

World Health Organization
Regional Office for Europe
Copenhagen


Air Quality Guidelines

for Europe

Second Edition

The World Health Organization was established in 1948 as a specialized agency of the United Nations serving as the directing and coordinating authority for international health matters and public health. One of WHO's constitutional functions is to provide objective and reliable information and advice in the field of human health, a responsibility that it fulfils in part through its publications programmes. Through its publications, the Organization seeks to support national health strategies and address the most pressing public health concerns.

The WHO Regional Office for Europe is one of six regional offices throughout the world, each with its own programme geared to the particular health problems of the countries it serves. The European Region embraces some 870 million people living in an area stretching from Greenland in the north and the Mediterranean in the south to the Pacific shores of the Russian Federation. The European programme of WHO therefore concentrates both on the problems associated with industrial and post-industrial society and on those faced by the emerging democracies of central and eastern Europe and the former USSR.

To ensure the widest possible availability of authoritative information and guidance on health matters, WHO secures broad international distribution of its publications and encourages their translation and adaptation. By helping to promote and protect health and prevent and control disease, WHO's books contribute to achieving the Organization's principal objective – the attainment by all people of the highest possible level of health.

Air Quality Guidelines for Europe

Second Edition

WHO Library Cataloguing in Publication Data

Air quality guidelines for Europe ; second edition

(WHO regional publications. European series ; No. 91)

1. Air pollution – prevention and control
2. Air pollutants – adverse effects – toxicity
3. Air pollution, Indoor – prevention and control
4. Environmental exposure 5. Guidelines 6. Europe I. Series

ISBN 92-890-1358-3

(NLM Classification: WA 754)

ISBN 978-92-890-1358-1

ISSN 0378-2255

Text editing: Frank Theakston

Cover design: G. Gudmundsson

World Health Organization
Regional Office for Europe
Copenhagen


Air Quality Guidelines

for Europe

Second Edition

WHO Regional Publications, European Series, No. 91

ISBN 92-890-1358-3
ISBN 978-92-890-1358-1
ISSN 0378-2255

The Regional Office for Europe of the World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Publications unit, WHO Regional Office for Europe, Scherfigsvej 8, DK-2100 Copenhagen Ø, Denmark, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

©World Health Organization 2000

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The names of countries or areas used in this publication are those that obtained at the time the original language edition of the book was prepared.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The views expressed in this publication are those of the participants in the meetings and do not necessarily represent the decisions or the stated policy of the World Health Organization.

Contents

<i>Foreword</i>	<i>vii</i>
Preface	ix

PART I. GENERAL

1. Introduction	1
2. Criteria used in establishing guideline values	11
3. Summary of the guidelines	32
4. Use of the guidelines in protecting public health	41

PART II. EVALUATION OF RISKS TO HUMAN HEALTH

5. Organic pollutants	57
5.1 Acrylonitrile	59
5.2 Benzene	62
5.3 Butadiene	67
5.4 Carbon disulfide	71
5.5 Carbon monoxide	75
5.6 1,2-Dichloroethane	80
5.7 Dichloromethane	83
5.8 Formaldehyde	87
5.9 Polycyclic aromatic hydrocarbons	92
5.10 Polychlorinated biphenyls	97
5.11 Polychlorinated dibenzodioxins and dibenzofurans	102
5.12 Styrene	106
5.13 Tetrachloroethylene	109
5.14 Toluene	112
5.15 Trichloroethylene	115
5.16 Vinyl chloride	118

6. Inorganic pollutants	123
6.1 Arsenic	125
6.2 Asbestos	128
6.3 Cadmium	136
6.4 Chromium	139
6.5 Fluoride	143
6.6 Hydrogen sulfide	146
6.7 Lead	149
6.8 Manganese	154
6.9 Mercury	157
6.10 Nickel	162
6.11 Platinum	166
6.12 Vanadium	170
7. Classical pollutants	173
7.1 Nitrogen dioxide	175
7.2 Ozone and other photochemical oxidants	181
7.3 Particulate matter	186
7.4 Sulfur dioxide	194
8. Indoor air pollutants	199
8.1 Environmental tobacco smoke	201
8.2 Man-made vitreous fibres	206
8.3 Radon	209

PART III. EVALUATION OF ECOTOXIC EFFECTS

9. General approach	219
10. Effects of sulfur dioxide on vegetation: critical levels	226

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30503

