

L'utilizzo dei dati satellitari per la valutazione degli effetti sanitari delle temperature estreme e dell'inquinamento atmosferico a Roma

ARPA LAZIO – Marco Lupo

Progetto di ricerca finalizzata del Ministero della Salute

Durata: 2016-2019

Enti coinvolti: Dipartimento di epidemiologia del Lazio e ARPA Lazio

OBIETTIVI

1. Stimare l'esposizione giornaliera a PM10 e PM2.5 usando i dati satellitari, stimare gli effetti sulla mortalità e sui ricoveri ospedalieri nel Lazio.
2. Stimare l'esposizione giornaliera alla temperatura dell'aria usando i dati satellitari, stimare gli effetti sulla mortalità e sui ricoveri ospedalieri nel Lazio.
3. Definire un sistema integrato di allarme per inquinamento e ondate di calore a Roma graduato per aree di rischio.

Definizione dell'isola di calore e verifica attraverso una campagna di monitoraggio della temperatura (estate 2018)

- 8** Centraline della rete chimica
- 3** Stazioni micrometeo
- 30** Sensori lowcost

E' stato possibile definire con maggior dettaglio l'isola di calore individuata in precedenti studi

UHI 2000-2010

Fonte: DEP Lazio

Distribuzione della temperatura
campagna 2018

Urbanizzazione Roma indice URFA

Fonte: Arianet

Le aree a temperatura più elevata nel periodo sono quelle a più intensa urbanizzazione e con maggiore consumo del suolo.

Mappa consumo del suolo

Fonte: ISPRA

Definizione di un sistema integrato di allarme inquinamento e ondate di calore a Roma graduato per aree di rischio omogenee

Livello Allerta ondate di calore su Roma

Livello di Allerta integrato per ognuna delle 34 zone

Livello Allerta AQ per ogni zona dalle previsioni ARPA Lazio per la media giornaliera di PM10 e la media mobile massima di O₃

% Livelli di allerta per zona

■ Livello0
 ■ Livello1
 ■ Livello2
 ■ Livello3

calore-AQ

17	1	0	1	0	1	0
18	1	0	1	0	1	0
19	1	0	1	0	2	1
20	1	0	2	1	2	1
21	1	0	2	1	2	1
22	1	0	2	1	2	1
23	1	0	1	0	1	0
24	1	0	2	1	2	1
25	1	0	1	0	2	1
26	1	0	1	0	1	0
27	1	0	1	0	2	1
28	1	0	1	0	2	1
29	1	0	1	0	2	1
30	1	0	1	0	2	1
31	1	0	1	0	2	1
32	1	0	1	0	2	1
33	1	0	2	1	2	1
34	1	0	1	0	2	1

