		4.00		3.79		3.66		3.58		3.20		3.57		3.55		3.38		4.92		4.74		4.36		4.34		4.91		5.00		6.03		2.91		2.45		2.25

		Waste Incineration		9.41		9.41		9.41		9.42		9.42		9.43		9.43		9.44		9.44		9.44		9.45		9.45		9.46		9.46		9.46		9.47		9.47		9.48		7.89		7.88		8.25		8.23		7.65		7.54		6.25		2.80		1.51		0.49

		Other Industrial Processes		1.47		1.41		1.33		1.28		1.29		1.27		1.29		1.21		1.11		1.12		0.99		0.92		0.88		0.88		0.77		0.91		0.86		0.85		0.84		0.82		0.80		0.77		0.72		0.69		0.69		0.68		0.68		0.68

		Iron & Steel		2.62		2.15		2.41		2.63		2.50		2.56		3.08		2.85		3.20		3.35		1.99		2.34		2.14		2.15		2.27		2.20		2.02		2.25		2.48		2.52		2.34		1.93		1.85		1.79		1.71		1.62		1.57		1.62

		Non-Ferrous Metals		6.08		5.34		5.33		5.31		5.90		5.12		5.89		6.14		5.55		5.66		5.23		5.97		5.73		6.01		6.39		6.37		6.65		6.35		7.35		6.72		6.64		6.78		8.02		8.46		7.78		6.27		7.24		8.53

				32.0685		29.9505		29.7788		30.0007		29.9944		27.9587		28.6064		28.6004		28.2390		28.6949		25.0501		25.5088		25.0657		24.8154		27.4196		26.2476		25.7160		25.3219		26.5786		25.7989		25.7767		25.2543		25.9934		25.9492		24.5132		15.9191		15.1101		14.6423

		Sum		32.0684583639		29.9504552575		29.7788139277		30.0007327923		29.9944158949		27.9586613139		28.6064280974		28.6003736845		28.2390144354		28.6948582356		25.0500501138		25.508815174		25.0657268526		24.8154171261		27.4196430189		26.2476282131		25.7159531575		25.3219108759		26.5786159303		25.7988830491		25.7767100201		25.2543030919		25.993439946		25.9491538498		24.5132392219		15.9191465353		15.1101181722		14.6422679706

		Other: waste+agric+comm																				Figure 11

		Industry : includes non-comb proc, extrn distbn foss fuels																				Cadmium

																												Total (1997):		14.6		tonnes

																												"Other Fuel Combustion" Includes:		All Combustion Sources Except Road Transport and Public Power

																												"Other Industrial Processes" Includes:		Cement, Glass, Phosphate Fertiliser, Coke Production, Stabilizers

																														and Pigments

Hg_tab

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

		0		0		0		0		0		0		0

Public Power

Road Transport

Other Fuel Combustion

Waste Incineration

Other Industrial Processes

Iron & Steel

Non-Ferrous Metals

Emission (t)

Cadmium

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Cd_tab

		1

&A

Page &P

1970 Emissions

NH3_tab

		0

		0

		0

		0

		0

		0

		0

1997 Emissions

Pb_tab

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Non-Ferrous Metals		2.13		1.84		1.84		1.83		2.08		1.79		2.01		2.12		1.87		1.89		1.72		2.06		1.99		2.08		2.24		2.25		2.37		2.22		2.62		2.38		2.37		2.50		3.02		3.19		2.90		2.28		2.69		3.24

		Public Power		7.47		7.23		6.89		7.67		6.90		7.26		7.34		7.54		7.66		8.33		8.10		7.79		7.29		7.24		5.91		6.98		7.46		7.68		7.41		7.26		7.50		7.40		6.88		4.72		4.36		4.10		2.54		1.63

		Other Fuel Combustion		14.79		12.12		10.01		9.93		9.31		8.03		7.56		7.65		7.11		7.30		6.21		5.84		5.73		5.50		4.55		5.62		5.67		5.21		4.97		4.47		4.19		4.37		4.31		4.27		3.79		3.22		3.02		2.84

		Waste Disposal		7.93		7.95		7.99		8.05		8.13		8.23		8.36		8.50		8.66		8.84		8.14		8.15		8.18		8.18		8.15		8.22		8.21		8.19		8.21		8.21		8.21		8.18		8.15		8.12		8.07		3.47		2.86		2.99

		Other Industrial Processes		13.92		13.87		13.83		13.78		13.78		13.79		13.79		14.18		13.15		14.06		12.42		11.86		9.99		8.78		8.81		10.01		8.45		7.52		8.66		8.45		8.17		8.95		7.47		3.32		3.62		4.22		2.43		1.13

		Iron & Steel		0.96		0.77		0.86		0.93		0.89		0.93		1.12		1.04		1.17		1.22		0.73		0.84		0.77		0.76		0.81		0.77		0.71		0.78		0.86		0.88		0.81		0.70		0.72		0.75		0.76		0.79		0.75		0.79

				47.195		43.777		41.416		42.181		41.089		40.032		40.176		41.034		39.613		41.636		37.333		36.536		33.951		32.538		30.476		33.847		32.877		31.592		32.721		31.655		31.245		32.094		30.545		24.358		23.501		18.073		14.286		12.628

		Sum		47.1953574313		43.7765420522		41.4163999115		42.1808736132		41.0894223312		40.0317400672		40.1755756786		41.0344197003		39.6125076413		41.6361793814		37.3332900395		36.5355469511		33.9512192187		32.5384487555		30.4761506008		33.8473817537		32.8770220366		31.5917091988		32.7214855468		31.6547225281		31.2446602332		32.0937188932		30.5445229027		24.3580304975		23.5009633523		18.0732212882		14.2857265961		12.6283197494

		Other: waste+agric+comm																				Figure 12

		Industry : includes non-comb proc, extrn distbn foss fuels																				Mercury

																												Total (1997):		12.6		tonnes

																												"Other Fuel Combustion" Includes:		All Combustion Sources Except Public Power

																												"Other Industrial Processes" Includes:		Cement, Glass, Chloralkali, Coke Production

Pb_tab

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Non-Ferrous Metals

Public Power

Other Fuel Combustion

Waste Disposal

Other Industrial Processes

Iron & Steel

Emission (t)

Mercury

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

HCl_tab

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

PM10_tab

		0

		0

		0

		0

		0

		0

1997 Emissions

points96

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		39.48		37.45		34.75		39.51		34.86		38.01		39.22		40.30		40.72		44.66		44.49		43.15		39.92		40.26		28.54		37.26		41.02		42.59		40.86		39.99		41.07		40.72		38.12		31.72		28.01		21.27		19.61		13.07				-0.2903785048

		Road Transport		0.33		0.35		0.37		0.39		0.38		0.37		0.39		0.40		0.42		0.43		0.44		0.43		0.44		0.45		0.47		0.48		0.50		0.52		0.56		0.58		0.59		0.58		0.59		0.59		0.58		0.57		0.59		0.59				0.762108163

		Other Fuel Combustion		74.59		62.23		54.20		52.86		50.16		43.14		40.61		41.24		38.30		38.50		33.81		31.53		31.29		29.47		24.46		30.03		29.33		25.87		22.00		19.44		17.40		18.29		16.22		16.92		14.50		11.14		11.45		10.75				-0.805670464

		Waste Incineration		19.73		19.73		19.74		19.74		19.74		19.74		19.74		19.74		19.74		19.75		19.75		19.75		19.75		19.75		19.75		19.76		19.76		19.76		19.76		19.76		19.76		19.76		19.76		19.77		19.91		5.69		3.52		0.74				0.0088056077

		Industrial Combustion		62.33		51.83		42.13		43.15		39.30		34.90		34.25		33.55		31.82		33.26		27.21		26.25		24.81		24.66		21.64		24.18		25.57		24.25		27.37		25.11		24.69		24.75		26.12		24.96		23.24		21.20		19.58		18.74				-0.627066297

		Iron & Steel		13.34		11.32		11.99		13.14		11.73		11.27		13.29		12.10		12.75		13.70		7.64		9.80		8.82		9.29		9.59		9.74		9.01		10.48		11.49		11.46		10.85		9.52		9.10		8.81		8.63		8.41		8.57		8.82				-0.3528035807

				209.80		182.90		163.17		168.79		156.17		147.44		147.49		147.34		143.75		150.29		133.33		130.90		125.03		123.87		104.44		121.44		125.19		123.48		122.03		116.34		114.35		113.63		109.91		102.77		94.88		68.28		63.32		52.72

		Sum		209.7998813532		182.8986282168		163.1670561289		168.7867409606		156.1724028198		147.4386087057		147.4943275546		147.3385593859		143.7538967843		150.289190323		133.3288801099		130.9019927695		125.0349619138		123.8685747428		104.4439457503		121.4357479044		125.1870451929		123.4753112112		122.034414775		116.3389843842		114.3549521995		113.6259763987		109.9056899035		102.7664079705		94.8751172251		68.2796954601		63.3179807707		52.7227156623

		Other: waste+agric+comm

		Industry : includes non-comb proc, extrn distbn foss fuels																				Figure 13

																						Copper

																												Total (1997):		52.7		tonnes

																												"Other Fuel Combustion" Includes:		All Combustion Sources Except Road Transport and Public Power

																												"Other Industrial Processes" Includes:		Glass, Coke Production and Non Ferrous Metals

points96

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Road Transport

Other Fuel Combustion

Waste Incineration

Industrial Combustion

Iron & Steel

Emission (t)

Copper

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

NOx_tab

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Non-Ferrous Metals		276.95		249.61		248.02		247.65		266.13		233.39		274.84		281.68		263.37		270.52		256.17		275.37		262.14		275.68		289.32		284.17		292.94		286.90		322.93		298.13		291.95		282.39		322.11		339.55		316.85		266.25		303.99		352.82

		Other Fuel Combustion		643.19		508.48		407.27		409.53		376.79		330.29		316.30		321.04		304.54		317.43		272.57		260.17		253.17		247.25		211.73		250.46		259.30		244.13		253.07		232.00		228.40		234.72		240.86		222.32		201.64		178.29		160.78		146.95

		Brake and Tyre Wear		116.87		124.21		131.30		137.82		135.50		136.63		143.56		145.54		151.18		150.84		159.96		162.89		167.34		169.51		178.44		182.27		191.46		206.23		221.07		238.91		239.25		242.20		240.13		440.26		248.70		254.12		260.82		264.72

		Waste Incineration		230.24		230.27		230.30		230.33		230.37		230.40		230.43		230.46		230.49		230.52		230.55		230.58		230.61		230.64		230.68		230.71		230.74		230.77		183.25		182.76		193.71		193.28		175.85		172.18		134.02		39.29		22.26		3.61

		Other Industrial Processes		29.64		32.06		31.32		36.28		37.53		30.91		34.27		35.06		33.63		33.48		33.08		28.10		24.71		27.45		25.35		25.85		16.52		16.62		16.50		14.23		13.26		10.02		7.57		4.66		5.13		4.80		4.45		4.68

		Iron & Steel		589.52		478.84		534.89		580.80		557.26		575.95		696.12		643.28		725.22		755.58		451.89		523.69		480.27		477.30		505.94		485.90		445.34		491.23		542.57		554.10		511.67		412.14		393.08		372.90		347.30		321.97		312.45		328.31

				1886.40		1623.47		1583.11		1642.41		1603.57		1537.57		1695.52		1657.05		1708.44		1758.37		1404.22		1480.81		1418.24		1427.84		1441.46		1459.35		1436.30		1475.88		1539.39		1520.13		1478.25		1374.75		1379.60		1551.88		1253.64		1064.72		1064.75		1101.10

		Sum		1886.4042259045		1623.469673173		1583.1102855106		1642.4065698925		1603.5688664553		1537.5678150755		1695.5240657485		1657.051322831		1708.4351989758		1758.3681698462		1404.217435196		1480.8089897007		1418.2390089202		1427.8363096149		1441.456599167		1459.3547202785		1436.3013332093		1475.8782761283		1586.944412074		1568.2060533545		1515.3957858892		1412.2676369104		1434.584839019		1610.6465005759		1361.3153162143		1095.9899000854		1095.1760630748		1121.1051685395

		Other: waste+agric+comm

		Industry : includes non-comb proc, extrn distbn foss fuels																				Figure 14

																						Zinc

																												Total (1997):		1121		tonnes

																												"Other Fuel Combustion" Includes:		All Combustion Sources

																												"Other Industrial Processes" Includes:		Cement, Phosphate Fertiliser, Coke Production

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Non-Ferrous Metals

Other Fuel Combustion

Brake and Tyre Wear

Waste Incineration

Other Industrial Processes

Iron & Steel

Emission (t)

Zinc

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		143.45		164.54		190.90		183.03		187.53		151.77		126.20		127.84		137.37		136.58		95.53		79.96		91.11		67.96		208.19		119.26		85.70		76.17		80.90		82.00		95.68		92.40		92.58		81.43		68.17		57.84		52.41		16.89

		Other Fuel Combustion		1137.38		1030.44		960.92		964.14		881.69		816.54		806.09		797.23		791.87		780.34		667.27		578.46		547.07		492.54		449.19		412.90		436.76		362.52		396.78		353.43		334.79		364.55		367.96		367.70		348.25		283.49		258.31		220.79

		Other		15.44		15.19		16.02		17.20		17.15		17.26		18.51		18.04		18.37		18.88		16.08		16.54		15.10		15.32		15.71		15.74		15.39		16.14		14.92		14.88		14.87		14.09		12.66		12.24		10.58		6.97		6.61		6.32

				1296.275		1210.175		1167.834		1164.367		1086.364		985.565		950.798		943.106		947.611		935.797		778.883		674.958		653.276		575.816		673.088		547.905		537.849		454.833		492.602		450.308		445.340		471.037		473.202		461.361		427.000		348.295		317.324		243.995

		Sum		1296.2753648812		1210.1751356466		1167.8337094605		1164.3670037597		1086.3641494217		985.5648836544		950.798224657		943.1057578082		947.6107161812		935.7974523827		778.8834661415		674.9575106229		653.275927467		575.8162301701		673.088077101		547.9051378896		537.8486014106		454.8325004464		492.6019426998		450.3081900204		445.3399361071		471.0373217599		473.2015723763		461.3614725829		427.0000984948		348.2952919064		317.3237653101		243.9953116862

		Road Transport		0.684413		0.71548		0.750791		0.801649		0.780964		0.77124		0.79763		0.81817		0.859368		0.878084		0.886673		0.860371		0.885692		0.913581		0.957845		0.977027		1.042492		1.089793		1.160405		1.211706		1.245044		1.236413		1.253424		1.268632		1.277323		1.266964

		Other Fuel Combustion		1064.4461099544		977.5205522921		914.7465131472		919.7203879863		838.4027853609		781.4912904346		776.2929629548		766.3683741076		763.8755001481		751.555300475		639.8848579362		551.7212419729		521.1672018632		467.3634587287		427.787264729		385.3636388457		412.8509884023		341.95600796		377.079896574		335.1553725881		318.6881881317		343.5149706226		344.9370301296		338.2800623754		318.0881367531		259.6453723962

		Other: waste+agric+comm																				Figure 15

		Industry : includes non-comb proc, extrn distbn foss fuels																				Nickel

																												Total (1997):		244.0		tonnes

																												"Other" Includes:		Cement, Glass, Coke Production, Waste Incineration, Iron and Steel

																														and Non-Ferrous Metals

																												"Other Fuel Combustion" Includes:		All Fuel Combustion except Public Power

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Public Power

Other Fuel Combustion

Other

Emission (t)

Nickel

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996

		Public Power		50.63		47.84		44.15		50.42		44.32		48.67		50.40		51.81		52.29		57.45		57.48		55.83		51.55		52.13		35.93		47.89		53.01		55.13		52.84		51.70		53.04		52.64		49.36		41.10		36.34		27.61		25.42		17.00

		Road Transport		0.19		0.20		0.21		0.22		0.22		0.21		0.22		0.23		0.24		0.25		0.25		0.24		0.25		0.26		0.27		0.27		0.29		0.30		0.32		0.34		0.35		0.35		0.35		0.35		0.36		0.35		0.37		0.37

		Other Fuel Combustion		95.66		78.84		65.59		65.04		60.58		52.45		49.59		50.06		46.81		47.91		40.61		37.84		36.98		35.20		29.21		35.37		35.98		30.31		29.28		26.46		24.17		25.44		25.14		24.18		21.36		17.41		16.20		14.40

		Waste Incineration		13.09		13.09		13.09		13.09		13.09		13.09		13.09		13.09		13.09		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.10		13.24		2.93		1.83		0.24

		Other Industrial Processes		9.67		9.72		9.71		10.19		9.84		9.51		9.71		9.73		9.67		9.65		8.82		8.02		7.88		7.83		7.45		7.93		7.90		7.85		7.83		7.77		8.75		8.55		8.23		7.97		8.06		7.97		7.83		7.83

		Iron & Steel		13.04		10.61		11.87		12.90		12.38		12.80		15.47		14.31		16.14		16.82		10.06		11.67		10.70		10.64		11.27		10.83		9.93		10.95		12.10		12.35		11.41		9.11		8.59		8.04		7.38		6.70		6.52		6.85

				182.29		160.31		144.62		151.86		140.43		136.74		138.49		139.23		138.24		145.16		130.32		126.70		120.45		119.15		97.23		115.39		120.20		117.65		115.47		111.72		110.81		109.17		104.77		94.75		86.73		62.97		58.18		46.68

		Sum		182.2915375925		160.306621145		144.6160016143		151.8643915537		140.4260012359		136.7353672521		138.4904101529		139.226716551		138.2430358259		145.1638269672		130.3180195788		126.7000583525		120.4452297177		119.1497246483		97.2253854017		115.3898599525		120.1987592374		117.6514512897		115.4702154599		111.71508607		110.810949983		109.170562917		104.7681033421		94.7455353711		86.7340640705		62.9700193407		58.1781668369		46.6787733246

		Other: waste+agric+comm

		Industry : includes non-comb proc, extrn distbn foss fuels																				Figure 16

																						Chromium

																												Total (1997):		46.7		tonnes

																												"Other Fuel Combustion" Includes:		All Combustion Sources except Road Transport and Public Power

																												"Other Industrial Processes" Includes:		Cement, Glass, Coke Production and Non-Ferrous Metals

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

Public Power

Road Transport

Other Fuel Combustion

Waste Incineration

Other Industrial Processes

Iron & Steel

Emission (t)

Chromium

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		18.09		17.69		17.12		18.84		17.11		17.67		17.66		18.12		18.46		19.98		19.15		18.34		17.28		16.98		15.03		16.77		17.61		18.05		17.46		17.14		17.77		17.48		16.17		13.42		11.73		8.88		8.28		5.34

		Other Fuel Combustion		246.14		199.72		161.89		159.08		150.01		128.57		120.26		122.66		113.12		116.43		101.33		95.95		94.82		90.81		74.21		94.14		95.38		85.53		80.91		72.37		66.56		70.59		69.76		68.49		59.61		49.67		46.35		42.98

		Waste Related Sources		1.11		1.11		1.11		1.11		1.11		1.11		1.11		1.11		1.11		1.11		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.12		1.17		0.29		0.21		0.05

		Other Industrial Processes		6.22		5.68		5.76		5.92		5.74		5.27		6.36		6.22		6.16		6.49		5.23		5.61		5.22		5.47		5.59		5.59		5.51		5.88		6.30		6.04		5.85		5.48		5.74		5.90		5.83		5.54		5.86		6.25

				271.56		224.21		185.89		184.96		173.98		152.63		145.40		148.11		138.85		144.02		126.83		121.01		118.43		114.38		95.94		117.62		119.62		110.57		105.79		96.67		91.29		94.67		92.78		88.93		78.34		64.38		60.70		54.63

		Sum		271.5576961609		224.2088107039		185.8883459145		184.9597211764		173.9755266079		152.6280791954		145.3986843607		148.105803999		138.8544783021		144.0228279314		126.8264590397		121.0140445089		118.4311234934		114.3799408455		95.9425090061		117.6237038506		119.6227882634		110.5732621346		105.7893837623		96.6651020149		91.2917831572		94.6669719209		92.7823736342		88.9255549156		78.3367034388		64.3828199733		60.6993956501		54.6320149496

		Other: waste+agric+comm																				Figure 17

		Industry : includes non-comb proc, extrn distbn foss fuels																				Arsenic

																												Total (1997):		54.6		tonnes

																												"Other Fuel Combustion" Includes:		All Fuel Combustion Except Public Power

																												"Other Industrial Processes" Includes:		Cement, Glass, Coke Production, Iron and Steel and Non-Ferrous Metal

																												"Waste Related Sources" Includes:		MSW, Clinical Waste and Sewage Sludge Incineration, Tyre Burning

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Public Power

Other Fuel Combustion

Waste Related Sources

Other Industrial Processes

Emission (t)

Arsenic

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		53.41		50.78		47.27		53.62		47.42		51.49		53.00		54.45		55.05		60.33		59.92		58.07		53.79		54.15		39.05		50.35		55.24		57.31		55.01		53.86		55.34		54.82		51.24		42.62		37.61		28.53		26.34		17.54

		Industrial Combustion		32.53		26.50		20.48		20.53		18.66		16.52		15.78		15.74		14.85		15.39		12.51		11.36		10.73		10.12		8.14		9.63		10.71		9.51		11.18		9.89		9.39		10.26		11.33		10.55		9.41		8.06		6.66		5.76

		Other Fuel Combustion		47.26		39.37		34.32		33.59		31.83		27.30		25.70		26.24		24.49		24.69		21.83		20.35		20.22		19.02		15.95		19.31		18.89		16.60		14.16		12.53		11.23		11.85		10.58		11.09		9.55		7.36		7.54		7.07

		Other		45.92		48.23		50.10		55.83		53.07		50.23		51.97		54.19		56.10		55.90		52.65		47.98		47.33		47.34		47.36		47.35		47.32		47.38		47.42		47.42		54.95		54.01		52.57		51.14		51.95		51.32		50.30		50.23

				179.12		164.89		152.17		163.58		150.98		145.54		146.44		150.62		150.48		156.31		146.92		137.75		132.07		130.62		110.49		126.64		132.16		130.79		127.78		123.70		130.91		130.94		125.73		115.39		108.51		95.27		90.85		80.59

		Sum		179.1249791293		164.8861747081		152.1700407235		163.5757614731		150.9806961422		145.5363661227		146.4442240525		150.6168501977		150.4846816251		156.3074767358		146.9204044372		137.752562004		132.072382135		130.620150431		110.4942900544		126.6429257408		132.1636589894		130.7948767209		127.7760676694		123.6974340362		130.9050407272		130.9406658825		125.7279063283		115.3944808985		108.5085222956		95.271915999		90.8504686537		80.5926389575

		Other: waste+agric+comm																				Figure 18

		Industry : includes non-comb proc, extrn distbn foss fuels																				Selenium

																												Total (1995):		80.6		tonnes

																												"Other" Includes:		Cement, Glass, Coke Production, Waste Incineration, Iron and Steel

																												"Other Fuel Combustion" Includes:		All Fuel Combustion except Public Power and Industry

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Public Power

Industrial Combustion

Other Fuel Combustion

Other

Emission (t)

Selenium

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		497.90		591.12		707.93		662.97		693.61		536.37		426.60		430.67		469.41		456.04		285.22		223.66		278.41		180.95		795.95		402.66		253.04		209.26		233.38		240.19		294.81		282.53		291.54		261.54		211.06		185.15		175.93		38.72

		Industrial Combustion		2902.89		2783.60		2722.63		2763.66		2517.49		2344.66		2324.39		2229.37		2261.64		2181.69		1830.58		1525.17		1416.11		1235.16		1110.95		928.88		1010.93		853.98		985.26		888.75		851.74		946.72		955.86		946.31		898.63		725.21		658.99		569.22

		Domestic		169.76		141.94		119.55		116.17		111.59		94.84		88.78		90.88		83.63		85.24		74.13		69.56		68.57		64.31		53.39		66.02		63.10		54.38		46.27		39.28		35.14		37.46		32.73		35.56		29.69		22.19		21.14		19.33

		Other Combustion		400.33		313.90		275.85		258.70		225.27		247.74		266.40		314.22		305.37		324.08		305.97		292.55		284.57		273.18		305.41		252.80		262.12		175.88		197.61		164.79		154.84		160.54		171.49		182.87		189.31		166.41		150.49		110.23

		Non-Combustion Processes		28.67		28.84		29.72		33.04		30.55		28.53		30.07		30.45		31.06		31.59		27.26		26.46		25.65		26.15		26.16		26.52		26.22		27.23		27.70		27.54		30.91		30.28		29.45		28.75		29.32		29.20		28.98		29.05

				3999.56		3859.39		3855.68		3834.54		3578.51		3252.14		3136.25		3095.59		3151.11		3078.64		2523.16		2137.41		2073.31		1779.74		2291.86		1676.88		1615.41		1320.73		1490.22		1360.55		1367.45		1457.53		1481.08		1455.03		1358.01		1128.17		1035.53		766.54

		Sum		3999.5616602236		3859.3939406641		3855.6804776566		3834.5389152717		3578.508467258		3252.1355381136		3136.2503749892		3095.5934092673		3151.1119767817		3078.6362213458		2523.1608875443		2137.4069417268		2073.3088178079		1779.7444016082		2291.8645902331		1676.883281225		1615.4116789904		1320.7344273305		1490.2232268881		1360.5500277512		1367.4482527463		1457.5325263981		1481.0790919907		1455.0294436688		1358.0116451154		1128.1668312904		1035.5279973409		766.543952845

		Other: waste+agric+comm																				Figure 19

		Industry : includes non-comb proc, extrn distbn foss fuels																				Vanadium

																												Total (1997):		766.5		tonnes

																												"Other Combustion" Includes:		All Fuel Combustion Except Public Power, Domestic and Industrial

																												"Non Combustion Processes" Includes:		Cement, Glass and Iron and Steel

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Public Power

Industrial Combustion

Domestic

Other Combustion

Non-Combustion Processes

Emission (t)

Vanadium

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

		0

&A

Page &P

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Public Power		222		210		192		221		193		215		224		230		232		256		258		251		231		235		154		213		238		248		240		234		239		238		224		188		171		132		107		74

		Waste Incineration		11		11		11		11		11		11		11		11		11		11		11		11		11		11		11		11		11		11		8		8		9		9		8		8		6		5		2		0

		Other Fuel Combustion & Processes		102		83		65		65		60		51		48		49		45		47		40		38		38		36		29		38		38		34		32		28		26		28		28		28		24		20		18		16

				335		304		268		296		264		276		283		290		288		313		308		299		279		281		193		261		287		293		280		271		274		275		260		223		201		157		127		91

		Sum		335		304		268		296		264		276		283		290		288		313		308		299		279		281		193		261		287		293		280		271		274		275		260		223		201		157		127		91

		Other: waste+agric+comm																				Figure 20

		Industry : includes non-comb proc, extrn distbn foss fuels																				Hydrogen Chloride

																												Total (1997):		90.7		kt

																														"Other Fuel Combustion & Processes" Includes:		Process emissions and all Fuel Combustion except Public Power

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Public Power

Waste Incineration

Other Fuel Combustion & Processes

Emission (kt)

Time Series

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

1997 Emissions

		

				1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1995		1996		1997

		Non-Ferrous Metals		204.19		189.95		187.27		188.01		193.75		172.46		207.58		208.08		202.19		209.27		203.89		205.18		193.54		204.46		210.78		203.30		206.29		208.53		226.69		211.78		205.17		183.93		197.73		208.54		198.91		177.82		193.05		211.48

		Road Transport		6384.25		7205.99		7802.31		8304.30		7877.41		7327.86		7516.66		7316.54		7230.71		7274.65		7462.53		6683.13		6801.14		6916.71		7154.79		6524.87		2869.52		2963.59		3096.78		2605.87		2176.58		1940.02		1729.45		1527.21		1297.53		1067.32		910.21		800.27

		Waste Incineration		148.93		148.93		148.94		148.94		148.95		148.95		148.96		148.97		148.97		148.98		148.98		148.99		148.99		149.00		149.01		149.01		149.02		149.02		149.03		149.03		149.04		149.03		149.03		149.06		149.08		45.40		27.20		4.89

		Other Industrial Processes		113.63		113.55		113.83		113.31		113.15		115.39		116.15		117.10		113.49		113.59		111.66		114.12		111.14		110.89		109.11		111.21		107.99		107.98		108.41		109.26		109.32		108.76		108.43		108.19		109.22		95.44		84.98		124.84

		Iron & Steel		119.46		96.17		109.01		118.20		115.26		120.97		146.89		136.20		155.49		161.19		97.55		111.23		102.31		100.67		107.18		101.89		93.22		101.75		112.56		115.49		106.11		84.29		80.81		76.88		71.33		65.96		62.39		65.18

		Other Fuel Combustion		570.06		504.40		457.75		474.97		419.37		383.10		370.65		369.18		352.12		366.68		325.41		303.41		293.95		286.05		243.59		279.32		253.72		242.70		235.28		216.59		206.19		204.88		193.28		169.20		150.09		128.56		121.51		101.29

				7540.51		8258.99		8819.10		9347.73		8867.88		8268.73		8506.88		8296.07		8202.97		8274.35		8350.03		7566.05		7651.08		7767.78		7974.45		7369.60		3679.76		3773.57		3928.75		3408.03		2952.40		2670.91		2458.74		2239.08		1976.17		1580.50		1399.34		1307.96

		Sum		7540.508776422		8258.9874426608		8819.0993823128		9347.7345018238		8867.882581345		8268.7276739988		8506.8762776128		8296.067328047		8202.972119414		8274.3549973548		8350.0269655618		7566.05148702		7651.0756707386		7767.7762907886		7974.4471748096		7369.601915708		3679.7613187112		3773.5698420834		3928.7473947636		3408.0272204546		2952.3987139828		2670.9067811946		2458.735067321		2239.0781231298		1976.1654450426		1580.5009310897		1399.3406323898		1307.9582556286

		Other: waste+agric+comm																				Figure 10

		Industry : includes non-comb proc, extrn distbn foss fuels																				Lead

																												Total (1997):		1308		tonnes

																														"Other Fuel Combustion" Includes:		All Combustion Sources Except Road Transport

																														"Other Industrial Processes" Includes:		Cement, Glass and Coke Production

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

&A

Page &P

Non-Ferrous Metals

Road Transport

Waste Incineration

Other Industrial Processes

Iron & Steel

Other Fuel Combustion

Emission (t)

Lead

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

&A

Page &P

1970 Emissions

		0

		0

		0

		0

		0

		0

1997 Emissions

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994

		1. Public power etc.						56.97		56.226		56.407		60.081		56.032		56.515		55.634		57.086		57.814		62.106		58.437		55.574		53.15		52.047		49.467		52.054		53.544		55.05		53.463		52.276		54.424		53.587		50.554		45.581		44.301

				Coal				45.421		42.851		39.205		45.181		39.444		43.882		45.764		47.058		47.411		52.235		52.687		51.308		47.193		47.979		31.418		43.494		48.618		50.691		48.508		47.431		48.561		48.247		45.311		37.719		35.665

				Fuel Oil				10.118		12.189		14.787		13.717		14.473		10.985		8.568		8.636		9.473		9.108		5.386		4.068		5.323		3.191		16.824		8.083		4.749		3.765		4.323		4.488		5.497		4.96		4.298		3.627		2.72

				Other				1.432		1.186		2.416		1.183		2.115		1.649		1.302		1.392		0.929		0.763		0.364		0.198		0.635		0.877		1.225		0.477		0.177		0.594		0.631		0.357		0.366		0.379		0.946		4.235		5.916

		2. Comm/Inst/Resid Comb Plants						34.785		31.202		30.037		30.574		30.273		30.772		30.923		32.433		32.519		34.578		32.553		32.116		31.766		31.551		30.365		33.641		34.556		33.332		31.535		29.731		29.507		32.616		31.646		32.488		30.889

				Domestic				26.487		24.55		23.571		24		23.86		22.616		22.226		23.068		23.149		24.699		23.263		22.955		22.711		22.388		21.083		24.175		24.91		24.307		22.739		21.55		21.524		23.898		23.159		24.19		23.047

				Other				8.298		6.652		6.466		6.574		6.413		8.156		8.697		9.365		9.37		9.879		9.291		9.161		9.055		9.163		9.282		9.466		9.646		9.025		8.796		8.181		7.982		8.718		8.487		8.298		7.842

		3. Ind Comb Plants/Proc with Comb						67.156		63.409		60.173		64.692		57.138		53.147		53.777		52.505		51.82		53.144		43.847		41.483		40.324		39.278		37.564		38.485		38.326		38.296		39.752		38.693		37.739		37.393		36.445		36.35		37.597

				Refineries				5.24		5.397		5.53		5.902		5.945		5.208		5.263		5.171		5.348		5.438		5.649		4.975		4.926		4.802		4.836		4.664		4.867		4.668		4.784		4.897		4.946		5.159		5.265		5.551		5.606

				Iron and Steel				17.031		15.406		14.761		15.524		13.05		11.461		12.276		11.107		10.397		11.364		6.085		7.202		6.484		6.659		6.672		7.03		6.35		7.036		7.505		7.229		6.985		6.731		6.557		6.615		7.015

				Other				44.885		42.605		39.883		43.265		38.144		36.478		36.238		36.227		36.075		36.342		32.113		29.306		28.915		27.817		26.056		26.792		27.108		26.593		27.463		26.567		25.808		25.503		24.622		24.185		24.977

		4. Non-Combustion Processes						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5. Extr/Distr of Fossil Fuels						0		0		0		0		0		0.064		0.546		2.396		3.232		4.696		3.018		2.999		2.896		2.692		2.304		1.885		1.563		1.646		1.787		1.763		1.988		1.802		1.757		1.752		2.336

		6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7. Road Transport						16.483		17.235		18.095		19.318		18.819		18.582		19.223		19.719		20.718		21.167		21.386		20.758		21.368		22.028		23.082		23.534		25.098		26.225		27.908		29.126		29.916		29.703		30.098		30.438		30.598

				Petrol Exhaust				12.169		12.792		13.593		14.47		14.091		13.851		14.432		14.826		15.688		15.976		16.369		16.003		16.456		16.729		17.293		17.445		18.357		18.967		19.878		20.455		20.787		20.538		20.558		20.32		19.531

				DERV				4.314		4.444		4.502		4.848		4.728		4.731		4.791		4.893		5.03		5.191		5.017		4.755		4.911		5.299		5.789		6.09		6.741		7.258		8.03		8.671		9.129		9.165		9.54		10.118		11.067

		8. Other Transport						3.824		3.685		3.502		3.686		3.569		3.184		3.204		3.003		3.011		3.055		2.912		2.629		2.755		2.649		2.814		2.733		2.638		2.505		2.63		2.795		2.742		2.792		2.868		2.807		2.789

		9. Waste Treatment & Disp						0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14		0.14

		10. Agriculture						1.29		1.349		1.45		1.515		1.243		1.235		1.157		1.214		1.196		1.007		0.892		0.861		0.858		0.883		0.847		0.849		0.849		0.797		0.771		0.719		0.733		0.752		0.751		0.752		0.752

		11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		TOTAL						180.65		173.245		169.804		180.007		167.214		163.64		164.604		168.496		170.448		179.892		163.184		156.56		153.256		151.268		146.583		153.321		156.714		157.991		157.986		155.244		157.188		158.785		154.259		150.309		149.402

&A

Page &P

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																										as %

		1. Public power etc.						0.002		0.002		0.003		0.003		0.003		0.003		0.003		0.003		0.002		0.003		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.005		0.006		0.006		0.007		0.008		0.01		0.011		0

		2. Comm/Inst/Resid Comb Plants						0.197		0.171		0.147		0.145		0.139		0.119		0.111		0.114		0.105		0.107		0.093		0.087		0.087		0.082		0.067		0.087		0.086		0.076		0.065		0.058		0.052		0.056		0.05		0.053		0.046		1

		3. Ind Comb Plants/Proc with Comb						0.017		0.015		0.014		0.015		0.013		0.012		0.012		0.012		0.012		0.012		0.009		0.009		0.009		0.009		0.008		0.009		0.009		0.009		0.009		0.009		0.009		0.009		0.008		0.008		0.008		0

		4. Non-Combustion Processes						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5. Extr/Distr of Fossil Fuels						1.475		1.524		1.306		1.462		1.305		1.514		1.469		1.464		1.488		1.523		1.568		1.552		1.503		1.469		0.793		1.243		1.408		1.386		1.344		1.296		1.238		1.24		1.159		1.007		0.808		21

				Coal Mines				1.422		1.421		1.136		1.25		1.041		1.222		1.149		1.116		1.12		1.123		1.172		1.151		1.106		1.059		0.369		0.784		0.941		0.893		0.87		0.826		0.756		0.76		0.681		0.521		0.321		8

				Gas Leakage				0.042		0.092		0.154		0.192		0.243		0.265		0.287		0.307		0.318		0.347		0.343		0.343		0.336		0.345		0.356		0.382		0.386		0.405		0.383		0.378		0.386		0.381		0.375		0.37		0.365		9

				Offshore Oil and Gas				0.011		0.012		0.016		0.02		0.022		0.027		0.034		0.041		0.05		0.052		0.054		0.058		0.062		0.065		0.068		0.077		0.082		0.088		0.09		0.092		0.096		0.1		0.102		0.116		0.122		3

		6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7. Road Transport						0.016		0.017		0.019		0.019		0.019		0.019		0.021		0.021		0.022		0.021		0.023		0.023		0.023		0.023		0.024		0.024		0.025		0.027		0.029		0.031		0.03		0.03		0.028		0.026		0.024		1

		8. Other Transport						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		9. Waste Treatment & Disp						1.649		1.678		1.707		1.737		1.766		1.795		1.824		1.852		1.881		1.911		1.94		1.95		1.97		1.97		1.97		1.98		1.98		1.971		1.971		1.961		1.961		1.931		1.912		1.892		1.862		48

				Landfill				1.58		1.609		1.638		1.667		1.696		1.725		1.754		1.783		1.812		1.841		1.87		1.88		1.9		1.9		1.9		1.91		1.91		1.9		1.9		1.89		1.89		1.86		1.84		1.82		1.79		46

				Other				0.069		0.069		0.069		0.07		0.07		0.07		0.07		0.069		0.069		0.07		0.07		0.07		0.07		0.07		0.07		0.07		0.07		0.071		0.071		0.071		0.071		0.071		0.072		0.072		0.072		2

		10. Agriculture						1.076		1.091		1.139		1.205		1.245		1.206		1.173		1.165		1.162		1.162		1.158		1.145		1.162		1.175		1.168		1.151		1.138		1.122		1.112		1.123		1.129		1.114		1.11		1.108		1.116		29

				Cattle				0.866		0.879		0.921		0.98		1.018		0.986		0.951		0.944		0.932		0.929		0.918		0.901		0.911		0.919		0.909		0.887		0.865		0.839		0.815		0.816		0.817		0.803		0.797		0.792		0.803		21

				Sheep				0.159		0.158		0.164		0.17		0.173		0.172		0.172		0.172		0.18		0.182		0.19		0.194		0.2		0.206		0.21		0.215		0.223		0.232		0.246		0.258		0.263		0.262		0.264		0.264		0.261		7

				Other Animals				0.05		0.053		0.052		0.054		0.052		0.048		0.05		0.049		0.049		0.049		0.049		0.049		0.05		0.05		0.048		0.049		0.049		0.05		0.051		0.048		0.048		0.049		0.049		0.051		0.051		1

				Other				0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0

		11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		TOTAL						4.433		4.5		4.334		4.586		4.489		4.668		4.613		4.631		4.672		4.738		4.793		4.769		4.757		4.731		4.033		4.497		4.649		4.592		4.535		4.484		4.426		4.388		4.276		4.104		3.876		100

&A

Page &P

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																										as %

		1. Public power etc.						2.913		2.935		2.988		3.154		2.926		2.941		2.811		2.867		2.938		3.242		3.007		2.847		2.748		2.631		2.589		2.627		2.722		2.83		2.729		2.64		2.722		2.534		2.428		2.089		1.759		65

				Coal				2.245		2.118		1.937		2.189		1.911		2.126		2.217		2.28		2.297		2.615		2.638		2.569		2.408		2.45		1.624		2.163		2.45		2.587		2.488		2.395		2.424		2.313		2.201		1.878		1.593		59

				Fuel Oil				0.643		0.803		1.026		0.952		1.005		0.809		0.589		0.579		0.635		0.621		0.367		0.278		0.338		0.18		0.963		0.462		0.272		0.243		0.24		0.245		0.299		0.222		0.226		0.211		0.166		6

				Other				0.026		0.014		0.024		0.013		0.01		0.006		0.005		0.008		0.006		0.005		0.002		0.001		0.002		0.001		0.002		0.001		0		0		0		0		0		0		0		0		0		0

		2. Comm/Inst/Resid Comb		Plants				0.783		0.648		0.552		0.536		0.505		0.487		0.478		0.495		0.472		0.486		0.423		0.388		0.372		0.337		0.304		0.328		0.332		0.277		0.24		0.214		0.192		0.195		0.186		0.199		0.164		6

				Domestic				0.522		0.451		0.375		0.37		0.353		0.301		0.28		0.285		0.261		0.264		0.226		0.21		0.202		0.195		0.158		0.202		0.197		0.172		0.139		0.125		0.108		0.115		0.103		0.113		0.09		3

				Other				0.261		0.198		0.177		0.166		0.152		0.186		0.198		0.21		0.211		0.222		0.197		0.178		0.17		0.142		0.147		0.127		0.135		0.106		0.1		0.089		0.084		0.08		0.083		0.087		0.074		3

		3. Ind Comb Plants/Proc		with Comb				2.451		2.197		1.975		2.045		1.822		1.723		1.677		1.589		1.613		1.611		1.296		1.039		0.934		0.753		0.68		0.632		0.707		0.659		0.714		0.722		0.693		0.692		0.737		0.754		0.648		24

				Refineries				0.213		0.203		0.213		0.238		0.244		0.218		0.202		0.194		0.219		0.228		0.237		0.185		0.165		0.117		0.115		0.096		0.109		0.1		0.097		0.109		0.108		0.114		0.131		0.155		0.138		5

				Iron and Steel				0.433		0.39		0.364		0.369		0.306		0.272		0.268		0.244		0.236		0.244		0.128		0.116		0.101		0.083		0.075		0.08		0.08		0.08		0.085		0.083		0.088		0.086		0.088		0.1		0.089		3

				Other				1.805		1.604		1.398		1.438		1.272		1.233		1.207		1.151		1.158		1.139		0.93		0.738		0.668		0.552		0.49		0.456		0.518		0.479		0.532		0.529		0.497		0.492		0.519		0.499		0.422		16

		4. Non-Combustion Processes						0.04		0.04		0.04		0.04		0.039		0.032		0.033		0.035		0.035		0.036		0.035		0.03		0.026		0.027		0.027		0.026		0.024		0.022		0.023		0.022		0.019		0.018		0.014		0.012		0.012		0

		5. Extr/Distr of Fossil Fuels						0		0		0		0		0		0		0		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.001		0.002		0.002		0

		6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7. Road Transport						0.044		0.046		0.055		0.051		0.054		0.049		0.053		0.054		0.054		0.055		0.042		0.053		0.049		0.042		0.043		0.045		0.05		0.046		0.054		0.061		0.063		0.058		0.062		0.059		0.063		2

				Petrol Exhaust				0.014		0.015		0.016		0.017		0.013		0.013		0.017		0.017		0.018		0.019		0.011		0.026		0.023		0.016		0.016		0.016		0.017		0.009		0.019		0.022		0.023		0.017		0.02		0.014		0.019		1

				DERV				0.03		0.031		0.039		0.034		0.041		0.036		0.036		0.037		0.035		0.036		0.03		0.027		0.026		0.026		0.027		0.028		0.033		0.037		0.036		0.038		0.04		0.041		0.042		0.045		0.044		2

		8. Other Transport						0.156		0.151		0.135		0.139		0.129		0.101		0.101		0.085		0.082		0.082		0.075		0.063		0.066		0.059		0.064		0.056		0.053		0.05		0.051		0.055		0.051		0.054		0.055		0.055		0.057		2

		9. Waste Treatment & Disp						0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0

		10. Agriculture						0.04		0.038		0.039		0.041		0.034		0.034		0.032		0.032		0.032		0.03		0.021		0.017		0.015		0.012		0.01		0.008		0.009		0.008		0.007		0.007		0.008		0.008		0.008		0.01		0.009		0

		11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		TOTAL						6.432		6.059		5.789		6.01		5.513		5.373		5.189		5.162		5.23		5.546		4.903		4.441		4.216		3.864		3.722		3.727		3.902		3.897		3.824		3.724		3.752		3.563		3.496		3.184		2.718		100

&A

Page &P

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																										as %

		1. Public power etc.						0.034		0.031		0.031		0.032		0.03		0.029		0.028		0.029		0.029		0.031		0.029		0.027		0.026		0.025		0.028		0.026		0.026		0.026		0.027		0.026		0.028		0.027		0.026		0.022		0.021		0

				Coal				0.021		0.02		0.018		0.021		0.018		0.02		0.021		0.022		0.022		0.024		0.025		0.024		0.022		0.022		0.015		0.02		0.023		0.024		0.023		0.022		0.023		0.022		0.021		0.018		0.017		0

				Fuel Oil				0.008		0.009		0.011		0.01		0.011		0.008		0.006		0.006		0.007		0.007		0.004		0.003		0.004		0.002		0.013		0.006		0.004		0.003		0.003		0.003		0.004		0.004		0.003		0.003		0.002		0

				Other				0.005		0.002		0.002		0.001		0.001		0		0		0		0		0		0		0		0		0		0		0		0		0		0.001		0.001		0.001		0.001		0.002		0.002		0.002		0

		2. Comm/Inst/Resid Comb		Plants				1.23		1.067		0.921		0.905		0.868		0.745		0.696		0.711		0.654		0.666		0.585		0.549		0.546		0.517		0.422		0.543		0.535		0.475		0.401		0.359		0.318		0.342		0.305		0.326		0.277		6

				Domestic				1.203		1.048		0.904		0.889		0.854		0.732		0.683		0.698		0.641		0.653		0.574		0.538		0.534		0.505		0.411		0.531		0.524		0.465		0.392		0.35		0.31		0.334		0.299		0.32		0.272		6

				Other				0.027		0.019		0.017		0.016		0.015		0.013		0.013		0.013		0.013		0.013		0.012		0.011		0.012		0.011		0.011		0.011		0.011		0.01		0.009		0.008		0.008		0.008		0.007		0.006		0.005		0

		3. Ind Comb Plants/Proc		with Comb				0.186		0.158		0.13		0.144		0.119		0.107		0.107		0.103		0.097		0.101		0.074		0.076		0.072		0.074		0.067		0.075		0.075		0.077		0.085		0.081		0.077		0.076		0.075		0.071		0.068		1

				Refineries				0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.006		0.006		0.004		0.005		0.005		0.005		0.005		0.005		0.005		0.006		0.005		0.006		0.006		0.006		0.006		0

				Iron and Steel				0.063		0.055		0.051		0.054		0.047		0.041		0.046		0.041		0.038		0.042		0.021		0.027		0.025		0.026		0.026		0.028		0.025		0.029		0.031		0.029		0.028		0.027		0.026		0.025		0.026		1

				Other				0.119		0.099		0.075		0.085		0.068		0.062		0.058		0.058		0.055		0.055		0.047		0.043		0.043		0.043		0.035		0.042		0.045		0.043		0.049		0.046		0.044		0.043		0.043		0.04		0.036		1

		4. Non-Combustion Processes						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5. Extr/Distr of Fossil Fuels						0.003		0.003		0.003		0.003		0.004		0.006		0.01		0.012		0.016		0.017		0.018		0.021		0.022		0.024		0.026		0.027		0.028		0.03		0.031		0.032		0.033		0.035		0.036		0.044		0.047		1

		6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7. Road Transport						3.306		3.525		3.739		3.928		3.835		3.87		4.056		4.149		4.323		4.311		4.602		4.712		4.866		4.796		4.946		4.902		5.021		5.233		5.482		5.768		5.581		5.484		5.126		4.698		4.32		89

				Petrol Exhaust				3.174		3.39		3.602		3.788		3.699		3.737		3.917		4.013		4.182		4.169		4.457		4.571		4.727		4.654		4.799		4.757		4.873		5.072		5.308		5.581		5.398		5.292		4.938		4.506		4.117		85

				DERV				0.133		0.135		0.137		0.14		0.135		0.133		0.139		0.136		0.141		0.142		0.145		0.141		0.138		0.142		0.147		0.145		0.147		0.161		0.174		0.186		0.183		0.192		0.188		0.192		0.203		4

		8. Other Transport						0.05		0.049		0.047		0.05		0.048		0.044		0.044		0.042		0.043		0.043		0.041		0.038		0.039		0.039		0.04		0.04		0.039		0.037		0.039		0.041		0.04		0.041		0.042		0.041		0.041		1

		9. Waste Treatment & Disp						0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.22		0.048		0.048		1

		10. Agriculture						0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0.011		0

		11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		TOTAL						5.041		5.064		5.103		5.294		5.135		5.032		5.173		5.278		5.393		5.401		5.58		5.654		5.802		5.705		5.759		5.844		5.955		6.11		6.295		6.537		6.309		6.236		5.841		5.262		4.833		100

&A

Page &P

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																										as %

		1. Public power etc.						0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.004		0.004		0.004		0.005		0.004		0.004		0.005		0.005		0.005		0.005		0.005		0.005		0.005		0.006		0

				Coal				0.004		0.003		0.003		0.004		0.003		0.003		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.002		0.003		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.003		0.003		0

				Fuel Oil				0.001		0.001		0.002		0.002		0.002		0.001		0.001		0.001		0.001		0.001		0.001		0		0.001		0		0.002		0.001		0.001		0		0		0.001		0.001		0.001		0.001		0		0		0

				Other				0		0		0		0		0.001		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0.001		0.002		0.003		0

		2. Comm/Inst/Resid Comb		Plants				0.232		0.2		0.167		0.166		0.158		0.132		0.126		0.13		0.119		0.122		0.102		0.097		0.096		0.09		0.073		0.094		0.099		0.084		0.068		0.06		0.052		0.054		0.05		0.049		0.039		2

				Domestic				0.228		0.197		0.164		0.163		0.156		0.13		0.124		0.128		0.116		0.119		0.1		0.095		0.093		0.087		0.07		0.091		0.097		0.082		0.065		0.058		0.05		0.052		0.048		0.047		0.037		2

				Other				0.004		0.003		0.003		0.003		0.002		0.002		0.002		0.003		0.003		0.003		0.003		0.002		0.003		0.003		0.003		0.003		0.003		0.003		0.003		0.002		0.002		0.002		0.002		0.002		0.002		0

		3. Ind Comb Plants/Proc		with Comb				0.03		0.027		0.023		0.026		0.022		0.02		0.02		0.02		0.018		0.019		0.015		0.015		0.014		0.014		0.013		0.015		0.014		0.015		0.016		0.015		0.015		0.014		0.014		0.013		0.013		1

				Refineries				0.001		0.001		0.001		0.001		0.002		0.001		0.001		0.001		0.001		0.001		0.002		0.002		0.001		0.001		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0

				Iron and Steel				0.01		0.009		0.008		0.009		0.007		0.007		0.007		0.006		0.006		0.007		0.003		0.004		0.004		0.004		0.004		0.005		0.004		0.005		0.005		0.005		0.005		0.004		0.004		0.004		0.004		0

				Other				0.019		0.016		0.014		0.015		0.013		0.012		0.012		0.012		0.011		0.011		0.01		0.009		0.009		0.009		0.007		0.008		0.009		0.008		0.009		0.009		0.008		0.008		0.008		0.007		0.007		0

		4. Non-Combustion Processes						0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		0.411		19

		5. Extr/Distr of Fossil Fuels						0.084		0.09		0.099		0.107		0.107		0.112		0.127		0.138		0.15		0.161		0.164		0.167		0.174		0.18		0.188		0.191		0.199		0.208		0.214		0.219		0.224		0.226		0.228		0.242		0.243		11

				Petrol Marketing				0.078		0.082		0.087		0.093		0.091		0.089		0.093		0.095		0.101		0.103		0.105		0.103		0.106		0.108		0.111		0.112		0.118		0.122		0.128		0.132		0.134		0.132		0.132		0.131		0.126		6

		6. Solvent Use						0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		0.658		30

		7. Road Transport						0.567		0.599		0.63		0.662		0.645		0.647		0.679		0.691		0.72		0.723		0.762		0.772		0.791		0.787		0.816		0.823		0.858		0.904		0.956		1.009		0.977		0.952		0.88		0.794		0.724		33

				Petrol Exhaust				0.466		0.495		0.524		0.553		0.538		0.541		0.568		0.582		0.607		0.608		0.648		0.662		0.684		0.679		0.703		0.709		0.742		0.778		0.824		0.876		0.861		0.848		0.791		0.716		0.648		29

				Petrol Evaporation				0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				DERV				0.101		0.104		0.106		0.109		0.107		0.106		0.111		0.109		0.113		0.114		0.114		0.11		0.107		0.109		0.113		0.114		0.116		0.127		0.132		0.133		0.116		0.104		0.089		0.079		0.076		3

		8. Other Transport						0.031		0.03		0.028		0.03		0.03		0.028		0.027		0.026		0.027		0.027		0.026		0.024		0.024		0.024		0.025		0.025		0.024		0.023		0.024		0.025		0.025		0.025		0.026		0.025		0.025		1

		9. Waste Treatment & Disp						0.054		0.054		0.054		0.055		0.055		0.055		0.056		0.056		0.056		0.056		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.057		0.056		0.021		0.021		1

		10. Agriculture						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		11. Nature						0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		0.08		4

		TOTAL						2.151		2.154		2.156		2.2		2.171		2.15		2.19		2.215		2.245		2.262		2.28		2.286		2.31		2.307		2.325		2.359		2.405		2.445		2.488		2.539		2.504		2.483		2.408		2.3		2.22		100

&A

Page &P

		

						1990		1991		1992		1993		1994		%

				By UNECE Source

				Public Power		2.9		2.9		2.7		2.4		2.3		0

				Com/Inst/Res/Comb

				Domestic		0.3		0.3		0.3		0.3		0.2		0

				Other		0.2		0.2		0.1		0.1		0.1		0

				Ind Comb		0.6		0.6		0.6		0.6		0.6		0

				Non Comb Proc		95.2		89.7		73.1		63.1		73.6		0

				Extr & Dist Fossil Fuels		NE		NE		NE		NE		NE

				Solvent use		0.0		0.0		0.0		0.0		0.0		0

				Road Transport

				Petrol		1.7		1.8		2.4		3.6		5.0		0

				DERV		1.4		1.5		1.5		1.7		1.8		0

				Other Transport		NA		NA		NA		NA		NA

				Waste		0.2		0.2		0.1		0.0		0.0		0

				Agriculture		10.1		10.3		9.9		9.7		9.9		0

						3.5		3.5		3.5		3.5		3.5		0

						6.6		6.7		6.4		6.2		6.4		0

				Nature		0.0		0.0		0.0		0.0		0.0		0

				Total		112.6		107.4		90.8		81.4		93.6		0

&A

Page &P

		

										1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																												as %

				1. Public power etc.						0.032		0.033		0.035		0.036		0.034		0.032		0.03		0.031		0.032		0.033		0.029		0.027		0.026		0.024		0.033		0.028		0.026		0.026		0.026		0.025		0.027		0.026		0.025		0.021		0.019		4

						Coal				0.019		0.018		0.017		0.019		0.017		0.019		0.019		0.02		0.02		0.022		0.022		0.022		0.02		0.02		0.013		0.018		0.021		0.022		0.021		0.02		0.021		0.021		0.019		0.016		0.015		4

						Fuel Oil				0.012		0.014		0.017		0.016		0.017		0.013		0.01		0.01		0.011		0.011		0.006		0.005		0.006		0.004		0.02		0.01		0.006		0.004		0.005		0.005		0.006		0.006		0.005		0.004		0.003		1

						Other				0.001		0.001		0.001		0.001		0.001		0		0		0.001		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				2. Comm/Inst/Resid Comb		Plants				0.778		0.669		0.553		0.548		0.522		0.433		0.41		0.422		0.381		0.389		0.322		0.303		0.298		0.277		0.218		0.291		0.305		0.252		0.197		0.171		0.141		0.147		0.133		0.13		0.096		23

						Domestic				0.77		0.664		0.548		0.543		0.517		0.426		0.403		0.415		0.374		0.382		0.316		0.297		0.292		0.271		0.212		0.285		0.3		0.247		0.192		0.167		0.137		0.144		0.129		0.127		0.093		22

						Other				0.007		0.006		0.005		0.005		0.005		0.006		0.007		0.007		0.007		0.007		0.006		0.006		0.006		0.006		0.006		0.006		0.005		0.005		0.004		0.004		0.004		0.004		0.004		0.003		0.003		1

				3. Ind Comb Plants/Proc		with Comb				0.058		0.052		0.046		0.049		0.041		0.038		0.036		0.036		0.035		0.035		0.028		0.025		0.024		0.022		0.019		0.02		0.021		0.02		0.022		0.021		0.02		0.02		0.02		0.019		0.018		4

						Refineries				0.004		0.004		0.004		0.004		0.004		0.004		0.003		0.003		0.004		0.004		0.004		0.003		0.003		0.003		0.003		0.002		0.002		0.002		0.002		0.002		0.002		0.003		0.003		0.003		0.003		1

						Iron and Steel				0.009		0.008		0.008		0.008		0.007		0.006		0.006		0.005		0.005		0.005		0.003		0.003		0.003		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		0.002		1

						Other				0.044		0.04		0.034		0.036		0.03		0.028		0.027		0.027		0.026		0.026		0.022		0.019		0.018		0.017		0.015		0.015		0.016		0.015		0.017		0.016		0.015		0.015		0.015		0.014		0.013		3

				4. Non-Combustion Processes						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				5. Extr/Distr of Fossil Fuels						0		0		0		0		0		0		0		0		0		0.001		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				7. Road Transport						0.1		0.103		0.105		0.113		0.11		0.11		0.112		0.114		0.117		0.121		0.118		0.112		0.116		0.124		0.135		0.141		0.155		0.167		0.184		0.198		0.207		0.208		0.216		0.228		0.247		58

						Petrol Exhaust				0.009		0.01		0.01		0.011		0.011		0.01		0.011		0.011		0.012		0.012		0.012		0.012		0.012		0.013		0.013		0.013		0.014		0.014		0.015		0.015		0.016		0.015		0.016		0.015		0.015		3

						DERV				0.091		0.093		0.095		0.102		0.099		0.099		0.101		0.103		0.106		0.109		0.105		0.1		0.103		0.111		0.122		0.128		0.142		0.152		0.169		0.182		0.192		0.192		0.2		0.213		0.232		55

				8. Other Transport						0.008		0.007		0.007		0.007		0.007		0.006		0.006		0.005		0.005		0.005		0.005		0.005		0.005		0.004		0.004		0.004		0.004		0.003		0.004		0.004		0.004		0.004		0.004		0.004		0.004		1

				9. Waste Treatment & Disp						0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		0.041		10

				10. Agriculture						0.012		0.014		0.014		0.014		0.015		0.013		0.012		0.015		0.016		0.016		0.017		0.017		0.019		0.019		0.023		0.02		0.021		0.019		0.019		0.019		0.019		0.019		0.019		0.001		0.001		0

				11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				TOTAL						1.029		0.92		0.802		0.808		0.77		0.672		0.647		0.665		0.627		0.642		0.561		0.53		0.529		0.511		0.474		0.545		0.574		0.528		0.492		0.479		0.46		0.466		0.457		0.444		0.426		100

&A

Page &P

		

										UK Emissions of Mercury																																								Mercury tonnes

										1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994

				Fossil Fuel Combustion		Total				14.34		12.33		10.24		10.55		9.70		8.86		8.63		8.79		8.43		8.88		7.93		7.46		7.22		7.06		5.58		6.93		7.42		7.09		6.83		6.36		6.18		6.22		5.91		5.06		4.18

						Power Stations		Coal		2.72		2.57		2.35		2.71		2.36		2.63		2.74		2.82		2.84		3.13		3.16		3.07		2.83		2.87		1.88		2.60		2.91		3.04		2.91		2.84		2.91		2.89		2.71		2.13		1.67

								Oil (1)		0.19		0.23		0.28		0.26		0.27		0.21		0.16		0.16		0.18		0.17		0.10		0.08		0.10		0.06		0.32		0.15		0.09		0.07		0.08		0.08		0.10		0.09		0.07		0.05		0.04

						Industry (2)		Coal		5.43		4.40		3.30		3.40		3.10		2.74		2.54		2.55		2.41		2.53		2.14		1.92		1.93		1.94		1.57		1.97		2.14		2.07		2.30		2.10		1.98		2.03		2.05		1.86		1.69

								Oil		0.32		0.31		0.31		0.32		0.29		0.27		0.27		0.25		0.26		0.25		0.21		0.17		0.16		0.14		0.13		0.10		0.11		0.10		0.11		0.10		0.10		0.11		0.11		0.11		0.10

						Domestic		Coal		4.58		3.94		3.23		3.20		3.05		2.49		2.37		2.44		2.19		2.24		1.83		1.73		1.69		1.57		1.22		1.65		1.76		1.43		1.10		0.95		0.77		0.79		0.72		0.68		0.48

								Oil		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

						Other (3)		Coal		1.05		0.85		0.75		0.64		0.61		0.50		0.53		0.53		0.51		0.52		0.46		0.46		0.48		0.45		0.44		0.43		0.38		0.36		0.32		0.27		0.31		0.29		0.24		0.21		0.18

								Oil		0.036		0.029		0.026		0.024		0.020		0.025		0.028		0.034		0.033		0.035		0.033		0.032		0.031		0.029		0.033		0.027		0.028		0.018		0.021		0.017		0.016		0.016		0.018		0.019		0.019

						Road Transport		Petrol		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

								DERV		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Fuel Wood Combustion						0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11

				Non-Ferrous Metals						2.13		1.84		1.84		1.83		2.08		1.79		2.01		2.12		1.87		1.89		1.72		2.06		1.99		2.08		2.24		2.25		2.37		2.22		2.62		2.38		2.37		2.50		3.02		3.19		2.90

				Iron and Steel						1.10		0.90		0.99		1.07		1.01		1.03		1.24		1.14		1.27		1.32		0.78		0.92		0.84		0.84		0.89		0.86		0.79		0.88		0.97		0.98		0.91		0.80		0.82		0.85		0.86

				Industrial Processes				(4)		14.14		14.11		14.06		14.07		14.04		14.02		14.02		14.43		13.41		14.33		12.66		12.07		10.21		9.01		9.06		10.23		8.68		7.76		8.91		8.73		8.42		9.17		7.69		3.53		3.85

				Waste Related Sources				(5)		7.33		7.36		7.40		7.46		7.54		7.64		7.77		7.91		8.07		8.25		7.55		7.56		7.58		7.59		7.56		7.63		7.62		7.60		7.61		7.62		7.62		7.63		7.63		7.63		7.63

				TOTAL						39.16		36.64		34.63		35.08		34.48		33.46		33.78		34.50		33.15		34.78		30.76		30.18		27.96		26.69		25.44		28.02		27.00		25.64		27.05		26.17		25.61		26.42		25.18		20.36		19.54

				(1)		Includes Orimulsion

				(2)		Iron & Steel fuel combustion, refineries, collieries, other industry.

						SSF Production not included

				(3)		Agriculture, non-industrial, miscellaneous, public service, railways

						Marine and air transport excluded

				(4)		Cement, glass, Chloralkali, coke production

				(5)		MSW incineration, clinical waste incineration, sewage sludge incineration,

						and crematoria.

&A

Page &P

		

										UK Emissions of Cadmium tonnes																																								UK Emissions of Cadmium tonnes

										1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994

				Fossil Fuel Combustion		Total				7.90		7.00		6.06		6.41		5.83		5.64		5.61		5.73		5.61		5.97		5.55		5.29		5.05		4.99		3.87		4.81		5.20		5.13		4.98		4.76		4.74		4.74		4.52		3.81		3.16

						Power Stations		Coal		2.72		2.57		2.35		2.71		2.36		2.63		2.74		2.82		2.84		3.13		3.16		3.07		2.83		2.87		1.88		2.60		2.91		3.04		2.91		2.84		2.91		2.89		2.71		2.12		1.64

								Oil (1)		0.13		0.15		0.19		0.17		0.18		0.13		0.10		0.11		0.12		0.11		0.07		0.05		0.07		0.04		0.20		0.10		0.06		0.04		0.05		0.05		0.06		0.06		0.04		0.03		0.03

						Industry (2)		Coal		2.26		1.83		1.37		1.42		1.29		1.14		1.06		1.06		1.00		1.05		0.89		0.80		0.80		0.81		0.65		0.82		0.89		0.86		0.96		0.87		0.82		0.85		0.85		0.78		0.70

								Oil		0.26		0.25		0.26		0.26		0.24		0.22		0.22		0.21		0.22		0.22		0.18		0.16		0.15		0.13		0.12		0.10		0.11		0.10		0.11		0.10		0.09		0.10		0.10		0.10		0.10

						Domestic		Coal		1.81		1.56		1.27		1.26		1.20		0.99		0.94		0.97		0.87		0.89		0.72		0.68		0.67		0.62		0.48		0.65		0.70		0.57		0.43		0.37		0.30		0.31		0.28		0.27		0.19

								Oil		0.029		0.029		0.034		0.037		0.033		0.032		0.032		0.032		0.031		0.030		0.023		0.021		0.019		0.018		0.018		0.019		0.020		0.019		0.018		0.018		0.019		0.021		0.022		0.023		0.025

						Other (3)		Coal		0.44		0.35		0.31		0.27		0.25		0.21		0.22		0.22		0.21		0.22		0.19		0.19		0.20		0.19		0.18		0.18		0.16		0.15		0.13		0.11		0.13		0.12		0.10		0.09		0.08

								Oil		0.058		0.054		0.054		0.057		0.050		0.074		0.076		0.083		0.081		0.080		0.073		0.070		0.066		0.065		0.066		0.063		0.063		0.052		0.052		0.047		0.046		0.046		0.047		0.046		0.045

						Road Transport		Petrol		0.14		0.15		0.16		0.17		0.16		0.16		0.17		0.17		0.18		0.19		0.19		0.19		0.19		0.20		0.20		0.20		0.21		0.22		0.23		0.24		0.24		0.24		0.24		0.24		0.23

								DERV		0.050		0.052		0.053		0.057		0.055		0.055		0.056		0.057		0.059		0.061		0.059		0.055		0.057		0.062		0.068		0.071		0.079		0.085		0.094		0.101		0.107		0.107		0.111		0.118		0.129

				Tyre Wear						0.045		0.048		0.050		0.053		0.051		0.052		0.054		0.055		0.057		0.057		0.058		0.059		0.061		0.061		0.065		0.066		0.069		0.075		0.080		0.087		0.088		0.088		0.088		0.088		0.090

				Fuel Wood Combustion						0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11		0.11

				Non-Ferrous Metals						6.09		5.35		5.35		5.33		5.93		5.15		5.92		6.18		5.59		5.69		5.27		6.00		5.76		6.03		6.42		6.40		6.68		6.37		7.38		6.75		6.67		6.81		8.05		8.48		7.80

				Iron and Steel						2.27		1.92		2.09		2.30		2.11		2.09		2.48		2.28		2.48		2.63		1.51		1.88		1.70		1.76		1.83		1.82		1.68		1.92		2.11		2.53		2.50		2.22		2.27		2.32		1.68

				Industrial Processes				(4)		1.95		1.91		1.84		1.89		1.83		1.77		1.79		1.72		1.66		1.67		1.49		1.36		1.34		1.36		1.28		1.38		1.34		1.34		1.35		1.37		1.32		1.23		1.18		1.15		0.88

				Waste Related Sources				(5)		9.41		9.41		9.41		9.42		9.42		9.43		9.43		9.44		9.44		9.44		9.45		9.45		9.46		9.46		9.46		9.47		9.47		9.48		9.48		9.49		9.49		9.48		9.49		9.50		9.51

				TOTAL						27.78		25.75		24.92		25.50		25.28		24.23		25.39		25.52		24.94		25.58		23.44		24.15		23.47		23.77		23.04		24.05		24.56		24.44		25.49		25.09		24.92		24.68		25.69		25.45		23.23

&A

Page &P

		

				Sector		Emissions (kt/y) as NH3		Emissions (kt/y) as NH3 -N		% of Total

				Cattle		160		130		50%

				Pigs		30		25		10%

				Sheep		20		15		5%

				Poultry		30		25		10%

				Fertiliser		40		30		13%

				Non-Agricultural sources		40		35		13%

				TOTAL		320		260		100%

&A

Page &P

		

										UK Emissions of Lead																																								UK Emissions of Lead tonnes

										1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994

				Fossil Fuel Combustion		Total				6824		7598		8154		8668		8194		8226		8618		8122		7413		7550		7703		6903		7016		7123		7332		6726		3061		3144		3272		2766		2333		2098		1879		1657		1397

						Power Stations		Coal		52.6		49.6		45.4		52.3		45.7		50.8		53.0		54.5		54.9		60.5		61.0		59.4		54.6		55.6		36.4		50.4		56.3		58.7		56.2		54.9		56.2		55.9		52.5		40.9		31.7

								Oil (1)		9.8		11.8		14.4		13.2		13.9		10.6		8.2		8.4		9.1		8.8		5.2		3.9		5.1		3.1		16.1		7.7		4.5		3.6		4.1		4.3		5.2		4.5		3.4		2.7		1.9

						Industry (2)		Coal		142.2		115.2		86.3		89.1		81.2		71.8		66.4		66.9		63.0		66.2		56.1		50.2		50.5		50.7		41.0		51.5		55.9		54.3		60.2		54.9		51.8		53.2		53.7		48.8		44.2

								Oil		17.5		17.0		17.0		17.2		15.6		14.6		14.5		13.9		14.2		13.8		11.6		9.7		9.0		7.8		7.1		6.0		6.4		5.5		6.2		5.7		5.5		6.0		6.0		6.0		5.7

						Domestic		Coal		113.8		97.9		80.1		79.5		75.6		61.9		58.8		60.7		54.4		55.7		45.4		42.9		42.0		38.9		30.3		40.9		43.7		35.6		27.2		23.5		19.1		19.7		17.8		16.9		11.9

								Oil		0.43		0.38		0.41		0.43		0.39		0.38		0.38		0.38		0.37		0.35		0.28		0.26		0.24		0.23		0.23		0.21		0.21		0.19		0.19		0.17		0.18		0.19		0.19		0.20		0.22

						Other (3)		Coal		27.6		22.3		19.6		16.8		16.0		13.0		13.9		13.8		13.5		13.7		11.9		12.2		12.6		11.9		11.4		11.3		9.9		9.4		8.3		7.0		8.0		7.6		6.2		5.5		4.8

								Oil		3.5		2.9		2.6		2.6		2.3		2.8		2.7		3.1		3.0		2.9		2.7		2.6		2.5		2.4		2.5		2.3		2.3		1.7		1.8		1.6		1.5		1.5		1.6		1.6		1.6

						Road Transport		Petrol		6456		7281		7887		8396		7943		8000		8400		7900		7200		7328		7508		6721		6839		6952		7187		6555		2881		2974		3107		2614		2185		1949		1737		1534		1295

								DERV		0.25		0.26		0.26		0.28		0.28		0.28		0.28		0.29		0.29		0.30		0.29		0.28		0.29		0.31		0.34		0.36		0.39		0.42		0.47		0.51		0.53		0.53		0.56		0.59		0.65

				Tyre Wear						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

				Fuel Wood Combustion						0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055		0.055

				Non-Ferrous Metals						118		107		108		106		114		103		127		132		122		127		115		127		117		122		127		126		126		126		141		132		127		123		141		148		140

				Iron and Steel						74.9		62.4		68.9		75.4		70.5		71.2		85.3		78.6		87.0		91.7		53.6		64.7		58.8		59.9		62.7		61.6		56.7		63.9		70.3		74.3		70.3		62.0		63.4		65.2		46.0

				Industrial Processes				(4)		27.3		27.7		27.9		29.2		27.8		27.0		26.6		26.3		26.5		26.6		24.7		22.8		22.9		23.2		22.8		23.1		23.3		23.6		23.8		24.7		23.5		22.0		21.3		21.3		22.1

				Waste Related Sources				(5)		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149		149

				TOTAL						7193		7945		8507		9028		8556		8576		9006		8508		7797		7944		8046		7266		7363		7477		7694		7086		3416		3507		3657		3146		2703		2454		2254		2041		1755

				(1)		Includes Orimulsion

				(2)		Iron & Steel fuel combustion, refineries, collieries, other industry.

						SSF Production not included

				(3)		Agriculture, non-industrial, miscellaneous, public service

						and railways. Marine and air transport excluded.

				(4)		Cement, glass, coke production.

				(5)		MSW incineration, clinical waste incineration, sewage

						sludge incineration and tyre incineration.

&A

Page &P

		

										UK Emissions of Hydrogen Chloride ktonnes																																								UK Emissions of HCl ktonnes

										1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994

				Fossil Fuel Combustion		Total				339.66		308.91		272.13		302.91		268.56		281.95		288.92		296.44		294.47		321.16		315.38		305.14		283.76		286.41		193.82		263.98		292.49		299.39		286.68		277.32		280.75		279.67		263.44		214.81		179.53

						Power Stations		Coal		235.72		222.38		203.46		234.48		204.70		227.73		237.50		244.22		246.05		271.08		273.43		266.27		244.91		248.99		163.05		225.72		252.31		263.07		251.74		246.15		252.02		250.39		235.15		188.93		157.42

								Oil (1)		0.12		0.14		0.17		0.16		0.17		0.13		0.10		0.10		0.11		0.11		0.06		0.05		0.06		0.04		0.20		0.10		0.06		0.04		0.05		0.05		0.07		0.06		0.05		0.05		0.04

						Industry (2)		Coal (3)		50.62		41.02		30.74		31.73		28.90		25.57		23.66		23.80		22.44		23.57		19.98		17.87		17.99		18.05		14.60		18.34		19.92		19.32		21.43		19.56		18.46		18.94		19.13		17.36		15.75

								Oil		0.24		0.23		0.23		0.23		0.21		0.19		0.19		0.18		0.18		0.18		0.14		0.12		0.11		0.09		0.08		0.07		0.07		0.06		0.07		0.07		0.06		0.07		0.07		0.07		0.07

						Domestic		Coal		42.74		36.77		30.08		29.85		28.41		23.26		22.09		22.80		20.45		20.91		17.07		16.10		15.79		14.60		11.39		15.35		16.42		13.36		10.22		8.83		7.16		7.40		6.70		6.37		4.47

								(3)		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

						Other (4)		Coal		9.83		7.93		6.98		5.97		5.70		4.63		4.93		4.90		4.80		4.88		4.25		4.33		4.48		4.22		4.07		4.01		3.53		3.35		2.97		2.50		2.85		2.69		2.22		1.94		1.69

								(3)		0.02		0.02		0.02		0.01		0.01		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.02		0.01		0.01		0.01		0.01		0.01		0.01		0.01		0.01

						Road Transport		Petrol		0.37		0.42		0.45		0.48		0.45		0.42		0.43		0.42		0.42		0.42		0.43		0.38		0.39		0.40		0.41		0.37		0.16		0.17		0.18		0.15		0.12		0.11		0.10		0.09		0.07

								DERV		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Tyre Wear						0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Fuel Wood Combustion						0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Non-Ferrous Metals						0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Iron and Steel						0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

				Industrial Processes				(5)		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32		0.32

				Waste Related Sources				(6)		12.15		12.15		12.15		12.15		12.15		12.15		12.15		12.15		12.15		12.15		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16		12.16

				TOTAL						352.13		321.37		284.60		315.38		281.03		294.42		301.39		308.92		306.94		333.64		327.85		317.62		296.23		298.88		206.30		276.46		304.97		311.87		299.16		289.80		293.23		292.15		275.92		227.30		192.02

				(1)		Emissions from heavy fuel oil and orimulsion only

				(2)		Iron & Steel fuel combustion, refineries, collieries, other industry.

						SSF Production not included

				(3)		Emissions from heavy fuel oil only

				(4)		Agriculture, non-industrial, miscellaneous, public service, railways

						Marine and air transport excluded

				(5)		Glass manufacture and steel pickling

				(6)		Municipal solid waste and sewage incineration

&A

Page &P

		

						1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																								as %

				1. Public power etc.		41		39		37		42		37		40		41		42		42		46		58		55		49		48		33		42		45		45		42		39		39		40		39		39		37		15%

				Coal		38		36		33		38		33		37		38		39		40		44		57		54		48		48		30		41		44		44		41		39		38		38		38		38		36		14%

				Fuel Oil		3		4		4		4		4		3		3		3		3		3		1		1		1		1		3		2		1		1		1		1		1		1		1		1		1		0%

				Other		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		1		0		0		0		0%

				2. Comm/Inst/Resid Comb Plants		226		192		160		157		149		126		119		123		111		114		97		92		91		85		69		89		91		75		61		53		45		46		42		42		33		13%

				Domestic		210		181		150		149		142		118		111		114		103		105		88		83		81		76		59		80		83		69		54		47		39		41		37		37		28		11%

				Other		16		11		10		8		7		8		8		9		8		9		9		9		10		9		10		9		8		6		7		5		6		5		5		5		5		2%

				3. Ind Comb Plants/Proc with Comb		131		123		115		129		102		94		95		89		87		86		60		58		54		51		47		45		44		43		49		47		46		46		44		45		44		18%

				Refineries		10		9		10		11		11		9		9		8		9		10		10		8		8		7		7		6		6		6		6		6		6		6		6		7		7		3%

				Iron and Steel		56		49		47		49		41		36		39		35		33		35		17		21		19		20		20		21		19		21		23		22		21		21		20		20		21		8%

				Other		65		64		58		69		50		49		48		46		45		41		33		28		26		24		20		18		20		17		21		19		19		19		18		18		16		7%

				4. Non-Combustion Processes		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		63		25%

				Construction		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		4		2%

				Industrial processes		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		30		12%

				Mining & Quarrying		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		29		12%

				5. Extr/Distr of Fossil Fuels		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0%

				6. Solvent Use		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0%

				7. Road Transport		45		46		47		49		48		48		51		50		52		52		53		53		52		53		55		56		58		63		67		70		68		69		68		66		65		26%

				Petrol Exhaust		11		11		12		13		12		12		13		13		14		14		15		15		16		16		17		17		18		19		20		19		17		16		14		13		12		5%

				DERV		32		32		33		34		33		33		35		34		35		35		35		34		33		34		35		35		36		40		43		47		47		49		49		49		49		20%

				Non-Exhaust		2		2		2		3		3		3		3		3		3		3		3		3		3		3		4		4		4		4		4		4		4		4		4		4		4		2%

				8. Other Transport		20		19		17		17		15		11		11		9		8		8		9		8		8		6		6		5		5		4		5		6		7		7		7		7		6		3%

				9. Waste Treatment & Disp		2		2		2		2		2		2		2		2		2		1		1		1		1		1		1		1		1		1		1		1		1		1		1		1		1		0%

				10. Agriculture		2		2		2		2		2		1		1		1		1		1		1		1		1		1		1		1		1		0		0		0		1		1		1		1		1		0%

				11. Nature		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0%

				TOTAL		531		486		443		460		419		385		383		379		367		372		342		330		318		308		275		301		308		295		288		279		270		273		264		264		250

&A

Page &P

				1996 Point source totals from "point_emission"

				SOURCE		YEAR		4		6		7		8		9		12		14		16		19		24

				1		1996				1.56				11.2

				7		1996		3.876		9.2392538507				6.987		2.9519480172										0.02292144

				15		1996		0.6646047357		1.795158						0.0699208781										0.0223444352

				16		1996		18.50086		1.14291				0.3849		1.5396										1.597925

				17		1996		4.3173		5.91209				20.007		0.562302										0.3027375

				18		1996		0.669625		2.475		0.5085		0.889625		0.0317625				1.9288						4.52375

				19		1996		1.9137641426		4.506305402		0.0015		8.0550140736		0.3059389144										0.4130832796

				23		1996		0.0003277105		0.012453						0.00049812										0.0001414857

				26		1996		0.5193122657		1.38352				0.0203742547		0.0109450744										0.0059260427

				29		1996		15.5282090061		44.40043627		0.000459		85.49609543		2.4457179148		0.000001		0.000765		0.000002		0.000015		9.9641585442

				33		1996		175.2643320026		435.20571		49.2110793021		1318.0724132116		4.435436527				116.4542023426						34.6158573203

				35		1996		0.2055061178		0.950543				0.09777		0.0775051263										0.143034905

				36		1996		0.0468310309		0.501				0.033		0.0414542401										0.0004581801

				37		1996		6.185565		47.0537				196.3662341699		76.0117831										2.9101658056

				46		1996										111.4005478713

				69		1996		7.120204		43.5113323316				23.9626071773		1.030344097										4.6450173803

				77		1996										11.1174370787

				86		1996										3.143465

				94		1996		0.018735		4.279						0.0284772

				98		1996		0.243985		0.555815				1.2155		0.049969										0.00694642

				102		1996										2

				112		1996										5.4888343545

				113		1996										85.124

								235.075161012		604.4842268544				1672.7875333172		307.8678870138										59.1744677387

								4645		2060				2028		2111										213

								5%		29%				82%		15%										28%

&A

Page &P

		

								1970		1971		1972		1973		1974		1975		1976		1977		1978		1979		1980		1981		1982		1983		1984		1985		1986		1987		1988		1989		1990		1991		1992		1993		1994		1994

																																																										as %

		1. Public power etc.						0.809		0.796		0.782		0.85		0.778		0.795		0.79		0.811		0.825		0.891		0.846		0.808		0.767		0.752		0.69		0.747		0.777		0.796		0.776		0.773		0.781		0.68		0.669		0.579		0.526		24

				Coal				0.667		0.629		0.576		0.664		0.579		0.645		0.672		0.691		0.696		0.767		0.774		0.754		0.693		0.705		0.461		0.639		0.714		0.745		0.712		0.72		0.717		0.627		0.609		0.5		0.457		21

				Fuel Oil				0.133		0.161		0.195		0.181		0.191		0.145		0.113		0.114		0.125		0.12		0.071		0.054		0.07		0.042		0.222		0.107		0.063		0.05		0.057		0.046		0.057		0.044		0.049		0.055		0.04		2

				Other				0.008		0.006		0.012		0.006		0.008		0.006		0.005		0.006		0.004		0.004		0.002		0.001		0.004		0.005		0.007		0.002		0.001		0.002		0.006		0.006		0.007		0.008		0.012		0.023		0.029		1

		2. Comm/Inst/Resid Comb		Plants				0.106		0.093		0.09		0.091		0.09		0.094		0.097		0.103		0.104		0.111		0.106		0.105		0.104		0.104		0.102		0.109		0.112		0.107		0.105		0.098		0.098		0.108		0.105		0.106		0.103		5

				Domestic				0.062		0.058		0.057		0.059		0.06		0.058		0.058		0.061		0.062		0.067		0.064		0.064		0.063		0.063		0.06		0.068		0.07		0.07		0.066		0.063		0.064		0.071		0.069		0.072		0.069		3

				Other				0.045		0.035		0.033		0.032		0.03		0.036		0.039		0.042		0.042		0.044		0.042		0.041		0.041		0.041		0.042		0.041		0.042		0.037		0.039		0.036		0.035		0.037		0.036		0.035		0.034		2

		3. Ind Comb Plants/Proc		with Comb				0.458		0.43		0.403		0.431		0.38		0.352		0.358		0.348		0.341		0.346		0.281		0.263		0.251		0.241		0.228		0.23		0.231		0.227		0.239		0.23		0.225		0.226		0.221		0.219		0.221		10

				Refineries				0.04		0.042		0.043		0.045		0.046		0.04		0.041		0.04		0.042		0.042		0.045		0.04		0.039		0.038		0.039		0.038		0.04		0.038		0.039		0.04		0.04		0.042		0.043		0.045		0.045		2

				Iron and Steel				0.124		0.111		0.105		0.109		0.092		0.08		0.086		0.078		0.073		0.079		0.042		0.049		0.044		0.045		0.045		0.046		0.042		0.047		0.051		0.049		0.047		0.046		0.044		0.045		0.048		2

				Other				0.293		0.277		0.256		0.276		0.243		0.232		0.231		0.23		0.227		0.224		0.195		0.174		0.168		0.158		0.144		0.146		0.149		0.142		0.15		0.141		0.137		0.139		0.134		0.129		0.128		6

		4. Non-Combustion Processes						0.01		0.01		0.01		0.01		0.01		0.01		0.01		0.01		0.011		0.012		0.011		0.012		0.012		0.013		0.013		0.013		0.013		0.013		0.009		0.009		0.008		0.007		0.007		0.006		0.005		0

		5. Extr/Distr of Fossil Fuels						0.008		0.008		0.009		0.011		0.012		0.016		0.026		0.032		0.04		0.042		0.044		0.05		0.054		0.059		0.063		0.066		0.068		0.073		0.076		0.078		0.082		0.085		0.088		0.103		0.109		5

		6. Solvent Use						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7. Road Transport						0.636		0.669		0.698		0.73		0.722		0.724		0.764		0.768		0.799		0.814		0.853		0.863		0.886		0.922		0.987		1.019		1.075		1.192		1.281		1.369		1.339		1.322		1.247		1.163		1.095		49

				Petrol Exhaust				0.286		0.308		0.331		0.35		0.348		0.354		0.374		0.38		0.395		0.401		0.443		0.464		0.49		0.516		0.561		0.59		0.635		0.702		0.761		0.825		0.828		0.828		0.787		0.718		0.653		29

				DERV				0.35		0.36		0.367		0.38		0.374		0.37		0.39		0.387		0.405		0.413		0.411		0.399		0.395		0.406		0.426		0.429		0.441		0.49		0.52		0.544		0.511		0.494		0.46		0.445		0.442		20

		8. Other Transport						0.205		0.198		0.184		0.197		0.196		0.177		0.179		0.167		0.165		0.17		0.159		0.141		0.153		0.147		0.158		0.152		0.145		0.135		0.142		0.155		0.152		0.158		0.161		0.155		0.151		7

		9. Waste Treatment & Disp						0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.012		0.004		0.004		0

		10. Agriculture						0.007		0.007		0.007		0.007		0.006		0.006		0.006		0.006		0.006		0.005		0.004		0.004		0.004		0.004		0.004		0.004		0.004		0.003		0.003		0.003		0.003		0.003		0.003		0.003		0.003		0

		11. Nature						0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		TOTAL						2.251		2.222		2.197		2.34		2.206		2.188		2.242		2.257		2.304		2.402		2.318		2.259		2.244		2.254		2.256		2.352		2.437		2.558		2.643		2.728		2.702		2.602		2.513		2.338		2.218		100

&A

Page &P

