Recommended Metrics to Better Quantify the Effects of Aircraft Noise on Populations Around Airports

Nicholas P. Miller

Harris Miller Miller & Hanson Inc.

Quantification of Noise Effects

www.hmmh.com

- Non-Auditory Health Effects
- Annoyance
- Sleep Disturbance
- Effects on Learning

- Larry Finegold
- Nick Miller
- Nick Miller
- Ken Plotkin

Identified Effect on Populations

Quantification of Effect

Non-Auditory Health Effects

Number of people with elevated risk of medically defined "clinical hypertension"

Annoyance

Number of people highly annoyed

Sleep Disturbance

Number of people awakened at least once during the night by aircraft noise events

Effects on Learning

Number of children in schools with aircraft noise exposure exceeding ANSI guidelines

Quantification - Non-Auditory Health Effects

www.hmmh.com

- Many studies of health effects primarily cardiovascular
- Best approach would be meta-analysis
- Many difficulties comparing / combining studies
 - Different measures of blood pressure
 - Different means of determining noise exposure
- However, strong suggestions of correlation of aircraft noise w/ higher blood pressure

Quantification - Non-Auditory Health Effects

www.hmmh.com

Results of recent meta-analysis

from Babisch, W and van Kamp, I., Draft WHO Workshop Report: "AIRCRAFT NOISE AND HEALTH; Cardiovascular effects of aircraft noise," 2nd draft, December 2007. (Unpublished report)

Quantification - Non-Auditory Health Effects

www.hmmh.com

Recommendation

- Indication of association of hyper-tension with aircraft noise
- Insufficient consistency of results to make any recommendation for quantification at this time

- The "Schultz Curve" is traditional (1978)
- Included all transportation sources
- We want annoyance from aircraft
- Many more annoyance surveys now available

- --- Schultz -JASA 64(2) 1978
- Data 1963 2002
- --- Fidell NCEJ 52(2) Mar-Apr 2004
- Miedema -TNO report PG/VGZ/00.052, July 2000

Quantification - Annoyance

www.hmmh.com

Recommended using Miedema:

$$%HA = -1.395 \times 10-4 (Ldn - 42)3 + 4.081 \times 10-2 (Ldn - 42)2 + 0.342 (Ldn - 42)$$

$$%HA = -9.199 \times 10-5 \text{ (Lden-42)}3 + 3.932 \times 10-2 \text{ (Lden-42)}2 + 0.2939 \text{ (Lden-42)}$$

- Awakening research available:
 - Behavioral Awakenings
 - Motility
 - Change of sleep structure
- Recommended Behavioral Awakenings (supported by FICAN)
 - Easiest to communicate to public
 - No ambiguity about determining awakening

Quantification - Sleep

www.hmmh.com

From: Marks A, Griefahn B, Basner M (2008). Event-related awakenings caused by nocturnal transportation noise. Noise Control Eng. J. 56 (1), Jan-Feb

Chance of Awakening from Many Aircraft:

- One aircraft (Indoor) SEL ~ 90 dB:
 - 10% (or 0.10) chance of awakening
 - 90% (or 0.90) chance of not awakening
- Two aircraft, both SEL ~ 90 dB:
 - Not awakening or "Sleeping through" means:
 - not awakening from the first, AND
 - not awakening from the second
 - Chance of sleeping through:

$$= (0.9)(0.9) = 0.81 = 81\%$$

– Therefore chance of not sleeping through:

$$= 1 - 0.81 = 0.19 = 19\%$$

Not sleeping though means you awoke at least once.

www.hmmh.com

Resulting probabilities of awakening:

$$p_{awake,single} = \frac{1}{1 + e^{-Z}}$$

Where:

$$Z = \beta_0 + \beta_L L_{AE} + \beta_T T_{retire} + \sum_{s=1}^{s=n-1} \beta_S s$$

Awakening Dose- Relationship	eta_0	eta_L	eta_T	eta_S
ANSI (1)	-6.8884	0.04444	0	0
ANSI (2)	-7.594	0.04444	0.00336	0
W/SENS	-10.723	0.08617	0.00402	Multiple

But people awaken more easily as the night passes

And people vary in their sensitivity to awakening

- Application is point by point
 - Block of population / neighborhood
 - Same sound levels across the block
 - Known number of people
- Use INM to compute (detailed grid):
 - All SEL values by time of night (3 periods ok)
 - Number of aircraft for each SEL value
- The rest is multiplication for each sensitivity level
 - Chance of sleeping through all SELs
 - Then 1-chance of sleeping though = chance of awakening
 - Multiply chance of awakening times population
- Add all sensitivities for number of people awakened at least once

- One of the effects of aircraft noise is speech interference
 - Produces annoyance addressed with DNL
 - Can affect learning
- Acoustical Society of America and the Institute of Noise Control engineers addressed learning
- Lead to American National Standards Institute Standard:
 - ANSI S12.60-2002, "Acoustical Performance Criteria, Design Requirements, and Guidelines for Schools," June 2002

ANSI S12.60-2002 for core spaces < 20,000 cubic feet

- Steady noise: Leq not to exceed 35 dB
- Transportation noise: L_{eq} and L₁₀ not to exceed 40 dB
- > 20,000 cubic feet, 5 dB higher
- Based on signal to noise ratio of at least 15 dB

Recommendation

- Assume outdoor-to-indoor reduction is 25 dB to 30 dB
- Use outdoor school day hourly $L_{eq} > 65$ dB to indicate impact on learning (accounts for situations where $L_{10} > L_{eq}$)
- Use actual outdoor-to-indoor reduction if known
- Compute number of students in schools with impact