

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963-4

M-X/MPS

ENVIRONMENTAL TECHNICAL REPORT

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

ETR 10 NOISE

DEPLOYMENT AREA SELECTION AND LAND WITHDRAWAL/ ACQUISITION

DEPARTMENT OF THE AIR FORCE

85 01 24 133

EAS.

ENVIRONMENTAL CHARACTERISTICS OF ALTERNATIVE DESIGNATED DEPLOYMENT AREAS: NOISE

Prepared for

United States Air Force Ballistic Missile Office Norton Air Force Base, California

Ву

Henningson, Durham & Richardson, Inc. Santa Barbara, California

REVIEW COPY OF WORK IN PROGRESS

2 October 1981

DEPARTMENT OF THE AIR FORCE WASHINGTON 20330

OFFICE OF THE ASSISTANT SECRETARY

Federal, State and Local Agencies

On October 2, 1981, the President announced his decision to complete production of the M-X missile, but cancelled the M-X Multiple Protective Shelter (MPS) basing system. The Air Force was, at the time of these decisions, working to prepare a Final Environmental Impact Statement (FEIS) for the MPS site selection process. These efforts have been terminated and the Air Force no longer intends to file a FEIS for the MPS system. However, the attached preliminary FEIS captures the environmental data and analysis in the document that was nearing completion when the President decided to deploy the system in a different manner.

The preliminary FEIS and associated technical reports represent an intensive effort at resource planning and development that may be of significant value to state and local agencies involved in future planning efforts in the study area. Therefore, in response to requests for environmental technical data from the Congress, federal agencies and the states involved, we have published limited copies of the document for their use. Other interested parties may obtain copies by contacting:

National Technical Information Service United States Department of Commerce 5285 Port Royal Road Springfield, Virginia 22161 Telephone: (703) 487-4650

Sincerely.

1 Attachment Preliminary FEIS JAMES F. BOATRIGHT
Deputy Assistant Secretary
of the Air Force (Installations)

TABLE OF CONTENTS

			Page
1.0	Intro	oduction	1
	1.1	Effects of Noise	1
	-	Noise Measurement	1
	1.3	5	
		1.3.1 Traffic Noise Regulations	5
		1.3.2 Airport Noise Regulations	7
2.0	Traf	fic Noise Study	9
	2.1	General Traffic Noise Parameters	9
	2.2	Secondary Sources of Noise	13
		2.2.1 Construction Noise	13
		2.2.2 Railroad Noise	18
	2.3	Traffic Noise Levels in the Vicinity of	
		the Operating Bases	18
	2.4	Traffic Noise Levels in the DDA During Operations	34
	2.5	Traffic Noise Mitigation Measures	36
3.0	Airp	oort Noise Study	39
	3.1	General Airport Noise Parameters	39
	3.2	Airport Operation	39
	3.3	Noise Contour Model	39
	3.4	Noise Plot Results	43
	3.5	Airfield Design Mitigations	52
4.0	Sum	mary and Conclusions	53
	4.1	Traffic Study	53
	4.2	Airport Study	53
Арр	endice	es	
Α.		ective Noise Criteria Graphs	55
В.		initions	61
c.		d Use Compatibility Guidelines	63
D.		se Emission Standards for Transportation	
		ipment; Interstate Carriers	73
E.	Effe	ects of Noise on Wildlife and Livestock	75
Daf	oron <i>ce</i>	ae.	77

ii Blank

LIST OF FIGURES

No.		Page
1.2-1	Apparent loudness as a function of decibel change.	2
1.2-2	Typical outdoor sound measurement on a quiet suburban street.	3
2.3-1	1978 traffic volumes, Beryl, Utah.	19
2.3-2	1992 traffic volumes, Beryl, Utah.	20
2.3-3	1978 traffic volumes, Clovis, New Mexico.	21
2.3-4	1992 traffic volumes, Clovis, New Mexico	22
2.3-5	1979 traffic volumes, Coyote Spring Valley, Nevada.	23
2.3-6	1992 traffic volumes, Coyote Spring Valley, Nevada.	24
2.3-7	1975 traffic volumes, Dalhart, Texas.	25
2.3-8	1992 traffic volumes, Dalhart, Texas.	26
2.3-9	1978 traffic volumes, Delta, Utah.	27
2.3-10	1992 traffic volumes, Delta, Utah.	28
2.3-11	1979 traffic volumes, Ely, Nevada.	29
2.3-12	1992 traffic volumes, Ely, Nevada.	30
2.3-13	1978 traffic volumes, Milford, Utah	31
2.3-14	1992 traffic volumes, Milford, Utah	32
3.4-1	Airport noise contour, Beryl, Utah.	45
3.4-2	Airport noise contour, Clovis, New Mexico.	46
3.4-3	Airport noise contour, Coyote Spring Valley, Nevada.	47
3.4-4	Airport noise contour, Dalhart, Texas.	48
3.4-5	Airport noise contour, Delta, Utah.	49
3.4-6	Airport noise contour, Ely, Nevada.	50

No.		Page
3.4-7	Airport noise contour, Milford, Utah.	51
A-1	Community reaction to intensive noise.	57
A-2	Sleep interference as a function of intruding noise level for normally rested young adults, unacclimated.	58
A-3	Quality of speech communication in relation to distance between talker and listener.	59

LIST OF TABLES

No.		Page
1.2-1	Common noise levels.	4
1.3.1-1	Design noise levels representing the upper limit of acceptable highway traffic noise levels.	6
2.1-1	Traffic noise contours	10
2.2.1-1	Typical noise levels of principal construction equipment.	14
2.2.1-2	Typical construction traffic noise from DTN during peak construction period.	16
2.2.1-3	Long-range noise propagation during peak construction	17
2.4-1	Operation and support vehicle traffic.	35
3.2-1	Permanently assigned aircraft, and frequency of use, proposed for each operating base airfield.	40
3.2-2	Transient aircraft type, function, and frequency of use expected for each operating base airfield for alternatives of contiguous and split basing of missile shelters	41
3.2-3	Summation of projected and/or expected aircraft frequency of day time and night time operations for each operating base (airport).	42
3.3-1	Summation of parameters, factors, and assumptions used for each airfield for noise modeling.	44
C-1	Land use compatibility guidelines	65

1.0 INTRODUCTION

The construction and operation of the M-X system would produce two major sources of noise and consequent impact on the environment:

- 1. Highway traffic near the bases and within the M-X system
- 2. Airfield operation associated with the bases -

Secondary sources of noise would be:

- 1. Construction activities
- 2. Railroad traffic transporting materials to the sites during construction .

The purpose of this analysis is to establish, on a general level, the impacts associated with these noise sources, and to suggest mitigation methods where applicable.

1.1 EFFECTS OF NOISE

The effects of noise can be classified into three categories:

- 1. Subjective effects such as annoyance
- 2. Interference with activities such as speech communication, work, education, and sleep
- 3. Physiological effects such as loss of hearing, and stress related problems including nervousness and high blood pressure

Appendix A graphically presents the effect of noise on annoyance levels, sleep interference, and speech communication interference.

Excessive noise and vibration can also damage buildings and other structures.

1.2 NOISE MEASUREMENT

The magnitude of noise is often described in terms of sound pressure level, the basic unit being the decibel or dB. Because of the great range of sound pressures humans are capable of hearing, a logarithmic scale is used. Figure 1.2-1 illustrates the approximate relationship between subjective loudness and sound pressure levels. Figure 1.2-2 illustrates various noise levels in a suburban neighborhood. In Table 1.2-1 a list of the sound pressure levels for common noises is given.

Humans do not hear all sound frequencies equally. In order to obtain a valid relationship between what we hear and sound measurements, a filter known as the A-weighting network is often used to discriminate against low and very high frequencies. The resultant measurement is referred to as the A-weighted sound level in units, designated as dBA.

APPARENT LOUDNESS

Figure 1.2-1. Apparent loudness as a function of decibel change.

Source: Beranek, Noise and Vibration Control, 1971

I

Figure 1.2-2. Typical outdoor sound measurement on a quiet suburban street.

Source: EPA, Protective Noise Levels, 1978

Table 1.2-1. Common noise levels.

dBA	Common Noise Levels
130	Threshold of pain
120	Chipping on metal
110	Rock band
100	Jackhammer
	Jet takeoff (1/2 mile)
90	Threshold of hearing damage
	Motorcycle (urban residential)
80	Busy freeway
70	Ice cream truck with music (urban residential)
	Power lawn mower (urban residential)
	Children playing (urban residential)
60	Normal conversation
50	Radio playing music (urban residential)
	Bird (normal suburban area)
40	Suburban neighborhood (distant traffic)
30	
20	Quiet rural area (no traffic)
10	
0	Threshold of audibility
T3176	/9-17-81
Source	e: HDR Sciences, 1981.

Different noise metrics have been developed for various noise situations because of the time periods and averaging methods used in the measurements, and the nature of the noises under investigation. Examples of these are the equivalent continuous sound level (L_{eq}) , the day-night average sound level (L_{dn}) , and the percentile exceeded sound level (L_{χ}) . A list of definitions is provided in Appendix B.

For traffic noise levels, the equivalent continuous sound level, $L_{\rm eq}$, is given for the peak hour of traffic.

For airports, the day-night average sound level, $L_{\rm dn}$, is used. This average penalizes sounds made at night between 10 p.m. and 7. a.m. by adding 10 dB to sounds during that period.

A second aircraft metric, the Noise Exposure Forecast (NEF), has seen widespread use. However, its use involves a complex measurement scheme, and, as a result, the more straightforward $L_{\mbox{d}n}$ metric has now been adopted by HUD and other agencies.

Situations may arise in which an area is exposed to more than one noise source. Under these circumstances, the combined effect of the multiple sources is determined by adding the contributions from all sources logarithmically. This is applicable only for long-term average type noise metrics such as $L_{\rm dn}$ or $L_{\rm eq}$. All sources' contributions must be represented by the same metric. The following formula is used to sum sources:

L total = $10 \log 10^{Li/10}$ where L_i is a single sound source

As a result of this logarithmic method of dBA summation, when two sound levels are added and, for example, one is 5 dBA greater than the other, the overall sound level is only 1.2 dBA higher than the greater source.

1.3 REGULATIONS AND STANDARDS

Several federal, state, and local government agencies are concerned with noise regulations and standards. The Environmental Protection Agency (EPA) is the primary reviewer of all federal noise activities and also oversees vehicle noise limits. The Department of Housing and Urban Development (HUD) is involved with establishing noise exposure standards for residential construction. None of the states where the M-X system might be located has noise regulations. In general, local governments use the federal regulations as guidelines for their own noise control policies.

TRAFFIC NOISE REGULATIONS (1.3.1)

The Federal Highway Administration (FHWA) is responsible for setting noise standards for the location of new highways. Table 1.3.1-1 presents the current guidelines. According to HUD regulations for typical traffic distributions, the one hour peak L_{eq} is approximately equivalent to L_{dn} (Ref. HUD 24 CFR Part 51.106(a) (2)).

The FHWA design levels for residences are shown as $L_{\rm dn}$ 67. However, the HUD criterion for noise exposure in residential neighborhoods is $L_{\rm dn}$ 65 (Ref. HUD

Table 1.3.1-1. Design noise levels representing the upper limit of acceptable highway traffic noise levels.

ACTIVITY CATEGORY			DESCRIPTION OF ACTIVITY CATEGORY			
CATEGORI	_r ed	L 10				
A-	57 (Exterior)	60 (Exterior)	Tracts of land in which serenity and quiet are of extraordinary significance and serve an important public need and where the preservation of those qualities is essential if the area is to continue to serve its intended purpose. Such areas could include amphitheaters, particular parks or portions of parks, open spaces, or historic districts which are dedicated or recognized by appropriate local officials for activities requiring special qualities of serenity and quiet.			
8÷	67 (Exterior)	70 (Exterior)	Picnic areas, recreation areas, playgrounds, active sports areas, and parks which are not included in Category A and residences, motels, hotels, public meeting rooms, schools, churches, libraries, and hospitals.			
S	72 (Exterior)	75 (Exterior)	Developed lands, properties, or activities not included in Categories A or B above.			
Э	_	_	Undeveloped lands.			
Ξ	52 (Interior)	55 (Interior)	Residences, motels, hotels, public meeting rooms, schools, churches, libraries, hospitals, and auditoriums.			

2989

Source: Federal Highway Administration, 1976.

 $^{^*}L_{\rm eq}$ is the symbol for equivalent continuous sound level; L_{10} is the symbol for 10-percentile exceeded sound level. Either $L_{\rm eq}$ or L_{10} (but not both) design noise levels may be used on a project.

Parks in Categories A and B include all such lands (public or private) which are actually used as parks as well as those public lands officially set aside or designated by a government agency as parks on the date of public knowledge of the proposed highway project.

24 CFR 52.103(c)), and some state and local regulations use $L_{\rm dn}$ 60 as the criterion. For purposes of this study, impacts will be determined on the basis of the HUD ($L_{\rm dn}$ 65) criterion.

AIRPORT NOISE REGULATIONS (1.3.2)

The Federal Aviation Administration (FAA) establishes noise standards for aircraft and sets measures of noise standards around airports.

In 1972 the Air Installation Compatible Use Zone (AICUZ) concept was established as a method to protect local citizens from noise and accident hazards associated with flying activities in the interest of their health, safety, and general welfare, and also to preserve the operational integrity of airfields. Applications of the AICUZ method and its acceptance by local communities indicate that it is a rational standard for airfield environs compatible with land use planning.

This concept is a system for identifying and assessing nearby land use compatibility to airfield operations. Part of the AICUZ methodology is to develop noise zones produced by computerized Day-Night Average Sound Level ($L_{\rm dn}$) contouring programs.

Nearly all studies on residential/aircraft noise compatibliity recommend no residential uses in noise zones above Day-Night Average Sound Level ($L_{\rm dn}$) 75. Usually no restrictions are recommended below $L_{\rm dn}$ 65. Between $L_{\rm dn}$ 65-75 there is currently no consensus, with special noise control construction required for approval in most areas. Wherever possible, residential use should be located below $L_{\rm dn}$ 65 consistent with the HUD criterion.

Most industrial/manufacturing uses are compatible with the airfield environs. Exceptions are uses such as research or scientific activities, which require lower noise levels. Noise level reduction measures are recommended for buildings devoted to office use, for receiving the public, or where normal background noise level is low.

Transportation, communications, and utilities have a high noise land use compatibility because, except for construction and maintenance, they are not populated.

Commercial/retail trade, and personal and business services categories are compatible without restriction up to $L_{\rm dn}$ 70, but are generally incompatible above $L_{\rm dn}$ 80. Between $L_{\rm dn}$ 70-80, noise level reduction measures should be included in the design and construction of buildings.

Most uses in the public and quasi-public services category require a quieter environment, and attempts should be made to locate these in areas with a $L_{\rm dn}$ below 65, or else to provide adequate noise level reduction measures.

Although recreational use has often been recommended as compatible with high noise levels, recent research has resulted in a more conservative view. Above L_{dn} 75, noise becomes a factor which limits the ability to enjoy such uses. Where the requirement to hear is a function of the use (music shell, etc.), compatibility is limited. Buildings associated with golf courses and similar uses should be noise attenuated.

With the exception of forestry activities and livestock farming, uses in the resource production, extraction, and open space category are compatible almost without restriction. However, in extreme cases, the effects of high noise levels on wildlife should be considered (see Appendix F).

Land use guidelines have been established on the basis of studies prepared or sponsored by several federal agencies, including the Department of Housing and Urban Development, the Environmental Protection Agency, the U.S. Air Force, and state and local agencies. These agencies have also prepared Land Use Compatibility Guideline tables, which are useful in determining impacts on different types of land uses for different L_{dn} noise levels. Tabular listings of Land Use Compatibility Guidelines are included for reference in Appendix C.

2.0 TRAFFIC NOISE STUDY

2.1 GENERAL TRAFFIC NOISE PARAMETERS

Traffic noise depends on three types of parameters:

- 1. Traffic parameters: Number of vehicles per hour, type of vehicles, and average speed of each type of vehicle. Analysis of idealized systems show that when the density of vehicles per unit length is sufficiently high, that the sideline noise for the automobiles increases linearly with traffic volume and approximately to the third power of the average speed. On the other hand, under the same conditions, the noise from trucks increases linearly with volume flow but less rapidly with the increase in average speed. This is because the noise from trucks is primarily related to the engine and exhaust systems, which are less directly related to vehicle speed than tire noise, which is the dominant component in high speed automobile noise.
- Roadway parameters: Numbers of interruptions, stop signs, traffic lights. Experiments have shown that a number of interruptions, stop signs, and traffic lights can increase the L₁₀ by approximately two dBA for autos and four dBA for trucks, but does not increase the L₅₀ significantly. Pavement characteristics have a marked effect, with a range of ten decibels between very smooth, seal-coated, asphalt pavement and rough asphalt or grooved concrete pavement. Gradient adjustments range from zero decibels for less than a two percent grade to a five decibel increase for a gradient of seven degrees or more. Vertical configuration and number of lanes can attenuate the noise level by up to 15 decibels.
- 3. Observation characteristics: The type of terrain between the observer and the roadway; whether buildings, barriers, or vegetation are present. High, solid barriers can attenuate sounds by 15 decibels. Houses can reduce the sound by three to five decibels per rdw. Distance and elevation of the receptors relative to road and ground level, and thermal and wind gradient, influence refraction of sound energy.

In order to determine the magnitude of increased traffic noise as a result of the M-X system, peak hour $L_{\rm eq}$ contours (approximately equal to $L_{\rm dn}$ per HUD regulations) have been calculated for affected roadways surrounding each of the prospective bases. Contours from 45 dBA (essentially no impact) to 70 dBA (serious impact on residential uses) have been calculated in 5 dBA increments and are shown in Table 2.1-1.

The noise contour computations were based upon the methods of the widely accepted FHWA2 Highway Traffic Noise Prediction Model (1978). The FHWA model uses reference levels of noise energy emitted from three classes of vehicles (automobile, medium truck, and heavy truck) for its basic source terms. The reference levels have been determined from extensive field measurements. To predict the A-weighted sound level at various distances from mixtures of moving sources, the FHWA model adds to the basic reference levels various adjustment

Table 2.1-1. Traffic noise contours (Page 1 of 2).

			Dista	nce to l	L _{ect} Co	ntours		
	Average				eters			L _{eq} in
	Daily							dBA at 15
Location	Traffic	45	50	55	60	65	60	Meter
		dBA	dBA	dBA	dBA	dBA	dBA	
Beryl, Utah	1					и		
State 56. West of Cedar City	6701	338 400	183 220	82 108	33 43	⁴ 18		64 66
	670 ¹ 940 ² 5,900 ³	841	532	318	167	75	32	74
State 56. Beryl Junction to Newcastle	460	275	145	60	22			62
	940	400	220	108	43	18 84	32	66 74
	6,890	890	570	345	185	84	32	74
State 18. Beryl Junction to Enterprise	460	275	145	60	22			62
	650	335	180	80	32	4.6		64
	3,240	665	418	233	114	46	18	71
State 56. West of Modena	290	220	105	43	15			60
	650	335	180	80	32			64
	1,130	440	245	120	49	18		66
Clovis, New Mexico								
U.S. 84. West of Clovis	2,560	610	375	205	96	39	15	70
	13,120 21,290	1,120 1,320	730 890	465 570	265 345	135 185	56 84	77 79
	21,270	1,520	870	<i>)</i> /0	747	167	04	,,
Coyote Spring, Nevada								
I-15, Las Vegas to Garnet	6,685	880	565	341	182	82	32	74
	8,950	980	627	38 <i>5</i> 530	212 310	103 165	42 73	75 78
	17,620	1,230	830	730	310	16)	/3	70
U.S. 93	565	350	185	84	34			64
	850	390 940	210	100	40 20 <i>5</i>	15 96	39	65 75
	8,210	940	610	375	20)	70	27	75
Dalhart, Texas								
Base to H. County Road	90	105	42	15				55
	100	110	45	18	105	4.3	 15	56 70
	2,900	640	400	220	105	43	1)	70
U.S. 54. Base to Dalhart	1,830	530	318	168	75	26		68
	1,890	540	322	171	76	32		69
	9,830	1,010	650	410	225	110	44	76
U.S. 87, Dumas	2,380	590	360	191	90	36	15	70
	2,450	595	365	193	92	36	15	70
	5,770	840	530	315	165	74	26	73

T5312/10-2-81/F

Table 2.1-1. Traffic noise contours (Page 2 of 2).

	Average Daily		Dista	nce to I	L _{eq} Co eters	ntours		L _{eq} in dBA
Location	Traffic	45 dBA	50 dBA	55 dBA	60 dBA	65 dBA	60 dBA	at 15 Meter
Deita, Utah								
U.S. 6 and U.S 50. Northwest of Base	530 740 9,080	300 350 990	156 190 630	68 87 390	26 35 215	15 105	 42	63 65 75
U.S. 50. West of Delta	3,300 4,580 12,210	670 765 1,080	420 490 710	235 280 450	115 147 252	46 60 126	18 22 52	7 I 72 77
U.S. 50. East of Delta	620 860 2,990	325 390 644	175 210 403	77 100 222	31 40 107	15 44	18	64 65 71
Ely, Nevada								
U.S. 93. State 486, Junction to Ely	820 1,720 9,960	375 525 1,020	205 310 660	96 165 415	39 72 225	15 26 112	 45	65 68 76
U.S. 93. North of Ely	1,720 4,410 6,050	525 750 845	310 480 535	165 275 320	72 142 169	26 58 76	22 32	68 72 74
U.S. 50. Ely to Ruth	1,510 2,800 4,440	490 630 760	285 390 485	150 210 277	62 103 143	26 41 59	15 22	68 70 72
Milford Utah								
Milford to Lund County Road	0 0 3,440	680	 435	 240	 120	 48	 18	0 9 71
Milford to Minersville	750 1,350 3,530	355 480 690	191 275 440	90 143 243	36 59 122	15 22 49	 18	65 67 71
Minersville to Cedar City	260 479 1,640	205 280 510	96 150 300	39 63 156	1 <i>5</i> 26 68	 26		60 63 68
Minersville to Greensville	760 1,370 2,570	355 480 610	192 275 375	90 143 205	36 59 96	15 22 39	15	65 67 70

T5312/10-2-81/F

Source: HDR Sciences, 1981.

 $^{^{1}}$ Existing or most recent traffic count.

² 1992 traffic volumes without M-X.

^{3 1992} Traffic volumes with M-X.

⁴Noise levels are not calculated for distances less than 15 meters.

factors, based upon theory, that account for multiple noise sources: roadway design features (curvature and number of lanes), absorptive/reflective characteristics of ground cover, physical barriers, etc. For the large number of calculations, mostly generic, required for the M-X analysis, the principal components used from the FHWA model were the reference emission levels and the formulation of the composite source terms representing a mixture of moving vehicles in-line. It was assumed there were no major discrete physical barriers, man-made or natural, to interrupt the flow of sound. Propagation losses over long distances were characterized by attenuation factors based upon the analyses of Chapter 7, Sound Propagation Outdoors, (Federal Highway Administration, 1976) as discussed below.

The reference source terms of the FHWA model are expressed as a function of vehicle speed. For automobiles and heavy trucks, the terms are equal to:

and
$$(L_0)$$
 Auto = 38.1 log (V) - 2.4 dBA
= 24.6 log (V) + 38.5 dBA

L is the reference energy mean emission level measured at 15 m when V is expressed in km/hr.

When the source is a steady stream of traffic, the noise level at the observer is the accumulation from numerous sources at varying distances. The FHWA model accounts for these conditions with the source adjustment factor:

traffic flow adjustment =
$$10 \log \frac{(N_i \prod_O)}{V_i T}$$
 dBA where

- N; is the number of vehicles in the ith class passing in a specified time period (taken equal to one hour for this analysis)
- O D is the reference distance (15 m) at which the reference emission level was measured
- o V; is the average speed of the ith class of vehicles in km/hr
- o T¹ is the time period in which the equivalent sound level is computed (taken as one hour)

The propagation losses are shown (Federal Highway Administration, 1976) to result principally from geometric divergence (wave spreading), and other attenuation (called excess attenuation) due to molecular absorption in the air, diffraction over barriers, attenuation by grass, shrubs, constructive interference of direct and reflected waves, and other physical phenomena which are sometimes poorly defined. Attenuation is a complex function of many factors, which include humidity, temperature, frequency of sound producers, as well as physical features of the terrain. Atmospheric absorption, for example, is shown (Federal Highway Administration, 1976, pp. 171, 186) to vary from about 2dB/km to 20 dB/km for the regime of interest to M-X analyses. The excess attenuation from ground effects is shown to vary widely.

To characterize the propagation losses conservatively, in view of the uncertainties, the judgment was made to limit attenuation to geometric divergence plus excess attenuation of 5dB/km from atmospheric absorption and 4dB/km from ground effects. Attenuation from all other causes is ignored. To represent the above propagation losses analytically, for ease of computation, the following expression (accurate within 2dB up to 2,000 m) was constructed:

propagation loss = 10 log A (D) dBA

where A (D) =
$$\frac{D}{15}^{1.2} + \frac{D}{100}^{3}$$

where D is the closest distance (in meters) of observer from the line source.

The hourly equivalent sound level $(L_{\rm eq})$ at a perpendicular distance D from the highway can then be calculated for each class of vehicles from:

With the choice of V equal to 80 km/hr (55 mph) and N_i , the peak hourly traffic, equal to 15 percent of the Average Daily Traffic, the expression for $L_{\rm eq}$ reduces to:

$$(L_{eq})_{auto} = 10 \log (ADT)_{auto} - 10 \log (A(D)) + 29.6 dBA$$

 $(L_{eq})_{h.t.} = 10 \log (ADT) h.t. - 10 \log (A(D)) + 44.8 dBA$

With the judgment that, on the average, the traffic flow consists of approximately 10 percent heavy trucks and 90 percent automobiles, the Leg can be readily computed for both classes of vehicles. The total hourly equivalent sound level is then obtained from:

$$L_{eq} = 10 \log 10 \qquad \frac{L_{eq \text{ h.t.}}}{10} + 10 \qquad \text{dBA.}$$

2.2 SECONDARY SOURCES OF NOISE

 $M\!-\!X$ construction and increased railroad activities are two potential noise sources.

CONSTRUCTION NOISE (2.2.1)

During construction, heavy equipment operation would have a noise impact on the surrounding area. Construction activities would include clearing, excavation, earth moving, grading, compacting, paving, aggregate, and batch plant operation, and various building work. From the nature and size of the construction areas, it has been estimated that the following equipment could be operated simultaneously within a moderately confined region:

Water Truck Medium Bulldozer Compactor Heavy Bulldozer with Ripper Scraper

Based on the maximum noise level given by the EPA (Table 2.2.1-1) for these types of equipment, construction noise can be characterized as emitting approximately 97 dBA at 15 m from the principal source. The sound level $L_{\rm p}$ at any

Table 2.2.1-1. Typical noise levels of principal construction equipment.

NOISE LEVEL IN dBA AT 50 FEET					
	:				
Clearing:	20	B	01 00		
Bulldozer	80	Pneumatic tools	81-98 80		
Front loader	72-84	Bulldozer			
Dump truck	83-94	Front loader	72-84		
Jack hammer	81-98	Dump truck	83-94		
Crane with headache ball	75-87	Paver	86-88		
Excavation and earth moving:		Grading and Compacting:			
Bulldozer	80	Grader	80-93		
Backhoe	72-93	Roller	73-75		
Front loader	72-84				
Dump truck	83-94	Paving:			
Jack hammer	81-98	Paver	86-88		
Scraper	80-93	Truck	83-94		
•		Tamper	74-77		
Construction:		_			
Crane	75-87	Landscaping and clean-up:			
Welding generator	71-82	Bulldozer	80		
Concrete mixer	74-88	Backhoe	72-93		
Concrete pump	81-84	Truck	83-94		
Concrete vibrator	76	Front loader	72-84		
Cement and dump trucks	83-94	Dump truck	83-94		
Air compressor	74-87	Paver	86-88		

2990

Source: U.S. Environmental Protection Agency, "Noise from Construction Equipment and Operations, Building Equipment, and Home Appliances," NTID 300.1, December 31, 1971.

other radial distance R, assuming uniform divergence from a point source, can be obtained from the relation

$$L_R = L_{15} - 20 \log_{10} \frac{R}{15} - A_e$$

Where L_{15} is the sound level at the reference radial distance of 15 m (R_{15}) and $A_{\rm e}$ is the excess attenuation discussed previously. For an excess attenuation, $A_{\rm e}$, limited to 5 dB/km due to atmospheric absorption and 4 dB/km for ground effects, the sound level from the construction site can then be determined to be 65 dBA at 400 m and 45 dBA at 1,400 m. Because of the remote site locations, these sound levels would not constitute a serious noise impact on any inhabited area.

Through the public hearing process, concern was expressed that "noise is a significant factor in precluding wildlife use of adjacent habitat. Noise contributes to temporary and permanent displacement, and if sustained, may result in population losses."

Noise generated by major construction activities would generally last less than one year at any one shelter site. The effects of shelter construction noise on the animals domestic and wildlife in the area should be minor. However, at this time the impact on animal life has not been determined.

Noise would also be generated during construction by traffic of equipment and personnel along the DTN. A typical traffic volume during the peak construction period (reference ETR-19) would be 5,000 vehicles per day (30 percent heavy trucks and 70 percent automobiles). This volume assumes cast-in-place construction methods, irrigation for revegetation around protective structures only, and assembly and check-out personnel traffic. The noise contours calculated according to methods of Section 2.1 are presented in Table 2.2.1-2.

Because of the remote locations and sparse population of construction areas, it is expected that noise generation at all locations would have minimal impact upon the people in the area.

Because wilderness areas that have unusually quiet ambient noise levels (Refer to ETR-18) are in the vicinity of some M-X deployment areas, it is of interest to examine the possible long-range propagation of sound from M-X activities to these quiet areas. Ambient noise in the wilderness regions is reported by the EPA ("Levels" Document, 1978) to have an L_m of about 35 dB. Calculations of the noise level contours from the heavy traffic along the DTN and around the construction sites, which were discussed previously, have been extended to 35 dBA, and the results are shown in Table 2.2.1-3. The noise attenuation is limited essentially to geometric divergence plus excess attenuation of about 9 dB/km as discussed previously. The attenuation can be described as characterizing a "low attenuation" path.

Because the propagation losses over such long pathways depend significantly on the properties of the intervening medium, it is helpful to examine a possible upper limit for the propagation range. For a "worst-case" analysis, the assumption is made that propagation losses would result only from geometric divergence as the wave front expanded, plus a very minimum atmospheric absorption of 2 dB/km. The distances for propagation under such "very low attenuation" conditions have been

Table 2.2.1-2. Typical construction traffic noise from DTN during peak construction period.

5,000 AVERAGE DAILY TRIPS 30% HEAVY TRUCKS				
$\mathtt{L}_{ extsf{eq}}$	DISTANCE (METERS)			
45	1,031			
50	672			
55	414			
60	234			
65	113			
70	47			
76	15			

3172

Source: HDR Sciences, 1981

Table 2.2.1-3. Long-range noise propagation during peak construction.

L _{eq} (dBA)	Low Attenuation	Very Low Attenuation
Distance from	Roadway (meters) ¹	
50	672 ²	2,200 ³
45	1,030 ²	3,600 ³
40	1,550 ²	5,200 ³ 7,000 ³
35	2,300 ²	7,000 ³
Radial Distance	ce from Site (meters) ⁴	
50	1,100 ⁵	2,000 ⁶ 3,000 ⁶ 4,000 ⁶ 5,400 ⁶
45	1,400 ⁵	3,000 ⁶
40	1,750 ⁵ 2,100 ⁵	4,000 ⁶
35	2,100 ⁵	5,400 ⁶

T5311/10-2-81

Source: HDR Sciences calculation, 1981..

 $^{^{\}mathrm{I}}\mathrm{DTN}$ (5,000 average daily trips, 30 percent heavy trucks).

²Attenuation = 10 log $\left(\frac{D}{15}\right)$ 1.2 + $\left(\frac{D}{100}\right)$ 3 dBA

³Attenuation = divergence from line source + 2 dB/km.

⁴Construction site (97 dBA at 15 meters).

⁵Attenuation = point source divergence + 9 dB/km.

⁶Attenuation = point source divergence + 2 dB/km.

calculated and are shown in Table 2.2.1-3. The distances are seen to be two to three times as great as under "normal attenuation conditions." The likelihood of such long-range propagation can be determined only after site specific analyses in subsequent tier studies. The significance of the temporary noise intrusion into wilderness areas is discussed in ETR-18.

RAILROAD NOISE (2.2.2)

During project construction, some materials would be transported to the sites by rail, resulting in increased noise along the railroad right-of-way. Railroad noise can be divided into three components:

- 1. Transient, predominantly low frequency sound from the locomotive engines
- 2. Continuous, broad band noise, primarily from wheel/track interaction.
- 3. Transient noise from the crossing warning horn

The EPA regulates noise by setting maximum in-use noise standards applicable to trains operated by interstate rail carriers. A summa, y of some of the standards is shown in Appendix D.

During peak construction, approximately 160 cars, or four 40-car trains, are estimated to arrive weekly at the construction depots. Since there are two construction areas, only two trains a week would impact a single area. The increase in noise level as a result of this infrequent schedule is expected to be minor.

2.3 TRAFFIC NOISE LEVELS IN THE VICINITY OF THE OPERATING BASES

Traffic volume maps were developed for the vicinity of each potential base site. (See Technical Report on Traffic, ETR-19.) The traffic maps are presented in Figure 2.3-1 through 2.3-14, and show existing or recent traffic counts and projections for the year 1992 with and without the M-X system.

Sound level contours, in meters from the centerline of the road, were calculated for the potential base sites using sound levels from 45 dBA to 70 dBA in five dBA increments. Results are presented in Table 2.1-1. In the last column, the $L_{\rm eq}$ at fifteen meters is given for each case.

COMPARISON OF BASE SITES. The following summarizes the noise impacts in the areas of the six prospective M-X sites with regard to the 65 dBA criterion. This level was chosen because, if levels in residential areas exceed 60 dBA, the possibility of negative reactions are greater, and above 65 dBA, levels will exceed HUD and some local noise criteria.

Beryl, Utah:

Western Cedar City - Widening of 65 dBA contours from 18 to 75 m, with respect to the road centerline of State 56, could impact residences bordering the highway.

LEGEND 000 - 1978 TRAFFIC VOLUMES, BERYL, UTAH
SOURCE: UTAH DEPARTMENT OF TRANSPORTATION

Figure 2.3-1. 1978 traffic volumes, Beryl, Utah

Figure 2.3-2. 1992 traffic volumes, Beryl, Utah Source: HDR Sciences, 1981

Figure 2.3-3. 1978 traffic volumes, Clovis, New Mexico

Figure 2.3-4 1992 traffic volumes, Clovis, New Mexico Source: HDR Sciences, 1981

Figure 2.3-5. 1979 traffic volumes, Coyote Spring, Nevada

Figure 2.3-6 1992 traffic volumes, Coyote Spring Valley, Nevada

Source: HDR Sciences, 1981

SOURCE: TEXAS STATE DEPARTMENT OF HIGHWAYS AND PUBLIC TRANSPORTATION

Figure 2.3-7. 1975 traffic volumes, Dalhart, Texas

Figure 2.3-8. 1992 traffic volumes, Dalhart, Texas

Source: HDR Sciences, 1981

SOURCE: UTAH DEPARTMENT OF TRANSPORTATION

Figure 2.3-9. 1973 traffic volumes, Delta, Utah

Figure 2.3-10. 1992 traffic volumes, Delta, Utah Source: HDR Sciences, 1981

SOURCE: NEVADA DEPARTMENT OF TRANSPORTATION

Figure 2.3-11. 1979 traffic volumes, Ely, Nevada

Figure 2.3-12. 1992 traffic volumes, Ely, Nevada

O

HDR Sciences, 1981 Source:

Figure 2.3-13. 1978 traffic volumes; Milford, Utah

Figure 2.3-14. 1992 traffic volumes, Milford, Utah Source: HDR Sciences, 1981

Newcastle - Widening of 65 dBA contours from 18 to 84 m would have a noticeable impact on noise sensitive land uses bordering State 56.

Beryl Junction - Widening of 65 dBA contours from 11 to 46 m at the south end of town and to 84 m at the east side of town would impact residences and other noise sensitive uses in these areas. Impacts would be negligible on the west side of town.

Modena - Impacts would be small on residences bordering State 56 within $18\,\mathrm{m}$.

Coyote Spring, Nevada:

North Las Vegas - Widening of 65 dBA contours from 103 to 165 m along I-15, would moderately (4 dBA) impact residential or other noise sensitive land uses near I-15.

U.S. 93 - Approximately 11 dBA increase in noise levels, with 65 dBA contours at 96 m. Negligible impact due to apparent lack of habitation.

Delta, Utah:

Hinckley - Widening of 65 dBA contours from 15 to 105 m, with impact exceeding 70 dBA expected for uses bordering U.S. 6 and 50. Serious impact (11 dBA increase) on residences near the highway.

Western Delta - Widening of 65 dBA contour from 60 to 126 m, with four dBA increase in impact.

Eastern Delta - widening of 65 dBA contour from 15 to 44 m, with strong impact on noise sensitive land uses immediately adjacent to the highway.

Ely, Nevada:

1

Western Ely - widening of 65 dBA contour from 41 to 59 m along US 50, with moderate noise impact on land uses immediately adjacent to the highway.

Southeastern Ely - Widening of 65 dBA contours from 26 to 112 m, with 9 dB noise increase would have strong noise impact on residences (fewer than 10 units) adjacent to the highway.

Milford, Utah:

To Lund - Currently there is little traffic on this road. A significant impact would occur with the M-X. The 65 dBA contour would be at 48 m.

To Minersville - Widening of 65 dBA contour from 22 to 49 m, with significant increase in noise impact (7 dBA) with M-X project.

To Cedar City - Widening of 65 dBA contour to 26 m, with strong impact on residences near highway.

To Greensville - Widening of 65 dBA contour from 22 to 39 m, with strong impact on residences near highway.

Clovis, New Mexico:

Western Clovis - High traffic noise levels along U.S. 84 would exist with or without M-X system. M-X traffic would increase noise levels approximately 2 dBA.

Southern, Eastern and Northern Clovis - negligible impact.

Portales - Negligible impact.

Dalhart, Texas:

Conlen - Negligible impact.

Southwestern Dalhart - Widening of 65 dBA contour from 32 to 110 m along US 54, with strong (5 dB) impact on residential and other noise sensitive land uses bordering US 54.

Other Dalhart - negligible (1 dB or less) impact.

Hartley - Establishment of 65 dBA contour at 43 m from country road at west side of town would increase noise levels nearly 15 dB, with high likelihood of negative community reaction. Moderate impact on southern and eastern Hartley. Negligible impact on northern Hartley.

Dumas - Widening of 65 dBA contours from 36 to 74 m at west end of town, would moderately impact (3 dB) residences and other noise sensitive land uses bordering US 87.

The above synopsis of noise impacts on the areas surrounding each of the prospective M-X base sites suggests a moderate to high noise increase along most roadways. In many cases, this is because existing traffic volume are extremely low. The result of the added vehicle traffic would be a transformation of the areas from "quiet rural" to "average suburban residential" (45 to 60 dBA) Though impacts have been stated in terms of widened 65 dBA contours and noise level increases, true impacts depend upon noise level effects on the local population. Because of the sparse level of habitation in most areas, a low overall noise impact is expected.

Finally, it must be emphasized that the noise contours as calculated for this report are conservative. Vehicle speeds were assumed constant at 80 km/h, but would probably be less in populated areas. All trucks were considered as "heavy", and the percentage of total traffic allocated to trucks was high.

2.4 TRAFFIC NOISE LEVELS IN THE DDA DURING OPERATIONS

Once construction was completed in the designated deployment area, traffic would be greatly reduced on the DTN and cluster roads. Table 2.4-1 shows the projected annual trips for the entire deployment area. Assuming that about a quarter of the trips would be generated from each of the four ASCs, average daily trips on the DTN would be less than 100 per day, excluding fuel deliveries. Cluster

Table 2.4-1. Operation and support vehicle traffic

Comments	Requires 2 escort vehicles		Barrier removal	Transport field maintenance crew to job	Five-day duty cycle at ASC	Roving patrol replaced every 8 hours	Patrol vehicles returned to ASC weekly for maintenance	Consumption primarily determined by roving patrol equipment
Annual Trips (Average Mi)	160 (400)	1,200 (31)	140-160	1,300-2,800 (100)	2,550-3,850 (400)	37,230 (100)	10,400 (200)	TBD ³
Type of Road Utilized	NTG	Cluster roads	DTN and/or existing roads	DTN and/or existing roads	DTN and/or existing roads	DTN and/or existing roads	DTN and/or existing roads	DTN and/or existing roads
Route Destination	CMF	PS/CMF	Cluster barrier	Cluster	ASC	Cluster	Cluster	ASC
Origin	OB/DAA	PS/CMF	ASC	ASC	OB/DAA	ASC	ASC	OB/ASC
Vehicle Type	Special Transport Vehicle	Special Transporter/ Mobile Launcher	Bulldozer (Tractor and Low Bed)	Crew Bus (Maintenance)	Crew Bus (40-person)	Security Crew Van (2-person)	Roving Patrol Vehicle	Gasoline Tank Truck

T1751/10-2-81

Source: The Boeing Co., 1980.

Excludes road maintenance and administrative vehicles. This is a preliminary estimate of operations traffic based upon conceptual layouts. ²Total M-X basing area round trips.

³TBD means To Be Determined following future studies.

road trip levels would be even less. At this level of activity, the noise impact of operations would be minor.

2.5 TRAFFIC NOISE MITIGATION MEASURES

The Air Force will plan construction activities with consideration for noise impacts. Baffles and mufflers will be installed on vehicles and equipment where feasible, and noise absorption and insulation measures will be utilized in project design. Project roads will be sited with consideration for noise impacts.

In addition to the above measures, noise levels along roads could be reduced by diverting traffic, especially truck traffic, to roads that bypass populated areas. While this measure could be effective, at most locations it is probably not practical. An alternative mitigation would be to shield existing or new structures from external noise sources by acoustical treatment, including sealing off window areas by double paning or replacement with glass block or brick. If this measure is used however, the affected buildings would have to be air conditioned to offset the lack of circulation caused by permanent window closures. Where this is not practical, barrier walls, earth berms, or combinations could be used to break the sound path between the source and the receptor. The barrier would have to have reasonable mass, be impervious to air flow, and block the direct line between the source and the receptor to be effective. These measures may be appropriate if schools, hospitals or other sensitive buildings are located along routes that would experience large volumes of truck traffic.

AIR FORCE PROGRAMS (2.5.1)

Construction activities will be planned in consideration of noise impacts. This will include monitoring noise levels in sensitive areas. Baffles and mufflers will be installed on vehicles and equipment, and noise absorption and insulation measures will be utilized in project design.

Siting of project facilities could minimize the noise impacts on existing residences. Project roads will be sited with consideration of noise impacts. Project facilities will be located to have adequate distance between noise sources and receivers to avoid adverse noise levels.

OTHER MITIGATIONS UNDER CONSIDERATION (2.5.2)

There are additional measures which could be implemented besides those committed to by the Air Force. The need for and the extent of mitigation methods for noise can be determined after later studies which would gather detailed information on topography, type and number of structures, vehicle mixes and speeds, and sound level measurements. Some of the potential mitigation measures may also require further study to evaluate their feasibility.

Noise levels along roads can be reduced by diverting traffic, especially truck traffic, to roads that would bypass populated areas. While the measure could be effective, at most locations it is probably not practical. An alternative mitigation would be to shield existing or new structures from external noise sources by acoustical treatment, including sealing off areas by paning or replacement of windows with glass block or brick. If this measure is used, however, the affected

buildings would have to be air conditioned to offset the lack of circulation caused by permanent window closures. Where this is not practical, barrier walls, earth berms, or combinations could be used to break the sound path between the source and the receptor. A reduction of 10 dBA or more is possible with such a barrier. The barrier must have reasonable mass, be impervious to air flow, and block the direct line between the source and the receptor to be effective. These measures may be appropriate if schools, hospitals or other sensitive buildings are located along routes that would have large amounts of truck traffic.

30 ilinic

3.0 AIRPORT NOISE STUDY

3.1 GENERAL AIRPORT NOISE PARAMETERS

Airport noise levels are determined by many factors. Some of the principal ones are listed below:

- 1. The type of aircraft number and type of engines
- 2. Direction of takeoffs and landings
- 3. Number of takeoffs, landings, and overflights
- 4. Loading of the aircraft
- 5. Meteorological conditions, including winds, temperature, and altitude
- 6. The time of day and distribution of runway use

3.2 AIRPORT OPERATION

Quantities and types of aircraft permanently assigned to operating bases depend upon whether contiguous or split-basing of the missile shelters is selected, as shown in Table 3.2-1. Projected quantities and types of transient aircraft are constant, regardless of the bases selected (Table 3.2-2).

Table 3.2-3 is a summation of the projected and/or expected aircraft types and daily takeoffs and landings on a daytime or nighttime basis. Daytime operations are from the hours of 0700 to 2200. Nighttime operations are from 2200 to 0700. The daytime and nighttime frequency of aircraft operations along with aircraft type is used in the computer program to generate the $L_{\mbox{dn}}$ noise contours around each of the airports.

3.3 NOISE CONTOUR MODEL

The FAA Integrated Noise Model (INM), program No. 3600-16.0.003, provides a conceptually simple method for describing aircraft noise levels near airfields. It includes a determination of the day-night average sound level, L_{dn}, at a number of points surrounding a particular airfield.

Noise data for common aircraft types are included in the program. Standard aircraft operational procedures, specifically takeoffs, utilizing ATA procedures and landings, with maximum certificated flaps settings, have been assigned operational codes.

The FAA Integrated Noise Model User's Guide, FAA Report No. FAA-EQ-76-2, dated March, 1976, U.S. Department of Commerce Bulletin No. AD-A035-062, dated March 1976, was used as a reference and guide for the computer noise model.

Table 3.2-1. Permanently assigned aircraft proposed for each operating base (airfield) for alternatives of contiguous and split basing of missile shelters.

TYPE OF AIRCRAFT	CONTIGUOUS BASING	SPLIT BASING	FREQUENCY
E-3A/707	5	10	103/month
CH-53E(Helicopter)	8	8	8/day

Table 3.2-2. Transient aircraft type, function and frequency expected for each operating base (airfield) for which are alternatives of contiguous and split basing of missile shelters.

TYPE OF AIRCRAFT	FUNCTION	FREQUENCY
C-5	Logistics	1/month
C-9	Medical/Evacuation	2/week
C-141	Logistics	2/week
KC-135A	Refueling	l/month
T-38	USAF Trainer	2/week
T-39	Command Support	4/week
DC-9	Logistics - Air	l/day
727	Logistics - Air	1/day

Summation of projected and/or expected aircraft frequency of daytime and nighttime operations for each operating base (airport). Table 3.2-3.

		TAKE	TAKEOFFS	LANDINGS	NGS	
TYPE OF AIRCRAFT	NO. OF ENGINES	DAY	NIGHT ¹	DAY ¹	NIGHT ¹	CLOSED-PATTERN ² OPERATION
E-3A/707	4	2	1.43	2	1.43	0
CH-53E (Helicopter)	٣	9	7	9	2	0
C-5	4	0.03	0	0.03	0	0
6-2	ĸ	0.26	0	0.26	0	0
C-141	4	0.26	0	0.26	0	0
KC-135A	4	0.03	0	0.03	0	0
т-38	н	0.13	0.13	0.13	0.13	0.13 Day 0.13 Night
T-39	2	0.26	0.26	0.26	0.26	0
6-2d	2	05.0	0.50	0.50	0.50	0
727	3	0.50	0.50	0.50	0.50	0

¹Day 0700 to 2200 hours; night 2200 to 0700 hours.

associated with fighter aircraft and are commonly referred to as "combat" approaches. These approaches are normally ²Closed pattern refers to non-normal runway approach.

An analysis of the types of aircraft by frequency of daily flights (Table 3.2-3) shows that the major amount of airfield activity is by aircraft which have either three or four engines. Based on this, all aircraft with three or less engines are considered to have three engines.

Due to the lack of specific noise data for the aircraft, the noise impact from the three-engine CH-53E helicopter is assumed to be equivalent to a four-engine jet for this noise analysis. The flexibility of helicopter approaches and takeoffs adds a further degree of conservatism to the results. Unusual flight patterns are limited to less than one flight per day. Therefore, all approach and takeoff flight patterns are assumed to be straight in and straight out.

For this noise analysis the four-engine aircraft are assumed to be equivalent in noise generation to a Boeing 707-320B and the three-engine aircraft to a Boeing 727-200, both fully loaded. The takeoff procedure is assumed to be equivalent to a standard "ATA take off" and the landing a "maximum certificated flap landing, 30 glide slope." Both are part of the model program's standard library.

Table 3.3-1 is a summation of the parameters, factors and assumption information used for the noise modeling for the airfields. This information along with information specific to the airfields was fed into the computer and resulted in the noise level curves which follow.

3.4 NOISE PLOT RESULTS

Figures 3.4-1 through 3.4-7 are U.S.G.S. maps with noise contours, proposed operating bases, and airfields superimposed on the maps. The shaded area shows where the $L_{\rm dn}$ is greater or equal to 65. The maps show the population areas, ranches, and farms, along with the airfield approach zones. Because the flight tracks are assumed to be straight for both takeoffs and landings, the noise contours are rectangular. The contour extends approximately 5.9 mi from the end of the runway and is approximately 0.8 mi wide.

As can be seen on the maps, care was taken in selecting sites for the proposed operating bases and airfields to avoid creating noise impacts on all but a few scattered ranches and farms.

An alternative approach to noise impact assessment involves development of noise exposure forecast (NEF) contours. The NEF is a technique used by HUD for preliminary noise assessments. Although the preliminary NEF-30 contours shown on the base layouts are greater in aerial extent than the L_{dn} 65 contour, the NEF-30 contour is based on a relatively crude technique and does not reflect the limited frequency of anticipated takeoffs and landings. The NEF-30 analyses does, however, present a worst case noise contour.

BERYL, UTAH - ALTERNATIVES 1, 3 AND 4. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Beryl, Utah is shown in Figure 3.4-1. No farms appear to be within the $L_{\rm dn}$ 65 contour.

CLOVIS, NEW MEXICO - ALTERNATIVES 7 AND 8. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Clovis, New Mexico is shown on Figure 3.4-2. There are several farms and one small town center

Summation of parameters, factors, and assumptions used for each airfield for noise modeling. Table 3.3-1.

AIRCRAFT	OPERATION	AIRCRAFT ¹ CONS.	NO. OF DAYTIME OPERATIONS	NO. OF NIGHTTIME OPERATIONS	TYPE OF APPROACH/ DEPARTURE	USE OF RUNWAYS
4-Engine	Takeoff	B258	8.32	3.43	Straight	Equal
	Landing	B259	8.32	3.43	Straight	Equal
3-Engine	Takeoff	B235	1.65	1.39	Straight	Equal
	Landing	B236	1.65	1.39	Straight	Equa 1

¹From Table B-1, Pages B-1 through 8 of FAA Interdated Noise Model Users Guide, FAA Report No. PAA-EQ-76-2, dated March, 1976, U.S. Department of Commerce Bulletin No. AD-A035 062, dated March, 1976.

gure 3.4-1. Airport noise contour, Beryl, Utah.

E

Airport noise contour, Clovis, New Mexico. Figure 3.4-2.

Figure 3.4-3. Airport noise contour. Coyote Spring Valley, Nevada.

Figure 3.4-4. Airport noise contour, Dalhart, Texas.

Figure 3.4-5. Airport noise contour, Delta, Utah.

Figure 3.4-6. Airport Noise contour, Ely, Nevada.

Figure 3.4-7. Airport noise contour, Milford, Utah.

possibly affected by the noise level zone. Cannon Air Force Base has been proposed for the operating base airfield. Sound levels expected from the additional aircraft operations would be minimal. As discussed earlier, superimposed sound increases the overall sound level by, at most, only 3 dB over the louder contributing sound level. (The noise contour in the figure does not include existing aircraft operation.)

COYOTE SPRING VALLEY, NEVADA - PROPOSED ACTION AND ALTERNATIVES 1, 2, 4, 6, AND 8. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Coyote Spring, Nevada is shown on Figure 3.4-3. There appear to be no affected land users.

<u>DALHART, TEXAS - ALTERNATIVE 7.</u> The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Dalhart, Texas is shown on Figure 3.4-4. Two or three ranches appear to be affected.

<u>DELTA</u>, <u>UTAH</u> - <u>ALTERNATIVE</u> 2. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Delta, Utah is shown on Figure 3.4-5. There appear to be no affected land users.

ELY, NEVADA - ALTERNATIVE 5. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Ely, Nevada is shown on Figure 3.4-6. There appear to be no affected land users.

MILFORD, UTAH - PROPOSED ACTION, ALTERNATIVES 5 AND 6. The aircraft noise contour plot for the area surrounding the proposed operating base airfield at Milford, Utah is shown in Figure 3.4-7.

3.5 AIRFIELD DESIGN MITIGATIONS

The airfields will be located in accordance with Air Installation Compatible Use Zone (AICUZ) policy. This includes policies to locate airfields in such a manner as to avoid noise impacts on existing communities or residences.

4.0 SUMMARY AND CONCLUSIONS

4.1 TRAFFIC STUDY

At the level of detail of this study, noise generation and impact do not appear to be of major importance in the selection of alternatives. This is due to sparse populations and low volumes of traffic on the highways. Subsequent tiering studies may be necessary to document existing conditions and the number of land users potentially affected. In areas where impacts to residential communities are significant, noise mitigation techniques could be employed. Impacts on humans in the deployment area will be minimal both during and after construction. Impacts on animals cannot be determined at this time.

Railroad noise impacts would be small because of the limited increase of railroad activity during the peak construction period.

4.2 AIRPORT STUDY

The alternative operating base airfields locations are all proposed for remote, sparsely populated areas, with the exception of Clovis, New Mexico (Cannon Air Force Base), which is an existing Air Force training base. The analysis shows that noise impacts on present land users have been minimized.

It is concluded that any of the alternative operating base sites would be satisfactory with regard to noise impact. The only effect would be to prevent noise sensitive land use in the in the vicinity of the airfields.

54 Hade

APPENDIX A SUBJECTIVE NOISE CRITERIA

Community reaction to intrusive noise (source: EPA, NTID 300.3, pg. 63, 1971) Figure A-1.

Figure A-2. Sleep interference as a function of intruding noise level for normally rested young adults, unacclimated.

Source: EPA, NTID 300.3, 1971

2564-A

Figure A-3. Quality of speech communication in relation to distance between talker and listener (source: Oxnard Noise Element of General Plan).

li Hank

2563-A

APPENDIX B

DEFINITIONS

- 1. Decibel (dB) A unit division on a logarithmic scale whose base is the 10th root of 10, used to represent ratios of quantities proportional to power.
- 2. Sound Pressure Level (SPL dB) Operationally,

$$SPL = 20 \times \log (P/P_{ref})$$

where P is the root mean square sound pressure.

- 3. A-weighted sound level (SLA dBA) Sound pressure level measured using the A-weighting network, a filter which discriminates against low and very high frequencies similar to the human hearing mechanism at moderate levels (ANSI S1.4, 1961).
- 4. Equivalent Sound Level (L_{eq}) The sound level averaged on a power basis over a specified time period.
- 5. Percentile exceeded sound levels (L_x) The sound level which is exceeded x percent of a specified time period.
- 6. Day Night Average Sound Level (L_{dn}) The long-term sound level, averaged on a power basis, and weighted as follows:
 - a. Frequency response is filtered using the A-weighting network.
 - b. Sounds occurring between 2200 and 0700 hours are weighted by + 10 dB.

6.2 . 36. W

APPENDIX C LAND USE COMPATIBILITY GUIDELINES

64 ries. Je

		COMPATIBLE USE		DISTRICTS	
LAND USE CATEGORY	Ldn 85	Ldn 80-85	L _{dn} 75-80	L _{dn}	L _{dn} 65~70
RESIDENTIAL	_				
Single Family	z	z	z	302	30^{2}
Two Family	z	z	z	30^{2}	252
Multifamily Dwelling	z	z	z	30^{2}	252
Group Quarters	z	z	z	302	252
Residential Hotels	z	z	z	30^{2}	252
Mobil Home Parks or Courts	z	z	z	30^{2}	252
Transient Lodging- Hotels, Motels	z	z	352	302	252
Other Residential	z	z	z	302	252
INDUSTRIAL/MANUFACTURING ³					
Food and Kindred Product	z	λ^{t_1}	γ5	46	>+
Textile Mill Products	z	т, Х	γ ₅	9 Å	>
Apparel	Z	Λ^{t_t}	Υ 5	9 Å	>-
Lumber and Wood Products	z	Λ^{t_t}	¥5	3 X	>-
Furniture and Fixtures	z	Υ , t	Υ5	9 Å	>-
Paper and Allied Products	z	γγ	ςĀ	λę	>-
Printing, Publishing	z	τ, Υ	۸ ک	, 9Х	>
Chemicals and Allied Products	z	, Y	Ϋ́	Ϋ́t	χ
Petroleum Refining and Related Industries	z	† ₇ Å	γ.5	γ6	*

Note: Table explanations described on Table C-1, pages 7 of 8 and 8 of 8.

Land use compatibility guidelines. (Page 2 of 8) Table C-1.

		COMPATIBLE	USE	DISTRICTS	
LAND USE CATEGORY	1,dn 85	1.dn 80-85	Ldn 75-80	^{1,} dn 70-75	1,dn 65-70
INDUSTRIAL/MANUFACTURING ³					
Rubber and Miscellaneous Plastic	z	† ₇ Å	γ5	γĥ	>-
Stone, Clay and Glass Products	z	, ¥	Υ.5	υĀ	*
Primary Metal Industries	z	$\Lambda^{t_{1}}$	Υ5	γę	*
Fabricated Metal Industries	z	$^{t_l}\Lambda$	Υ5	γ¥	>
Professional, Scientific and Controlling Instruments	z	z	30	25	Ā
Miscellaneous Manufacturing	z	>	¥ 5	25	>-
TRANSPORTATION, COMMUNI- CATIONS AND UTILITIES					
Railroad, Rapid Rail Transit	>-	>-	Υ	¥	*
Highway and Street ROW	Υ	Y	λ	Y	.ч
Auto Parking	z	Ϋ́	¥	Ϋ́	Y
Communication (noise sensitive)	z	z	30	25	¥
Utilities	¥	Ÿ	λ.	λ	¥
Other Trans, Comm, and Utilities	Y	Y	Y	Å	Ÿ

(Page 3 of 8) Land use compatibility guidelines. Table C-1.

		COMPATI	BLE USE I	COMPATIBLE USE DISTRICTS	T.C.
LAND USE CATEGORY	l _' dn 85	հգո 80-85	1,dn 75-80	70-75	Ldn 65-70
COMMERCIAL/RETAIL TRADE					
Wholesale Trade	z	۸,,	Y 5	9 Å	Υ.
Building Materials-Retail	z	т, Ă	۲۶	9 Х	⊁
General Merchandise- Retail	z	z	30	25	> -
Food-Retail	z	z	30	25	>
Automotive, Marine	z	z	30	25	Y
Apparel and Accessories Retail	Z	z	30	25	> -
Eating and Drinking Places	z	z	30	25	X
Furniture, Home Furnishing Retail	Z	Z	30	25	>
Other Retail Trade	z	z	30	25	>
PERSONAL AND BUSINESS ⁸ SERVICES					
Finance, Insurance & Real Estate	z	z	30	25	¥
Personal Services	z	z	30	25	>
Business Services	z	z	30	25	}
Repair Services	z	, ¥, Å	γ5	γę	*
Contract Construction Services	z	z	30	25	>-

Land use compatibility guidelines. (Page 4 of 8) Table (-1.

		COMPATIE	COMPATIBLE USE DISTRICTS) I STR I C'I	S
LAND USE CATEGORY	Ldn 85	Ldn 80-85	^L dn 75-80	Ldn 70-75	Ldn 65-70
PERSONAL AND BUSINESS SERVICES ⁸					
Indoor Recreation Services	z	z	30	25	¥
Other Services	z	z	30	25	¥
PUBLIC AND QUASIPUBLIC SERVICES					
Government Services	z	z	30	25	X
Educational Services	z	z	z	30	25
Cultural Activities (including churches)	z	z	z	30	25
Medical and Other Health Services	z	z	z	30	25
Cemeteries	X	$^{\dagger_{l}} \Lambda$	y ⁵	уĀ	>
Nonprofit Organization	z	z	z	30	25
Other Public and Quasipublic Services	z	z	Z	30	25
OUTDOOR RECREATION					
Playgrounds, Neighborhood Parks	z	z	z	Ϋ́	X
Community and Regional	z	z	z	γ11	*

Land use compatibility guidelines. (Page 5 of 8) Table C-1.

		COMPATI	COMPATIBLE USE DISTRICTS	ISTRICTS	
LAND USE CATEGORY	^L dn 85	րժո 80–85	^{I,} dn 75-80	յեր 10-75	^L dn 65-70
OUTDOOR RECREATION (cont)					
Nature Exhibits	z	z	z	z	Y
Spectator Sports Including Arenas	z	z	z	z	
Golf Course ¹² , Riding Stables ¹³	z	z	γ ¹⁴	y15	٨
Water Based Recreational Areas	z	z	$\mathbf{y}^{1t_{1}}$	¥15	¥
Resort and Group Camps	z	z	z	Y	¥
Auditoriums, Concert Halls	z	z	Z	z	λ
Outdoor Amphitheaters, Music Halls	z	z	Z	z	z
Other Outdoor Recreation	z	z	z	X	Ϋ́
RESOURCE PRODUCTION, EXTRACTION, AND OPEN STACE					
Agriculture (except livestock)	γ^{17}	¥17	γ ¹⁷	у1н	у ¹⁹
Livestock Farming, Animal Breeding	z	Z	γ17	Y ¹⁸	γ ¹⁹
Forestry Activities	y17	y17	۷۱7 پ	у ¹⁸	419

Land use compatibility guidelines. (page 6 of 8) Table C-1.

		COMPATI	BLE USE	COMPATIBLE USE DISTRICTS	S
LAND USE CATECORY	^L dn 85	Ldn 80-85	L _{dn}	Ldn 70–75	Ldn 65-70
RESOURCE PRODUCTION EXTRACTION, AND OPEN SPACE (cont)					
Fishing Activities and Related Services	>-	¥	Ă	X	χ
Mining Activities	Y	Υ	Y	*	X
Permanent Open Space	¥	X	X	¥	*
Water Areas	>-	X	¥	X	¥

- The land use and related structures are not compatible and should be prohibited. (NO)
- The land use and related structures are compatible without restriction and should be considered. Y (YES)
- The land use and related structures are generally compatible; however, some special factors should be considered. RESTRICTIONS) YX (YES WITH
- The land use is generally compatible; however, a Noise Level Reduction of 30 or 25 must be incorporated into the design and construction of the structure. 35,30 or
- necessarily solve noise difficulties and additional evaluation is warranted. The land use is generally compatible with NLR: however, such NLR does not \circ r , 30×
- should be permitted only following a demonstration of need to utilize this CUD's should be limited to the maximum extent possible. It is recommended Because of accident hazard potential, the residential density in these that residential density not exceed one dwelling unit per acre. area for residential purposes.
- development options should be determined and an evaluation indicating that uses in these CUD's, this use is strongly discouraged in CUD's 10 and 12 and discouraged in CUD's 11 and 13. The absence of viable alternative Although it is recognized thatlocal conditions may require residential development were prohibited in these CUD's should be conducted a demonstrated community need for residential use would not approvals.

2

71

Such criteria will not eliminate individual approvals. Additional consideration should be given to modify design should include measures to minimize this impact particularly where outdoor environment noise problems and, as a result, site planning and Where the community determines that residential uses must be allowed Noise Level Reductions (NLR) of at least 30 (CUD's 10 and 12) and 25 (CUD's 11 and 13) should be incorporated into building codes and/or the NLR levels based on peak noise levels. sources. the noise is from ground level

т	н орн о	Because these uses vary considerably by locality and within a general category, particular care should be taken to evaluate and modify guidelines to fit local conditions. Among factors to be considered: labor intensity, structural coverage explosive inflammable characteristics, size of establishment, people density, peak period (including shopper/visitors) concentrations.
4		A NLR of 35 must be incorporated into the design and construction of portions of these buildings where the public is received, office areas or where the normal noise level is low.
ت	- A NLR of portions areas or	30 must be incorporated into the design and construction of of these buildings where the public is received, office where the normal noise level is low.
9		A NLR of 25 must be incorporated into the design and construction of portions of these buildings where the public is received, office areas or where the normal noise level is low.
7		No structures in Clear Zone, no passenger terminals, and no major ground transmission lines in Clear Zones or APZ I.
8		Low intensity office uses only (limited scale of concentration of such uses), meeting places, auditoriums, etc. not recommended.
6		hospitals.
10		chapels.
11		s must be low intensity.
12	S	lubhouse not recommended.
13		Concentrated rings with large classes not recommended.
£.4.	<	NLR of 30 must be incorporated into buildings for this use.
15	<	NLR of 25 must be incorporated into buildings for this use.
91		No structures in Clear Zone.
17		Residential structures not permitted.
18	α,	esidential buildings require a NLR of 30.
19		Residential Buildings require a NLR of 25.

APPENDIX D

NOISE EMISSION STANDARDS FOR TRANSPORTATION EQUIPMENT; INTERSTATE RAIL CARRIERS (ref. 40 CFR 201)

Equipment	Maximum Noise Level (dBA)	
Rail Cars 1 At speeds of 45 mph or less At speeds of more than 45 mph		88 93
Locomotives ¹	Old Equipment	New Equipment (mfg. after 1979)
Stationary At idle setting At other throttle settings Moving	73 93 96	70 87 90
Switch Yard Retarders ² Car Coupling Operations ²		83 92

- 1. Noise measurements at 30 meters.
- 2. Noise measurements at "receiving property" line, i.e. property adjacent to railroad owned facility.

APPENDIX E

EFFECTS OF NOISE ON WILDLIFE AND LIVESTOCK

(From Appendix E, EPA "Levels" Document 1974)

Noise produces the same general types of effects on animals as it does on humans, namely: hearing loss, masking of communications, and behavioral and nonauditory physiological effects.

The most observable effects of noise on farm and wild animals seem to be behavioral. Clearly, noise of aversive character can disrupt normal patterns of animal existence. Exploratory behavior can be curtailed, avoidance behavior can limit access to food and shelter, and breeding habits can be disrupted. Hearing loss and the masking of auditory signals can further complicate an animal's efforts to recognize its young, detect and locate prey, and evade predators. Competition for food and space in an "ecological niche" results in complex interrelationships and, hence, a complex balance.

Laboratory studies have indicated temporary and permanent noise-induced threshold shifts. However, damage-risk criteria for various species have not yet been developed. Masking of auditory signals has been demonstrated by commercial jamming signals, which are amplitude and frequency modulated.

Physiological effects of noise exposure, such as changes in blood pressure and chemistry, hormonal balance and reproductivity have been demonstrated in laboratory animals and, to some extent, in farm animals. But these effects are understandably difficult to assess in wildlife. Also, the amount of physiological and behavioral adaptation that occurs in response to noise stimuli is as yet unknown.

Considerable research is needed before more definitive criteria can be developed. The basic needs are:

- o More thorough investigations to determine the point at which various species incur hearing loss
- o Studies to determine the effects on animals of low-level, chronic noise exposures
- o Comprehensive studies on the effects of noise on animals in their natural habitats. Such variables as the extent of aversive reactions, physiological changes, and predator-prey relationships should be examined.

Until more information exists, judgments of environmental impact must be based on the existing information, however incomplete. The simplest approach is to assure that animals will be at least partially protected by application of maximum levels identified for human exposure.

م ان هند ما-

REFERENCES

- AICUZ, January, 1977. 42 Fed Reg. 773, Part 256 of Title 32 of the Code of Federal Regulations.
- Beranek, L. ed., 1971. Noise Vibration and Control, New York: McGraw-Hill.
- Boeing Co., 1980. M-X Basing Area Traffic Analysis, Study M-SB/M, May 29.
- EPA, December, 1971. Noise from Construction Equipment and Operations, Building Equipment, and Home Appliances, NTID 300.1.
- , 1978. Protective Noise Levels.
- Federal Highway Administration, May, 1976. Federal-Air Highway Program Manual 7-7-73.
- , December 1978. FHWA 2 Highway Traffic Noise Prediction Model, Report FHWA-RD-77-108.
- 40CFR, Part 201, January 1980. Noise Emission Standards for Transportation Equipment; Interstate Rail Carriers.
- Gordon, C.G., et. al., 1971. <u>Highway Noise A Design Guide for Highway</u> Engineers, NCHRP Report 117.
- Harris, C.M., 1979. Handbook of Noise Control, New York: McGraw-Hill.
- HUD 24 CFR, Housing and Urban Development. Part 51.106(a)(2).
- Mansbach, P.A. et al., 1976. FAA Integrated Noise Model User's Guide, U.S. Department.
- Nevada Department of Transportation, 1979.
- New Mexico State Highway Department, 1978.
- Olden Lab., Inc., January 1978. Noise Element of the General Plan for the City of Oxnard, California.
- Texas State Department of Highways and Public Transportation, 1975.
- U.S. Department of Labor, April 6, 1979. Occupation Noise Exposure Standard for the Construction Industry, Bureau of National Affairs, 44FR 20940.
- U.S. Environmental Protection Agency, December 31, 1971. Community Noise, NTID 300.3, p. 63, f. 25.
- Guidelines.

 Region X, April 1973. Environmental Impact Statement

 , March 1974. Information on Levels of Environmental Noise
 , March 1974. Information on Levels of Environmental Noise Requisite to Protect Public Health and Welfare with an Adequate Margin of
Safety, 550/9-74-004.
 , November 1978. Protective Noise Levels - Condensed Version of EPA Levels Document, 550/9-79-100.
Livi Bevers Bocument, 750/7-17-100.
 , 1971. Noise from Construction Equipment and Operations, Building Equipment and Home Appliances, NTID 300.1.
Building Equipment and Home Appliances, NTID 300.1.

END

FILMED

3-85

DTIC