

RESEARCH Open Access

Spatio-temporal modeling of particulate air pollution in the conterminous United States using geographic and meteorological predictors

Jeff D Yanosky^{1*}, Christopher J Paciorek², Francine Laden^{3,4}, Jaime E Hart^{3,4}, Robin C Puett⁵, Duanping Liao¹ and Helen H Suh⁶

Abstract

Background: Exposure to atmospheric particulate matter (PM) remains an important public health concern, although it remains difficult to quantify accurately across large geographic areas with sufficiently high spatial resolution. Recent epidemiologic analyses have demonstrated the importance of spatially- and temporally-resolved exposure estimates, which show larger PM-mediated health effects as compared to nearest monitor or county-specific ambient concentrations.

Methods: We developed generalized additive mixed models that describe regional and small-scale spatial and temporal gradients (and corresponding uncertainties) in monthly mass concentrations of fine (PM_{2.5}), inhalable (PM₁₀), and coarse mode particle mass (PM_{2.5-10}) for the conterminous United States (U.S.). These models expand our previously developed models for the Northeastern and Midwestern U.S. by virtue of their larger spatial domain, their inclusion of an additional 5 years of PM data to develop predictions through 2007, and their use of refined geographic covariates for population density and point-source PM emissions. Covariate selection and model validation were performed using 10-fold cross-validation (CV).

Results: The PM_{2.5} models had high predictive accuracy (CV R²=0.77 for both 1988–1998 and 1999–2007). While model performance remained strong, the predictive ability of models for PM₁₀ (CV R²=0.58 for both 1988–1998 and 1999–2007) and PM_{2.5-10} (CV R²=0.46 and 0.52 for 1988–1998 and 1999–2007, respectively) was somewhat lower. Regional variation was found in the effects of geographic and meteorological covariates. Models generally performed well in both urban and rural areas and across seasons, though predictive performance varied somewhat by region (CV R²=0.81, 0.81, 0.83, 0.72, 0.69, 0.50, and 0.60 for the Northeast, Midwest, Southeast, Southcentral, Southwest, Northwest, and Central Plains regions, respectively, for PM_{2.5} from 1999–2007).

Conclusions: Our models provide estimates of monthly-average outdoor concentrations of $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ with high spatial resolution and low bias. Thus, these models are suitable for estimating chronic exposures of populations living in the conterminous U.S. from 1988 to 2007.

Keywords: Particulate matter, Spatio-temporal models, Land use regression, Spatial smoothing, Penalized splines, Generalized additive mixed model

¹Department of Public Health Sciences, The Pennsylvania State University College of Medicine, Hershey, PA, USA

^{*} Correspondence: jyanosky@phs.psu.edu

Background

Understanding the health impacts resulting from exposure to atmospheric particulate matter (PM) air pollution remains a priority for environmental public health. The physical and chemical characteristics of PM affect its relevance to human health, as demonstrated by the observed differences in behavior, composition, and health impacts for fine (PM<2.5 µm in aerodynamic diameter: PM_{2.5}) and coarse (2.5<=PM<10 μm in aerodynamic diameter: PM_{2.5-10}) particles [1-3]. These differences make it important to examine the health effects of PM using exposure assessment methods able to capture variation in the levels of each PM size fraction across the spatial and temporal scales relevant to health outcomes, especially when studies are conducted over large geographic areas. Traditionally, however, epidemiologic studies of the chronic health effects of PM air pollution have used crude methods to assess particulate exposures, estimating subject's chronic exposure either by imputing ambient concentrations from the nearest monitor or by using area-wide averages [2], thus ignoring within-city spatial gradients in air pollutant levels and restricting these studies to areas with nearby monitoring data.

To avoid these limitations, more sophisticated methods to assess long-term air pollution exposures have been recently developed that provide location-specific (e.g., at a residence) information on exposure and that can be applied to large populations living across large geographic areas [4-16]. Many of these studies [4-8,11-15] used location-specific geographic characteristics such as population density or the proximity of roadways to describe small-scale spatial variations in air pollutant levels (i.e., land use regression (LUR)). Others have used spatial modeling of long-term averages or time-period-specific levels alone [9,10] or in combination with LUR [6,16]. Additionally, spatio-temporal modeling methods have also been developed which include LUR covariates [14,15] to model air pollutant levels at unmeasured locations. In one such application, McMillan et al. [17] incorporate the output of a deterministic Eulerian atmospheric chemistry and transport simulation model (the U.S. Environmental Protection Agency's Community Multi-scale Air Quality model) in a spatio-temporal model using Bayesian fitting methods. Also, spatio-temporal models have included observations of satellite-based aerosol optical depth (AOD) [18-24] to predict PM concentrations over both small [18,19] and large spatial domains [23,24], with mixed results.

In our previous work, we developed and validated spatiotemporal generalized additive mixed models (GAMMs) of outdoor $PM_{2.5}$ and PM_{10} levels for the Northeastern and Midwestern U.S. that included geographic information system (GIS)-based time-invariant spatial covariates and time-varying covariates such as meteorological data [11-13]. We showed that $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ levels were estimated with a high degree of accuracy (predicted values did not display bias, on average, in comparison with measured values) and precision (predicted values were strongly correlated with observed values) and that the models were able to account for both within- and betweencity variation in PM concentrations. When our models were used to assess chronic PM exposures in epidemiological studies, we found higher health risks than when simpler exposure assessment approaches were used [11,25,26], likely due to the models' ability to reduce exposure error by estimation of within-city variability in PM levels, specifically in traffic-related PM.

Our previous GIS-based spatio-temporal exposure models used for the Nurses' Health Study [11-13] were developed only for the Northeastern and Midwestern U.S. and for 1988–2002. In the present analysis, we expand the modeling domain to the conterminous U.S. and include PM_{2.5} and PM₁₀ monitoring data through 2007. We demonstrate the predictive accuracy of a computationally efficient but flexible spatio-temporal modeling approach, applied to the conterminous U.S., which combines spatial smoothing and regionally-varying non-linear smooth functions of time-varying and time-invariant geographic and meteorological covariate effects. Also, we evaluate the potential for improved model prediction resulting from the use of geographic covariates with higher spatial resolution than those used previously for traffic density, population density, and point-source emissions density.

Methods

We developed three separate GIS-based spatio-temporal models of PM levels: 1) $PM_{2.5}$ from 1999–2007, 2) $PM_{2.5}$ from 1988–1998, and 3) PM_{10} from 1988–2007. As with our previous models for the Northeastern and Midwestern U.S. [11-13], these models used measured PM concentrations, monitoring site locations, GIS-based location-specific characteristics and location- and month-specific meteorological data, and spatial smoothing of monthly and long-term average levels to describe large- and small-scale spatial variability and temporal variability in $PM_{2.5}$ and PM_{10} levels over time.

Air pollution, geographic, and meteorological data Air pollution data

Monthly mean PM_{2.5} and PM₁₀ values were calculated from available monitoring data using the same methods as for our previous models [12,13]. Briefly, PM_{2.5} and PM₁₀ measurement data from 1988–2007 were obtained from the U.S. Environmental Protection Agency's Air Quality System (AQS) network, from the Interagency Monitoring of Protected Visual Environments (IMPROVE), Clean Air Status and Trends (CASTNet), Stacked Filter Unit (SFU), Southeastern Aerosol and Visual Effects (MOHAVE), and

Pacific Northwest Regional Visibility Experiment Using Natural Tracers (PREVENT) networks by accessing the Visibility Information Exchange Web System [27], from three Harvard-based research studies: the "Five Cities" study [28], the "24 Cities" study [29], and the "Six Cities" study [30], and from the Southern Aerosol Research and Characterization Study (SEARCH) network [31]; summary statistics on the monitoring data can be found in Additional file 1: Table S1. Monthly means were calculated by first averaging 24-hr mean values at each monitoring site, and then averaging the daily (with the exception of CASTNet which provided 2-week means) site means within the calendar month, provided that greater than approximately 70% of the nominal days had valid PM_{2.5} or PM₁₀ values. The AQS contributed the bulk of the monthly means and sites (94 and 91%, respectively, for the 1999-2007 PM_{2.5} model; 89 and 86%, respectively, for the 1988-1998 PM_{2.5} model; and 93 and 89%, respectively, for the PM_{10} model).

Geographic data

Characteristics of the PM monitoring sites were quantified using a GIS (ArcMap 10.1, Environmental Systems Research Institute (ESRI), Redlands, CA). We considered only geographic data available (*i.e.*, non-missing) over the conterminous U.S. to facilitate generating model predictions at any location within this domain. The Albers Equal Area Conic U.S. Geological Survey (USGS) projection was used for all geographic data.

We estimated traffic density using data from the U.S. Bureau of Transportation Statistics 2005 National Highway Planning Network (NHPN) [32] using a kernel density function (ESRI Spatial Analyst) evaluated on a 30 m cell size raster. The kernel density approach involves deriving locally varying values by applying weights from a quadratic kernel within a specified neighborhood [33]. The neighborhood for this function was specified at 100 m based on data from previous studies of near-road pollutant decay [34,35]. Distance to nearest road values were also generated for each monitoring site for U.S. Census Feature Class Code (CFCC) road classes A1 (primary roads, typically interstates, with limited access), A2 (primary major, non-interstate roads), A3 (smaller, secondary roads, usually with more than one lane in either direction), and A4 (roads used for local traffic usually with one lane in either direction) roads using ESRI StreetMap Pro 2007 road network data. Distance to road values were truncated at 500 m; as a result this term represented only micro- to middle-scale local variability in PM levels near roadways.

The proportion of residential (low-intensity and high-intensity) and urban (low-intensity and high-intensity residential, and industrial/commercial/transportation) land use was calculated for each location using

neighborhoods of 1 and 4 km, using data from the U.S. Geological Survey (USGS) 1992 National Land Cover Dataset [36]. Tract-level population density data derived from the 1990 U.S. Census were obtained [37] and converted to a 500 m cell-size raster, based on the location of the center of each cell. Density values at each cell were averaged with the values at four adjacent cells, one in each cardinal direction, to reduce spatial discontinuities across cells. County-level population density data from the 1990 U.S. Census were obtained from ESRI Data & Maps and were spatially smoothed from county geographic centroids to prediction locations using a generalized additive model (GAM) with spatial bivariate thin-plate penalized splines [38].

We estimated the density of point-source emissions of $PM_{2.5}$ and PM_{10} using kernel density functions (ESRI Spatial Analyst) with neighborhoods of 3, 7.5, and 15 km and data from the U.S. EPA's 2002 National Emissions Inventory [39]. In our earlier work, 1 and 10 km buffers were used [11-13]. Larger neighborhoods were chosen for this analysis to reflect more distant sources; however, values at greater distances were down-weighted due to use of the kernel density function. Also, neighborhoods with<=50% overlap were chosen, to minimize collinearity.

Elevation data were obtained in raster format from the USGS's National Elevation Dataset [40] (with a native resolution of ~ 30 m) and averaged using a moving window with a radius of 300 m.

The traffic density within 100 m, distance to nearest road, tract- and county-level population density, and point-source emissions density covariates were natural-log transformed, after the addition of a constant, to obtain a more uniform distribution and thereby improve stability in the estimation of the penalized spline smooth functions, using the formula:

$$Z_{i,t} = \ln(Z^*_{i,t} - (10 - \min(Z^*_{i,t}))$$
 (1)

where $Z_{i,t}$ is the transformed covariate, $Z^*_{i,t}$ is the covariate on the native scale, and the constant 10 was chosen to reduce the leverage of values near zero. Similarly, the elevation covariate was transformed using a square root transformation after adding a constant to ensure a minimum value of one.

Meteorological data

Monthly average wind speed, temperature, and total precipitation measurements were obtained from the National Climatic Data Center (NCDC) and spatially smoothed using separate GAMs, as specified below, for each month and for each of seven regions of the conterminous U.S. (Figure 1), with region boundaries based loosely on the U.S. Census Regions [41]. Monthly

predictions of the meteorological parameters at the prediction locations (monitoring sites, grid points, or geocoded subject residences) were then made using the fitted models. The form of these models was:

$$y_{i,t} = \alpha_{t,r} + g_{t,r}(s_i) + e_{i,t}; \ e_{i,t} \sim N(0, \sigma^2_{t,r})$$
 (2)

where $y_{i,t}$ represents the measured values for a given meteorological parameter at $i = 1...I_r$ sites in each of seven geographical regions indexed by r (Northeast, Midwest, Southeast, Southcentral, Southwest, Northwest, Central Plains; Figure 1) and t = 1...T monthly time periods (T = 240 for 1988-2007), and s_i is the projected spatial coordinate pair for the *i*th location. $g_{t,r}(s_i)$ accounts for residual monthly spatial variability within the region, specified as spatial bivariate thin-plate penalized spline terms with basis dimension $k_{t,r} = I_{t,r} * 0.9$. The value of 0.9 was chosen such that the basis dimension was as large as practicable which allowed the data to determine the complexity of the fitted functions, but was essentially arbitrary. To reduce the potential for over-fitting, a multiplier of 1.4 (using the gamma argument to gam()), as recommended by Wood [39], p. 195, was used. Additionally, data on the percentage of stagnant air days per month from the NCDC's Air Stagnation Index [42] were obtained, naturallog transformed, and spatially smoothed using GAMs (Equation 2) for each month and region.

Statistical models

The 1999-2007 PM_{2.5} model

The generic form of the 1999-2007 PM_{2.5} model was:

$$y_{i,t} = \alpha + \alpha_{t,r} + \sum_{q} d_q(X_{i,q}) + \sum_{p} f_{p,r}(Z_{i,t,p}) + g_{t,r}(s_i)$$

$$+ g(s_i) + b_i + e_{i,t}; b_i \sim N(0, \sigma^2_b); e_{i,t} \sim N(0, \sigma^2_{er,t})$$
(3)

where $y_{i,t}$ is the natural-log transformed monthly average $PM_{2.5}$ for $i = 1...I_r$ sites in each of the seven geographic regions indexed by r (Figure 1) and I sites in total and t = 1...T monthly time periods (T=108 for $PM_{2...5}$ from 1999–2007), and s_i is the projected spatial coordinate pair for the *i*th location. $X_{i,q}$ are GIS-based timeinvariant spatial covariates for q = 1...Q, $Z_{i,t,p}$ are timevarying covariates for p = 1...P, and $\alpha_{t,r}$ is a monthly intercept that represents the mean across all sites within the region. d_q and $f_{p,r}$ are one-dimensional penalized spline smooth functions for Q GIS-based time-invariant spatial covariates and P time-varying meteorological covariates, respectively, each with a basis dimension of 10. $g_{t,r}(s_i)$ accounts for residual monthly spatial variability within the region, and $g(s_i)$ for time-invariant spatial variability across the conterminous U.S., with both terms specified as spatial bivariate thin-plate penalized splines with basis dimension values: $k_{t,r} = I_{t,r} * 0.9$

and k = (I - Q) * 0.9, respectively. The site-specific random effect b_i represents unexplained site-specific variability; thus our characterization of the model as a GAMM.

We used a two-stage modeling approach to fit the above model (Equation 3). In the first stage (Equation 4), we estimated site-specific intercepts (u_i) adjusting for timevarying covariates and residual monthly spatial variability separately for each of the seven geographic regions. This allowed the effects of time-varying covariates to vary among the regions, and assumed that the residual monthly spatial terms were stationary and isotropic only within the region rather than across the entire conterminous U.S. Fitting the first stage regionally, rather than for the entire conterminous U.S. at once, also reduced the computational burden of model fitting, necessary due to the large number of monthly observations (120,618 for PM_{2.5} from 1999-2007). Data from areas of adjacent states within about 400 km of each region were included in the regional first-stage models to minimize potential boundary effects.

The first stage model equation was:

$$y_{i,t} = u_i + \alpha_{t,r} + \sum_{p} f_{p,r}(Z_{i,t,p}) + g_{t,r}(s_i) + e_{i,t}; e_{i,t} \sim N(0, \sigma^2_{e,r,t})$$
(4)

and was fit iteratively for each region in a back-fitting arrangement [43,11-13] with $u_i + \alpha_{t,r} + \sum_p f_{p,r}(Z_{i,t,p})$ es-

timated jointly and $g_{t,r}(s_i)$ estimated separately by month, such that variability in the measured concentrations is parsed between the covariates and the residual spatial terms. For the spatial models in the first stage, a multiplier of 1.4 (using the gamma argument to gam()) was used to avoid over-fitting [39], p. 195, except in the Northwest region, where, due to limited data, a value of 1.8 was used. All individual fits within the back-fitting were done using the gam() function in the mgcv package [44] of R [45].

In the second stage, we fit a spatial model to the $\hat{u_i}$ vector of values obtained from the regional first-stage models using GIS-based time-invariant spatial covariates and residual time-invariant spatial variability. To do this, we combined the regional data sets from the first stage, after eliminating the overlapping data from the 400 km regional buffers. Thus the second stage (Equation 5) was fit to data from the entire conterminous U.S. (*i.e.*, all seven regions), and was:

$$\dot{u}_i = \alpha + \sum_{q} d_q(X_{i,q}) + g(s_i) + b_i; b_i \sim N(0, \sigma^2_b)$$

where $\hat{u_i}$ is an estimated site-specific intercept that represents the adjusted long-term mean at each location; the other terms are as above. The second stage was also

fit using the gam() function in the mgcv package of R. Because we included data from the entire conterminous U.S. in the second stage, we investigated the extent to which the time-invariant covariate effects varied by region of the country. We did this by including interaction terms by region, adding: $\alpha_r + \sum_r d_{r,q} (X_{i,q} * M_i)$ separ-

ately to the model for each covariate q, where α_r is a categorical variable for the main effect of region, and M_i is a zero/one indicator for whether location i is in a given region or not. We also explored regional interactions of covariate effects that varied smoothly in space using tensor products of penalized smoothing spline bases [39].

The 1988-1998 PM_{2.5} model

As in our previous work [13], the generic form of the $1988-1998 \text{ PM}_{2.5}$ model was:

$$y_{i,t} = \alpha + \sum_{q} d_{q}(X_{i,q}) + \sum_{p} f_{p,r}(Z_{i,t,p}) + h(t) + g_{Seas,r}(s_{i})$$

$$+ g(s_{i}) + b_{i} + e_{i,t}; b_{i} \sim N(0, \sigma^{2}_{b}); e_{i,t} \sim N(0, \sigma^{2}_{e,t})$$
(6)

where the terms are as above except that the response variable $y_{i,t}$ is the natural-log transformed ratio of monthly average PM_{2.5} to model predicted PM₁₀. Note that data from 1988–2007 were used for model fitting. Thus T =240 even though this model was used to predict PM_{2.5} levels for only the 132 months from 1988-1998. The model was fit to 130,594 observations; 419 value were deleted as outliers where monthly average PM_{2.5} was greater than 1.5 times predicted PM_{10} . Also, to account for nonlinearity in the ratio as predicted PM₁₀ levels increase, predicted PM₁₀ (from Equation 3) was included in the model as an additional time-varying covariate $Z_{i,t,p}$. Finally, $g_{Seas,r}$ (s_i) accounts for residual seasonal spatial variability within the region for each of four seasons (winter, spring, summer, autumn), rather than for each month. The model was fit using a two-stage approach, as for the 1999-2007 PM_{2.5} model above.

The 1988-2007 PM₁₀ model

The generic form as well as model fitting of the 1988–2007 PM_{10} model was the same as for the 1999–2007 $PM_{2.5}$ model, except that the response variable, $y_{i,t}$ was the natural-log transformed monthly average PM_{10} and T=240, with 280,060 monthly observations from 1988–2007. The model was fit using a two-stage approach, as for the 1999–2007 $PM_{2.5}$ model above.

Model predictions

(5)

We obtained model predictions from each model by generating the covariates at locations of interest (either monitoring locations for model evaluation or grid locations for

display purposes) for each month, and then transforming to the native scale by exponentiation. To avoid extrapolation, covariates at prediction locations beyond their range among the monitoring locations were set to the appropriate minimum or maximum among the monitoring locations (doing so within each region for time-varying covariates). For the 1988–1998 $\rm PM_{2.5}$ model, exponentiation yields the predicted $\rm PM_{2.5}:PM_{10}$ ratio (which was truncated to a maximum value of one, affecting only 0.8% of the data), which was multiplied by predicted $\rm PM_{10}$ to obtain predicted $\rm PM_{2.5}$ ($\widehat{PM}_{2.5\;i,t}=\exp\left(\hat{y_{PM_{10}\;i,t}}\right)*\exp\left(\hat{y_{PM_{10}\;i,t}}\right)$ for 1988–1998. We calculated $\rm PM_{2.5-10}$ levels at unmeasured locations and months by subtracting predicted $\rm PM_{2.5}$ from predicted $\rm PM_{10}$ ($\widehat{PM}_{2.5-10\;i,t}=\widehat{PM}_{10\;i,t}-\widehat{PM}_{2.5\;i,t}$, notation as above).

We generated estimates of uncertainty in model predictions (i.e., standard errors) from the 1999-2007 PM_{2.5} and 1988-2007 PM₁₀ models on the natural-log scale using methods described previously [11,12]. For these models, 95% prediction intervals on the natural-log scale were calculated and exponentiated to assess prediction interval coverage. To generate standard errors for the 1988-1998 PM_{2.5} model, we propagated errors in the predicted PM_{2.5}:PM₁₀ ratio and predicted PM₁₀ levels on the native scale (see Additional file 1 for details). We also propagated errors in the PM_{2,5-10} predictions on the native scale using standard methods, assuming independence among the $PM_{2.5}$ and PM_{10} errors. For 1988– 1988 $PM_{2.5}$ model predictions as well as for $PM_{2.5-10}$ predictions, prediction interval coverage was assessed using 95% prediction intervals based on these nativescale standard errors.

Model validation

We used 10-fold out-of-sample cross-validation (CV) to evaluate model predictive accuracy and thereby inform covariate selection. For the 1999-2007 PM_{2.5} and 1988-2007 PM₁₀ models, monitoring sites were selected at random and assigned exclusively to one of 10 sets. Because few PM_{2.5} data were available prior to 1999, we used data from the year 2000 for CV of the 1988-1998 PM_{2.5} model. To do this, we first identified a subset of sites that reported at least 10 monthly PM_{2.5} values in 2000 and at least 70 monthly PM_{2.5} values across 1988-2007. We then randomly selected from among these sites data not to be used for CV (ensuring reasonable spatial coverage within each region by manipulating the random seed), with the goal of making the data for 2000 similar to that in years prior to 1999 for the purpose of model fitting. We subsequently divided the remaining monitoring sites that reported data

in 2000 at random and assigned each site exclusively to one of 10 sets. Since the covariate selection process involved fitting multiple candidate models to the same data, set 10 was reserved (*i.e.*, not used for model fitting) to assess whether the covariate selection process contributed to over-fitting. Data from sets one to nine (each set contains approximately 10% of the data for the 1999–2007 $PM_{2.5}$ and 1988-2007 PM_{10} models) were removed from the data set sequentially, with the model fit to the remaining data and model predictions generated at the locations and months of the left-out observations.

The predictive accuracy of each PM model was determined from the squared Pearson correlation between the monthly left-out observations and model predictions (CV R²), with both on the native rather than the natural-log scale. Spatial CV R² values were calculated similarly but on the long-term means (i.e., one mean per site) of the monthly values. Prediction errors were calculated by subtracting left-out observations from the model predictions. Bias in model predictions was determined using the normalized mean bias factor (NMBF) [Shaocai Yu, personal communication] and the slope from major-axis linear regression [46] of the natural-log transformed left-out observations against the natural-log transformed model predictions. The precision of model predictions was obtained by taking the mean of the absolute value of the prediction errors (CVMAE) and using the normalized mean error factor (NMEF) [Shaocai Yu, personal communication]. Formulas for the NMBF and NMEF are provided in Additional file 1. Bias and precision values from CV were evaluated overall, and by region of the country, urban land use, season, monitoring network, and monitoring objective.

Model development and covariate selection

For each model, we first fit a 'base' model using the following covariates based on our earlier work [11-13]: distance to nearest road for U.S. CFCC road classes A1-A3, smoothed county-level population density, urban land use within 1 km, elevation, point-source emissions density within 7.5 km (of PM_{2.5} emissions for the PM_{2.5} models and PM₁₀ emissions for the PM₁₀ model), smoothed monthly average wind speed, temperature, total precipitation, and air stagnation. The 1988–2007 PM₁₀ model also included tract-level population density. To ensure a parsimonious model specification, we then removed each timevarying term to evaluate its contribution and kept in the model only those that improved predictive accuracy (using the 'base' set of covariates in the second-stage model). Using the remaining time-varying covariates, we then added or substituted GIS-based time-invariant spatial covariates into the second stage of the model, selecting the model with the highest spatial CV R², after removing those not statistically significant (p>0.05) per the result of Wald tests [38]. As in prior work, only those covariates expected *a priori* to have a positive or negative physical influence on PM levels were considered for inclusion. For example, increasing wind speed (a proxy for the amount of vertical mixing in the atmosphere) was expected to result in decreased $PM_{2.5}$ concentrations due to dilution of pollutant emissions. Non-linearity in covariate effects was accounted for using penalized spline terms, with the 'sp' argument to gam() used to limit each penalized spline terms to at most six degrees of freedom (df). Similarly, we used the 'sp' argument to gam() to evaluate reducing the df of the spatial term in the second stage of the 1999–2007 $PM_{2.5}$ model.

Results

Spatial patterns in model predicted $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ concentrations

The maps in Figures 2, 3 and 4 show the spatial distribution of long-term average model predicted PM_{2.5}, PM₁₀, and PM_{2.5-10} levels across the contiguous U.S. (see Additional file 2 for an atlas of monthly PM_{2.5} levels from January 1988 to December 2007). Summary statistics of measured and predicted levels for each of the PM size fractions are presented in Additional file 1: Table S1 overall, by region, and by network for the 1999-2007 and 1988-1998 time periods. Generally, PM_{2.5} levels were highest in southern California, and were elevated across the eastern as compared to western U.S. PM₁₀ and PM_{2.5-10} levels were also highest across the Southwest and Central Plains regions (presumably due to greater contributions from windblown dust than in other areas), and were generally more spatially variable than PM_{2.5}. Areas of higher elevation had generally lower predicted PM_{2.5} and PM₁₀ levels. Increases in model predicted PM levels in areas with higher urban land use are also evident, especially for $PM_{2.5}$.

At the spatial resolution (6 km) shown in Figures 2, 3 and 4, it is not possible to discern the micro- and middle-scale impacts of the distance to road covariates, though they are evident in Figures 5, 6 and 7, which display model predicted $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ concentrations on a 30 m grid in a selected area of New York City, New York for August 2006. Of note, sharp gradients in tract-level population density in this area together with the decreasing smooth function for this covariate result in several somewhat abrupt changes in predicted PM_{10} and therefore also predicted $PM_{2.5-10}$.

Maps of the mean standard errors of monthly PM_{2.5}, PM₁₀, and PM_{2.5-10} model predictions for the conterminous U.S. are shown in Additional file 1: Figures S4-S6. Though the spatial patterns in the mean of the standard errors (with higher values corresponding to greater average uncertainty in monthly model predictions) for each PM size fraction are similar to the corresponding spatial pattern in mean model predictions, standard errors from the 1999-2007 PM_{2.5} model are comparatively higher than model predictions in the Central Plains region (in eastern Kansas, for example), and in northwestern Nevada. Also of note, the magnitude of the standard errors from the 1988-1998 PM_{2.5} model is generally greater than that from the 1999-2007 PM_{2.5} model, reflecting uncertainty related to the estimation of the PM_{2.5}:PM₁₀ ratio and, separately, of PM₁₀ levels. A map of the mean predicted PM_{2.5}:PM₁₀ ratio across 1988-1998 is presented in Figure 8. The estimated ratio is generally higher in the eastern as compared to the western U.S., though areas of the Northwest region are also higher as compared to the rest of the western U.S.

CV results

Results from CV for 1999–2007 for $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ are presented in Table 1; for 1988–1998 they

Figure 2 Means of monthly predicted PM_{2.5} concentrations on a 6 km grid over the conterminous U.S. (5th to 95th percentiles shown) for A) 1999–2007 and B) 1988–1998.

Figure 3 Means of monthly predicted PM₁₀ concentrations from 1988–2007 on a 6 km grid over the conterminous U.S. (5th to 95th percentiles shown).

are presented in Table 2. Overall and when stratified by region, spatial CV R² values were higher than those for corresponding monthly values for PM_{2.5}, PM₁₀, and PM_{2.5-10} across 1999–2007 and 1988–1998 (Tables 1 and 2, respectively). CV statistics by season, tertiles of urban land use, monitoring network, and monitoring objective are presented for each of the two time periods above in Additional file 1: Table S2 for PM_{2.5}, PM₁₀, and PM_{2.5-10}. For both time periods, predictive accuracy was generally consistent across tertiles of urban land use, monitoring network, and monitoring objective for PM_{2.5}, PM₁₀, and PM_{2.5-10}. Also model predictive performance was consistent across seasons, though generally slightly lower in the winter season as compared to other seasons. Density scatter plots of monthly measured *vs.* model

predicted $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ levels from CV are shown in Additional file 1: Figure S2.

CV results for 1999-2007

 $PM_{2.5}$ Across the conterminous U.S., predictive accuracy of the 1999–2007 $PM_{2.5}$ model was high (CV R^2 =0.77) at the monthly average level, though lower in the Northwest at 0.50. Across regions, model predictions exhibited low bias and high precision (NMBF of –1.6% and NMEF of 14.3%, respectively), but were less precise in the west (Southwest, Northwest, and Central Plains regions). Standard errors in monthly $PM_{2.5}$ model predictions were reasonably well-scaled (prediction interval coverage of 0.98). The model predicted long-term spatial trends very well (spatial CV R^2 =0.89).

 PM_{10} Across the conterminous U.S., predictive accuracy for PM_{10} monthly model predictions was moderate (CV R^2 =0.58) for 1999–2007, though lower in the Southcentral, Northwest, and Central Plains regions (>0.45). Across regions, we found low bias in model predictions but only moderate precision (NMBF of –5.1% and NMEF of 24.4% across regions, respectively). Standard errors were reasonably well-scaled for the PM_{10} model (prediction interval coverage (across 1988–2007) of 0.97). The model predicted long-term spatial trends well (spatial CV R^2 =0.69).

 $PM_{2.5-10}$ Across the conterminous U.S., predictive accuracy for $PM_{2.5-10}$ was moderate (CV R^2 =0.52). Across regions, we found low bias but poorer precision than for $PM_{2.5}$ or PM_{10} (NMBF of -3.2% and NMEF of 38.9%, respectively). In the Southcentral region, bias in $PM_{2.5-10}$

Figure 4 Means of monthly predicted PM_{2.5-10} concentrations on a 6 km grid over the conterminous U.S. (5th to 95th percentiles shown) for A) 1999–2007 and B) 1988–1998.

Figure 5 Predicted PM_{2.5} concentrations (from the 1999–2007 model) on a 30 m grid in a selected area of New York City, New York for August 2006 showing local spatial variability (5th to 95th percentiles shown).

monthly values was slightly larger and negative (NMBF of -11.4%); in the Northwest region it was also larger but positive (NMBF of 18.1%).

CV results for 1988-1998

 $PM_{2.5}$ Across the conterminous U.S., predictive accuracy for $PM_{2.5}$ monthly model predictions was again high (CV R^2 = 0.77), though again lower in the Northwest region at 0.56. Across regions, model predictions exhibited low bias and high precision (NMBF of -0.8% and NMEF of 14.8%, respectively), but were again less precise in the west (Southwest, Northwest, and Central Plains

Figure 7 Predicted PM_{2.5-10} concentrations on a 30 m grid in a selected area of New York City, New York for August 2006 showing local spatial variability (5th to 95th percentiles shown).

regions). The prediction interval coverage for the 1988–1998 PM_{2.5} model of 0.99 indicates that the standard errors are slightly inflated, likely due to the use of the delta method to approximate standard errors on the native scale prior to propagation of the uncertainty when multiplying the estimated PM_{2.5}:PM₁₀ ratio (exp $(\hat{y}_{PM_{10}\ i,t})$) by predicted PM₁₀ $(\exp(\hat{y}_{PM_{10}\ i,t}))$.

 PM_{10} Across the conterminous U.S., predictive accuracy for PM_{10} monthly model predictions was again moderate (CV R^2 =0.58) for 1988–2007, though again lower in the Southcentral, Northwest, and Central Plains regions for PM_{10} (>0.50). Across regions, model prediction exhibited

Figure 6 Predicted PM₁₀ concentrations on a 30 m grid in a selected area of New York City, New York for August 2006 showing local spatial variability (5th to 95th percentiles shown).

Figure 8 Means of monthly predicted $PM_{2.5}$ to PM_{10} ratios from 1988–1998 on a 6 km grid over the conterminous U.S. (5th to 95th percentiles shown).

low bias but only moderate precision (NMBF of -3.3% and NMEF of 21.8% across regions, respectively).

PM_{2.5-10} Predictive accuracy was moderate for PM_{2.5-10} (CV R²=0.46 across regions). Across regions, model predictions again exhibited low bias but precision was poorer than for PM_{2.5} or PM₁₀ during the same time period (NMBF of -4.5% and NMEF of 42.5%, respectively). In the Northeast region, bias in $PM_{2.5-10}$ monthly values was slightly larger and negative (NMBF of -14.6%), whereas in the Northwest region it was also larger but positive (NMBF of 27.0%). Predictive accuracy was also substantially lower in the Southeast region (CV R^2 =0.12). Interestingly, this decrease in predictive accuracy does not appear to be related to the lower levels of measured PM_{2.5-10} in the Southeast region; by contrast the levels in the Northwest region are comparable (Additional file 1: Table S1) but predictive accuracy in this region was not markedly reduced (CV R^2 =0.54).

Model covariate effects

1999-2007 PM_{2.5} model covariates

Several GIS-based time-invariant spatial covariates were found to be important predictors in the 1999–2007 $PM_{2.5}$ model, including: elevation, urbanized land use within 1 km, county-level population density, distance to nearest A1, A2, and A3 roads, and point-source emissions density within 7.5 km.

We found significant interactions by region in the effects of two GIS-based time-invariant spatial covariates: urban land use within 1 km and elevation.

For urban land use within 1 km, regional effects in the Midwest, Southeast, Northwest, and Central Plains regions were significantly different from the remaining regions. The estimated smooth functions for this covariate, from the 1999–2007 $PM_{2.5}$ model, showed that it was generally associated with increasing $PM_{2.5}$ (after adjusting for other model covariates), with the pattern varying slightly by region (Additional file 1: Figure S1 panel A5).

For elevation, regional effects in the Southwest, Northwest, and Central Plains regions were significantly different from the remaining regions. Increasing elevation was generally associated with decreasing $PM_{2.5}$, with the effects varying substantially by region, especially in the Northwest region (Additional file 1: Figure S1 panel A2). Though not visible in Figures 2, 3, 4, 5 and 6, regional covariate effects resulted in small spatial discontinuities at regional boundaries in monthly prediction surfaces.

Surprisingly, traffic density within 100 m performed slightly worse than distance to road covariates (A1-A3). This may have resulted from poorer spatial accuracy of the network of roads used by the NHPN as compared to the ESRI StreetMap Pro 2007 road network. Distance to

the nearest A4 road did not increase predictive accuracy and was removed from the 1999–2007 PM_{2.5} model.

Increasing county-level population density was positively associated with measured PM_{2.5} levels, as was increasing point-source emissions density within 7.5 km (Additional file 1: Figure S1 panels A6 and A7, respectively).

As expected due to dilution and wet deposition processes, respectively, increasing levels of wind speed and total precipitation had consistent negative effects on PM_{2.5} levels in each of the seven regions (with the exception of wind speed in the Midwest). The effect of temperature on PM25 levels differed slightly by region (Additional file 1: Figure S1 panel A1), although PM_{2.5} levels generally decreased with increasing temperature. We hypothesize that this counterintuitive result may be due to cold temperatures acting as a proxy for local wood smoke emissions and less mixing in the atmosphere. In contrast, during warm seasons, higher PM_{2.5} levels due to increased photochemical production of secondary aerosol result in a less spatial variability in PM_{2.5} which is better captured by the monthly intercept and monthly spatial smooth terms in non-winter seasons as compared to in winter. We also note that the moderate correlation between temperature and air stagnation (Pearson's r = 0.69) may interfere with direct interpretation of the effect of temperature alone. Air stagnation was found to improve predictive accuracy in only the Midwest and Southeast regions, with increasing stagnation associated with increasing PM25 levels (Additional file 1: Figure S1 panel A11), though in other regions, especially the southwest, it was inversely associated with PM_{2.5} levels.

The second-stage spatial term $g(s_i)$ exhibited substantial complexity in the 1999–2007 PM_{2.5} model, using 501.6 df. In contrast, the monthly spatial terms $g_{t,r}(s_i)$ used fewer df (median across region and months of 22.7).

1988-1998 PM_{2.5} model covariates

For the 1988–1998 $\rm PM_{2.5}$ model, only predicted $\rm PM_{10}$ and elevation remained in the model as spatial covariates. However, the same four meteorologic covariates as for the 1999–2007 $\rm PM_{2.5}$ model were included in this model. Their effects were similar, except for that of total precipitation where the ratio increases and then decreases, reflecting the complexity of differential wet deposition processes for fine and coarse mode particles. We found a significant interaction by region in the effect of elevation, with the effect in the Northwest region significantly different from that in the remaining regions (Additional file 1: Figure S1 panel B2).

The second stage spatial term $g(s_i)$ exhibited substantial complexity, using 503.3 df; the seasonal spatial terms $g_{Seas,r}(s_i)$ used fewer df (median of 174.1 across regions

Table 1 Bias and precision statistics from cross-validation (CV) of PM_{2.5}, PM₁₀, and PM_{2.5-10} models from 1999-2007

Pollutant	Region ^A	Monthly values									Spatial
		N ^B	N excluded ^C	Model R ^{2D}	CV R ²	Intercept ^E	Slope ^E	NMBF (%) ^F	CVMAE ^F	NMEF (%) ^F	CV R ^{2G}
PM _{2.5}	All	108,718	4	0.84	0.77	0.3	0.87	-1.6	1.61	14.3	0.89
	Northeast	24,318	0	0.85	0.81	0.2	0.92	-1.4	1.44	11.4	0.88
	Midwest	15,767	0	0.85	0.81	0.2	0.91	-0.7	1.31	10.6	0.89
	Southeast	24,201	1	0.88	0.83	0.2	0.92	-0.4	1.31	9.7	0.82
	Southcentral	12,762	0	0.79	0.72	0.2	0.89	-0.6	1.44	14.1	0.83
	Southwest	13,448	2	0.79	0.69	0.4	0.81	-5.5	2.65	26.8	0.83
	Northwest	9,052	0	0.65	0.50	0.7	0.62	-4.6	2.07	28.9	0.62
	Central Plains	9,170	1	0.72	0.60	0.4	0.81	-2.8	1.66	23.2	0.81
PM ₁₀	All	104,509	22	0.71	0.58	0.7	0.77	-5.1	5.21	24.4	0.69
	Northeast	16,982	0	0.67	0.57	0.7	0.76	-4.7	4.17	19.8	0.68
	Midwest	10,088	0	0.63	0.48	0.9	0.71	-6.0	4.82	21.2	0.56
	Southeast	20,316	0	0.62	0.49	0.7	0.76	-4.0	3.89	17.6	0.46
	Southcentral	8,092	0	0.61	0.45	0.8	0.74	-6.0	6.24	27.4	0.44
	Southwest	24,050	19	0.76	0.62	0.7	0.79	-4.7	6.92	27.8	0.72
	Northwest	5,943	1	0.59	0.49	0.8	0.71	-1.6	5.33	30.2	0.72
	Central Plains	19,038	2	0.61	0.50	0.8	0.71	-7.6	5.11	31.3	0.66
PM ^H _{2.5-10}	All	41,098	1,936	0.67	0.52	0.6	0.76	-3.2	4.18	38.9	0.61
	Northeast	8,375	423	0.49	0.35	0.9	0.58	-8.9	3.46	42.7	0.53
	Midwest	4,567	233	0.61	0.43	0.7	0.70	-1.5	3.72	34.4	0.49
	Southeast	7,178	359	0.45	0.28	0.5	0.75	-4.2	3.02	38.0	0.36
	Southcentral	3,614	23	0.61	0.40	0.9	0.62	-11.4	5.63	44.6	0.33
	Southwest	9,237	296	0.74	0.56	0.5	0.81	-1.6	5.64	36.6	0.64
	Northwest	2,579	340	0.55	0.47	0.3	0.92	18.1	3.97	48.2	0.58
	Central Plains	5,548	262	0.56	0.41	0.6	0.74	-2.3	3.87	39.8	0.61

^ACorresponds to regions shown in Figure 1.

and seasons), indicating greater residual spatial variability in the seasonal (natural-logged) $PM_{2.5}$ \widehat{PM}_{10} ratio than in the monthly spatial terms from the 1999–2007 $PM_{2.5}$ or 1988–2007 PM_{10} models.

1988-2007 PM₁₀ model covariates

The 1988–2007 $\rm PM_{10}$ model included the same set of meteorological and GIS-based time-invariant spatial covariates as the 1999–2007 $\rm PM_{2.5}$ model, except that in addition it included tract-level population density. The effects of these

covariates were similar to those in the 1999–2007 $\rm PM_{2.5}$ model, except as discussed below.

For the 1988–2007 PM_{10} model, we found significant regional interactions only for urban land use within 1 km, with effects in the Northeast, Northwest, and Central Plains regions different from that in the remaining regions. The estimated smooth functions for this covariate showed that it was generally associated with increasing PM_{10} (after adjusting for other model covariates), with the pattern varying slightly by region (Additional file 1: Figure S1 panel C4).

^BIncludes data from CV sets one through nine; see text for details.

^CThree PM_{2.5} values above 70 µg/m³ (>99.99th percentile) and one low value, as well as 22 PM₁₀ values above 150 µg/m³ (>99.99th percentile) were excluded from CV statistics as outliers. Extreme values may have been due to local events such as wildland or other fires, dust storms, etc.

^DCalculated on the native rather than natural-log scale and among observations used for CV for comparison to the CV R². For PM_{2.5-10}, predicted levels<=0 were removed.

EFrom major axis regression of predictions on measurements (both are natural-log transformed monthly means); see text for details.

FNMBF is normalized mean bias factor; CVMAE is cross-validation mean absolute error; NMEF is normalized mean error factor; see text for details.

^GSpatial CV R² calculated at 1,245, 1,192, and 512 sites with >35 valid monthly-average measurements for PM_{2.5}, PM₁₀, and PM_{2.5-10}, respectively.

 $^{^{}H}$ Calculated as the difference between monthly PM₁₀ and PM_{2.5} measurements and, separately, monthly PM₁₀ and PM_{2.5} model predictions. Of the 1,936 values excluded as outliers, 11 were removed due to extreme PM₁₀ or PM_{2.5} measurements; an additional 1,925 were due to measured or predicted PM_{2.5-10} below the limit of detection of 0.57 μg/m³ (<3.4th percentile of measured and <1.6th of predicted PM_{2.5-10}).

Table 2 Bias and precision statistics from cross-validation (CV) of PM_{2.5}, PM₁₀, and PM_{2.5-10} models from 1988-1998

Pollutant	Region ^A	Monthly values									Spatial
		N ^B	N excluded ^C	Model R ^{2D}	CV R ²	Intercept ^E	Slope ^E	NMBF (%) ^F	CVMAE ^F	NMEF (%) ^F	CV R ^{2G}
PM ^H _{2.5}	All	10,823	0	0.82	0.77	0.2	0.92	-0.8	1.81	14.8	0.88
	Northeast	2,455	0	0.77	0.72	0.2	0.93	-0.5	1.73	13.0	0.85
	Midwest	1,564	0	0.74	0.70	0.3	0.88	-1.3	1.64	12.2	0.78
	Southeast	2,385	0	0.76	0.73	0.1	0.97	-1.0	1.74	11.7	0.78
	Southcentral	1,446	0	0.74	0.67	0.4	0.86	0.2	1.67	15.6	0.77
	Southwest	1,205	0	0.84	0.77	0.2	0.93	1.3	2.49	22.8	0.89
	Northwest	809	0	0.75	0.56	0.4	0.81	-6.1	2.12	26.8	0.60
	Central Plains	959	0	0.77	0.67	0.1	0.95	-1.2	1.55	20.2	0.81
PM ₁₀	All	145,398	12	0.71	0.58	0.5	0.82	-3.3	5.44	21.8	0.66
	Northeast	35,593	5	0.66	0.57	0.5	0.83	-2.5	4.71	18.2	0.57
	Midwest	16,276	0	0.65	0.51	0.7	0.78	-2.9	5.57	20.4	0.55
	Southeast	26,882	0	0.72	0.61	0.5	0.84	-1.7	4.04	15.6	0.57
	Southcentral	12,668	0	0.66	0.50	0.9	0.72	0.1	5.20	21.2	0.50
	Southwest	23,586	5	0.76	0.60	0.5	0.84	-5.1	7.52	27.4	0.68
	Northwest	8,874	2	0.63	0.52	0.9	0.72	-4.2	6.86	26.0	0.66
	Central Plains	21,069	0	0.64	0.50	0.6	0.76	-7.4	5.57	31.7	0.66
PM ¹ _{2.5-10}	All	4,032	205	0.61	0.45	0.7	0.70	-4.7	4.73	42.6	0.56
	Northeast	802	48	0.52	0.32	0.9	0.56	-14.6	4.28	46.5	0.37
	Midwest	378	21	0.64	0.47	0.8	0.66	-4.4	4.28	36.9	0.44
	Southeast	771	58	0.35	0.12	1.1	0.51	1.7	3.66	43.3	0.09
	Southcentral	453	2	0.58	0.43	0.8	0.68	-5.1	5.35	38.2	0.38
	Southwest	835	34	0.70	0.53	0.4	0.81	-8.4	6.15	44.4	0.70
	Northwest	271	15	0.60	0.54	0.6	0.85	27.0	4.14	47.5	0.63
	Central Plains	522	27	0.42	0.32	0.7	0.69	-4.8	4.81	45.9	0.42

^ACorresponds to regions shown in Figure 1.

Tract-level population density was negatively associated with measured PM_{10} levels (Additional file 1: Figure S1 panel C8).

The second-stage spatial term $g(s_i)$ exhibited substantial complexity in the 1988–2007 PM₁₀ model, using 882.6 df. In contrast, the monthly spatial terms $g_{t,r}(s_i)$ used fewer df (median across regions and months of 20.1).

Modeling assumptions

Our modeling approach assumes stationary and isotropic spatial variation, that covariate effects are additive, and that model residuals are independent and normally distributed, with mean zero and constant variance. We evaluated the assumption of stationarity in the second stage spatial term in alternative second stage models that allowed the smoothing parameter to vary across the domain (adaptive bases), including those that allowed stationarity to vary by urbanness, but these did not substantially change model fit nor increase predictive accuracy. We also evaluated whether the effects of the GIS-based time-invariant spatial covariates (other than urban land use) varied with urbanness by stratifying by tertiles of urban land use within 1 km; we found no evidence of differential covariate effects by urbanness. Finally, we evaluated temporal

^BIncludes data from CV sets one through nine; see text for details.

 $^{^{}C}$ 12 PM $_{10}$ values above 150 μ g/m 3 (>99.99th percentile) were excluded from CV statistics as outliers. Extreme values may have been due to local events such as wildland or other fires, dust storms, etc.

^DCalculated on the native rather than natural-log scale and among observations used for CV (for only the year 2000 for PM_{2.5} and PM_{2.5-10}) for comparison to the CV R^2 . For PM_{2.5-10}, predicted levels<=0 were removed.

^EFrom major axis regression of predictions on measurements (both are natural-log transformed monthly means); see text for details.

FNMBF is normalized mean bias factor; CVMAE is cross-validation mean absolute error; NMEF is normalized mean error factor; see text for details.

GSpatial CV R² calculated at 1,031 and 422 sites with >3 valid monthly-average measurements for PM_{2.5} and PM_{2.5-10}, respectively, and at 1,502 sites with >35 valid monthly-average measurements for PM₁₀.

 $^{^{\}rm H}$ Measured and predicted levels (rather than the natural-log of the PM_{2.5} to PM₁₀ ratio) were compared.

¹Calculated as the difference between monthly PM_{10} and $PM_{2.5}$ measurements and, separately, monthly PM_{10} and $PM_{2.5}$ model predictions. Of the 207 values excluded as outliers, 8 were removed due to extreme PM_{10} or $PM_{2.5}$ measurements; an additional 197 were due to measured or predicted $PM_{2.5-10}$ below the limit of detection of 0.57 μ g/m³ (<3.6th percentile of measured and <1.5th of predicted $PM_{2.5-10}$).

autocorrrelation in model residuals; the resulting plots are provided in Additional file 1: Figure S3. Though the plot for the 1988–1998 $PM_{2.5}$ model residuals shows only limited evidence of autocorrelation, plots for the other two models show evidence of modest autocorrelation at a lag of one month and, to a lesser extent, seasonal dependence (at lags \sim 12 months) not accounted for in the modeling.

Discussion

Our modeling approach provides predictions of monthly outdoor PM_{2.5}, PM₁₀, and PM_{2.5-10} levels at any location within the conterminous U.S. with high spatial and temporal (i.e., monthly) resolution over a 20-year period (1988-2007). Model performance was particularly strong for PM_{2.5}, with a CV R² of 0.77 for both 1988–1988 and 1999-2007 time periods. Although lower, model performance for PM₁₀ and PM_{2,5-10} was reasonable (CV R^2 =0.58 and 0.52, respectively). The strong model performance can be attributed to the fact that our models incorporate regionally-varying spatial and spatio-temporal covariate effects and account for residual spatio-temporal interaction using regional time-varying (monthly for the 1999-2007 PM_{2.5} and 1988-2007 PM₁₀ models and seasonal for the 1988-1998 PM_{2.5} model) spatial smooth terms in combination with spatially smooth terms of the long-term mean. This approach gives our models the ability to account for micro (<100 m), middle (100-500 m), neighborhood (500 m-4 km), and urban (4-50 km)-scale spatial gradients as well as larger-scale regional effects that vary over time. Further, this approach has the added benefit of straightforward interpretation of covariate effects on predicted PM levels, albeit where not obscured by collinearity or concurvity. Since model predictions can be made at a subject's residence or other relevant point location, rather than interpolated from a pre-defined grid, our models offer high spatial resolution which may reduce exposure error when estimating chronic exposures in epidemiologic studies, as has been shown in previous analyses [11,25,26]. The models have been used to provide PM_{2.5}, PM₁₀, and $PM_{2.5-10}$ monthly exposure estimates at subject residences in recent epidemiologic analyses [47,48].

Of the covariates evaluated for inclusion in the three models, several were found to be important predictors in each of the three models: wind speed, air temperature, total precipitation, air stagnation, and elevation. Also, the 1999–2007 $PM_{2.5}$ and 1988–2007 PM_{10} models both included county population density, point-source emissions density (for the corresponding PM size fraction), distance to nearest road for road classes A1-A3, and urban land use within 1 km. Also, in the 1999–2007 $PM_{2.5}$ and 1988–1998 $PM_{2.5}$ models, we found regional variation in the effects of elevation, and, in the 1999–2007 $PM_{2.5}$ and 1988–2007 PM_{10} models, of urban land use within 1 km. The robustness of our findings may be due to our

covariate selection procedures which were performed using the fully specified spatio-temporal model, allowing for residual spatial trends and changing covariate effects, including potential nonlinearity in those effects, to compete with each candidate covariate, in contrast to approaches where covariate selection is based on multiple linear regression before spatial modeling is performed. Su et al. [49] used a more complicated variable selection approach, but one that may lead to over-fitting and that is not practical for models with large geographic and temporal scopes such as ours, with approximately 125,000-250,000 observations and run times for one model fit of between 24 and 96 hours. Kloog et al. [22] and Sampson et al. [16] have described attractive alternative approaches, which allow for the inclusion of large numbers of covariates while shrinking their effects, but these approaches also increase model complexity and may thus not be practical for models applied to the entire conterminous U.S. that span many years of monthly data.

Spatial trends in long-term (1999–2007) mean PM_{2.5} levels from our modeling approach, presented in Figure 2, are broadly similar to those in a recent spatial analysis of annual-average PM_{2.5} levels in the year 2000 [16] and to those in our earlier work in the Northeastern and Midwestern US [11-13]. It is possible that with additional covariates, such as satellite-derived AOD measures [19-24], model predictive accuracy (i.e., CV R²) may improve, especially in areas far from monitors [24]. Although models have been developed that incorporate satellitederived measures, to date there have been limited comparisons to GIS-based spatio-temporal models. For example, Lee et al. [24] used satellite-derived AOD data in combination with a low spatial resolution (2° × 2.5°) global 3-D chemical transport model (GEOS-Chem) to estimate PM_{2.5} levels in the conterminous U.S., but compared it to a kriging model without geographic or meteorological covariates that could explain small-scale spatial variability. Paciorek et al. [18] compared hierarchical spatio-temporal models that included geographic and meteorological covariates with satellite-derived AOD vs. those without, but only in mid-Atlantic region of the U.S., at the monthly time scale, and over one year: 2004. These models had high predictive ability, but inclusion of AOD did not improve predictive accuracy (monthly CV R²=0.827 without AOD and 0.825 with calibrated Moderate Resolution Imaging Spectroradiometer or Geostationary Operational Environmental Satellite AOD). More recent studies demonstrate the utility of daily as opposed to monthly satellite-derived AOD measures in New England and the mid-Atlantic states [21,22], reporting yearly CV R² values of 0.83 and 0.81, respectively. However, these models cannot be used to predict PM levels before the year 2000, given that they require satellite-derived AOD

data that are not available before that time period. Given the air quality monitoring, meteorological, geographic, and other data available from 1988–2007, our modeling approach provides a reasonable balance of computational feasibility (using standard software) and complexity while representing the small- and large-scale spatial, temporal, and spatio-temporal features of the data.

Conclusions

Our models provide estimates of monthly-average outdoor concentrations of $PM_{2.5}$, PM_{10} , and $PM_{2.5-10}$ with high spatial resolution and low bias. For $PM_{2.5}$ and PM_{10} , the models performed well in urban and rural areas and across seasons, though performance varied somewhat by region of the conterminous U.S. For $PM_{2.5-10}$, model performance was poorer, particularly in the Southeast and Southcentral regions. Regional variation was found in the effects of geographic and meteorological covariates. The models are suitable for estimating chronic PM exposures of populations living in the conterminous U.S. from 1988 to 2007.

Additional files

Additional file 1: This file contains the additional results, formulas, tables, and figures referred to the in the main text. It is provided in portable document format (pdf).

Additional file 2: This file contains a 240-page atlas of monthly model predicted $PM_{2.5}$ mass concentrations (in $\mu g/m^3$) from January 1988 to December 2007 plotted on a 6 km grid over the conterminous U.S. Note: Model predictions for months prior to January 1999 are from the 1988–1998 $PM_{2.5}$ model; thereafter they are from the 1999–2007 $PM_{2.5}$ model. Also, note that the scale of the legend changes across months to highlight spatial contrasts within a given month. The file is provided in portable document format (pdf).

Abbreviations

AOD: Aerosol optical depth; AQS: Air quality system; CASTNet: Clean air status and trends network; CFCC: U.S. census feature class code; CV: Cross-validation; CVMAE: Mean of the absolute value of the prediction errors; ESRI: Environmental systems research institute; IMPROVE: Interagency monitoring of protected visual environments; LUR: Land use regression; GAM: Generalized additive model; GAMM: Generalized additive mixed model; GIS: Geographic information system; MOHAVE: Measurement of haze and visual effects; NCDC: National climatic data center; NHPN: National highway planning network; NMBF: Normalized mean bias factor; NMEF: Normalized mean error factor; PM: Particulate matter; PM_{2.5}: Fine particulate matter; mass concentration of PM<2.5 µm in aerodynamic diameter; PM₁₀: Inhalable particulate matter; mass concentration of PM<10 µm in aerodynamic diameter; PM_{2.5-10}: Coarse mode particle mass; mass concentration of PM>= 2.5 and <10 μm in aerodynamic diameter; PREVENT: Pacific Northwest Regional visibility experiment using natural tracers; SEAVS: Southeastern aerosol and visibility study; SEARCH: Southern aerosol research and characterization study; SFU: Stacked filter unit; USGS: U.S. geological survey.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

JDY participated in the inception of the study, participated in its design, compiled and processed the geographic, meteorological, and air pollutant data, developed the statistical models, and drafted and revised the manuscript. CJP participated in the inception of the study, participated in its design, participated in the interpretation of results of the statistical modeling,

and reviewed and revised the manuscript. FL obtained the original funding for the study, participated in the inception of the study, participated in the interpretation of results of the statistical modeling, and reviewed and revised the manuscript. JEH and RCP participated in the interpretation of results of the statistical modeling and reviewed and revised the manuscript. DL reviewed and revised the manuscript. HHS participated in the inception of the study, participated in the interpretation of results of the statistical modeling, and reviewed and revised the manuscript. All authors read and approved the final manuscript.

Acknowledgements

This research was supported by National Institutes of Health grant numbers R01 ES017017 and R01 ES019168.

Author details

¹Department of Public Health Sciences, The Pennsylvania State University College of Medicine, Hershey, PA, USA. ²Department of Statistics, University of California, Berkeley, CA, USA. ³Exposure, Epidemiology, and Risk Program, Department of Environmental Health, Harvard School of Public Health, Boston, MA, USA. ⁴Channing Division of Network Medicine, Department of Medicine, Brigham and Women's Hospital and Harvard Medical School, Boston, MA, USA. ⁵Maryland Institute of Applied Environmental Health, University of Maryland School of Public Health, College Park, MD, USA. ⁶Department of Health Sciences, Bouve College of Health Sciences, Northeastern University, Boston, MA, USA.

Received: 25 April 2014 Accepted: 23 July 2014 Published: 5 August 2014

References

- Anderson JO, Thundiyil JG, Stolbach A: Clearing the air: A review of the effects of particulate matter air pollution on human health. J Med Toxicol 2012. 8:166–175.
- 2. Pope CA III, Dockery DW: Health effects of fine particulate air pollution: Lines that connect. J Air Waste Manage Assoc 2006, 56:709–742.
- Brunekreef B, Forsberg B: Epidemiological evidence of effects of coarse airborne particles on health. Eur Respir J 2005, 26:309–318.
- Beelen R, Hoek G, Fischer P, van den Brandt PA, Brunekreef B: Estimated long-term outdoor air pollution concentrations in a cohort study. Atmos Environ 2007, 41:1343–1358.
- Beelen R, Hoek G, Pebesma E, Vienneau D, de Hoogh K, Briggs DJ: Mapping of background air pollution at a fine spatial scale across the European Union. Sci Total Environ 2009, 407:1852–1867.
- Diez Roux AV, Auchincloss AH, Franklin TG, Raghunathan T, Barr RG, Kaufman J, Astor B, Keeler J: Long-term exposure to ambient particulate matter and prevalence of subclinical atherosclerosis in the Multi-Ethnic Study of Atherosclerosis. Am J Epidemiol 2008, 167:667–675.
- Gilbert NL, Goldberg MS, Beckerman B, Brook JR, Jerrett M: Assessing spatial variability of ambient nitrogen dioxide in Montreal, Canada, with a land-use regression model. J Air Waste Manage Assoc 2005, 55:1059–1063.
- Jerrett M, Arain MA, Kanaroglou P, Beckerman B, Crouse D, Gilbert NL, Brook JR, Finkelstein N, Finkelstein MM: Modeling the intraurban variability of ambient traffic pollution in Toronto, Canada. J Toxicol Environ Health Part A 2007, 70:200–212.
- 9. Jerrett M, Burnett RT, Ma R, Pope CA III, Krewski D, Newbold KB, Thurston G, Shi Y, Finkelstein N, Calle EE, Thun MJ: **Spatial analysis of air pollution and mortality in Los Angeles.** *Epidemiol* 2005, **16**:727–736.
- Liao D, Peuquet DJ, Duan Y, Whitsel EA, Dou J, Smith RL, Lin HM, Chen JC, Heiss G: GIS approaches for the estimation of residential-level ambient PM concentrations. Environ Health Perspect 2006, 114:1374–1380.
- Paciorek CJ, Yanosky JD, Puett RC, Laden F, Suh HH: Practical large-scale spatio-temporal modeling of particulate matter concentrations. *Ann Appl Stat* 2009, 3:370–397.
- Yanosky JD, Paciorek CJ, Schwartz J, Laden F, Puett R, Suh HH: Spatiotemporal modeling of chronic PM₁₀ exposure for the Nurses' Health Study. Atmos Environ 2008, 42:4047–4062.
- Yanosky JD, Paciorek CJ, Suh HH: Predicting chronic fine and coarse particulate exposures using spatiotemporal models for the Northeastern and Midwestern United States. Environ Health Perspect 2009, 117:522–529.

- Szpiro A, Sampson PD, Sheppard L, Lumley T, Adar SD, Kaufman J: Predicting intra-urban variation in air pollution concentrations with complex spatio-temporal dependencies. Environmetrics 2010, 21:606–631.
- Sampson PD, Szpiro AA, Sheppard L, Lindström J, Kaufman JD: Pragmatic estimation of a spatio-temporal air quality model with irregular monitoring data. Atmos Environ 2011, 45:6593

 –6606.
- Sampson PD, Richards M, Szpiro AA, Bergen S, Sheppard L, Larson TV, Kaufman JD: A regionalized national universal kriging model using Partial Least Squares regression for estimating annual PM_{2.5} concentrations in epidemiology. Atmos Environ 2013, 75:383–392.
- McMillan NJ, Holland DM, Morara M, Feng J: Combining numerical model output and particulate data using Bayesian space–time modeling. Environmetrics 2010, 21:48–65.
- Paciorek CJ, Liu Y: Limitations of remotely sensed aerosol as a spatial proxy for fine particulate matter. Environ Health Perspect 2009, 117:904–909.
- Emili E, Popp C, Petitta M, Riffler M, Wunderle S, Zebisch M: PM₁₀ remote sensing from geostationary SEVIRI and polar-orbiting MODIS sensors over the complex terrain of the European Alpine region. Rem Sens Environ 2010. 114:2485–2499.
- Al-Hamdan M, Crosson W, Limaye A, Rickman D, Quattrochi D, Estes M Jr, Qualters J, Sinclair A, Tolsma D, Adeniyi K, Niskar A: Methods for characterizing fine particulate matter using ground observations and remotely sensed data: Potential use for environmental public health surveillance. J Air Waste Manage Assoc 2009, 59:865–881.
- Kloog I, Koutrakis P, Coull BA, Joo Lee H, 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.
- Kloog I, Nordio F, Coull B, Schwartz J: Incorporating local land use regression and satellite aerosol optical depth in a hybrid model of spatiotemporal PM_{2.5} exposures in the mid-Atlantic states. *Environ Sci* and Tech 2012, 46:11913–11921.
- van Donkelaar A, Martin RV, Brauer M, Kahn R, Levy R, Verduzco C, Villeneuve PJ: Global estimates of ambient fine particulate matter concentrations from satellite-based aerosol optical depth: Development and application. Environ Health Perspect 2010, 118:847–855.
- Lee S, Serre ML, van Donkelaar A, Martin RV, Burnett RT, Jerrett M: Comparison of geostatistical interpolation and remote sensing techniques for estimating long-term exposure to ambient PM_{2.5} concentrations across the continental United States. *Environ Health Perspect* 2012, 120:1727–1732.
- Puett RC, Hart JE, Yanosky JD, Paciorek CJ, Schwartz J, Suh HH, Speizer FE, Laden F: Chronic fine and coarse particulate exposure, mortality, and coronary heart disease in the Nurses' Health Study. Environ Health Perspect 2009, 117:1697–1701.
- Puett RC, Schwartz J, Hart JE, Yanosky JD, Speizer FE, Suh H, Paciorek CJ, Neas LM, Laden F: Chronic particulate exposure, mortality, and coronary heart disease in the Nurses' Health Study. Am J Epi 2008, 168:1161–1168.
- Visibility Information Exchange Web System: Visibility Information Exchange Web System. In Available at: http://views.cira.colostate.edu/web/ (Accessed 5 March 2009).
- Suh H, Nishioka Y, Allen G, Koutrakis P, Burton R: The Metropolitan Acid Aerosol Characterization Study: Results from the summer 1994 Washinton, D.C. field study. Environ Health Perspect 1997, 105:826–834.
- Spengler J, Koutrakis P, Dockery D, Raizenne M, Speizer F: Health effects of acid aerosols on North American children: Air pollution exposures. Environ Health Perspect 1996, 104:492–499.
- Dockery DW, Pope CA III, Xu X, Spengler JD, Ware JH, Fay ME, Ferris BG Jr, Speizer FE: An association between air pollution and mortality in six U.S. cities. N Engl J Med 1993, 329:1753–1759.
- SEARCH public data archive. In Available at: http://www.atmosphericresearch.com/public/index.html (Accessed 31 October 2008).
- U.S. Department of Transportation, Bureau of Transportation Statistics: In Available at: http://www.atmospheric-research.com/public/index.html (Accessed 31 October 2008).
- Silverman BW: Density Estimation for Statistics and Data Analysis. New York: Chapman and Hall; 1986:76. equation 4.5.
- Zhu Y, Hinds WC, Kimb S, Shenc S, Sioutas C: Study of ultrafine particles near a major highway with heavy-duty diesel traffic. Atmos Environ 2002, 36:4323–4335.

- 35. Zhou Y, Levy Jl: Factors influencing the spatial extent of mobile source air pollution impacts: A meta-analysis. BMC Public Health 2007, 7:89.
- U.S. Geological Survey: National Land Cover Dataset. In Available at: http://www.mrlc.gov/ (Accessed 27 May 2004).
- U.S. Bureau of the Census: TIGER/Line Shapefiles. In Available at: http://census.gov (Accessed 15 September 2008).
- 38. Wood SN: Generalized additive models: An introduction with R. Chapman & Hall/CRC: Boca Raton. Fl.; 2006.
- U.S. Environmental Protection Agency: National Emissions Inventory. In Available at: http://www.epa.gov/ttn/chief/trends/ (Accessed 6 October 2005)
- U.S. Geologic Survey: National Elevation Dataset. In Available at: http://ned. usgs.gov/ (Accessed 2 May 2005).
- U.S. Bureau of the Census: Census Regions and Divisions of the United States. In Available at: https://www.census.gov/geo/maps-data/maps/pdfs/reference/us_regdiv.pdf (Accessed 25 June 2008).
- Wang JXL, Angell JK: Air Stagnation Climatology for the United States (1948–1998); Available at: http://www.arl.noaa.gov/documents/reports/ atlas.pdf.
- 43. Hastie T, Tibshiriani R: Generalized additive models. New York: Chapman and Hall: 1990.
- 44. Wood SN: Stable and efficient multiple smoothing parameter estimation for generalized additive models. J Am Stat Assoc 2004, 99:673–686.
- R Development Core Team: R: A language and environment for statistical computing. In Volume ISBN 3-900051-07-0. Vienna, Austria: R Foundation for Statistical Computing; 2009. Available at: http://www.R-project.org.
- 46. Legendre P: Model II Regression. In Volume R package version 1.7-0; 2011. Available at: http://CRAN.R-project.org/package=Imodel2.
- Weuve J, Puett RC, Schwartz J, Yanosky JD, Laden F, Grodstein F: Exposure to particulate air pollution and cognitive decline in older women. Arch Intern Med 2012. 172:219–227.
- Mahalingaiah S, Hart JE, Laden F, Missmer SA: Association of air pollution exposures and risk of endometriosis in the Nurses' Health Study II. Environ Health Perspect 2014. 122:58–64.
- Su JG, Jerrett M, Beckerman B: A distance-decay variable selection strategy for land use regression modeling of ambient air pollution exposures. Sci Tot Environ 2009, 407:3890–3898.

doi:10.1186/1476-069X-13-63

Cite this article as: Yanosky *et al.*: Spatio-temporal modeling of particulate air pollution in the conterminous United States using geographic and meteorological predictors. *Environmental Health* 2014 13:63.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

