

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Ludzkie i odzwierzęce patogeny oraz cząsteczki znajdujące się w powietrzu, które usuwa System Atmosphere Sky			
Rodzaj zanieczyszczenia	Grupa	Rozmiar w μm	L/O
Absidia	Zarodki grzybów	3,536	Ludzkie
Acer (klon, klon jesionolistny)	Pyłki	33	Ludzkie
Acinetobacter	Bakterie	1,225	Ludzkie
Acremonium	Zarodki grzybów	2,449	Ludzkie
Actinomyces bovis	Bakterie	0,5	Odzwierzęce
Actinomyces israelii	Bakterie	0,901	Ludzkie
Adenowirus	Wirusy	0,079	Ludzkie
Adenowirus psów typ 1 (CAv-1)	Wirusy	0,093	Odzwierzęce
Adenowirus psów typ 2 (CAv-2)	Wirusy	0,093	Odzwierzęce
Adenowirus ptasi	Wirusy	0,08	Odzwierzęce
Adenowirus świnki morskiej	Wirusy	0,079	Odzwierzęce
Aerococcus viridans	Bakterie	1	Odzwierzęce
Aeromonas	Bakterie	2,098	Ludzkie
Akacja (mimoza)	Pyłki	73	Ludzkie
Alcaligenes	Bakterie	0,775	Ludzkie
Alergeny przędziorkowatych	Alergen	1,1	Ludzkie
Alergeny roznoszone przez karaluchy	Alergen	3	Ludzkie
Alergeny roztoczy	Alergen	1,1	Ludzkie
Alternaria alternata	Zarodki grzybów	11,225	Ludzkie
Ambrowiec (eukaliptus, ambrowiec balsamiczny)	Pyłki	6	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Ambrozja (krostawiec)	Pyłki	27	Ludzkie
Ambrozja bylicolistna (bożybyt)	Pyłki	20	Ludzkie
Ambrozja bylicolistna (krostawiec, krostawiec zwykły)	Pyłki	27	Ludzkie
Ambrozja pustynna	Pyłki	27	Ludzkie
Ambrozja trójdzielna (ambrozja wielka, ambrozja fałszywa)	Pyłki	27	Ludzkie
Ambrozja wielka	Pyłki	27	Ludzkie
Ambrozja wiotka	Pyłki	20	Ludzkie
Arterivirus	Wirusy	0,05	Odzwierzęce
Arthrimum phaeospermum	Zarodki grzybów	5	Ludzkie
Aspergillus chevalieri	Zarodki grzybów	3,354	Ludzkie
Aspergillus clavatus	Zarodki grzybów	3,354	Ludzkie
Aspergillus flavus	Zarodki grzybów	3,354	Ludzkie
Aspergillus fumigatus	Zarodki grzybów	3,354	Ludzkie
Aspergillus niger	Zarodki grzybów	3,354	Ludzkie
Aspergillus ochraceus	Zarodki grzybów	3,354	Ludzkie
Aspergillus parasiticus	Zarodki grzybów	3,354	Ludzkie
Aspergillus ustus	Zarodki grzybów	3,354	Ludzkie
Aspergillus versicolor	Zarodki grzybów	3,354	Ludzkie
Asteracea (nawłóć, aster, łopian)	Pyłki	24	Ludzkie
Aureobasidium pullulans	Zarodki grzybów	4,899	Ludzkie
Azbest	Kurz	3	Ludzkie
Babka lancetowata	Pyłki	28	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Bacteroides fragilis	Bakterie	3,162	Ludzkie
Blastomyces dermatitidis	Zarodki grzybów	12,649	Ludzkie
Bordetella avium	Bakterie	0,7	Odzwierzęce
Bordetella bronchiseptica	Bakterie	0,707	Odzwierzęce
Bordetella pertussis	Bakterie	0,245	Ludzkie
Botrytis cinerea	Zarodki grzybów	6,708	Ludzkie
Brachyspira pilosicoli	Bakterie	0,5	Odzwierzęce
Brucella abortus	Bakterie	0,57	Odzwierzęce
Brucella canis	Bakterie	0,566	Odzwierzęce
Brucella maris	Bakterie	0,566	Odzwierzęce
Brucella melitensis	Bakterie	0,566	Odzwierzęce
Brucella neotomae	Bakterie	0,566	Odzwierzęce
Brucella ovis	Bakterie	0,566	Odzwierzęce
Brucella suis	Bakterie	0,57	Odzwierzęce
Brzozowate (brzoza, leszczyna, chmielogrąb)	Pyłki	25	Ludzkie
Buk	Pyłki	41	Ludzkie
Burkholderia cenocepacia	Bakterie	0,707	Ludzkie
Burkholderia mallei	Bakterie	0,674	Ludzkie
Burkholderia pseudomallei	Bakterie	0,494	Ludzkie
Bylica (szałwia lekarska, piołun, bylica pospolita)	Pyłki	22	Ludzkie
Bylica pospolita	Pyłki	22	Ludzkie
Calliandria (calliandria)	Pyłki	73	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Campylobacter coli	Bakterie	2,12	Odzwierzęce
Campylobacter jejuni	Bakterie	2,12	Odzwierzęce
Candida albicans	Bakterie	4,899	Ludzkie
Cannabinaceae (woskownica)	Pyłki	20	Ludzkie
Cardiobacterium	Bakterie	0,612	Ludzkie
Carpinus (grab)	Pyłki	35	Ludzkie
Carya (hikora, orzesznik)	Pyłki	26	Ludzkie
Cedr japoński	Pyłki	30	Ludzkie
Chaetomium globosum	Zarodki grzybów	5,455	Ludzkie
Chikungunya virus	Wirusy	0,06	Ludzkie
Chlamydia pneumoniae	Bakterie	0,548	Ludzkie
Chlamydophila abortus	Bakterie	0,283	Odzwierzęce
Chlamydophila caviae (dawniej C.psittaci)	Bakterie	0,283	Odzwierzęce
Chlamydophila felis	Bakterie	0,283	Odzwierzęce
Chlamydophila muridarum	Bakterie	0,283	Odzwierzęce
Chlamydophila pneumoniae	Bakterie	0,283	Odzwierzęce
Choroby dzioba i piór papugowatych	Wirusy	0,055	Odzwierzęce
Chryzantema (kołotocznik wierzbolistny)	Pyłki	34	Ludzkie
Cladosporium sphaerospermum	Zarodki grzybów	8,062	Ludzkie
Corylus (leszczyna)	Pyłki	22	Ludzkie
Cryptosporidium parvum	Zarodki grzybów	3	Ludzkie
Cryptostroma corticale	Zarodki grzybów	3,742	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Cupressus arizonica (cyprys arizoński)	Pyłki	27	Ludzkie
Cupressus sempervirens (cyprys włoski)	Pyłki	25	Ludzkie
Curvularia lunata	Zarodki grzybów	11,619	Ludzkie
Cypryśnik (cyprys)	Pyłki	27	Ludzkie
Cypryśnik błotny (cyprys błotny)	Pyłki	27	Ludzkie
Cyprysowate (rodzina jałowcowatych, cedr, drzewa iglaste)	Pyłki	27	Ludzkie
Dąb	Pyłki	27	Ludzkie
Dermatophilus congolensis	Zarodki grzybów	1	Odzwierzęce
Drechslera	Zarodki grzybów	69,282	Ludzkie
Drożdżycza wywołana przez grzyb Cryptococcus farciminosus	Zarodki grzybów	4,9	Odzwierzęce
Drożdżycza wywołana przez grzyb Cryptococcus neoformans	Zarodki grzybów	4,899	Ludzkie
Drzewo oliwne (oliwka)	Pyłki	22	Ludzkie
Dwoinka zapalenia opon mózgowo-rdzeniowych	Bakterie	0,775	Ludzkie
Dym tytoniowy	Kurz	0,025	Ludzkie
Ebola	Wirusy	0,09	Ludzkie
Emericella nidulans	Zarodki grzybów	3,24	Ludzkie
Enterobacter cloacae	Bakterie	1,414	Ludzkie
Enterococcus faecalis	Bakterie	0,707	Ludzkie
Enterococcus faecalis	Bakterie	1,414	Ludzkie
Enterokoki	Bakterie	1,414	Ludzkie
Epicoccum purpurascens	Bakterie	17,321	Ludzkie
Epidermofyton	Zarodki grzybów	8,5	Odzwierzęce

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Erysipelothrix spp.	Zarodki grzybów	1	Odzwierzęce
Eurotium chevalieri	Zarodki grzybów	5,612	Ludzkie
Exophiala	Zarodki grzybów	2,121	Ludzkie
Fragmenty larw jedwabnika (Bombyx mori)	Alergen	10	Ludzkie
Fragmenty pyłków	Pyłki	5	Ludzkie
Francisella tularensis	Bakterie	0,2	Ludzkie
Fraxinus (jesion, jesion czarny, jesion pensylwański)	Pyłki	22	Ludzkie
Fugomyces cyanescens	Zarodki grzybów	2,12	Ludzkie
Fusarium graminearum	Zarodki grzybów	11,225	Ludzkie
Fusarium moniliforme	Zarodki grzybów	11,225	Ludzkie
Fusarium nivale	Zarodki grzybów	11,225	Ludzkie
Fusarium solani	Zarodki grzybów	11,225	Ludzkie
Fusarium sporotrichoides	Zarodki grzybów	11,225	Ludzkie
Gorączka doliny Rift	Wirusy	0,0922	Ludzkie
Gorączka Q	Bakterie	0,283	Ludzkie
Grypa koni	Wirusy	0,1	Odzwierzęce
Grypa kotów A (H7N2)	Wirusy	0,098	Odzwierzęce
Grypa psów H3N2	Wirusy	0,098	Odzwierzęce
Grypa psów H3N8	Wirusy	0,098	Odzwierzęce
Grypa ptasia typu A	Wirusy	0,098	Odzwierzęce
Haemophilus influenzae	Bakterie	0,285	Ludzkie
Haemophilus parainfluenzae	Bakterie	1,732	Ludzkie

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Hantawirus	Wirusy	0,095	Odzwierzęce
Helicobacter pylori	Bakterie	2,1	Ludzkie
Helminthosporium	Zarodki grzybów	11,577	Ludzkie
Histoplasma capsulatum	Zarodki grzybów	2,236	Ludzkie
Histoplasma farciminosum	Zarodki grzybów	2,236	Odzwierzęce
HPV	Wirusy	0,06	Ludzkie
Japońskie zapalenie mózgu	Wirusy	0,045	Ludzkie
Juglans (orzech włoski, orzech szary)	Pyłki	26	Ludzkie
Kaliciwirus kotów (FeCV)	Wirusy	0,037	Odzwierzęce
Kaliciwirus psów (CaCV)	Wirusy	0,034	Odzwierzęce
Kocuria rhizophila	Bakterie	0,5	Ludzkie
Kokcydioidomikoza	Zarodki bakterii	3,464	Ludzkie
Komosowate (komosa biała, lebioda, natyna)	Pyłki	24	Ludzkie
Kongijsko-krymska gorączka krwotoczna	Wirusy	0,09	Ludzkie
Koronawirus psów	Wirusy	0,113	Odzwierzęce
Koronawirus układu oddechowego świń (PRCV)	Wirusy	0,14	Odzwierzęce
Koronawirusy	Wirusy	0,113	Ludzkie
Koronawirusy (SARS)	Wirusy	0,11	Ludzkie
Koronawirusy bydłęce (BCV)	Wirusy	0,113	Odzwierzęce
Krowianka	Wirusy	0,173	Odzwierzęce
Kryptomeria (roślina wiecznie zielona, cedr japoński)	Pyłki	30	Ludzkie
Kupkówka	Pyłki	52	Ludzkie

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Kurz (tj. mąka, cement)	Kurz	0,75	Ludzkie
Kurz generowany w ramach testu drogowego AC	Kurz	0,97	Ludzkie
Laseczka jadu kiełbasianego	Zarodki bakterii	1,975	Ludzkie
Laseczka sienna	Zarodki bakterii	1,12	Ludzkie
Laseczka tężca	Zarodki bakterii	5	Odzwierzęce
Laseczka węglikowa	Zarodki bakterii	1,118	Ludzkie
Laseczka woskowa	Zarodki bakterii	1,118	Ludzkie
Laseczka zgorzeli gazowej	Zarodki bakterii	5	Ludzkie
Lateks	Alergen	2,5	Ludzkie
Lebioda (komosa biała, szarłat szorstki, amarant)	Pyłki	30	Ludzkie
Legionella pneumophila	Bakterie	0,52	Ludzkie
Leptospira spp.	Bakterie	0,1	Odzwierzęce
Limfocytarne zapalenie siatek naczyniówkowego i opon mózgowych (LCMV)	Wirusy	0,087	Odzwierzęce
Lipa	Pyłki	31	Ludzkie
Listeria monocytogenes	Bakterie	0,707	Odzwierzęce
Maczugowiec błonicy	Bakterie	0,698	Ludzkie
Metapneumowirus ptasi	Wirusy	0,1	Odzwierzęce
Micromonospora faeni	Bakterie	0,866	Ludzkie
Microsporium spp.	Zarodki grzybów	2,96	Odzwierzęce
Mniszek (mlecz)	Pyłki	34	Ludzkie
Moraxella	Zarodki grzybów	1,225	Ludzkie
Morwa	Pyłki	17	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Morwa	Pyłki	17	Ludzkie
Morwa papierowa	Pyłki	17	Ludzkie
Mucor plumbeus	Zarodki grzybów	7,071	Ludzkie
Mycobacterium abcessus	Bakterie	0,69	Ludzkie
Mycobacterium avium	Bakterie	1,118	Ludzkie
Mycobacterium bovis	Bakterie	0,637	Odzwierzęce
Mycobacterium chelonae	Bakterie	0,64	Ludzkie
Mycobacterium chimaera	Bakterie	1,64	Ludzkie
Mycobacterium fortuitum	Bakterie	0,637	Ludzkie
Mycobacterium kansasii	Bakterie	0,637	Ludzkie
Mycobacterium marinum	Bakterie	0,637	Ludzkie
Mycobacterium tuberculosis	Bakterie	0,637	Ludzkie
Mycobacterium ulcerans	Bakterie	0,564	Ludzkie
Mycoplasma gallisepticum	Bakterie	0,177	Odzwierzęce
Mycoplasma hyopneumoniae	Bakterie	0,177	Odzwierzęce
Mycoplasma pneumoniae	Bakterie	0,177	Ludzkie
Mycoplasma synoviae	Bakterie	0,177	Odzwierzęce
Nawłóć	Pyłki	24	Ludzkie
Nocardia asteroides	Bakterie	1,118	Ludzkie
Nocardia brasiliensis	Bakterie	1,414	Ludzkie
Norowirus	Wirusy	0,029	Ludzkie
Norowirus psów	Wirusy	0,035	Odzwierzęce

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Nosówka kotów (parwovirus kotów, FPV)	Wirusy	0,022	Odzwierzęce
Nosówka psów (CDV)	Wirusy	0,15	Odzwierzęce
Olcha	Pyłki	25	Ludzkie
Ornithobacterium rhinotracheale (ORT)	Bakterie	0,64	Odzwierzęce
Orzech laskowy	Pyłki	25	Ludzkie
Orzesznik	Pyłki	26	Ludzkie
Ospa	Wirusy	0,224	Ludzkie
Paecilomyces variotii	Zarodki grzybów	2,828	Ludzkie
Pałeczka okrężnicy O157:H7	Bakterie	0,5	Ludzkie
Pałeczka zapalenia płuc	Bakterie	0,671	Ludzkie
Pałka (pałka szerokolistna)	Pyłki	23	Ludzkie
Panleukopenia kotów (pikornawirus, FPV)	Wirusy	0,037	Odzwierzęce
Paracoccidioides brasiliensis	Zarodki grzybów	4,472	Ludzkie
Parietaria lekarska	Pyłki	14	Ludzkie
Parwovirus B19	Wirusy	0,022	Ludzkie
Parwovirus psów 2	Wirusy	0,022	Odzwierzęce
Penicillium citrinum	Zarodki grzybów	3,262	Ludzkie
Penicillium crustosum	Zarodki grzybów	3,262	Ludzkie
Penicillium cyclopium	Zarodki grzybów	3,262	Ludzkie
Penicillium expansum	Zarodki grzybów	3,262	Ludzkie
Penicillium islandicum	Zarodki grzybów	3,262	Ludzkie
Penicillium purpurogenum	Zarodki grzybów	3,262	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Penicillium roquefortii	Zarodki grzybów	3,262	Ludzkie
Penicillium viridicatum	Zarodki grzybów	3,262	Ludzkie
Phialophora	Zarodki grzybów	1,47	Ludzkie
Phoma	Zarodki grzybów	3,162	Ludzkie
Pinus radiata D (sosna nowozelandzka)	Pyłki	71	Ludzkie
Platanus (drzewo sykamorowe, platan)	Pyłki	18	Ludzkie
Pneumocystis carinii	Zarodki grzybów	2	Ludzkie
Pokrzywa	Pyłki	13	Ludzkie
Pokrzywowate (rodzina pokrzywowatych, bertram)	Pyłki	13	Ludzkie
Poliomawirus	Wirusy	0,0424	Odzwierzęce
Populus (topola, topola amerykańska, osika)	Pyłki	32	Ludzkie
Proteus mirabilis	Bakterie	0,494	Ludzkie
Pseudallescheria boydii	Bakterie	3,162	Ludzkie
Pseudomonas aeruginosa	Bakterie	0,494	Ludzkie
Pseudomonas diminuta	Bakterie	0,494	Odzwierzęce
Rdestowate (gryka, szczaw)	Pyłki	32	Ludzkie
Reowirus	Wirusy	0,075	Ludzkie
Rhizomucor pusillus	Zarodki grzybów	4,183	Ludzkie
Rhizopus	Zarodki grzybów	6,928	Ludzkie
Rhodoturula	Zarodki grzybów	13,856	Ludzkie
Rickettsia prowazeki	Bakterie	0,6	Ludzkie
Rickettsia rickettsii	Bakterie	0,6	Ludzkie

ATMOSPHERE SKY

Jakość powietrza to jakość życia

Rinowirus	Wirusy	0,023	Ludzkie
Rotawirus	Wirusy	0,073	Ludzkie
Roztocza kurzu (Dermatophagoides) Antygen Der fl	Alergen	1,1	Ludzkie
Roztocza kurzu (Dermatophagoides) Antygen Der pl	Alergen	1,1	Ludzkie
Saccharomyces cerevisiae	Grzyby	6	Ludzkie
Saccharopolyspora rectivirgula	Zarodki grzybów	1,342	Ludzkie
Salmonella enteritidis	Bakterie	0,81	Odzwierzęce
Salmonella typhi	Bakterie	0,806	Ludzkie
Scopulariopsis	Zarodki grzybów	5,916	Ludzkie
Serratia marcescens	Bakterie	0,632	Ludzkie
Shigella dysenteriae	Bakterie	0,801	Ludzkie
Shigella paradysenteriae	Bakterie	0,801	Ludzkie
Shigella sonnei	Bakterie	0,801	Ludzkie
Sierść kocia	Alergen	0,4	Ludzkie
Sierść psia	Alergen	0,4	Ludzkie
Sosnowate (rodzina drzew)	Pyłki	117	Ludzkie
Spirillus minus	Bakterie	1	Odzwierzęce
Sporothrix schenckii	Zarodki grzybów	6,325	Ludzkie
Stachybotrys chartarum	Zarodki grzybów	5,623	Ludzkie
Staphylococcus aureus (MRSA)	Bakterie	0,866	Ludzkie
Staphylococcus epidermis	Bakterie	0,866	Ludzkie
Streptobacillus moniliformis	Bakterie	0,707	Odzwierzęce

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Streptococcus pneumoniae	Bakterie	0,707	Ludzkie
Streptococcus pyogenes	Bakterie	0,894	Ludzkie
Świńska grypa	Wirusy	0,1	Odzwierzęce
Syncytialny wirus oddechowy (RSV)	Wirusy	0,19	Ludzkie
Thermoactinomyces sacchari	Bakterie	0,855	Ludzkie
Thermoactinomyces vulgaris	Bakterie	0,866	Ludzkie
Thermomonospora viridis	Bakterie	0,52	Ludzkie
Trawa	Pyłki	52	Ludzkie
Trichoderma viridae	Zarodki grzybów	4,025	Ludzkie
Trichophyton	Zarodki grzybów	4,899	Ludzkie
Trichosporon	Zarodki grzybów	8,775	Ludzkie
Turzycowate (rodzina ciborowatych)	Pyłki	37	Ludzkie
Ulocladium	Zarodki grzybów	14,142	Ludzkie
Ustilago	Zarodki grzybów	5,916	Ludzkie
Ustilago maydis (głównia kukurydzy)	Zarodki grzybów	5,916	Ludzkie
Verticillium	Zarodki grzybów	4,796	Ludzkie
Vibrio cholerae	Bakterie	2,12	Ludzkie
Wallemia sebi	Zarodki grzybów	2,958	Ludzkie
Wechlinowate (rodzina traw, Graminae)	Pyłki	52	Ludzkie
Wenezuelskie zapalenie mózgu (VEE)	Wirusy	0,06	Ludzkie
Wiąz	Pyłki	28	Ludzkie
Wiąz	Pyłki	28	Ludzkie

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Wierzba	Pyłki	25	Ludzkie
Wirus zakaźnego zapalenia oskrzeli (IBV)	Wirusy	0,113	Odzwierzęce
Wirus zakaźnego zapalenia otrzewnej kotów (FIP)	Wirusy	0,11	Odzwierzęce
Wirus białaczki ptasiej (RSA)	Wirusy	0,107	Odzwierzęce
Wirus brodawczaka ludzkiego	Wirusy	0,055	Odzwierzęce
Wirus Canarypox	Wirusy	0,24	Odzwierzęce
Wirus choroby Hendra	Wirusy	0,175	Odzwierzęce
Wirus choroby lasu Kyasanur	Wirusy	0,045	Odzwierzęce
Wirus choroby Mareka (wirus opryszczki)	Wirusy	0,18	Odzwierzęce
Wirus choroby Nipah (wirus Henipah)	Wirusy	0,175	Odzwierzęce
Wirus choroby skokowej owiec (LIV)	Wirusy	0,05	Odzwierzęce
Wirus coxsackie	Wirusy	0,027	Ludzkie
Wirus dengi	Wirusy	0,045	Ludzkie
Wirus ECHO	Wirusy	0,024	Ludzkie
Wirus grypy typu A	Wirusy	0,098	Ludzkie
Wirus grypy typu B	Wirusy	0,098	Ludzkie
Wirus grypy typu C	Wirusy	0,098	Ludzkie
Wirus Junin	Wirusy	0,122	Ludzkie
Wirus Lassa	Wirusy	0,122	Ludzkie
Wirus Machupo	Wirusy	0,12	Ludzkie
Wirus Marburg	Wirusy	0,039	Ludzkie
Wirus mięsaka ptaków	Wirusy	0,098	Odzwierzęce

ATMOSPHERE :: SKY

Jakość powietrza to jakość życia

Wirus odry	Wirusy	0,158	Ludzkie
Wirus omskiej gorączki krwotocznej	Wirusy	0,043	Odzwierzęce
Wirus opryszczki kotów T1 (zapalenie nosa i tchawicy, FVR)	Wirusy	0,18	Odzwierzęce
Wirus ospy prawdziwej (VZV)	Wirusy	0,173	Ludzkie
Wirus ospy ptasiej	Wirusy	0,24	Odzwierzęce
Wirus parainfluenzy	Wirusy	0,194	Ludzkie
Wirus różyczki	Wirusy	0,061	Ludzkie
Wirus rzekomego pomoru drobiu (NDV)	Wirusy	0,212	Odzwierzęce
Wirus świnki	Wirusy	0,164	Ludzkie
Wirus vaccinia	Wirusy	0,224	Ludzkie
Wirus wschodniego końskiego zapalenie mózgu (EEE)	Wirusy	0,07	Ludzkie
Wirus wścieklizny	Wirusy	0,07	Odzwierzęce
Wirus zakaźnego zapalenia mózgu i rdzenia kręgowego ptaków	Wirusy	0,023	Odzwierzęce
Wścieklizna rzekoma	Wirusy	0,194	Odzwierzęce
Yersinia pestis	Bakterie	0,707	Ludzkie
Yersinia pseudotuberculosis	Bakterie	0,63	Odzwierzęce
Zachodnioamerykańskie zapalenie mózgu (WEE)	Wirusy	0,07	Ludzkie
Zakaźne zapalenie krtani i tchawicy (Psittacid herpes)	Wirusy	0,18	Odzwierzęce
Zapalenie wątroby typu A	Wirusy	0,03	Ludzkie
Zarodki Clostridium difficile	Zarodki bakterii	1,14	Ludzkie
Zarodki scendosporium	Zarodki grzybów	3,162	Ludzkie