

Daily Ambient NO₂ Concentration Predictions Using Satellite Ozone Monitoring Instrument NO₂ Data and Land Use Regression

Hyung Joo Lee* and Petros Koutrakis

Exposure, Epidemiology, and Risk Program, Department of Environmental Health, Harvard School of Public Health, 401 Park Drive, Landmark Center West Room 417, Boston, Massachusetts 02215, United States

S Supporting Information

ABSTRACT: Although ground measurements have contributed to revealing the association between ambient air pollution and health effects in epidemiological studies, exposure measurement errors are likely to be caused because of the sparse spatial distribution of ground monitors. In this study, we estimate daily ground NO₂ concentrations in the New England region, U.S., for the period 2005–2010 using satellite remote sensing data in combination with land use regression. To estimate ground-level NO₂ concentrations, we constructed a mixed effects model by taking advantage of spatial and temporal variability in satellite Ozone Monitoring Instrument (OMI) tropospheric column NO₂ densities. Using fine-scale land use parameters, we derived NO₂ concentrations at point locations, which can be further used for subject-specific exposure estimates in epidemiological studies. A mixed effects model showed a reasonably high predictive power for daily NO₂ concentrations (cross-validation $R^2 = 0.79$). We observed that the model performed similarly in each season, year, and state. The spatial patterns of model estimates reflected emission source areas (such as high populated/traffic areas) in the study region and revealed the seasonal characteristics of NO₂. This study suggests that a combination of satellite remote sensing and land use regression can be useful for both spatially and temporally resolved exposure assessments of NO₂.

INTRODUCTION

Numerous studies have suggested that nitrogen dioxide (NO₂) exposures are associated with adverse respiratory and cardiovascular health effects.^{1–4} In epidemiological studies, NO₂ exposures are assessed by measuring ambient NO₂ concentrations at central monitoring sites or estimating the concentrations using various modeling techniques. Among the modeling procedures, land use regression (LUR) has been widely used to assess fine-scale long-term exposures to ambient air pollutants, including but not limited to NO₂ in areas between ground monitors.^{5,6} More recently, satellite remote sensing data have been increasingly applied to estimate ambient pollutant concentrations by taking advantage of their expanded spatial monitoring coverage.^{7–10}

Because of the limited number of central monitors, assessing NO₂ exposures using ground measurements is likely to introduce measurement errors. These sparsely distributed monitors may not capture the spatial gradients of the NO₂ concentration in regions without monitors. While the LUR models generate spatially resolved exposure estimates, they can only provide long-term average exposure estimates and are, thus, unable to indicate temporal variability in NO₂ concentrations. Although the spatial resolution of satellite data is coarser than that of land use data,^{11,12} satellite remote sensing can provide both spatial and temporal variability in ambient NO₂ levels, complementing ground measurements and

LUR modeling and, thus, potentially improving exposure assessment for epidemiological studies.

In an effort to estimate daily satellite-based air pollutant concentrations, Lee et al. developed a mixed effects model to enhance the predictability of satellite moderate resolution imaging spectroradiometer (MODIS) aerosol optical depth (AOD) for ground PM_{2.5} concentrations.⁸ Subsequently, various studies have used a mixed effects model and provided model estimates for use with health effect studies.^{13–17}

In this study, we estimated daily ambient NO₂ concentrations using a mixed effects model in combination with satellite Ozone Monitoring Instrument (OMI) NO₂ and LUR in the New England region, U.S., for the period 2005–2010. These estimated NO₂ concentrations were compared to measured NO₂ concentrations to evaluate model performance. Also, the spatial patterns of estimated NO₂ concentrations were investigated to examine if the concentration patterns reflected emission source areas and seasonal pollutant characteristics in the study region.

Received: October 30, 2013

Revised: January 6, 2014

Accepted: January 17, 2014

Published: January 17, 2014

MATERIALS AND METHODS

Ground-Level NO₂ Data. Hourly NO₂ concentrations [in units of parts per billion (ppb)] were measured at 22 United States Environmental Protection Agency (U.S. EPA) monitoring sites located in the states of Massachusetts, Connecticut, and Rhode Island for the period 2005–2010. Among those 22 monitoring sites, there were 14, 5, and 3 spatial sites in Massachusetts, Connecticut, and Rhode Island, respectively. Although the chemiluminescence NO₂ measurements performed by the U.S. EPA might be biased because of non-NO_x reactive nitrogen species (NO_x),¹⁸ these reported concentrations are widely used in regulatory processes and research associated with NO₂. Hourly concentrations were averaged to calculate daily (24 h) NO₂ concentrations when at least 75% of hourly measurements were available for a site on a given day. This data completeness was expected to reduce the bias, potentially caused by missing hourly data with a diurnal variation, in daily average NO₂ concentrations. We used daily NO₂ concentrations because these are typically used for epidemiological studies.

Satellite OMI NO₂. The standard product of tropospheric OMI NO₂ vertical column density data was obtained from the National Aeronautics and Space Administration (NASA) Earth Observing System (EOS) Aura satellite in Massachusetts, Connecticut, and Rhode Island from 2005 to 2010. The Aura satellite, launched in July 2004, operates at an altitude of 705 km and crosses the equator at approximately 1:45 pm local time. OMI aboard the Aura satellite provides column NO₂ information (in units of molecules/cm²) at a nominal resolution of 13 × 24 km (at nadir) on a global scale every day. The satellite data retrieval algorithm first obtains total slant column NO₂ densities and then subtracts stratospheric NO₂ from the total column NO₂, which produces tropospheric slant NO₂ densities. Finally, tropospheric vertical column NO₂ densities are derived by applying conversion factors, called air mass factors (AMFs), to tropospheric slant NO₂ densities. Because of retrieval uncertainty in each of these steps, negative tropospheric vertical column NO₂ values are occasionally generated. To avoid biasing the distribution, these negative NO₂ values were included in our analysis. The estimated retrieval uncertainty with cloud fraction less than 0.5 is reported to be approximately 30% in urban areas.¹⁹ In our study, tropospheric OMI NO₂ data with cloud fraction less than 0.3 were used, resulting in 55.5% of total OMI NO₂ data remaining for the further analysis. Pixels with OMI row anomaly²⁰ were excluded, and the median OMI pixel size used in the modeling procedure was 534 km². More details about the OMI sensor and NO₂ data retrievals can be found in the studies by Levelt et al., Bucsela et al., and Celarier et al.^{21–23}

Land Use and Meteorology Parameters. We considered spatial predictors of population density (U.S. Census), distance to major highways (class 1 roads, ESRI), percent developed area (U.S. Geological Survey, 30 m resolution), NO_x source emissions (U.S. EPA), and elevation (National Elevation Data set, 1 arc second resolution). To extract land use information, we created buffers with various size radii (i.e., 125, 250, 500, 1000, 2000, and 5000 m) around each NO₂ monitoring site. Among these buffer radii, one of them, showing the highest correlation with the measured NO₂ concentrations across all of the monitoring sites, was chosen for each land use variable. It is noted that point estimates such as elevation and distance to major highways were independent of the buffer size radii. To

minimize confounding by collinearity (correlation coefficient $r \approx 1$) between the different continuous predictor variables, we first estimated correlations between these variables. For all pairs of variables with a correlation coefficient larger than 0.60, only the variable that showed the stronger correlation with the measured NO₂ concentrations was selected for the modeling procedure.

Previous studies have reported that traffic-related pollution strongly affected nearby areas within several hundreds of meters from major roads.²⁴ To reflect the disproportionately decreasing impact of traffic emissions by distance from highways,^{25,26} we categorized the distance to major highways into three groups (distance < 0.6 km, 0.6 ≤ distance < 3 km, and distance ≥ 3 km) with approximately the same number of observations in each group. This was to reflect traffic pollution as efficiently as possible and, at the same time, keep numerical stability (i.e., separating observations fairly equally into each group) as a categorical variable. In addition, the variable of elevation included comparatively high values (>300 m) for two monitoring sites. To minimize the potential bias of elevation on the NO₂ concentration, we recoded elevation as a categorical variable (elevation < 6 m, 6 ≤ elevation < 15 m, 15 ≤ elevation < 79 m, and elevation ≥ 79 m). Each of these four subgroups included a similar number of observations. Finally, we included the following spatial predictor variables for the modeling procedure: (1) population density (5 km), (2) percent developed area (1 km), (3) categorical distance to major highways, and (4) categorical elevation.

In addition, we included meteorological parameters (temperature and wind speed, National Oceanic and Atmospheric Administration), observed at the nearest weather station from each NO₂ monitoring site. There were 15 weather stations operated in the study region, and we selected weather stations with at least 95% completeness of data. When the stations had missing data, we used data from the second closest station. The average distance between weather stations and NO₂ monitoring sites was 23 km.

Statistical Model. A mixed effects model was constructed to calibrate tropospheric NO₂ vertical column densities for ground-level NO₂ concentrations by years and season. Years were split into 2005–2007 and 2008–2010. Seasons were categorized as warm (April 15–October 14) and cold (October 15–April 14). This led us to develop four different mixed effects models for the study period (i.e., cold for 2005–2007, warm for 2005–2007, cold for 2008–2010, and warm for 2008–2010). In addition to satellite NO₂, the mixed effects model included land use variables and meteorological parameters (temperature and wind speed) as follows:

$$\begin{aligned} \text{NO}_{2ij} = & (\alpha + u_j) + (\beta_1 + v_j)\text{OMI NO}_{2ij} + \beta_2\text{Temp}_{ij} \\ & + \beta_3\text{WS}_{ij} + \sum_{m=1}^4 \beta_{1m}X_{im} + \varepsilon_{ij} (u_j, v_j) \sim N[(00), \Sigma] \end{aligned} \quad (1)$$

where NO_{2ij} is the NO₂ concentration measured at a monitoring site i on day j , OMI NO_{2ij} is the OMI tropospheric NO₂ vertical column density in the grid cell corresponding to site i on day j , α and u_j are the fixed and random intercepts, respectively, β_1 and v_j are the fixed and random slopes of OMI NO₂, respectively, Temp_{ij} and WS_{ij} are the temperature and wind speed observed at the nearest weather station from site i on day j , respectively, β_2 and β_3 are the fixed slopes of temperature and wind speed, respectively, X_{im} is m th spatial

predictor [among population density (5 km), percent developed area (1 km), distance to major highways (categorical), and elevation (point, categorical)] at site i , $\varepsilon_{ij} \sim N(0, \sigma^2)$ is the error term at site i on day j , and Σ is the variance–covariance matrix for the day-specific random effects. The values of all of the variables used in the modeling procedure are described in Table S1 of the Supporting Information.

The fixed intercept and slope of OMI NO₂ indicated the average relationship of OMI NO₂ on the ground NO₂ concentration over the study period. Also, the random intercept and slope of OMI NO₂ represented the day-specific relationships, which might be attributed to daily varying vertical profile of NO₂, diurnal profile of NO₂, or other parameters.

The land use terms explained site-specific characteristics affecting NO₂ concentrations on a fine scale. These spatial parameters played a role as surrogates of local emission sources (e.g., traffic, home heating, and any other human activities) and reflected the vertical extent of ground-level emissions (e.g., elevation). The high resolution of geographic variables was especially useful to estimate the NO₂ concentration at point locations, leading to more reliable subject-specific exposure estimates. In addition to the land use terms, temperature and wind speed were expected to further help explain the temporal and spatial variability of NO₂ concentrations. The formation and depletion of NO₂ depend upon the temperature, presumably correlated with solar radiation, and, thus, atmospheric photochemical activity.²⁷ An increase in wind speed accelerates atmospheric mixing of ground-level pollutants, which decreases ambient NO₂ levels.

Model Validation. The mixed effects model was validated using a 10-fold cross-validation (CV) technique. To avoid potential overfitting, we split observations into 10 randomly selected subgroups, fitted a model with 9 subgroups (calibration group), and then estimated NO₂ for a remaining subgroup (test group). The CV model estimates are less biased in comparison to model fit estimates. The performance of the mixed effects model was assessed by comparing the estimated NO₂ concentrations to the measured ones for both original and cross-validated models. The coefficient of determination (R^2), bias, and absolute (ppb) and relative (%) root-mean-square error (RMSE) between the measured and estimated NO₂ concentrations were used to determine whether the model estimates were accurate enough to be reliably applied to epidemiological studies. The RMSE was calculated as the square root of the mean of the squared errors, and % RMSE was estimated as $[100 \times (\text{RMSE}/\text{measured mean NO}_2 \text{ concentration})]$. The measured mean NO₂ concentration values were based on all of the site measurements in each season, year, or state.

RESULTS AND DISCUSSION

Descriptive Statistics. Table 1 shows summary statistics of NO₂ concentrations measured at ground-level monitors and tropospheric column NO₂ densities retrieved from the satellite Aura OMI. The average NO₂ concentration measured at 22 U.S. EPA monitoring sites for the period 2005–2010 was 11.6 ppb [standard deviation (SD) = 8.1 ppb]. On average, the NO₂ concentration during the cold season (14.7 ppb, SD = 8.8 ppb) was higher than that during the warm season (9.1 ppb, SD = 6.4 ppb). These NO₂ concentrations also presented a downward trend through the years. The average tropospheric OMI NO₂ in the grid cells corresponding to the ground

Table 1. Summary Statistics (Mean \pm SD) of Ground NO₂ Measurements and Satellite OMI NO₂ Densities for the Period 2005–2010

	NO ₂ concentration (ppb)	OMI NO ₂ ($\times 10^{15}$, molecules/cm ²)
overall	11.6 \pm 8.1	4.9 \pm 5.0
season		
cold	14.7 \pm 8.8	7.5 \pm 6.5
warm	9.1 \pm 6.4	3.4 \pm 2.9
year		
2005	13.5 \pm 9.0	5.7 \pm 5.1
2006	12.2 \pm 8.3	5.7 \pm 6.0
2007	12.1 \pm 8.0	4.9 \pm 5.0
2008	11.6 \pm 7.9	4.9 \pm 4.8
2009	10.5 \pm 7.6	4.2 \pm 4.1
2010	9.9 \pm 7.0	3.6 \pm 3.7

monitoring sites was 4.9×10^{15} (SD = 5.0×10^{15}) molecules/cm² for the same study period. The OMI NO₂ also varied by season, showing higher NO₂ during the cold season (7.5×10^{15} molecules/cm², SD = 6.5×10^{15}) than the warm season (3.4×10^{15} molecules/cm², SD = 2.9×10^{15}). The satellite OMI NO₂ densities showed a downward trend through the years as well.

NO₂ Prediction. The mixed effects model generated daily relationships between ground NO₂ measurements and satellite tropospheric OMI NO₂ for 1313 days from 2005 to 2010 (60% of the 6 year period). The number of day-specific relationships was fairly consistent over the years (mean = 219, and range = 180–250). There were more daily relationships during the warm season (736) compared to the cold season (577). The total number of observations used in the model (i.e., pairs between the measured NO₂ and all of the predictor variables across all monitoring sites for 2005–2010) was 5359 and 3280 during the warm and cold seasons, respectively.

Figure 1 presents the comparison between the measured and estimated NO₂ concentrations across all monitoring sites for 2005–2010. The mixed effects model explained 86% of variability in daily NO₂ concentrations ($R^2 = 0.86$), showing a good agreement between the measured and estimated NO₂ concentrations {slope = 1.03 [standard error (SE) = 0.004] and intercept = -0.33 (SE = 0.06)}. Also, the CV mixed effects model presented similar predictive power [CV $R^2 = 0.79$, slope = 0.98 (SE = 0.005), and intercept = 0.15 (SE = 0.07)]. Both models demonstrated reasonably high predictability for NO₂ concentrations, confirming further that model overfitting was not substantial. As a sensitivity analysis, we found that 4-fold CV (i.e., 25% of observations as a subgroup; 4 subgroups) resulted in a similar predictive power of NO₂ concentrations (CV $R^2 = 0.79$).

The comparison between our mixed effects model (fixed and random effects of OMI NO₂) and a multivariate regression model (fixed effect of OMI NO₂) showed a higher predictive power of NO₂ concentrations from the mixed effects model [CV $R^2 = 0.79$, and RMSE = 3.59 ppb (31.4%)] relative to the multivariate regression model [CV $R^2 = 0.69$, and RMSE = 4.39 ppb (38.4%)]. This indicates that the random effect of OMI NO₂ was useful to explain the variability in daily NO₂ concentrations. Also, the model performance with land use parameters and meteorology (i.e., no satellite data included) [CV $R^2 = 0.62$, and RMSE = 4.83 ppb (42.2%)] was lower than the NO₂ predictability from the mixed effects model with satellite OMI NO₂ data, demonstrating that OMI NO₂ data

Figure 1. Comparison between the measured and estimated NO_2 concentrations: (A) mixed effects model and (B) CV mixed effects model. The solid and dashed lines represent the regression and 1:1 lines, respectively.

enabled us to estimate more reliable daily NO_2 concentrations. Furthermore, our years- and season-specific mixed effects models slightly outperformed a combined mixed effects model (i.e., a single model for the entire study period) [$\text{CV } R^2 = 0.77$, and RMSE = 3.76 ppb (32.9%)].

Table 2A shows NO_2 predictability obtained by the mixed effects model for warm and cold seasons. The mixed effects model for each season well-explained the variability in NO_2 concentrations, with a high R^2 value and good agreement between the measured and estimated concentrations (slope

close to unity and intercept close to zero). The predictive power for NO_2 concentrations was slightly higher during the cold season ($\text{CV } R^2 = 0.80$) than during the warm season ($\text{CV } R^2 = 0.75$). The absolute RMSE was smaller during the warm season (3.34 ppb) compared to the cold season (3.97 ppb). However, because of the higher average NO_2 concentration during the cold season, the relative RMSE during the cold season (27.6%) was smaller than that during the warm season (34.7%).

Although the NO_2 predictability was not substantially different between two seasons, it is worth discussing potential factors influencing the seasonally varying predictability. First, the effectiveness of land use variables to explain NO_2 variability varies by season because there are different types of emission sources in each season. As indicated by Novotny et al., the predictability is based only on land use variables included in the model.¹⁰ Moreover, any land use variables that are more closely related to source emissions only for one of the seasons can disproportionately affect the model predictability in each season. For example, population density can reflect the spatial distribution of home heating more strongly during the cold season (as shown by Table S2 of the Supporting Information), while other human activities related to population density may be independent of season. Second, higher temperature and solar radiation during the warm season can shorten the lifetime of atmospheric NO_2 because of the higher photolysis rate of NO_2 and subsequent O_3 formation.²⁸ Third, NO_2 can be enhanced because of lightning in the upper troposphere, particularly during the summer,²⁹ which makes the contribution of NO_2 in the planetary boundary layer to the total or tropospheric column NO_2 smaller during the season. Further, higher emissions of biogenic volatile organic compounds (VOCs) during the warm season may affect the $\text{NO}-\text{NO}_2-\text{O}_3$ reactions and, thus, may affect the seasonal predictability of NO_2 concentrations.^{27,30}

Table 2B represents annual predictability of NO_2 concentrations using the mixed effects model. Note that these annual results were based on combined years- and season-specific mixed effects model estimates (four separate models, eq 1). We found reasonably high predictive power of the mixed effects model for NO_2 concentrations throughout the years. The variability in NO_2 concentrations explained by the CV model ($\text{CV } R^2$) ranged from 0.75 in 2010 to 0.81 in 2006, and there was a good agreement between the measured and estimated NO_2 concentrations in each year. In addition, the absolute (3.22–4.16 ppb) and relative (29.2–35.4%) RMSE values were fairly consistent over the years. The decreasing NO_2

Table 2. Model Performance of CV Mixed Effects Model for Ground-Level NO_2 Concentrations by (A) Season and (B) Year^a

	N	NO_2 measured	NO_2 estimated	bias	RMSE (%)	R^2	slope (SE)	intercept (SE)
(A) Season								
cold	3280	14.39	14.43	0.04	3.97 (27.6)	0.80	0.98 (0.01)	0.22 (0.14)
warm	5359	9.63	9.65	0.02	3.34 (34.7)	0.75	0.98 (0.01)	0.13 (0.09)
(B) Year								
2005	1630	13.35	13.20	0.14	4.16 (31.2)	0.78	1.02 (0.01)	-0.12 (0.21)
2006	1519	12.22	12.31	0.09	3.73 (30.5)	0.81	0.96 (0.01)	0.42 (0.18)
2007	1747	11.43	11.59	0.16	3.34 (29.2)	0.80	0.96 (0.01)	0.32 (0.16)
2008	1474	11.01	10.95	0.06	3.47 (31.5)	0.79	1.01 (0.01)	0.01 (0.17)
2009	1082	10.10	10.18	0.08	3.22 (31.9)	0.79	0.99 (0.02)	-0.03 (0.19)
2010	1187	9.56	9.63	0.07	3.38 (35.4)	0.75	0.95 (0.02)	0.38 (0.18)

^aThe measured and estimated NO_2 concentrations, bias, and RMSE are in units of ppb.

Table 3. State-Specific Model Performance of CV Mixed Effects Model^a

	N	NO ₂ measured	NO ₂ estimated	bias	RMSE (%)	R ²	slope (SE)	intercept (SE)
state								
Massachusetts	5734	11.11	11.00	0.10	3.37 (30.3)	0.82	0.98 (0.01)	0.34 (0.08)
Connecticut	2076	12.95	12.85	0.10	4.38 (33.8)	0.70	0.99 (0.01)	0.19 (0.21)
Rhode Island	829	9.91	11.18	1.27	2.79 (28.1)	0.87	1.00 (0.01)	-1.25 (0.17)

^aThe measured and estimated NO₂ concentrations, bias, and RMSE are in units of ppb.

Figure 2. Spatial patterns of estimated NO₂ concentrations (ppb) by season: (A) warm season and (B) cold season.

concentration trends for the study period imply that the emission mitigation strategies and economic recession were likely to have changed source emission patterns (i.e., the number of sources and the emission rates), which may affect the model performance differently in each year.^{31,32} The model estimates from the years- and season-specific models (eq 1)

reflected such potential changes in emission patterns, as shown by Table S2 of the Supporting Information.

Table 3 shows a state-specific comparison between the measured and estimated NO₂ concentrations. Overall, the model performance for three states was reasonably high (CV R² = 0.70–0.87, and % RMSE = 28.1–33.8%). In comparison to

the other two states, the model predictive power was slightly lower in Connecticut. This may be attributed to a stronger impact of transported pollution from metropolitan New York City on NO₂ concentrations observed in Connecticut because of close geographic proximity. While the land use variables are expected to capture local source emissions, the OMI NO₂ reflects a combination of daily local and transported pollution. The OMI NO₂ data represent area-averaged NO₂ levels (13 × 24 km at nadir), therefore, likely underestimating the NO₂ concentrations at spatial sites strongly affected by transported pollution. When a monitoring site is influenced by strong local emissions, NO₂ concentrations also tend to be underestimated at the site. Because the model was less likely to be robust at some locations particularly with comparatively high and low values for predictor variables (such as high elevation and near roadways), the extent of model robustness for the locations may also explain the state-specific predictive power of NO₂. Despite the differences in relative amounts of local and transported contributions to NO₂ concentrations and model robustness in three states, each state has similar types of local combustion sources and meteorology, resulting in fairly comparable model predictability.

The model prediction errors may be caused by satellite NO₂ retrieval errors, ground NO₂ measurement errors, and temporal inconsistency between daily 24 h average NO₂ measurements and tropospheric OMI NO₂ column densities retrieved at around 1:45 pm local time. To examine the effect of temporal difference on NO₂ predictability, we first calculated correlation coefficients between 24 and 2 h (1–3 pm) average NO₂ concentrations and OMI NO₂. The correlation coefficients were similar but slightly higher for the comparison between 24 h average NO₂ concentrations and tropospheric OMI NO₂ densities ($r = 0.50$ versus 0.44). Furthermore, this led to higher predictive power of the mixed effects model using daily average NO₂ concentrations (CV $R^2 = 0.79$ versus 0.63). This may be attributed to the fact that the relatively short (2 h) observation period reflects rather transient phenomena. Hence, averaging longer temporal window for NO₂ measurements can be more closely related to OMI NO₂ considering the lifetime and transport of NO₂ and the spatial resolution of OMI NO₂ data. In addition to the relationship between measured NO₂ concentrations and OMI NO₂, the higher predictability using daily average NO₂ concentrations may be because the daily averages are more representative of the land use parameters, which are temporally constant.

Spatial Patterns of NO₂. Figure 2 illustrates the season-specific spatial patterns of NO₂ concentrations estimated by the mixed effects model. Both spatial patterns showed higher NO₂ concentrations in urban areas, reflecting more anthropogenic combustion sources compared to rural areas. The large difference in NO₂ concentrations between urban and rural areas suggests that ground-level NO₂ measurements at central monitoring sites mostly in urban areas are unlikely to be representative of NO₂ levels in rural areas while overestimating subjects' exposures to NO₂ in the areas. With regard to emission sources, high NO_x line (e.g., highways) and point (latitude and longitude from National Emissions Inventory) (e.g., power plants) source areas in the region were pronounced in both concentration maps,³³ and the spatial maps also showed NO₂ transport from metropolitan New York City. The difference between two seasonal concentration patterns needs to be noted. The urban increment of NO₂ was larger during the cold season than during the warm season, likely because of NO₂

emissions from space heating and lower boundary layer height during the cold season.

The spatial precision of model estimates depends upon the selected predictor variables (i.e., buffer size and category) in the modeling procedure. Considering the buffer size and category in the mixed effects models, our model estimates may be less spatially detailed in comparison to conventional LUR for a single urban area. Figure S1 of the Supporting Information presents the local scale variability of estimated NO₂ concentrations using axes,³⁴ which helps understand the spatial precision of NO₂ in the Boston urban area. Also, the spatial patterns of estimated NO₂ concentrations (Figure 2) are more likely to be representative of days without clouds, although we did not find a significant difference in the measured NO₂ concentrations between days excluded because of OMI cloud fraction and those included in the mixed effects models in each season.

In conclusion, our mixed effects model enhanced the predictive power of daily ground-level NO₂ concentrations using satellite remote sensing data in combination with fine-scale LUR. The model provided location-specific NO₂ concentrations in both urban and rural areas. Improved daily NO₂ exposure estimates will be important for epidemiological studies investigating acute and chronic health effects associated with ambient NO₂ concentrations because they can reduce exposure measurement errors. Furthermore, these estimated NO₂ concentrations can be used to investigate the atmospheric photochemistry of nitrogen oxides in the context of climate change. While our statistical model showed reasonably high predictability of ground NO₂ concentrations in the New England region, the modeling technique needs to be applied to other regions to be more generalized. In the near future, when the spatial resolution of OMI NO₂ becomes higher, the satellite-based exposure modeling is expected to further enhance the understanding of subjects' exposures to NO₂.

ASSOCIATED CONTENT

Supporting Information

Descriptive statistics of dependent and independent variables (pairs between the measured NO₂ and all of the predictor variables across all monitoring sites for the period 2005–2010) used in the mixed effects model (Table S1), coefficients of four separate mixed effects models (fixed effects of predictor variables) (Table S2), and estimated NO₂ concentrations (ppb) for the period 2005–2010 (Figure S1). This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

*Telephone: +1-617-384-8749. Fax: +1-617-384-8833. E-mail: hlee@hsph.harvard.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank the Harvard Clean Air Research Center. This publication was made possible by U.S. EPA Grant RD 83479801. Its contents are solely the responsibility of the grantee and do not necessarily represent the official views of the U.S. EPA. Further, the U.S. EPA does not endorse the purchase of any commercial products or services mentioned in the publication.

■ REFERENCES

- (1) Chiusolo, M.; Cadum, E.; Stafoggia, M.; Galassi, C.; Berti, G.; Faustini, A.; Bisanti, L.; Vigotti, M. A.; Dessi, M. P.; Cerniglio, A.; Mallone, S.; Pacelli, B.; Minerba, S.; Simonato, L.; Forastiere, F. Short-term effects of nitrogen dioxide on mortality and susceptibility factors in 10 Italian cities: The EpiAir study. *Environ. Health Perspect.* **2011**, *119*, 1233–1238.
- (2) Esplugues, A.; Ballester, F.; Estarlich, M.; Llop, S.; Fuentes-Leonarte, V.; Mantilla, E.; Vioque, J.; Iniguez, C. Outdoor, but not indoor, nitrogen dioxide exposure is associated with persistent cough during the first year of life. *Sci. Total Environ.* **2011**, *409*, 4667–4673.
- (3) Gauderman, W. J.; Avol, E.; Lurmann, F.; Kuenzli, N.; Gilliland, F.; Peters, J.; McConnell, R. Childhood asthma and exposure to traffic and nitrogen dioxide. *Epidemiology* **2005**, *16*, 737–743.
- (4) Samoli, E.; Aga, E.; Touloumi, G.; Nislotis, K.; Forsberg, B.; Lefranc, A.; Pekkanen, J.; Wojtyniak, B.; Schindler, C.; Nicu, E.; Brunstein, R.; Fikfak, M. D.; Schwartz, J.; Katsouyanni, K. Short-term effects of nitrogen dioxide on mortality: An analysis within the APHEA project. *Eur. Respir. J.* **2006**, *27*, 1129–1137.
- (5) Ross, Z.; English, P. B.; Scalf, R.; Gunier, R.; Smorodinsky, S.; Wall, S.; Jerrett, M. Nitrogen dioxide prediction in southern California using land use regression modeling: Potential for environmental health analyses. *J. Exposure Sci. Environ. Epidemiol.* **2006**, *16*, 106–114.
- (6) Wheeler, A. J.; Smith-Doiron, M.; Xu, X.; Gilbert, N. L.; Brook, J. R. Intra-urban variability of air pollution in Windsor, Ontario—Measurement and modeling for human exposure assessment. *Environ. Res.* **2008**, *106*, 7–16.
- (7) Lamsal, L. N.; Martin, R. V.; van Donkelaar, A.; Steinbacher, M.; Celarier, E. A.; Bucsel, E.; Dunlea, E. J.; Pinto, J. P. Ground-level nitrogen dioxide concentrations inferred from the satellite-borne Ozone Monitoring Instrument. *J. Geophys. Res.* **2008**, *113*, No. D16308.
- (8) Lee, H. J.; Liu, Y.; Coull, B. A.; Schwartz, J.; Koutrakis, P. A novel calibration approach of MODIS AOD data to predict PM_{2.5} concentrations. *Atmos. Chem. Phys.* **2011**, *11*, 7991–8002.
- (9) Liu, Y.; Paciorek, C. J.; Koutrakis, P. Estimating regional spatial and temporal variability of PM_{2.5} concentrations using satellite data, meteorology, and land use information. *Environ. Health Perspect.* **2009**, *117*, 886–892.
- (10) Novotny, E. V.; Bechle, M. J.; Millet, D. B.; Marshall, J. D. National satellite-based land-use regression: NO₂ in the United States. *Environ. Sci. Technol.* **2011**, *45*, 4407–4414.
- (11) Martin, R. V. Satellite remote sensing of surface air quality. *Atmos. Environ.* **2008**, *42*, 7823–7843.
- (12) Valin, L. C.; Russell, A. R.; Hudman, R. C.; Cohen, R. C. Effects of model resolution on the interpretation of satellite NO₂ observations. *Atmos. Chem. Phys.* **2011**, *11*, 11647–11655.
- (13) Chudnovsky, A. A.; Lee, H. J.; Kostinski, A.; Kotlov, T.; Koutrakis, P. Prediction of daily fine particulate matter concentrations using aerosol optical depth retrievals from the Geostationary Operational Environmental Satellite (GOES). *J. Air Waste Manage. Assoc.* **2012**, *62*, 1022–1031.
- (14) Hyder, A.; Ebisu, K.; Lee, H. J.; Koutrakis, P.; Belanger, K.; Bell, M. L. Using satellite- and monitor-based data to assess the relationship between PM_{2.5} exposure and birth outcomes in Connecticut and Massachusetts (2000–2006). *Epidemiology* **2014**, *25*, 58–67.
- (15) Kloog, I.; Koutrakis, P.; Coull, B. A.; Lee, H. J.; Schwartz, J. Assessing temporally and spatially resolved PM_{2.5} exposures for epidemiological studies using satellite aerosol optical depth measurements. *Atmos. Environ.* **2011**, *45*, 6267–6275.
- (16) Lee, H. J.; Coull, B. A.; Bell, M. L.; Koutrakis, P. Use of satellite-based aerosol optical depth and spatial clustering to predict ambient PM_{2.5} concentrations. *Environ. Res.* **2012**, *118*, 8–15.
- (17) Yap, X. Q.; Hashim, M. A robust calibration approach for PM₁₀ prediction from MODIS aerosol optical depth. *Atmos. Chem. Phys.* **2013**, *13*, 3517–3526.
- (18) Dunlea, E. J.; Herndon, S. C.; Nelson, D. D.; Volkamer, R. M.; San Martini, F.; Sheehy, P. M.; Zahniser, M. S.; Shorter, J. H.; Wormhoudt, J. C.; Lamb, B. K.; Allwine, E. J.; Gaffney, J. S.; Marley, N. A.; Grutter, M.; Marquez, C.; Blanco, S.; Cardenas, B.; Retama, A.; Ramos Villegas, C. R.; Kolb, C. E.; Molina, L. T.; Molina, M. J. Evaluation of nitrogen dioxide chemiluminescence monitors in a polluted urban environment. *Atmos. Chem. Phys.* **2007**, *7*, 2691–2704.
- (19) Lamsal, L. N.; Martin, R. V.; Parrish, D. D.; Krotkov, N. A. Scaling relationship for NO₂ pollution and urban population size: A satellite perspective. *Environ. Sci. Technol.* **2013**, *47*, 7855–7861.
- (20) National Aeronautics and Space Administration (NASA). *OMI Row Anomalies*; NASA: Washington, D.C., 2013; <http://disc.sci.gsfc.nasa.gov/Aura/data holdings/OMI> (accessed Dec 20, 2013).
- (21) Levelt, P. F.; van den Oord, G. H. J.; Dobber, M. R.; Malkki, A.; Visser, H.; de Vries, J.; Stammes, P.; Lundell, J. O. V.; Saari, H. The Ozone Monitoring Instrument. *IEEE Trans. Geosci. Remote Sens.* **2006**, *44*, 1093–1101.
- (22) Bucsel, E. J.; Celarier, E. A.; Wenig, M. O.; Gleason, J. F.; Veefkind, J. P.; Boersma, K. F.; Brinksma, E. J. Algorithm for NO₂ vertical column retrieval from the ozone monitoring instrument. *IEEE Trans. Geosci. Remote Sens.* **2006**, *44*, 1245–1258.
- (23) Celarier, E. A.; Brinksma, E. J.; Gleason, J. F.; Veefkind, J. P.; Cede, A.; Herman, J. R.; Ionov, D.; Goutail, F.; Pommereau, J. P.; Lambert, J. C.; van Roozendael, M.; Pinardi, G.; Wittrock, F.; Schonhardt, A.; Richter, A.; Ibrahim, O. W.; Wagner, T.; Bojkov, B.; Mount, G.; Spinei, E.; Chen, C. M.; Pongetti, T. J.; Sander, S. P.; Bucsel, E. J.; Wenig, M. O.; Swart, D. P. J.; Volten, H.; Kroon, M.; Levelt, P. F. Validation of ozone monitoring instrument nitrogen dioxide columns. *J. Geophys. Res.: Atmos.* **2008**, *113*, No. D15S15.
- (24) Hoek, G.; Beelen, R.; de Hoogh, K.; Vienneau, D.; Gulliver, J.; Fischer, P.; Briggs, D. A review of land-use regression models to assess spatial variation of outdoor air pollution. *Atmos. Environ.* **2008**, *42*, 7561–7578.
- (25) Roorda-Knape, M. C.; Janssen, N. A. H.; de Hartog, J. J.; van Vliet, P. H. N.; Harssema, H.; Brunekreef, B. Air pollution from traffic in city districts near major motorways. *Atmos. Environ.* **1998**, *32*, 1921–1930.
- (26) Zhu, Y. F.; Hinds, W. C.; Kim, S.; Shen, S.; Sioutas, C. Study of ultrafine particles near a major highway with heavy-duty diesel traffic. *Atmos. Environ.* **2002**, *36*, 4323–4335.
- (27) Seinfeld, J. H.; Pandis, S. N. *Atmospheric Chemistry and Physics: From Air Pollution to Climate Change*; John Wiley and Sons: Hoboken, NJ, 2006.
- (28) Trebs, I.; Bohn, B.; Ammann, C.; Rummel, U.; Blumthaler, M.; Konigstedt, R.; Meixner, F. X.; Fan, S.; Andreae, M. O. Relationship between the NO₂ photolysis frequency and the solar global irradiance. *Atmos. Meas. Tech.* **2009**, *2*, 725–739.
- (29) Sioris, C. E.; McLinden, C. A.; Martin, R. V.; Sauvage, B.; Haley, C. S.; Lloyd, N. D.; Llewellyn, E. J.; Bernath, P. F.; Boone, C. D.; Brohede, S.; McElroy, C. T. Vertical profiles of lightning-produced NO₂ enhancements in the upper troposphere observed by OSIRIS. *Atmos. Chem. Phys.* **2007**, *7*, 4281–4294.
- (30) Steiner, A. L.; Cohen, R. C.; Harley, R. A.; Tonse, S.; Millet, D. B.; Schade, G. W.; Goldstein, A. H. VOC reactivity in central California: Comparing an air quality model to ground-based measurements. *Atmos. Chem. Phys.* **2008**, *8*, 351–368.
- (31) Castellanos, P.; Boersma, K. F. Reductions in nitrogen oxides over Europe driven by environmental policy and economic recession. *Sci. Rep.* **2012**, *2*, 1–7.
- (32) Russell, A. R.; Valin, L. C.; Cohen, R. C. Trends in OMI NO₂ observations over the United States: Effects of emission control technology and the economic recession. *Atmos. Chem. Phys.* **2012**, *12*, 12197–12209.
- (33) United States Environmental Protection Agency (U.S. EPA). *National Emissions Inventory*; U.S. EPA: Washington, D.C., 2013; <http://www.epa.gov/ttn/chief/eiinformation.html> (accessed Aug 19, 2013).
- (34) Vienneau, D.; de Hoogh, K.; Bechle, M. J.; Beelen, R.; van Donkelaar, A.; Martin, R. V.; Millet, D. B.; Hoek, G.; Marshall, J. D. Western European land use regression incorporating satellite- and ground-based measurements of NO₂ and PM₁₀. *Environ. Sci. Technol.* **2013**, *47*, 13555–13564.