
L'EcoTopTen 2010 delle auto
in vendita in Italia

A cura di Legambiente e ATA (Associazione Traffico e Ambiente) Svizzera

E' alla quarta edizione la Ecotopten delle auto in vendita in Italia, che Legambiente cura in
collaborazione con Ata Svizzera. La spesa per la mobilità e, in particolare l'automobile di proprietà,
rappresenta la seconda voce di spesa della famiglia italiana. Nel bene o nel male, è un settore
dell'economia ad alto impatto sia ambientale che economico (circa l'11% del PIL).

Accanto a una graduatoria dei modelli di maggiore successo sul nostro mercato, la EcoTopTen
Auto presenta il palmarès dei modelli più ecologici in senso assoluto e le top ten delle auto con le
migliori performance ambientali considerate per categoria (dalle mini alle monovolume).

Dopo due anni di assenza dal vertice della classifica, torna al primo posto delle auto più rispettose
dell'ambiente la nuova Prius di casa Toyota, l'ibrida elettrico-benzina che con soli 89 grammi di
CO2 per chilometro (contro i 104 della serie precedente) vince la concorrenza delle "cugine"
Honda Insight e Civic, che scendono al quarto e settimo posto. Si aggiudica la seconda posizione
la mini Toyota IQ (soli 99 grammi di CO2), prima classificata nel 2009, seguita a breve distanza
dalla Nissan Pixo a Gpl (96 grammi di CO2), leggera e parsimoniosa nei consumi. In buona
posizione, anche le due Gpl di Suzuki, Alto e Splash, di classe mini e piccola, che vincono sulla
Daihatsu Cuore Gpl, al nono posto. Le auto diesel sono rappresentate dalle piccole europee
Smart fortwo e VW Polo in ottava e decima posizione.

La Top Ten assoluta

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Toyota Prius 1.8 Hybrid 1798 100/136 69,0 B 3,8 89 75,3 ✮✮✮
✮✮

2 Toyota IQ 1.0 998 50/68 67,3 B 4,3 99 73,0 ✮✮✮
✮✮

3 Nissan
Pixo 1.0 GPL Eco
Easy

996 50/68 68,6 G 5,9 96 72,6 ✮✮✮
✮✮

4 Honda Insight Hybrid 1339 72/98 67,7 B 4,4 101 71,9 ✮✮✮
✮✮

5 Suzuki Alto 1.0 GPL 996 47/65 71,0 G 5,6 93 69,3 ✮✮✮
✮✮

6 Suzuki Splash 1.0 GPL 996 48/65 68,0 G 6,6 108 67,1 ✮✮✮
✮✮

7 Honda Civic 1.3 Hybrid 1339 70/95 68,0 B 4,6 109 66,6 ✮✮✮
✮✮

8 Smart
Fortwo cabrio
/coupè 40kW cdi

799 40/54 70,0 D 3,4 89 66,5 ✮✮✮
✮✮

9 Daihatsu
Cuore 1.0 Sho
Green Powered

998 51/69 71,1 G 6,2 100 64,9 ✮✮✮
✮✮

10 VW
Polo 1.6 TDI
BlueMotion

999 66/90 70,0 D 3,7 96 63,0 ✮✮✮
✮✮

Le Top Ten per categoria

Categoria Mini

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Toyota iQ 1.0 998 50/68 67,3 B 4,3 99 73,0 ✮✮✮
✮✮

2 Nissan
Pixo 1.0 GPL
Eco Easy

996 50/68 68,6 G 5,9 96 72,6 ✮✮✮
✮✮

3 Suzuki Alto 1.0 GPL 996 47/65 71,0 G 5,6 93 69,3 ✮✮✮
✮✮

4 Smart
Fortwo cabrio
/coupè 40kW cdi

799 40/54 70,0 D 3,4 89 66,5 ✮✮✮
✮✮

5 Daihatsu
Cuore 1.0 Sho
Green Powered

998 51/69 71,1 G 6,2 100 64,9 ✮✮✮
✮✮

6 Citroen C1 1.0 998 50/68 71,0 B 4,5 106 62,1 ✮✮✮
✮✮

7 Peugeot 107 1.0 998 50/68 71,0 B 4,5 106 62,1 ✮✮✮
✮✮

8 Toyota Aygo 1.0 998 50/68 71,0 B 4,5 106 62,1 ✮✮✮
✮✮

9 Smart
Fortwo cabrio /
coupè 52kW mhd

999 52/71 72,0 B 4,6 106 61,8 ✮✮✮
✮✮

10 Toyota IQ 1.3 1329 74/99 69,5 B 4,8 113 61,6 ✮✮✮
✮✮

Categoria Piccole

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Suzuki Splash 1.0 GPL 996 48/65 68,0 G 6,6 108 67,1 ✮✮✮
✮✮

2 Opel
Agila 1.0 GPL-
TECH

996 48/65 70,0 G 6,6 108 63,1 ✮✮✮
✮✮

3 VW
Polo 1.0 TDI
BlueMotion PF

1598 66/90 70,0 D 3,7 96 63,0 ✮✮✮
✮✮

4 Subaru
Justy 1.0 Bi-Fuel
GPL

998 51/69 70,0 G 6,0 110 62,1 ✮✮✮
✮✮

5 Daihatsu
Sirion 1.0 Sho
Green Powered

998 51/69 70,0 G 7,0 113 60,6 ✮✮✮
✮✮

6 Mazda
Mazda 2 1.3 Easy
Clima GPL

1349 55/75 68,7 G 7,4 119 60,2 ✮✮✮
✮✮

7 Suzuki Splash 1.2 GPL 1242 62/84 69,0 G 7,4 119 59,6 ✮✮✮
✮✮

8 Chevrolet Iaveo 1.2 GPL 1206 62/84 70,1 G 7,2 116 58,9 ✮✮✮
✮✮

9 Fiat
Grande Punto 1.4
Actual Natural
Power

1368 57/77 71,0 M 6,4 115 58,3 ✮✮✮
✮✮

10 Peugeot
206 Plus 1.1 ECO
GPL

1124 42/57 71,0 G 7,3 114 58,1 ✮✮✮
✮✮

Categoria Medie Inferiori

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Toyota Prius 1.8 Hybrid 1798 100/136 69,0 B 3,8 89 75,3 ✮✮✮
✮✮

2 Honda Insight Hybrid 1339 72/98 67,7 B 4,4 101 71,9 ✮✮✮
✮✮

3 Honda Civic 1.3 Hybrid 1339 70/95 68,0 B 4,6 109 66,6 ✮✮✮
✮✮

4 VW
Golf 1.6 TDI
BlueMotion PF

1598 77/105 70,0 D 3,8 99 61,5 ✮✮✮
✮✮

5 VW
Golf 1.2 TSI
BlueMotion /SW

1197 77/105 69,0 B 5,2 121 59,3 ✮✮✮
✮✮

6 Ford
Focus 1.6 TDCi
ECOnetic PF /SW

1560 80/109 70,0 D 4,0 104 59,0 ✮✮✮
✮✮

7 Audi
A3 1.6 TDI 105CV
S-Tronic PF

1598 77/105 69,0 D 4,2 109 58,5 ✮✮✮
✮✮

8 VW
Golf Plus 1.2 TSI
BlueMotion

1197 77/105 69,0 B 5,5 126 56,8 ✮✮✮
✮✮

9 Audi
A3 1.4 TFSI S-
Tronic

1390 92/125 70,0 B 5,6 124 55,8 ✮✮✮
✮✮

10 VW
Golf Plus 1.6 TDI
BlueMotion PF

1598 77/105 70,0 D 4,3 114 54,0 ✮✮✮
✮✮

Categoria Media

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Skoda
Octavia 1.6 TDI-CR
Greenline /SW PF

1598 77/105 69,0 D 4,4 114 56,0 ✮✮✮
✮✮

2 VW
Passat 1.6
BlueMotion /SW PF

1598 77/105 70,0 D 4,4 114 54,0 ✮✮✮
✮✮

3 Skoda
Octavia 1.6 TDI CR /
SW PF

1598 77/105 69,0 D 4,5 119 53,5 ✮✮✮
✮✮

4 BMW Serie 3 316d PF 1995 85/116 70,0 D 4,5 118 52,0 ✮✮✮
✮✮

5 Volvo
S40 /V50 1.6D Start/
Stop PF

1560 80/109 72,0 D 3,9 104 51,5 ✮✮✮
✮✮

6 Lancia
Delta 1.6 MJT
Selectronic PF

1598 88/120 70,0 D 4,6 120 51,0 ✮✮✮
✮

7 VW
Passat 1.4 TSI
EcoFuel

1390 110/150 73,0 M 6,9 123 50,3 ✮✮✮
✮

8 BMW Serie 3 318d /SW PF 1995 105/143 70,0 D 4,7 123 49,5 ✮✮✮
✮

9 VW
Passat 2.0 TDI
BlueMotion /SW PF

1968 103/140 70,0 D 4,7 124 49,0 ✮✮✮
✮

10 VW Jetta 1.6 TDI CR PF 1598 77/105 69,0 D 4,7 122 48,5 ✮✮✮
✮

Categoria Medie Superiori

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 BMW Serie 5-520d PF 1995 130/177 71,0 D 5,1 136 41,0 ✮✮✮

2 BMW Serie 5-520i 1995 125/170 70,0 B 6,7 162 36,1 ✮✮

3 Audi
A6 2.0 TDI
136CV PF

1968 100/136 73,0 D 5,3 139 35,5 ✮✮

3 Mercedes
E-Class 250 CDI
BlueE PF

2143 150/204 73,0 D 5,3 139 35,5 ✮✮

3 Skoda
Superb 1.9 TDI
Greenline PF

1896 77/105 72,0 D 5,1 136 35,5 ✮✮

6 Mercedes
E-Class 200 CDI
BlueE PF

2143 100/136 74,0 D 5,2 137 34,5 ✮✮

7 Mercedes
E-Class 220 CDI
BlueE PF

2143 125/170 74,0 D 5,3 139 33,5 ✮✮

8 Skoda
Superb 1.4 TSI
/SW

1390 92/125 73,0 B 6,8 157 33,3 ✮✮

9 BMW Serie 5 523i 2497 140/190 69,0 B 7,6 178 30,8 ✮

10 Skoda
Superb 2.0 TDI-
CR PF

1968 125/170 72,0 D 5,8 153 30,5 ✮

Categoria Monovolume 5 posti

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Fiat
Qubo 1.4 Active
Natural Power

1368 57/77 72,5 M 6,6 119 53,3 ✮✮✮
✮✮

2 Fiat Idea 1.4 GPL 1368 57/77 73,0 G 7,4 119 51,6 ✮✮✮
✮✮

2 Lancia
Musa 1.4 Ecochic
GPL

1368 57/77 73,0 G 7,4 119 51,6 ✮✮✮
✮✮

4 Seat
Altea 1.6 /XL TDI
CR Eco PF

1598 77/105 70,0 D 4,5 119 51,5 ✮✮✮
✮✮

5 Fiat
Qubo 1.3 MJT
PF2

1248 55/75 71,0 D 4,5 119 48,0 ✮✮✮
✮

5 Ford
C-Max 1.6 TDCi
PF

1560 80/110 70,0 D 4,5 119 48,0 ✮✮✮
✮

7 Renault Modus 1.2 /Grand 1149 55/75 71,0 B 5,9 139 45,6 ✮✮✮
✮

7 Nissan
Note 1.4 Visia
Eco GPL

1386 65/88 72,0 G 8,3 135 45,6 ✮✮✮
✮

9 Lancia Musa 1.6 MJT PF 1598 88/120 72,0 D 4,7 124 45,0 ✮✮✮
✮

10 Lancia
Musa 1.3 MJT
95CV PF

1248 68/95 74,0 D 4,5 118 44,0 ✮✮✮
✮

Categoria Monovolume 6 posti o più

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Opel
Zafira 1.6 16V
ecoM 94CV

1598 69/94 73,0 M 5,0 138 42,1 ✮✮✮

2 Fiat
Nuova Doblò 1.3
MJT PF

1248 66/90 72,0 D 4,9 129 39,0 ✮✮✮

3 Citroen
C4 Grand Picasso
1.6 HDI CMP-6 PF

1560 80/109 70,1 D 5,3 140 37,3 ✮✮

4 Fiat
Nuova Doblò 1.6
MJT PF

1598 77/105 73,0 D 5,2 138 36,0 ✮✮

5 Peugeot 5008 1.6 HDI PF 1560 80/19 72,1 D 5,1 135 35,8 ✮✮

6 Fiat
Doblò 1.6 16V
Natural Power
Active

1596 76/103 72,0 M 8,9 159 33,6 ✮✮

7 VW Touran 2.0 Ecofuel 1984 80/109 74,0 M 8,6 154 32,1 ✮✮

8 Opel
Zafira 1.7 CDTI
110CV PF

1686 81/110 72,0 D 5,7 152 31,0 ✮

9 VW Touran 1.4 TSI 1390 103/140 72,0 B 7,2 166 30,8 ✮

10 Fiat
Multipla 1.6 Natural
Power

1596 76/103 73,0 M 6,3 161 30,6 ✮

Categoria 4x4

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Toyota
Urban Cruiser 1.4
D-4D PF

1364 66/90 68,0 D 4,9 130 46,5 ✮✮✮
✮

2 Suzuki Swift 1.3 GL 4x4 1328 68/92 71,0 B 6,2 147 41,6 ✮✮✮

3 Daihatsu Sirion 1.3 4WD 1298 67/91 71,3 B 6,3 148 40,5 ✮✮✮

3 Skoda
Octavia 1.6 TDI
CR 4x4 PF

1598 77/105 70,0 D 5,4 141 40,5 ✮✮✮

5 Fiat Sedici 1.6 4x4 1586 88/120 72,0 B 6,5 149 39,3 ✮✮✮

5 Suzuki SX4 1.6 4x4 PF 1586 88/120 72,0 B 6,5 149 39,3 ✮✮✮

7 VW
Golf 2.0 TDI
140CV 4x4 PF

1968 103/140 71,0 D 5,5 143 37,5 ✮✮

8 Fiat
Sedici 2.0 MJT 4x4
PF

1956 99/135 72,0 D 5,5 143 35,5 ✮✮

8 Suzuki
SX4 2.0 TD 4x4
PF

1956 99/135 72,0 D 5,5 143 35,5 ✮✮

10 Fiat Panda 1.2 4x4 1242 44/60 72,5 B 6,6 155 34,1 ✮✮

Le migliori auto a metano

Marca Modello
Cilindrata

cm3
Potenza
KW/CV

Rumore
dB (A)

Carburante
Consumo

misto
CO2
g/km

Punteggio
finale

Stelle

1 Fiat
Grande Punto 1.4
Actual Natural
Power

1368 57/77 71,0 M 6,4 115 58,3 ✮✮✮
✮✮

1 VW
Passat Variant 1.4
TSI DSG EcoFuel

1390 110/150 70,0 M 6,7 119 58,3 ✮✮✮
✮✮

3 Fiat
Panda 1.2
Dynamic Natural
Power

1242 44/60 72,5 M 6,3 113 55,6 ✮✮✮
✮✮

4 Citroen
C3 1.4 Elegance
BI ENERGY M

1360 54/73 71,8 M 6,6 119 54,0 ✮✮✮
✮✮

5 Fiat
Qubo 1.4 Active
Natural Power

1368 57/77 72,5 M 6,6 119 53,3 ✮✮✮
✮✮

6 VW
Passat 1.4 TSI
EcoFuel

1390 110/150 73,0 M 6,9 123 50,3 ✮✮✮
✮

7 Opel
Zafira 1.6 16V
ecoM 94CV

1598 69/94 73,0 M 5,0 138 42,1 ✮✮✮

8 Fiat
Doblò 1.6 16V
Natural Power
Active

1596 76/103 72,0 M 8,9 159 33,6 ✮✮

9 VW Touran 2.0 Ecofuel 1984 80/109 74,0 M 8,6 154 32,1 ✮✮

10 Fiat
Multipla 1.6
Natural Power

1596 76/103 73,0 M 6,3 161 30,6 ✮

La EcoTopTen Auto è stata realizzata da Legambiente adattando al contesto italiano la classifica
stilata dall'Associazione Traffico e Ambiente svizzera (Ata).

L'analisi riguarda gli oltre 850 modelli selezionati sulla base delle prime 100 marche di auto più
vendute sul mercato italiano nel 2009 (fonte: Anfia), aventi emissioni di CO2 inferiori a 180
grammi per chilometro, corrispondenti a un consumo di 7,7 litri di benzina e di 6,9 litri di
carburante diesel per 100 km. Tutte le vetture che superino queste soglie non sono state ammesse
alla nostra valutazione per il loro eccessivo carico ambientale e ne sconsigliamo l'acquisto.

Fra i 18 parametri utilizzati per analizzare i mezzi Euro 4, Euro 5 e Euro 6 più venduti ci sono il
consumo di carburante, la rumorosità, le emissioni di CO2, principale gas serra, e di
particolato sottile (criterio che penalizza i motori diesel privi di Fap, filtro anti-particolato), la
produzione di sostanze inquinanti con impatto sanitario quali cancerogeni, ossidi d'azoto,
particolato, idrocarburi incombusti. Naturalmente la ricerca tiene conto anche della classe dei
veicoli, dalle mini alle monovolume.

Legenda

Motori

Hyprid= motore elettrico + benzina
PF= filtro anti particolato di serie
PF2= filtro anti particolato optional

Prezzo

I prezzi, indicati in euro, sono aggiornati a quelli pubblicati sul sito Internet www.quattroruote.it.
Quando si presentano differenti prezzi in funzione del diverso allestimento, viene considerato il

http://www.quattroruote.it/

prezzo dell'allestimento base.

Carrozzeria

La legenda del tipo di vetture è:
B = Berlina
K = Station Wagon
S = Coupè
V = Monovolume
C = Cabriolet
G = Fuoristrada/SUV

Posti

Numero massimo di passeggeri consentiti.

Cambio

m5/m6 = cambio manuale a 5,6 rapporti
a4/a5/a6/a7 = cambio automatico a 4,5,6,7 rapporti
s5/s6/s7 = cambio sequenziale a 5,6,7 rapporti
A = cambio interamente automatico

Classe

1) mini; 2) piccole; 3) media inferiore; 4) media; 5) media superiore; 6) lusso; 7) coupé-sportiva; 8)
cabriolet; 9) fuoristrada/Suv; 10) monovolume (5 posti); 11) monovolume (6 o più posti).

Rumore

La misura va effettuata in accelerazione, a 50 Km/ora, con la marcia in seconda e in terza.

Carburante

B= Benzina
D= Diesel
M= Gas naturale (Metano)
G= Gas di petrolio liquefatto (GPL)
BE= Benzina/Etanolo
BG= Benzina/GPL
BM= Benzina/Metano

Consumo di carburante

Viene considerato il ciclo di prova "misto", stabilito dalle norme europee, quello cioè che simula un
percorso prevalentemente urbano (con frequenti arresti ai semafori) e un tratto extra urbano a
velocità più sostenute e prevalentemente uniformi. Si tratta di un consumo con l’auto in perfette
condizioni, che si avvicina al reale solo se viene effettuata una manutenzione continua e con una
condotta di guida attenta ai consumi. Altrimenti è del tutto normale superare i valori di riferimento
anche del 25%.

Emissioni di CO2 per chilometro

È l’emissione media che si registra nel corso del ciclo di prova "misto" descritto in precedenza. Le
emissioni di CO2 (il principale gas-serra) dipendono poi dalla differente composizione chimica del
combustibile (più favorevole per il metano, meno per il gasolio). I valori sono allineati a quelli
dichiarati dalle case produttrici.

Classe di emissione

Si tratta degli standard europei sulle emissioni inquinanti (CO2, ossidi di azoto, polveri fini,
idrocarburi incombusti) cui devono attenersi tutti i veicoli nuovi venduti negli Stati membri
dell'Unione. Oggi tutte le auto nuove appartengono alla classe Euro 4 e Euro 5 (omologazione
obbligatoria dall'ottobre 2009), ma sono già disponibili modelli che soddisfano lo standard Euro 6,
in vigore dal 2014, che comporterà un abbattimento delle emissioni di ossidi di azoto del 68%
rispetto all'Euro5.

Indicatore di inquinamento atmosferico

L’indicatore tiene conto delle emissioni di CO2 e del particolato sottile (gas serra). Il punteggio va
da 10, assegnato al veicolo ideale con un valore di emissione di 60 grammi di CO2 al chilometro, a
0, per quei veicoli che emettono più di 180 grammi di CO2 al chilometro. Il valore viene corretto in
senso peggiorativo per i motori diesel per tener conto del contributo all’effetto serra del particolato
fine.

Indicatore di rumore

Il punteggio va da 10 per le auto più silenziose sotto i 65 db (A) a 0 per quelle più rumorose sopra i
75 db (A).

Indicatori sanitari e ambientali

Si tratta di indicatori che tengono conto, in forma aggregata e valutativa, dei fattori di emissioni
degli inquinanti tipici riscontrati nei veicoli in funzione della loro classe di emissione (Euro 4). I
motori diesel dotati di filtri antiparticolato omologati hanno un punteggio più vantaggioso degli altri
diesel senza filtro.

Voto globale

Per il voto finale si fa la somma ponderale dei punti ottenuti nei diversi indicatori: 60% per
l'indicatore di gas serra, 20% per il rumore, 15% per le sostanze inquinanti nocive per la salute, 5%
per l'indicatore ambientale. Più il voto è alto, più l’autoveicolo è "pulito".

Stellette

Sopra 51,5 punti: 5 stelle.
Tra 43,5 e 51,4 punti: 4 stelle.
Tra 38,5 e 43,4 punti: 3 stelle.
Tra 32 e 38,4 punti: 2 stelle.
Al di sotto dei 32 punti: 1 stella.

La CO2 per chilometro
Abbiamo visto la Ferrari verniciata in verde/oro, ovvero il Testa rossa in versione ibrida. Segno dei
tempi! Le case automobilistiche stanno cercando, spesso anche solo per marketing, di immettere
sul mercato almeno qualche modello più “Eco”. In realtà, le case automobilistiche hanno fatto un
braccio di ferro piuttosto duro con la Commissione Europea per ottenere di avere limiti alle
emissioni calcolate sul parco auto complessivo prodotto da ciascuna casa automobilistica e non
sul singolo mezzo. Risultato: entro il 2012 il 65% dei veicoli venduti non dovranno superare i 120
grammi di CO2 per chilometro, nel 2015 si deve giungere al 100%. Obiettivo al 2020 saranno i 95
grammi di CO2. L'intesa ha previsto che si arrivi ad una riduzione di emissioni fino a 130gr/km
grazie al miglioramento della tecnologia dei motori, alla quale si aggiunge una ulteriore riduzione di
10 gr/km con una migliore performance dei pneumatici e con l'uso di biocarburanti. Quindi 120
grCO2/km.

Anche se con lentezza, si sta virando verso un'attenzione maggiore anche da parte dei
consumatori. Forse i SUV che sembrano uscire dalla fantasia di un petroliere - per es. i 4.500 cc
che viaggiano in città a 22 litri di benzina per 100 Km ed con emissioni oltre i 35 grammi di CO2 a
Km-, passeranno di moda? In Francia e in Svizzera per sensibilizzare i consumatori verso modelli
a maggior risparmio e a minori emissioni è stata resa obbligatoria l'etichetta energetica a fasce
colorate come quella adottata per gli elettrodomestici. Per gli altri Paesi, Italia compresa, sussiste
solo l'obbligo di dichiarare le emissioni di CO2.

Tutte le auto di nuova immatricolazione sono ormai “Euro 4”, ma i modelli Euro 5 in circolazione,
sono già moltissimi: nella nostra ecotopten 2010 più della metà dei veicoli analizzati. Gli Euro 6
della nostra classifica sono già sei!

Si tratta solo di una corsa al green washing? Proviamo a fare un confronto con l'ecotopten degli
anni passati. Tra il 2008 e il 2009, i modelli sotto i 120 gr CO2/km erano raddoppiati passando da
circa quaranta a un'ottantina. Nel 2010 sono più che raddoppiati, sugli 850 modelli analizzati
sono saliti a ben 170: il 20%! Quasi tutte auto mini e piccole con una buona rappresentanza di
medie inferiori. Ovviamente grandi assenti i SUV e i fuoristrada.

Gli obiettivi comunitari al 2020 (95 grCO2/km) sono già stati raggiunti da 3 vetture presenti nella
nostra ecotopten generale: Toyota Prius 1.8 (89 gr), Smart Fortwo 40kw diesel (89 gr), Suzuki Alto
1.0 gpl (93 gr). Sfiorano l'obiettivo, stando comunque sotto i 100 gr CO2/km:Nissan Pixo 1.0 gpl
(96 gr), VW Polo 1.6 diesel (96 gr), Toyota IQ 1.0 (99 gr).

Dai singoli modelli alle case automobilistiche
Il rapporto “Reducing CO2 Emissions from New Cars: A Study of Major Car Manufacturers”
pubblicato a settembre del 2009 da Transport and Environment (T&E) di cui Legambiente è tra i
partner italiani, evidenzia come alcune case automobilistiche abbiano raggiunto importanti risultati
in linea con quanto previsto dalla direttiva comunitaria.

Al primo posto della classifica dei produttori, stilata in base ai risultati del rapporto di T&E, c’è il
gruppo Fiat (138 gr/km) e al secondo posto troviamo PSA Peugeot-Citroen (139 gr/km): i due
gruppi sono gli unici ad aver rispettato l’obiettivo dell’accordo volontario del 1998 (140 gr/km entro
il 2008), superato dall’entrata in vigore del nuovo regolamento per la riduzione della CO2 delle
auto. Ma risultati importanti di riduzione sono stati ottenuti anche dai gruppi che partivano da
posizioni più inefficienti sotto il profilo dei consumi di carburante che hanno generalmente
realizzato notevoli miglioramenti nell’ultimo anno: BMW (-10,2%, ora a 154 gr), Mazda (-8,2%, 158
gr) e Hyundai (-7,6%, 161 gr), che rimangono però su valori ancora elevati di emissioni.

Lo studio T&E pubblica anche la classifica degli Stati in base all’efficienza media delle auto
vendute: mentre il Portogallo si conferma nel 2008 al primo posto con un’emissione media dal
nuovo parco macchine di 138 grCO2/km ed un miglioramento del 4,1% rispetto all’anno
precedente, l’Italia (145 gr, - 1,2%) perde il secondo posto, sopravanzata dall’incredibile
prestazione della Francia (140 gr, - 6,2%). Gran Bretagna e Germania (complessivamente il 36%
del mercato europeo) si collocano nella parte alta della classifica, rispettivamente con 159 gr e 166
gr, livelli molto superiori alla media comunitaria (153,5 gr).

Il dossier è scaricabile da: www.transportenvironment.org/Publications/prep_hand_out/lid:549

I gas nocivi
Oramai sappiamo da tempo che non basta intervenire sulla CO2 per ridurre l'inquinamento da
polveri sottili (PM10) delle nostre città, prodotto prevalentemente dai veicoli diesel. I motori diesel
garantiscono in genere minori consumi (circa 10% in meno), ma spesso decisamente più contenuti
di quanto si pensa. Il gasolio ha una densità più alta della benzina e quindi il consumo misurato in
litri al chilometro può trarre in inganno: la misura delle emissioni di anidride carbonica, CO2,
fornisce una indicazione più precisa. I motori diesel in compenso producono una quantità
decisamente maggiore di inquinanti e in particolare di particolato fine (PM 10) e di ossidi d'azoto.
In molte città italiane più della metà delle polveri sottili proviene dai motori diesel. Se avete
intenzione di acquistarne uno, scegliete assolutamente quelli già dotati di efficaci filtri contro il
particolato (attenzione “filtri chiusi”, molto più efficaci, gli unici che superano i livelli di emissione
Euro 5).

Nella figura sono rappresentate le emissioni di PM10 per ogni chilometro percorso dai veicoli di
diversa classe inquinante:

Pneumatici
Dunque anche gli pneumatici sono responsabili sia dei consumi di carburante che dei PM10 a
causa del rotolamento e dell'attrito. Ricordiamo che dal 2012 sarà obbligatorio per i rivenditori
esporre un'etichetta informativa simile a quella che ci siamo abituati a vedere sugli elettrodomestici
anche sugli pneumatici per autoveicoli e mezzi pesanti. L'etichetta avrà tre fasce di valori: dalla A
alla G: qualità ecologica del prodotto e contributo alla riduzione dei consumi; test di frenata su
fondo bagnato; rumorosità in Decibel per le vetture il valore migliore è 68 Db.

Auto benzina Auto diesel Furgoni – SUV grandi Camion Motorini < 50 cc
0

100

200

300

400

500

600

700

800

Emissioni PM10 (emissioni + attriti)

Euro 0
Euro 1
Euro 2
Euro 3
Euro 4

m
ill

ig
ra

m
m

i a
 c

hi
lo

m
et

ro

http://www.transportenvironment.org/Publications/prep_hand_out/lid:549

L'alimentazione
Nella Ecotopten generale, i tipi di alimentazione sono quasi tutti rappresentati: benzina, GPL,
Diesel e l'ibrido elettrico/benzina. Assente il metano: combustibile più “pulito”, ma in genere
disponibile su auto più grosse e di cilindrata maggiore, spesso monovolume. La Fiat Qubo 1.4 è
testa di lista nella categoria delle monovolume a 5 posti. Tra le monovolume a 6 posti le auto a
metano sono 4.

Il metano (e in misura minore il GPL) costa molto meno della benzina, ma purtroppo la rete dei
distributori è poco estesa (circa 2000 i distributori GPL e circa 700 quelli per il metano, questi ultimi
prevalentemente localizzati nella Pianura Padana). Per avere le mappe aggiornate dei distributori
www. metano auto.com oppure www. metano gpl.it. E' dimostrato il minor inquinamento per le auto
nuove a gas (quasi assenza di particolato, 20% in meno di emissioni di CO2).

Molto promettenti infine, ma ancora costose, sono le auto ibride (motore termico ed elettrico): il
modello di punta è quello proposto da Toyota con una nuova versione 2010. Trattandosi di auto
più grosse e molto brillanti, hanno rendimenti ed emissioni molto contenuti nella categoria, ma
sostanzialmente analoghi a quelli delle più parsimoniose utilitarie a gasolio e benzina.

E i biocombustibili?
Nel 2007, nei 27 paesi della Ue, sono stati consumati 7,7 MTPE di biocarburanti nel settore dei
trasporti, pari al 2,6% del contenuto energetico di tutti i carburanti, con un incremento del 37,4%
rispetto al 2006.L'obiettivo europeo è del 10% al 2020.I biocombustibili sono un'ottima soluzione
per ridurre le emissioni di gas che provocano cambiamenti climatici (in particolare anidride
carbonica), ma non risolvono completamente l'emissione di inquinanti dannosi. Nei paesi stranieri,
i biocombustibili fino all'anno scorso sono stati incentivati molto più che in Italia.

Ma è vero che si può aggiungere olio di colza, comprato nei supermercati, direttamente nel
serbatoio? Ebbene sì, è vero. D'altronde un secolo fa i motori andavano a olio vegetale e alcol. Su
quasi tutti i modelli di auto diesel si può tranquillamente aggiungere un 10% circa di olio di colza al
pieno di gasolio, così come per le auto a benzina una percentuale analoga di etanolo (alcol etilico).
Il problema è che si è in aperta violazione delle leggi sulle accise dei combustibili e che l'aggiunta
manuale di biocombustibili non è proprio di grande comodità.

Attenzione poi ai costi ambientali complessivi dei biocarburanti, talmente alti da rendere poco
conveniente, anche dal punto di vista ambientale, la sostituzione con i combustibili fossili. La
trasformazione industriale delle biomasse in carburante richiede lavorazioni talvolta onerose dal
punto di vista energetico, così come la stessa produzione, in taluni casi a discapito di quelle
alimentari.

Molto diversa è la produzione di alcuni biocombustibili da scarti agricoli. Di grande interesse è la
diffusione in Svizzera, Austria, in Olanda, Svezia, Germania del metano di origine biologica per
l'autotrazione. Il “biogas” deriva infatti dalla fermentazione in assenza di ossigeno (serbatoi stagni)
di materiale organico vegetale o dalle deiezioni degli animali d'allevamento. Il biogas è composto
prevalentemente da metano che, una volta depurato di gas inerti e inquinanti, è facilmente
impiegato direttamente per l'alimentazione dei serbatoi dei veicoli: nella Confederazione elvetica
gli automobilisti possono scegliere tra il “gas naturale” (con il 25% di biometano) e il Kompogas
(50% biometano). Nella figura seguente la conclusione di uno studio riconosciuto dal governo
svizzero sul peso in CO2 dei diversi biocarburanti e il loro confronto con quelli di origine fossile.

Come si vede chiaramente, solo il biometano e alcune produzioni di bioetanolo e di biodiesel sono
davvero ambientalmente convenienti.

http://www.metanogpl.it/
http://www.metanoauto.com/

Inoltre secondo uno studio del JRC, il biometano per autotrazione, tra i biocombustibili, è quello
che da qui al 2015 garantisce il minor costo/kg CO2 nella sostituzione dei carburanti di origine
fossile. Infatti, analisi dei processi di produzione effettuate negli ultimi anni sottolineano una spesa
energetica spesso negativa: se si tiene conto della spesa energetica dell’intero processo
(coltivazione, concimazione, mietitura, trasporto e trasformazione in biocarburante) allora il
risultato non è sempre così positivo come stimato in teoria.

Link e approfondimenti
Tutto sull'Ecotopten in Italia: www.ecotopten.viviconstile.org

Comportamenti di guida: www.viviconstile.org/...

Città e quartieri senz'auto: www.mostragreenlife.org

L'associazione svizzera Traffico e Ambiente: www.ata.ch

http://www.ata.ch/
http://www.mostragreenlife.org/
http://www.viviconstile.org/
http://www.viviconstile.org/

