

 sustainability-10-04599

sustainability-10-04599

Sustainability 2018, 10(12), 4599; doi:10.3390/su10124599

Article

Noise Indicators for Size Distributions of Airborne Particles and Traffic Activities in Urban Areas

Jin Yong Jeon 1, Joo Young Hong 2,*[image: Orcid], Sung Min Kim 1[image: Orcid] and Ki-Hyun Kim 3[image: Orcid]

1

Department of Architectural Engineering, Hanyang University, Seoul 04763, Korea

2

School of Electrical & Electronic Engineering, Nanyang Technological University, Singapore 639798, Singapore

3

Department of Civil and Environmental Engineering, Hanyang University, Seoul 04763, Korea

*

Correspondence: jyhong@ntu.edu.sg; Tel.: +65-8429-7512

Received: 6 November 2018 / Accepted: 29 November 2018 / Published: 5 December 2018

Abstract

:

The aim of this study was to explore the relationships among the particle number concentration (PNC), noise, and traffic conditions. Field measurements were conducted to measure the temporal variabilities of the noise levels and PNC over 24 h in a location adjacent to three main traffic roads in Seoul, Korea. The PNC was measured in the range of 0.3 to 10 µm. The noise data was measured by utilizing both the overall levels and spectral characteristics. Traffic data including volumes and speeds of vehicles on the roads were also collected. The results showed that the correlations among the three key parameters varied depending on changes in the noise frequency and particle size. The noise levels at 100–200 Hz were positively correlated with traffic volume and submicron particles. In contrast, they exhibited inverse correlations with the traffic speed and the number of larger particles (>2.5 µm). Compared to noise levels at 100–200 Hz, noise levels at 1–2 kHz exhibited reverse relationships between the traffic and PNC. Submicron particles (0.3–1.0 µm) tended to be more strongly associated with noise levels during the daytime, while those greater than 2.5 µm maintained relatively stable correlations with the noise throughout the day. The findings address the importance of temporal and spectral-specific monitoring of air and noise pollutants for a better understanding of the exposure of the community to air and noise pollution.

Keywords:

noise pollution; air pollution; particle number concentration; traffic; diurnal pattern; urban built environment

1. Introduction

Urban dwellers are exposed to multiple pollutants such as noise, light, and air pollutants; the exposure to combined environmental pollutants could increase the risk of adverse effects on human health and well-being [1]. Among the pollutants, as verified by extensive evidence, noise [2,3] and air [4,5] pollutions adversely affect human health. Epidemiological studies have demonstrated convincing associations between particulate air pollution and human health problems including cardiovascular, and respiratory diseases [4,5,6,7,8]. In particular, particulate pollutants, which consist of a heterogeneous mixture of particles suspended in air characterized by particulate matter (PM) and the particle number concentration (PNC), are associated with adverse human health effects [4,8,9,10,11,12,13,14].

Environmental noises are also known to potentially cause not only noise-induced hearing impairment [3,15], but also non-auditory health problems [16]. Apart from hearing impairment, noise exposures have physiological effects such as mental stress, cardiovascular problems, and effect over the sense of balance [17,18]. Acute noise exposures can increase blood pressure, heart rate, and vasoconstriction by activating the autonomic and hormonal systems [16,19]. Chronic noise exposure can potentially cause hypertension and heart disease in vulnerable individuals [20,21,22,23]. Additionally, environmental noise causes annoyance, speech interference, sleep disturbance, and reduced performance of cognitive tasks in living spaces [21,24,25,26,27,28,29,30,31]. Perceived acoustic quality are also closely associated with mental health outcomes (e.g., psychological distress, incidence of anxiety, and depression) [32]. Accordingly, WHO Regional Office of Europe provides recommendations for protecting human health from exposure to environmental noise from various sources: transportation, wind turbine, and recreation [2].

In urban settings, vehicular traffic activities play an important role as a common source of both noise and air pollution [6,33,34,35]. There have been a number of studies investigating the relationships between environmental noise and air pollutants in urban areas [23,36,37,38,39,40,41,42]. Some studies have investigated the temporal correlations between air pollution and noise levels [40,42,43]. The temporal patterns of air pollutants including the mass/number concentrations of particulate matter and/or organic/inorganic compounds have been investigated in many previous studies to determine their associations with noise levels [40,42,43,44,45].

In terms of particulate pollutants, the particle mass fractions PM 10 and PM 2.5 are widely used. Although the PNC is not typically regulated, recent studies showed that the PNC associated with traffic conditions can be a significant indicator for health problems [11,12,46,47,48]. Nonetheless, relatively little is known about the temporal relationship between the PNC and noise [43,49]. In many previous studies, noise and air pollution data were usually monitored at distant locations, which may have complicated the interpretation of the relationships between noise, air pollution, and traffic.

In addition, regarding noise metrics, studies investigating the relationships between noise and air pollutions primarily adopted equivalent noise levels representing the overall level of noise to examine the association with air pollution [37,43,47]. Despite the fact that the spectral variation of traffic noise varies depending on traffic speeds and the type of vehicles [50,51], only a few studies have dealt with noise parameters while investigating the frequency characteristics of noise to explore the relationships with air pollution [42,44,45].

In this context, the aims of this study are to explore the temporal correlations between traffic, noise, the PNC in urban areas, and to assess noise spectra indicators related to the particle size distribution to account for the status of air pollution. To achieve these goals, the noise conditions and PNC for various particle size fractions were measured concurrently in Seoul, Korea.

2. Methods

2.1. Measurement Location

The measurement location and neighboring geographical conditions are illustrated in Figure 1. The measurement of both noise and particle number was performed on a deck on the second floor of the Civil Engineering Building at Hanyang University, Seoul, Korea. The measurement unit was approximately 10 m above ground. The measurement site was exposed to air and noise pollutants from representative urban transportation systems including, different sizes of road sections and a metro lane. As shown in Figure 1, the measurement location is surrounded by three main road sections (T1–3) and one metro railway lane (M). The Sageundong road section, T1 (four lanes) and Wangsimni road section, T2 (six lanes), are 36 m and 42 m away from the measurement unit, respectively. The Dongbu Expressway road section, T3 (10 lanes), an expressway, runs nearly parallel to the measurement unit and the distance between the measurement unit and T3 was approximately 330 m. There is a city stream, namely Joong-rang Cheon, between T3 and the measurement point. Additionally, the metro lane (M), which runs parallel to T2, is immediately adjacent to the measurement unit. According to the Seoul Metro, subway trains utilizing normal braking and regenerative braking operate on the metro lane. On average, five subway trains run per minute. Although the metro trains run on electricity, which does not generate as much pollution as road traffic, brake pad wear can be a particulate matter generator [44]. Other sources (e.g., industrial facilities) for noise and air pollutants were not located near the study area.

2.2. Measurement Equipment and Setup

Figure 2 shows the measurement devices and set-up on the site. The environmental noise, mainly from road traffic, was measured using a type 2 sound level meter (SVAN 953, Svantek, Warsaw, Poland) according to ISO 1996-2 [52]. The sound level meter (SLM) was mounted on a tripod at a height of 1.5 m and the microphone of the SLM was covered by a windscreen. Total particle size distributions were measured using a Class I laser-based handheld airborne particle counter (AeroTrak APC-9306, TSI Inc., Shoreview, MN, USA). The particle counter was located at the same height of the SLM. The measurement of noise levels and PNC was conducted on Tuesday 18:00 8th–Wednesday 18:00 9th December 2015 (24 h) under clear weather. The noise levels and airborne particle counter data were logged with a step of 10 s and averaged every 5-min.

In the same manner, meteorological data, including the wind speed, temperature, and relative humidity (RH), which have been commonly measured in related studies, were simultaneously collected every 10 s using a portable thermo-hygro-anemometer (Kestrel Meter 4500NV, Kestrel Instruments, Boothwyn, PA USA), and the data were averaged every 5-min for analysis. In addition, during the sampling period, traffic from the three main traffic roads (T1–3) were recorded using video camcorders to calculate traffic volumes. Using the video recording, the hourly traffic volume of light and heavy vehicles were counted for each traffic road.

2.3. Indicators for Noise, Particle Numbers, and Traffic

Various noise indicators describing the sound pressure level as well as the spectral and temporal structure of the noise were calculated in this study. Unweighted noise levels were used to calculate the noise parameters in this study because unweighted noise levels exhibit stronger correlations with traffic and air pollution than A-weighted noise levels [42]. The equivalent sound pressure level (Leq) was calculated to describe the overall noise level. Percentile sound pressure levels including L10, L50, and L90 were used to describe the temporal characteristics of the noise. In terms of the spectral characteristics of traffic noise, three noise parameters, LOLF, LHLF, and LHF-LF, were employed to describe the noise emission from road vehicles based on the noise measurements in the one-third octave band spectra from a previous study [44]. LOLF is the sum of the 100 to 200 Hz one-third octave band, which is developed to access the engine noise of road vehicles because in general, engine noise is dominant at low frequencies. LHLF, calculated as the sum from 1 kHz to 2 kHz, is related to rolling noise, which contains higher energy at high frequencies and higher speeds. LHF-LF is the difference between LHLF and LOLF, representing the high frequency content of noise.

In terms of air pollutants, the optical particle counter utilized for this measurement enabled us to monitor size-segregated PNCs ranging from 0.3 to >10 μm with six different particle sizes during the sampling period. The particle sizes of the PNCs were divided into six different size ranges of 0.3–0.5, 0.5–1.0, 1.0–2.5, 2.5–5.0 µm, 5.0–10.0 µm, and >10.0 µm, similar to a previous study [53]. The traffic volume data aggregated by the number of vehicles per hour was calculated based on the video recordings during the measurement period. The hourly line-specific traffic density data was considered for both road directions of each road. The internet-posted traffic speed for each road section during the measurement period on the website of the urban traffic information system of Korea (www.utis.go.kr) were utilized.

2.4. Data Analysis

In order to explore the relationship among the noise, PNC, and traffic metrics, Pearson’s correlation coefficients and multiple linear regression analyses were conducted. Based on the measured data, values averaged for 5 min over the sampling period were used to calculate the correlation coefficients among the noise parameters, PNC, and meteorological conditions. Meanwhile, the correlations with traffic parameters were analyzed using hourly data. All statistical analyses in this study were performed using the SPSS version 19.0 software. Since the hourly traffic speed and volume were collected from traffic roads (T1–3), the hourly averaged data with the corresponding standard deviations for noise indicators, PNCs, and meteorological parameters were plotted to compare with the temporal patterns of the traffic metrics.

3. Results

3.1. Temporal Patterns of the Noise Levels

The noise level data measured over 24 h is shown in Figure 3. The measured Leq ranged from 69.5 dB and 94.5 dB throughout the day where the mean Leq was 79.4 dB. The diurnal patterns of Leq and percentile levels including L10, L50, and L90 for the measurement period are illustrated in Figure 3a to understand the temporal trends of the noise levels each hour. The temporal patterns of the noise indicators can be divided into three main periods (Period 1 = 07:00–19:00, Period 2 = 19:00–22:00, Period 3 = 22:00–07:00). The divided time periods correspond to the daytime, evening, and night according to the European Environmental Agency (EEA). Table 1 summarizes the measured noise indicators across three measurement periods.

Significant changes of the SPLs were found in Periods 1 and 2. Overall, the Leq values dramatically increased after 07:00 due to the rush traffic period and reached 90.0 dB at 13:00, while the noise levels began to decrease to 80.2 dB between 13:00 to 15:00. Regarding the temporal variability of noise environment in Period 1, the differences among the percentile noise levels gradually increased such that the mean L10−L90 value was approximately 12.1 dB. Those findings imply that pronounced traffic activities may produce not only high noise levels but also various intrusive sound events such as car horns during Period 1, which are normally considered to be working hours. In addition, it was observed that Leq precipitously increased after 15:00 and peaked at 18:00 with a value 90.7 dB due to the evening rush period. After working hours (Period 2), both overall noise level and temporal variance rapidly declined.

In contrast to the tendencies in Periods 1 and 2, there are moderate changes in the sound pressure levels (SPLs). Overall, Leq was 72.6 dB (SD = 1.7 dB) in Period 3, where the variance of the SPLs reached a steady state compared to the other periods. With regards to the temporal structure of noises, the difference between the L10 and L90 values in Period 3 was relatively smaller than the other periods with a value of approximately 5.5 dB. This reflects that the traffic volume was constant with few noise sources excluding traffic such as human activities.

Figure 3b shows the temporal patterns of the SPLs in a 1/3 octave band from 63 Hz to 2 kHz. The diurnal trends of the SPLs band were different across the frequency band. It was found that high frequencies over 1 kHz showed moderate changes over the measurement period. The Leq values at 1 kHz and 2 kHz remained stable between 55 dB and 60 dB for the sample period. Unlike high frequencies, the variations of the SPLs at low frequencies below 250 Hz were greater than those at high frequencies. Significant increments of the SPLs at low frequencies (63–250 Hz) were observed in Periods 1 and 2, whereas the SPLs were relatively constant in Period 3.

3.2. Temporal Patterns of Road Traffic Data

The temporal variation in traffic volume (vehicle/hour, v/h) over the measurement period from three different road sections and the metro lane are plotted in Figure 4. According to the Korea highway traffic noise prediction model (KHTN), the vehicles were classified into two types: heavy (gross vehicle weight ≥ 2.5 t) and light (gross vehicle weight < 2.5 t) vehicles. As shown in Table 2, the percentages of light and heavy vehicle types for the three road sections were similar across the measurement period. The proportion of light vehicles was more than seven times higher than that of heavy vehicles across the three road sections. The standard deviations of the traffic volumes of light and heavy vehicles for T1 and T2 were approximately 6%, while that for T3 was approximately 4%, indicating that the proportions of light and heavy vehicle types for the three road sections were consistent across the measurement period.

Table 3 shows the measured traffic indicators across three measurement periods. The total traffic volume on the expressway, namely T3 (mean = 7701.0, SD = 2320.1), was approximately 10.6 and 4.8 times greater than that on T1 (mean = 726.0 v/h, SD = 464.7 v/h) and T2 (mean = 1607.5 v/h, SD = 795.9 v/h), respectively. The road traffic parameters can also be explained by the three time periods (Periods 1–3) defined in the noise measurement data.

As shown in Figure 4a–c, the traffic volume significantly increased starting at 6:00 and peaked from 7:00–09:00 for T1 (1212 v/h), T2 (2040 v/h), and T3 (9744 v/h) because of the morning traffic rush. During main working hours (Period 1), the traffic volumes on T1 and T2 were constant but that on T3 fluctuated slightly and decreased from 15:00–18:00. In Period 2, the traffic on T1 and T2 gradually declined, while the traffic volume on T3 increased again after the evening rush period. Peak hour traffic volumes in the afternoon for T1–3 were 10,572 v/h, 1248 v/h, and 2652 v/h, respectively. In Period 3, the traffic volume on T1 dramatically decreased just after midnight and remained the lowest from 1:00 to 4:00 for all of the traffic roads. The traffic volumes on T1 and T2 during Period 3 were also the smallest over the sampling period. As shown in Figure 4d, the traffic related to the subway train was much smaller than that on the three main road sections. The subway operation hours in Seoul are from 5:30 to approximately 24:00 and the number of subway trains passing by the measurement location varied depending on the time of the day. The number of trains gradually increased from 6:00 until peaking at 8:00–9:00 based on the morning rush, then decreased from 10:00–12:00 before peaking again at the evening rush from 19:00–20:00.

The temporal variations in traffic speed for each road section are plotted in Figure 5. The traffic speed data per hour for the three main road sections during the sampling period were collected from a website provided by the urban traffic information system of Korea (www.utis.go.kr). The mean traffic speed on T3 over the sampling period was 77.9 km/h, while those on T1 and T2 were relatively slow with values of 25.3 km/h and 37.4 km/h, respectively. The temporal variance of the traffic speed on T3 (SD = 4.2 km/h) was relatively smaller than those on T1 (SD = 6.8 km/h) and T2 (SD = 6.4 km/h).

In Period 1, the traffic speed on T2 decreased significantly from 45.0 km/h to 23.5 km/h due to the morning rush (06:00–09:00) and almost constant traffic speeds were recorded with a value of approximately 34.3 km/h. The traffic speed on T3 showed a similar temporal tendency with that on T2 during the period of 09:00–20:00, while a sudden increment of the traffic speed was observed during Period 2 (20:00–21:00). In general, the traffic speeds in Period 3 were higher than the other periods for all of the traffic roads.

3.3. Temporal Patterns of the Particle Concentration and Meteorological Data

The particle number size distributions in six size ranges (0.3 to >10 μm) were collected during the measurement period as shown in Table 4. The hourly averaged values of the particle number sizes are shown in Figure 6. It was found that the diurnal tendencies of the measured PNC were different depending on the particle size. In general, there are two temporal patterns for the particle sizes. Smaller particles between 0.3 and 1.0 μm tended to decrease during the periods of 0:00–02:00 and 21:00–23:00 and tended to peak around noon (11:00–12:00). In contrast to the smaller particles, the larger particles from 2.5 to >10.0 μm gradually declined during the working hours before peaking at midnight and then tended to slightly increase in the night time.

Table 5 presents the measured meteorological indicators across three measurement periods. During the sampling period, the ambient temperature was almost constant in the range from 5.0 to 6.1 °C (mean = 5.2 °C, SD = 0.3 °C) as shown in Figure 7a. The wind speed showed small variations ranging from 0.0–0.5 m/s, as plotted in Figure 7b. Additionally, there was no wind during the measurement period of 12:00–22:00. According to the Beaufort wind-force scale [47], the wind speed (mean = 0.2 m/s, SD = 0.2 m/s) across the measurement period can be described as calm. RH showed large variation during the measurement period as shown in Figure 7c. In Period 1, RH decreased from 54.4% to 39.6%. During period 1 and 2, RH gradually increased by 58.5%.

3.4. Relationships between Noise Levels and Traffic Data

Correlation analyses between the noise parameters and traffic data were conducted using the measured data. The correlation coefficients between the noise indicators and traffic volume for each road are presented in Table 6 according to the vehicle types. In addition, the correlation between the noise indicators and traffic speed are listed in Table 7. In general, there was a reverse relationship between the traffic volume and traffic speed. This indicates that the traffic speed tended to decrease as the traffic volume increased on a road due to traffic congestion.

Overall, Leq is highly correlated with the traffic volume and traffic speed on T1 and T2, which are close to the measurement point, whereas Leq showed a relatively lower correlation with traffic on T3, which is more than 300 m from the measurement unit. Similarly, more significant correlations between the percentile levels and traffic parameters were found on T1 and T2 compared to T3. Among the percentile noise levels, L90, closely related to the background noise level, showed the highest correlation with the traffic parameters across three traffic roads. The traffic volume of the subway exhibited similar correlation patterns with the noise indicators compared to road traffic, showing positive correlations with Leq and LOLF, but negative correlation with LHF-LF.

Regarding the vehicle types, the correlations for light vehicle volumes were generally greater than those for heavy vehicle volumes. This may be because the proportions of light vehicles were significantly larger than those of heavy vehicles across the three road sections, meaning the contributions of light vehicles to the variations in noise indicators may be more significant than those of heavy vehicles in the measurement locations for our study.

The spectral characteristics of noise were also associated with the traffic parameters. The LOLF values representing low frequency levels generated from vehicle engines are positively correlated with traffic volumes, while a negative relationship was obtained for the traffic speed (p < 0.01). Conversely, the LHLF values related to high frequencies from rolling noise showed statistically negative and positive correlations with the traffic volume and traffic speed, respectively, for all of the traffic roads. This can be explained because noise levels at low frequencies tend to increase with increasing traffic volume, which causes low vehicle speeds. On the contrary, increasing traffic speed may cause increased rolling noise, which is closely related to the SPLs in the range of 1–2 kHz.

In particular, traffic data, such as volume and speed on T1, showed slightly stronger correlations with LOLF compared to those on T2. This may be because lower traffic speeds on T1 (mean traffic: 25.3 km/h) lead to lower-frequency contributions compared to T2 (mean traffic: 37.4 km/h) because the noise of the tire/pavement interface typically dominates at 40 km/h or greater [48]. The correlations between LOLF and the traffic parameters were relatively stronger than those of LHLF. This may be because road traffic noise mainly consists of low frequency contents. The LHF-LF value, which represents the relative contribution of high frequency energy to low frequencies, was highly correlated with the traffic parameters. Although the mean traffic speed on T3 was high at approximately 80 km/h, which may contribute to noise above 1 kHz being generated by the tire/pavement interface, the correlations between the traffic speed on T1 and high-frequency noise indicators (LHLF and LHF-LF) were relatively stronger than those on T3. This can be explained by the fact that the contributions of T3 to LHLF and LHF-LF may have been shielded by the nearby road T1, which dominated the noise indicators, because T3 was much farther away from the measurement location than the other road sections.

3.5. Relationships between the PNC, Traffic Data, and Meteorological Data

The correlation coefficients between the PNCs and traffic parameters (traffic volume and speed) are listed in Table 8 and Table 9, respectively. Two major relationships were found in terms of particle size. Smaller particle sizes ranging from 0.3–1.0 μm showed a strong positive correlation with the traffic volume on T1 and T2 for both light and heavy vehicles, whereas the correlation coefficients between submicron particles (0.3–1.0 μm) and the traffic volumes on T3 and the subway lane were not significant. Statistically significant correlations were only found between the traffic volumes of heavy vehicles and particle sizes of 0.3–0.5 μm (r = 0.47, p < 0.05) and 1.0–2.5 μm (r = 0.50, p < 0.05). Overall, statistically significant correlations were not observed between traffic speed and the concentration of smaller particles on the three road sections, except for particle sizes of 0.3–0.5 μm on T3 (r = −0.41, p < 0.05). These findings indicate that the concentrations of submicron particles were significantly influenced by traffic volume on roads near the measurement unit. Statistically significant correlations were not found between particles with sizes of 1.0–2.5 μm and traffic parameters, except for the relationship with the traffic speed on T3 (r = 0.66, p < 0.01).

The PNC for particles larger than 2.5 μm was more significantly correlated with traffic data including traffic volume and speed than smaller particle sizes of 0.3–1.0 μm. In contrast to submicron particle sizes, larger particle sizes (2.5–10 μm) had negative correlations with traffic volumes for all three road sections and the subway lane. It was also found that the correlation of traffic volume increased as the distance from the measurement position decreased. The correlation strengths between particles larger than 2.5 μm and traffic volume on T1 and T2 were relatively stronger than that on T3. This implies that the distance from the traffic road may be one of the factors that affects the PNC. In terms of vehicle types, the correlation coefficients for the light and heavy vehicle types on T1 and T2 were similar. Unlike T1 and T2, the traffic volume of light vehicles on T3 was significantly correlated to the PNCs (2.5–10 μm), whereas that of heavy vehicles on T3 did not show any significant relationship with larger particle sizes (2.5–10 μm).

In addition, positive relationships were also found between the number of larger particles (>2.5 μm) and the traffic speed on T1 and T2, whereas the particles between 2.5 and 5.0 μm only showed a statistically significant correlation with the traffic speed on T3. In particular, the correlation between the PNC and traffic speed decreased as the particle size increased. Among the larger particles, the particles with sizes of 2.5–5.0 μm were the most significantly correlated with traffic speed for all of the roads.

Table 10 presents the correlation coefficients between the PNC and meteorological conditions. Overall, the correlation strengths of meteorological parameters were weaker than those of the noise parameters. Wind speed and RH showed negative correlations with the PNC at <1.0 µm, with a positive correlation with larger particle sizes (>2.5 µm). In terms of temperature, negative relationships with the particle size (1.0–10.0 µm) were found and the correlations with the PNC were weaker compared to those of the RH and wind speed.

3.6. Relationships between Noise Indicators and Particle Number Concentration

Correlation analyses between the noise parameters and PNCs was carried out and the results are listed in Table 11. It was found that the correlation tendencies between the noise parameters and PNC differed according to the particle size implying that appropriate noise parameters to represent the PNC may differ depending on the particle size.

The PNCs for particle sizes of 0.3–1.0 µm showed statistically positive relationships with Leq and the percentile noise levels, whereas negative correlations were observed for particles larger than 2.5 µm. Significant correlations were not observed between Leq and particle sizes of 1.0–2.5 µm. Similarly, LOLF had positive and negative correlations with particle sizes in the range of 0.3–2.5 µm and larger than 2.5 µm, respectively. These results can be explained by the correlations between traffic parameters, noise indicators, and particle sizes of the PNCs in this study, as illustrated in Figure 8. The PNCs of larger particle sizes (>2.5 µm) showed positive correlations with traffic speed, as shown in Table 5. The noise indicators Leq and LOLF had strong negative correlations with traffic speed and larger particles (>2.5 µm), as shown in Table 3. Based on these relationships, one can see that the Leq and LOLF could be utilized as noise indicators to predict the PNCs of larger particles (>2.5 µm).

In contrast to LOLF and Leq, the high-frequency noise indicators LHLF and LHF-LF showed negative correlations with submicron particles (0.3–1.0 µm), but positive correlations with particles larger than 2.5 µm. As illustrated in Figure 8, the traffic volume on closer road sections showed positive correlation with the PNCs of submicron particles (0.3–1.0 µm). Additionally, it was found that high-frequency noise indicators were negatively associated with traffic volume. These findings indicate that LHLF and LHF-LF can be utilized to predict the PNCs of submicron particles (0.3–1.0 µm).

4. Discussion

Based on in-situ measurements carried for 24 h, it was revealed that there are significant correlations among the noise levels, PNC, and traffic parameters. Overall, traffic closer to the measurement position, as is the case with T1 and T2, had more of an influence on the noise parameters and PNC than the distant expressway, T3. Even though the traffic parameter at T3 is much greater than the other roads, the traffic on T3 mainly contributes to stationary background noise levels and the PNC for the measurement site. This indicates that local variations of the noise levels and particle distributions may be influenced by not only the traffic volume but also the distance from the roads.

It was observed that the temporal patterns of noise, traffic, and PNC varied depending on the time of day or night. This finding was in good agreement with the results of previous studies in which there are significant differences of noise and air pollutants between day and night [40,42]. Interestingly, the relationship between the noise parameters and PNC also differed according to the particle size. To evaluate the extent of the correlations among the noise and PNC according to the day and night time periods, the correlation coefficients were calculated, as presented in Table 12. According to EEA, daytime is defined as the hours from 07:00 until 22:00 and nighttime is the period from 22:00–07:00. The particle numbers were aggregated in terms of particle sizes in the ranges of 0.3–1.0 µm and >2.5 µm.

With regards to noise parameters, the overall noise level (Leq) and low frequency noise level (LOLF) showed positive correlations with the PNC at 0.3–1.0 µm during the daytime, while significant correlations were not found between the noise parameters and submicron particles during the nighttime. These findings demonstrate that the submicron particles are strongly related to traffic volumes at daytime. Only the high frequency noise level (LHLF) exhibited strong and negative correlations with the number of submicron particles (r = −0.70, p < 0.01). This may be because of the noise emissions spectra of vehicles with high traffic speeds and less confounding by other ambient noise sources in nighttime periods [42].

The PNC with particles larger than 2.5 µm was strongly correlated with the low and high frequency characteristics of the noises and the correlations during the day and night. The correlation strengths during the day and night were not significantly different. This implies that the relationship between the PNC at >2.5 µm and noise parameters were consistent over the whole measurement period.

Stepwise multiple regression analyses were conducted using a linear combination of noise and meteorological parameters to obtain optimal models to estimate the PNC depending on the particle size. Equations (1) and (2) show the prediction models of PNC for 0.3–1.0 µm and >2.5 µm particles with standardized regression coefficients, respectively. As shown in Equation (1), three variables, LHLF, Leq, and RH, were selected to estimate the PNC for submicron particles. The regression model could explain approximately 54% of the variance in the PNC for particle sizes in the range of 0.3–1.0 µm. The standardized partial regression coefficients for LHLF, Leq, and RH were −0.54, 0.55, and 0.33, respectively. This indicates that the contributions of LHLF and Leq to the PNC (0.3–1.0 µm) are similar, while the influence of the RH is relatively small. As shown in Equation (2), the stepwise regression model for larger particles showed that LOLF and Leq are significant predictors for the PNC of particles >2.5 µm (R2 = 0.40). Particularly, the contribution of LOLF in the estimation of the PNC (>2.5 µm) is twice as large as that of Leq. These findings indicate that the noise parameters representing the overall levels and frequency characteristics of noise may be used to explain the relationship between noise and air pollution in urban areas.

 P N C 0.3 – 1.0 μ m ≈ − 0.54 L H L F + 0.55 L e q + 0.33 R H (R 2 = 0.54 , p < 0.001)

(1)

 P N C > 2.5 μ m ≈ − 0.46 L O L F − 0.23 L e q (R 2 = 0.40 , p < 0.001)

(2)

5. Conclusions

Based on field measurements obtained over 24 h in an urban area, strong correlations between noise, traffic, and PNC were revealed. Traffic parameters, including volume and speed, affected both the noise and PNC, confirming that they are common sources of noise and air pollution. In particular, the spectral characteristics of noise were closely associated with traffic volume and speed, which also showed significant correlations with PNC. The relationship between the noise and PNC differed depending on the particle size. Regarding noise indicators, PNC (0.3–1.0 µm) showed stronger correlations with LHLF, whereas LOLF had stronger correlations with larger particles (>2.5 µm). The overall noise level Leq showed significant correlations with both smaller (0.3–1.0 µm) and larger (>2.5 µm) PNCs. PNC (0.3–1.0 µm) showed a stronger correlation with noise during the daytime, but relatively consistent relationships were observed between the PNC (>2.5 µm) and noise parameters for both day and night periods. These results support the idea that frequency-specific noise indicators and traffic data provide useful knowledge regarding the relationships between noise and air pollutants in urban environments. Furthermore, the findings of this study demonstrate the importance of monitoring temporally-resolved and spectral-specific air and noise pollutants to better understand community exposure and the health impacts of air and noise pollution.

Despite the significance of our findings, inherent limitations remain in our study. A measurement period of 24 h limits our ability to characterize the relationships between noise, traffic, and air pollution. Therefore, long-term studies across multiple seasons and spaces are required to validate these relationships. Additionally, some factors that might affect noise and air pollution were not considered in this present study. For example, although the distance to road sections could play a key role in noise and air pollution, the effects of the distances of sources were not explored in depth because our measurement location considered three road sections at different distances. Therefore, the relationship between the distance to a road section and PNCs should be investigated in the future. Furthermore, vehicle compositions (e.g., proportions of light and heavy vehicles on road sections) and the fuel types of vehicles (e.g., electric, diesel, or gasoline vehicles) could be critical factors in future studies because the emission rate of both the frequency content of noise and particulate matter varies according to the types of vehicles and fuel types. Finally, it should be noted that some results may be masked by other sources of air-noise pollution near the measurement location, which were not identified in this study.

Author Contributions

Conceptualization, J.Y.J., J.Y.H. and K.H.K.; Data curation, K.H.K.; Formal analysis, J.Y.H and S.M.K.; Methodology, J.Y.H.; Writing—original draft, J.Y.H; Writing—review & editing, J.Y.H., S.M.K., and J.Y.J.

Funding

This work was supported by a grant the Global Frontier R&D Program on “Human-centered Interaction for Coexistence,” from the National Research Foundation of Korea which was funded by the Korean government (MSIP) (2013M3A6A3079356).

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Pedersen, E. City dweller responses to multiple stressors intruding into their homes: Noise, light, odour, and vibration. Int. J. Environ. Res. Public Health 2015, 12, 3246–3263. [Google Scholar] [CrossRef] [PubMed]

	

WHO Regional Office for Europe. Environmental Noise Guidelines for the European Region; World Health Organization: Geneva, Switzerland, 2018; (http://www.euro.who.int/en/publications/abstracts/environmental-noise-guidelines-for-the-european-region-201).

	

Fritschi, L.; Brown, A.L.; Kim, R.; Schwela, D.; Kephalopoulos, S. Burden of Disease from Environmental Noise: Quantification of Healthy Life Years Lost in Europe; World Health Organization: Geneva, Switzerland, 2011; (https://www.who.int/quantifying_ehimpacts/publications/e94888/en/).

	

Kim, K.; Kabir, E.; Kabir, S. A review on the human health impact of airborne particulate matter. Environ. Int. 2015, 74, 136–143. [Google Scholar] [CrossRef] [PubMed]

	

Kim, K.H.; Jahan, S.A.; Kabir, E. A review on human health perspective of air pollution with respect to allergies and asthma. Environ. Int. 2013, 59, 41–52. [Google Scholar] [CrossRef] [PubMed]

	

Allen, R.W.; Adar, S.D. Are both air pollution and noise driving adverse cardiovascular health effects from motor vehicles? Environ. Res. 2011, 111, 184–185. [Google Scholar] [CrossRef] [PubMed]

	

Kampa, M.; Castanas, E. Human health effects of air pollution. Environ. Pollut. 2008, 151, 362–367. [Google Scholar] [CrossRef] [PubMed]

	

Seaton, A.; MacNee, W.; Donaldson, K.; Godden, D. Particulate air pollution and acute health effects. Lancet 1995, 345, 176–178. [Google Scholar] [CrossRef]

	

Harrison, R.M.; Yin, J. Particulate matter in the atmosphere: Which particle properties are important for its effects on health? Sci. Total Environ. 2000, 249, 85–101. [Google Scholar] [CrossRef]

	

Kumar, P.; Morawska, L.; Birmili, W.; Paasonen, P.; Hu, M.; Kulmala, M.; Harrison, R.M.; Norford, L.; Britter, R. Ultrafine particles in cities. Environ. Int. 2014, 66, 1–10. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Zhang, K.M.; Wexler, A.S. Evolution of particle number distribution near roadways—Part I: Analysis of aerosol dynamics and its implications for engine emission measurement. Atmos. Environ. 2004, 38, 6643–6653. [Google Scholar] [CrossRef]

	

Stölzel, M.; Breitner, S.; Cyrys, J.; Pitz, M.; Wölke, G.; Kreyling, W.; Heinrich, J.; Wichmann, H.-E.; Peters, A. Daily mortality and particulate matter in different size classes in Erfurt, Germany. J. Expo. Sci. Environ. Epidemiol. 2007, 17, 458–467. [Google Scholar] [CrossRef]

	

Dimitriou, K.; Paschalidou, A.K.; Kassomenos, P.A. Assessing air quality with regards to its effect on human health in the European Union through air quality indices. Ecol. Indic. 2013, 27, 108–115. [Google Scholar] [CrossRef]

	

Fujiwara, F.G.; Gómez, D.R.; Dawidowski, L.; Perelman, P.; Faggi, A. Metals associated with airborne particulate matter in road dust and tree bark collected in a megacity (Buenos Aires, Argentina). Ecol. Indic. 2011, 11, 240–247. [Google Scholar] [CrossRef]

	

Śliwińska-Kowalska, M.; Zaborowski, K. WHO environmental noise guidelines for the European Region: A systematic review on environmental noise and permanent hearing loss and tinnitus. Int. J. Environ. Res. Public Health 2017, 14, 1139. [Google Scholar] [CrossRef] [PubMed]

	

Berglund, B.; Lindvall, T.; Schwela, D.; Goh, K.T. Guidelines for Community Noise; World Health Organization: Geneva, Switzerland, 1999; (http://apps.who.int/iris/handle/10665/66217).

	

Stansfeld, S.A.; Matheson, M.P. Noise pollution: Non-auditory effects on health. Br. Med. Bull. 2003, 68, 243–257. [Google Scholar] [CrossRef] [PubMed]

	

Hanines, M.M.; Stansfeld, S.A.; Job, R.F.S.; Berglund, B.; Head, J. Chronic aircraft noise exposure, stress responses, mental health and cognitive performance in school children. Psychol. Med. 2001, 31, 265–277. [Google Scholar]

	

Spreng, M. Central nervous system activation by noise. Noise Heal. 2000, 2, 49–57. [Google Scholar]

	

Babisch, W.; Pershagen, G.; Selander, J.; Houthuijs, D.; Breugelmans, O.; Cadum, E.; Vigna-Taglianti, F.; Katsouyanni, K.; Haralabidis, A.S.; Dimakopoulou, K.; et al. Noise annoyance—A modifier of the association between noise level and cardiovascular health? Sci. Total Environ. 2013, 452–453, 50–57. [Google Scholar] [CrossRef] [PubMed]

	

Fyhri, A.; Aasvang, G.M. Noise, sleep and poor health: Modeling the relationship between road traffic noise and cardiovascular problems. Sci. Total Environ. 2010, 408, 4935–4942. [Google Scholar] [CrossRef]

	

Jarup, L.; Babisch, W.; Houthuijs, D.; Pershagen, G.; Katsouyanni, K.; Cadum, E.; Dudley, M.-L.; Savigny, P.; Seiffert, I.; Swart, W.; et al. Hypertension and Exposure to Noise Near Airports: The HYENA Study. Environ. Health Perspect. 2008, 116, 329–333. [Google Scholar] [CrossRef]

	

Davies, H.W.; Vlaanderen, J.J.; Henderson, S.B.; Brauer, M. Correlation between co-exposures to noise and air pollution from traffic sources. Occup. Environ. Med. 2009, 66, 347–350. [Google Scholar] [CrossRef][Green Version]

	

Stansfeld, S.A.; Berglund, B.; Clark, C.; Lopez-Barrio, I.; Fischer, P.; Öhrström, E.; Haines, M.M.; Head, J.; Hygge, S.; Van Kamp, I.; et al. Aircraft and road traffic noise and children’s cognition and health: A cross-national study. Lancet 2005, 365, 1942–1949. [Google Scholar] [CrossRef]

	

Schultz, T.J. Synthesis of social surveys on noise annoyance. J. Acoust. Soc. Am. 1978, 64, 377–405. [Google Scholar] [CrossRef] [PubMed]

	

Hygge, S.; Evans, G.W.; Bullinger, M. A prospective study of some effects of aircraft noise on cognitive performance in schoolchildren. Psychol. Sci. 2002, 13, 469–474. [Google Scholar] [CrossRef] [PubMed]

	

Jeon, J.Y.; Hong, J.Y.; Jang, H.S.; Kim, J.H. Speech privacy and annoyance considerations in the acoustic environment of passenger cars of high-speed trains. J. Acoust. Soc. Am. 2015, 138, 3976–3984. [Google Scholar] [CrossRef] [PubMed]

	

HME, M. Relationship between exposure to multiple noise sources and noise annoyance. J. Acoust. Soc. Am. 2004, 116, 949–957. [Google Scholar]

	

Venetjoki, N.; Kaarlela-Tuomaala, A.; Keskinen, E.; Hongisto, V. The effect of speech and speech intelligibility on task performance. Ergonomics 2006, 49, 1068–1091. [Google Scholar] [CrossRef] [PubMed]

	

Aasvang, G.M.; Engdahl, B.; Rothschild, K. Annoyance and self-reported sleep disturbances due to structurally radiated noise from railway tunnels. Appl. Acoust. 2007, 68, 970–981. [Google Scholar] [CrossRef]

	

Janssen, S.A.; Centen, M.R.; Vos, H.; Van Kamp, I. The effect of the number of aircraft noise events on sleep quality. Appl. Acoust. 2014, 84, 9–16. [Google Scholar] [CrossRef]

	

Lercher, P.; van Kamp, I.; von Lindern, E.; Botteldooren, D. Perceived soundscapes and health-related quality of life, context, restoration, and personal characteristics. In Soundscape and the Built Environment; Kang, J., Schulte-Fortkamp, B., Eds.; CRC Press: London, UK, 2015. [Google Scholar]

	

Benson, P.E. A review of the development and application of the CALINE3 and 4 models. Atmos. Environ. Part B. Urban Atmos. 1992, 26, 379–390. [Google Scholar] [CrossRef]

	

Steele, C. A critical review of some traffic noise prediction models. Appl. Acoust. 2001, 62, 271–287. [Google Scholar] [CrossRef]

	

Peters, A.; von Klot, S.; Heier, M.; Trentinaglia, I.; Hormann, A.; Wichmann, H.E.; Lowel, H. Exposure to Traffic and the Onset of Myocardial Infarction. New Engl. J. 2008, 427–437. [Google Scholar] [CrossRef]

	

King, E.A.; Bourdeau, E.P.; Zheng, X.Y.K.; Pilla, F. A combined assessment of air and noise pollution on the High Line, New York City. Transp. Res. Part D Transp. Environ. 2016, 42, 91–103. [Google Scholar] [CrossRef][Green Version]

	

Allen, R.W.; Davies, H.; Cohen, M.A.; Mallach, G.; Kaufman, J.D.; Adar, S.D. The spatial relationship between traffic-generated air pollution and noise in 2 US cities. Environ. Res. 2009, 109, 334–342. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Kheirbek, I.; Ito, K.; Neitzel, R.; Kim, J.; Johnson, S.; Ross, Z.; Eisl, H.; Matte, T. Spatial variation in environmental noise and air pollution in New York City. J. Urban Heal. 2014, 91, 415–431. [Google Scholar] [CrossRef] [PubMed]

	

Tang, U.W.; Wang, Z.S. Influences of urban forms on traffic-induced noise and air pollution: Results from a modelling system. Environ. Model. Softw. 2007, 22, 1750–1764. [Google Scholar] [CrossRef]

	

Kim, K.H.; Ho, D.X.; Brown, R.J.C.; Oh, J.M.; Park, C.G.; Ryu, I.C. Some insights into the relationship between urban air pollution and noise levels. Sci. Total Environ. 2012, 424, 271–279. [Google Scholar] [CrossRef] [PubMed]

	

Fecht, D.; Hansell, A.L.; Morley, D.; Dajnak, D.; Vienneau, D.; Beevers, S.; Toledano, M.B.; Kelly, F.J.; Anderson, H.R.; Gulliver, J. Spatial and temporal associations of road traffic noise and air pollution in London: Implications for epidemiological studies. Environ. Int. 2016, 88, 235–242. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Ross, Z.; Kheirbek, I.; Clougherty, J.E.; Ito, K.; Matte, T.; Markowitz, S.; Eisl, H. Noise, air pollutants and traffic: Continuous measurement and correlation at a high-traffic location in New York City. Environ. Res. 2011, 111, 1054–1063. [Google Scholar] [CrossRef]

	

Weber, S.; Litschke, T. Variation of particle concentrations and environmental noise on the urban neighbourhood scale. Atmos. Environ. 2008, 42, 7179–7183. [Google Scholar] [CrossRef]

	

Dekoninck, L.; Botteldooren, D.; Int Panis, L. An instantaneous spatiotemporal model to predict a bicyclist’s Black Carbon exposure based on mobile noise measurements. Atmos. Environ. 2013, 79, 623–631. [Google Scholar] [CrossRef][Green Version]

	

Dekoninck, L.; Botteldooren, D.; Int, L.; Hankey, S.; Jain, G.; Karthik, S.; Marshall, J. Applicability of a noise-based model to estimate in traffic exposure to black carbon and particle number concentrations in different cultures. Environ. Int. 2015, 74, 89–98. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Borm, P.J.A.; Robbins, D.; Haubold, S.; Kuhlbusch, T.; Fissan, H.; Donaldson, K.; Schins, R.; Stone, V.; Kreyling, W.; Lademann, J.; et al. The potential risks of nanomaterials: A review carried out for ECETOC. Part. Fibre Toxicol. 2006, 3, 11. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Weber, S. Spatio-temporal covariation of urban particle number concentration and ambient noise. Atmos. Environ. 2009, 43, 5518–5525. [Google Scholar] [CrossRef]

	

Zhang, K.M.; Wexler, A.S.; Niemeier, D.A.; Yi, F.Z.; Hinds, W.C.; Sioutas, C. Evolution of particle number distribution near roadways. Part III: Traffic analysis and on-road size resolved particulate emission factors. Atmos. Environ. 2005, 39, 4155–4166. [Google Scholar] [CrossRef]

	

Boogaard, H.; Borgman, F.; Kamminga, J.; Hoek, G. Exposure to ultrafine and fine particles and noise during cycling and driving in 11 Dutch cities. Atmos. Environ. 2009, 43, 4234–4242. [Google Scholar] [CrossRef]

	

Yang, D.; Wang, Z.; Li, B.; Luo, Y.; Lian, X. Quantitative measurement of pass-by noise radiated by vehicles running at high speeds. J. Sound Vib. 2011, 330, 1352–1364. [Google Scholar] [CrossRef]

	

Cho, C. Traffic noise characteristic of urban major roads by the traffic flow conditions. J. Korean Soc. Living Environ. Syst. 2010, 10, 585–594. [Google Scholar]

	

ISO 1996-2. Acoustics—Description, Measurement and Assessment of Environmental Noise—Part 2: Determination of Sound Pressure Levels; International Organization for Standardization: Geneva, Switzerland, 2017. [Google Scholar]

	

Ning, Z.; Hudda, N.; Daher, N.; Kam, W.; Herner, J.; Kozawa, K.; Mara, S.; Sioutas, C. Impact of roadside noise barriers on particle size distributions and pollutants concentrations near freeways. Atmos. Environ. 2010, 44, 3118–3127. [Google Scholar] [CrossRef]

[image: Sustainability 10 04599 g001 550]

Figure 1. Field measurement area and traffic conditions (source: http://map.naver.com). (a) Birdseye view and (b) aerial map of the measurement location. ‘T’, ‘M’, and ‘P’ indicate the traffic road, metro lane, and measurement unit, respectively. T1 (four lanes), T2 (six lanes), and T3 (ten lanes) are 36 m, 42 m, 330 m away from the measurement unit, respectively. M (two lanes) is immediately adjacent to the measurement unit.

Figure 1. Field measurement area and traffic conditions (source: http://map.naver.com). (a) Birdseye view and (b) aerial map of the measurement location. ‘T’, ‘M’, and ‘P’ indicate the traffic road, metro lane, and measurement unit, respectively. T1 (four lanes), T2 (six lanes), and T3 (ten lanes) are 36 m, 42 m, 330 m away from the measurement unit, respectively. M (two lanes) is immediately adjacent to the measurement unit.

[image: Sustainability 10 04599 g001]

[image: Sustainability 10 04599 g002 550]

Figure 2. Measurement spot (left) and the recording set-up (right) on the site.

Figure 2. Measurement spot (left) and the recording set-up (right) on the site.

[image: Sustainability 10 04599 g002]

[image: Sustainability 10 04599 g003 550]

Figure 3. Temporal patterns of the SPLs: (a) Leq and percentile levels and (b) spectral characteristics of noises. The error bars indicate standard deviations.

Figure 3. Temporal patterns of the SPLs: (a) Leq and percentile levels and (b) spectral characteristics of noises. The error bars indicate standard deviations.

[image: Sustainability 10 04599 g003]

[image: Sustainability 10 04599 g004 550]

Figure 4. Temporal patterns of the traffic volume: (a) T1, (b) T2 (c) T3 and (d) Subway train.

Figure 4. Temporal patterns of the traffic volume: (a) T1, (b) T2 (c) T3 and (d) Subway train.

[image: Sustainability 10 04599 g004]

[image: Sustainability 10 04599 g005 550]

Figure 5. Temporal patterns of the traffic speed.

Figure 5. Temporal patterns of the traffic speed.

[image: Sustainability 10 04599 g005]

[image: Sustainability 10 04599 g006 550]

Figure 6. Temporal patterns of the particle number concentrations. The error bars indicate the standard deviations.

Figure 6. Temporal patterns of the particle number concentrations. The error bars indicate the standard deviations.

[image: Sustainability 10 04599 g006]

[image: Sustainability 10 04599 g007 550]

Figure 7. Temporal patterns of the meteorological conditions: (a) wind speed, (b) temperature, and (c) relative humidity.

Figure 7. Temporal patterns of the meteorological conditions: (a) wind speed, (b) temperature, and (c) relative humidity.

[image: Sustainability 10 04599 g007]

[image: Sustainability 10 04599 g008 550]

Figure 8. Summary of relationships between traffic parameters, noise indicators, and PNCs based on our measurements.

Figure 8. Summary of relationships between traffic parameters, noise indicators, and PNCs based on our measurements.

[image: Sustainability 10 04599 g008]

[image: Table]

Table 1. Summary of the noise parameters across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

Table 1. Summary of the noise parameters across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

	

	

	
Noise Parameters [dB]

	
Period

	

	
Leq

	
L90

	
L50

	
L10

	
LOLF

	
LHLF

	
LHF-LF

	
P1

	
Mean

	
83.5

	
74.4

	
79.2

	
86.5

	
68.2

	
61.0

	
−7.2

	

	
Min

	
73.6

	
70.4

	
73.5

	
75.5

	
60.4

	
58.7

	
−13.9

	

	
Max

	
94.5

	
81.1

	
88.9

	
98.3

	
73.7

	
63.8

	
1.9

	

	
SD

	
5.8

	
2.1

	
4.0

	
6.2

	
2.5

	
1.0

	
2.9

	
P2

	
Mean

	
80.9

	
72.8

	
77.1

	
84.0

	
68.6

	
60.8

	
−7.8

	

	
Min

	
74.9

	
70.2

	
72.8

	
77.1

	
64.1

	
59.0

	
−11.3

	

	
Max

	
89.1

	
76.2

	
82.6

	
92.3

	
71.8

	
62.6

	
−2.7

	

	
SD

	
3.3

	
1.3

	
2.0

	
3.5

	
1.9

	
1.0

	
1.9

	
P3

	
Mean

	
72.6

	
69.2

	
71.5

	
74.7

	
61.4

	
62.3

	
0.9

	

	
Min

	
69.5

	
66.5

	
68.1

	
70.9

	
55.6

	
59.8

	
−9.1

	

	
Max

	
79.9

	
72.6

	
76.3

	
83.4

	
71.2

	
64.1

	
7.8

	

	
SD

	
1.7

	
1.3

	
1.5

	
2.0

	
4.1

	
1.0

	
4.2

	
Total

	
Mean

	
79.4

	
72.4

	
76.3

	
82.1

	
66.0

	
61.4

	
−4.6

	

	
Min

	
69.5

	
66.5

	
68.1

	
70.9

	
55.6

	
58.7

	
−13.9

	

	
Max

	
94.5

	
81.1

	
88.9

	
98.3

	
73.7

	
64.1

	
7.8

	

	
SD

	
6.6

	
2.9

	
4.6

	
7.2

	
4.5

	
1.2

	
5.1

[image: Table]

Table 2. Percentages of vehicle types on the three road sections over the measurement period.

Table 2. Percentages of vehicle types on the three road sections over the measurement period.

	
Road

	
T1

	
T2

	
T3

	
Vehicle Type

	
Light

	
Heavy

	
Light

	
Heavy

	
Light

	
Heavy

	
Mean

	
88.0%

	
12.0%

	
89.9%

	
10.1%

	
92.6%

	
7.4%

	
SD

	
6.3%

	
6.6%

	
6.2%

	
6.4%

	
3.5%

	
3.9%

[image: Table]

Table 3. Summary of vehicle types on the three road sections over the measurement period. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

Table 3. Summary of vehicle types on the three road sections over the measurement period. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

	

	
Road

	
T1

	
T2

	
T3

	
Period

	
Vehicle Type

	
Light

	
Heavy

	
Light

	
Heavy

	
Light

	
Heavy

	
P1

	
Sum

	
464

	
16

	
2377

	
47

	
18,440

	
1432

	

	
Min

	
12

	
0

	
212

	
0

	
2270

	
195

	

	
Max

	
156

	
12

	
856

	
20

	
6934

	
418

	

	
Mean

	
92.8

	
3.2

	
475.4

	
9.4

	
3688.0

	
286.4

	

	
SD

	
55.0

	
5.2

	
245.1

	
8.4

	
1875.1

	
85.3

	
P2

	
Sum

	
8888

	
1660

	
19,206

	
3318

	
90,031

	
8633

	

	
Min

	
137

	
31

	
493

	
47

	
5263

	
550

	

	
Max

	
1184

	
265

	
2716

	
416

	
9650

	
1265

	

	
Mean

	
808.0

	
150.9

	
1746.0

	
301.6

	
8184.6

	
784.8

	

	
SD

	
327.5

	
68.0

	
595.5

	
113.7

	
1138.6

	
221.1

	
P3

	
Sum

	
5612

	
784

	
12,295

	
1337

	
63,293

	
2995

	

	
Min

	
262

	
26

	
971

	
37

	
6209

	
249

	

	
Max

	
1085

	
194

	
1972

	
300

	
9573

	
609

	

	
Mean

	
701.5

	
98.0

	
1536.9

	
167.1

	
7911.6

	
374.4

	

	
SD

	
309.3

	
56.8

	
319.8

	
110.9

	
1248.6

	
128.6

	
Total

	
Sum

	
14,964

	
2460

	
33,878

	
4702

	
171,764

	
13,060

	

	
Min

	
12

	
0

	
212

	
0

	
2270

	
195

	

	
Max

	
1184

	
265

	
2716

	
416

	
9650

	
1265

	

	
Mean

	
623.5

	
102.5

	
1411.6

	
195.9

	
7156.8

	
544.2

	

	
SD

	
394.8

	
79.2

	
667.3

	
150.2

	
2229.1

	
282.4

[image: Table]

Table 4. Summary of the particle number size distributions across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

Table 4. Summary of the particle number size distributions across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

	

	

	
Particle Number Size Ranges [µm]

	
Period

	

	
0.3–0.5

	
0.5–1.0

	
1.0–2.5

	
2.5–5.0

	
5.0–10.0

	
>10.0

	
P1

	
Mean

	
197,966

	
24,725

	
1,642

	
108

	
50

	
9

	

	
Min

	
175,560

	
21,208

	
1,365

	
86

	
36

	
6

	

	
Max

	
216,635

	
27,992

	
1,934

	
140

	
70

	
15

	

	
SD

	
9427

	
1574

	
136

	
9

	
7

	
2

	
P2

	
Mean

	
179,809

	
23,593

	
1,339

	
111

	
57

	
11

	

	
Min

	
149,664

	
20,829

	
1,157

	
93

	
44

	
8

	

	
Max

	
206,362

	
27,531

	
1,758

	
152

	
84

	
16

	

	
SD

	
16,328

	
1761

	
145

	
14

	
9

	
2

	
P3

	
Mean

	
174,314

	
22,045

	
1,651

	
137

	
71

	
13

	

	
Min

	
147,226

	
17,939

	
1,198

	
101

	
52

	
9

	

	
Max

	
206,081

	
26,070

	
2,073

	
235

	
132

	
27

	

	
SD

	
17,885

	
2511

	
186

	
22

	
15

	
3

	
Total

	
Mean

	
187,056

	
23,643

	
1,594

	
118

	
58

	
11

	

	
Min

	
147,226

	
17,939

	
1,157

	
86

	
36

	
6

	

	
Max

	
216,635

	
27,992

	
2,073

	
235

	
132

	
27

	

	
SD

	
17,794

	
2296

	
193

	
20

	
14

	
3

[image: Table]

Table 5. Summary of the meteorological indicators across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

Table 5. Summary of the meteorological indicators across the measurement periods. Period 1 = 07:00–19:00, Period 2 = 19:00–23:00, Period 3 = 23:00–07:00.

	Period
	
	Wind Speed [m/s]
	Temp. [°C]
	RH [%]

	P1
	Mean
	0.1
	5.3
	41.1

	
	Min
	0.0
	5.0
	30.8

	
	Max
	0.6
	6.6
	58.0

	
	SD
	0.2
	0.4
	6.0

	P2
	Mean
	0.1
	5.2
	42.3

	
	Min
	0.0
	4.9
	38.5

	
	Max
	1.1
	5.6
	46.0

	
	SD
	0.2
	0.2
	2.2

	P3
	Mean
	0.4
	5.1
	52.8

	
	Min
	0.0
	4.9
	45.1

	
	Max
	0.6
	5.1
	61.0

	
	SD
	0.2
	0.1
	4.3

	Total
	Mean
	0.2
	5.2
	45.2

	
	Min
	0.0
	4.9
	30.8

	
	Max
	1.1
	6.6
	61.0

	
	SD
	0.3
	0.3
	7.4

[image: Table]

Table 6. Correlation coefficients between the noise levels and traffic volume.

Table 6. Correlation coefficients between the noise levels and traffic volume.

	
Road

	
Vehicle Type

	
Leq

	
L90

	
L50

	
L10

	
LOLF

	
LHLF

	
LHF-LF

	
T1

	
Light

	
0.72 **

	
0.82 **

	
0.74 **

	
0.72 **

	
0.79 **

	
−0.51 *

	
−0.79 **

	
Heavy

	
0.71 **

	
0.77 **

	
0.70 **

	
0.70 **

	
0.70 **

	
−0.49 *

	
−0.71 **

	
Total

	
0.73 **

	
0.83 **

	
0.75 **

	
0.73 **

	
0.79 **

	
−0.51 *

	
−0.79 **

	
T2

	
Light

	
0.72 **

	
0.83 **

	
0.75 **

	
0.72 **

	
0.75 **

	
−0.39

	
−0.73 **

	
Heavy

	
0.48 *

	
0.66 **

	
0.53 **

	
0.48 *

	
0.54 **

	
−0.24

	
−0.51 **

	
Total

	
0.69 **

	
0.82 **

	
0.73 **

	
0.70 **

	
0.73 **

	
−0.38

	
−0.71 **

	
T3

	
Light

	
0.49 *

	
0.62 **

	
0.52 **

	
0.50 *

	
0.76 **

	
−0.22

	
−0.70 **

	
Heavy

	
0.10

	
0.22

	
0.13

	
0.09

	
0.04

	
0.05

	
−0.02

	
Total

	
0.49 *

	
0.63 **

	
0.53 **

	
0.50 *

	
0.74 **

	
−0.21

	
−0.67 **

	
Subway

	
Train

	
0.62 **

	
0.77 **

	
0.67 **

	
0.63 **

	
0.75 **

	
−0.36

	
−0.72 **

* p < 0.05, ** p < 0.01.

[image: Table]

Table 7. Correlation coefficients between the noise levels and traffic speed.

Table 7. Correlation coefficients between the noise levels and traffic speed.

	Road
	Leq
	L90
	L50
	L10
	LOLF
	LHLF
	LHF-LF

	T1
	−0.80 **
	−0.83 **
	−0.80 **
	−0.81 **
	−0.80 **
	0.60 **
	0.81 **

	T2
	−0.50 **
	−0.64 **
	−0.55 **
	−0.51 **
	−0.68 **
	0.24 *
	0.63 **

	T3
	−0.59 **
	−0.60 **
	−0.59 **
	−0.60 **
	−0.72 **
	0.52 **
	0.73 **

* p < 0.05, ** p < 0.01.

[image: Table]

Table 8. Correlation coefficients between the PNC and traffic volume.

Table 8. Correlation coefficients between the PNC and traffic volume.

	
Road

	
Vehicle Type

	
Particle Size Range [µm]

	
0.3–0.5

	
0.5–1.0

	
1.0–2.5

	
2.5–5.0

	
5.0–10.0

	
>10.0

	
T1

	
Light

	
0.60 **

	
0.52 **

	
−0.05

	
−0.74 **

	
−0.74 **

	
−0.70 **

	
Heavy

	
0.65 **

	
0.56 **

	
0.08

	
−0.69 **

	
−0.72 **

	
−0.69 **

	
Total

	
0.62 **

	
0.54 **

	
−0.03

	
−0.74 **

	
−0.75 **

	
−0.71 **

	
T2

	
Light

	
0.53 **

	
0.49 *

	
−0.06

	
−0.68 **

	
−0.67 **

	
−0.63 **

	
Heavy

	
0.56 **

	
0.42 *

	
0.16

	
−0.59 **

	
−0.64 **

	
−0.66 **

	
Total

	
0.55 **

	
0.49 *

	
−0.02

	
−0.68 **

	
−0.68 **

	
−0.65 **

	
T3

	
Light

	
0.20

	
0.33

	
−0.29

	
−0.64 **

	
−0.59 **

	
−0.51 *

	
Heavy

	
0.47 *

	
0.38

	
0.50 *

	
−0.15

	
−0.30

	
−0.40

	
Total

	
0.25

	
0.36

	
−0.22

	
−0.63 **

	
−0.60 **

	
−0.54 **

	
Subway

	
Train

	
0.38

	
0.36

	
−0.33

	
−0.64 **

	
−0.60 **

	
−0.56 **

* p < 0.05, ** p < 0.01.

[image: Table]

Table 9. Correlation coefficients between the PNC and traffic speed.

Table 9. Correlation coefficients between the PNC and traffic speed.

	
Road

	
Particle Size Range [µm]

	
0.3–0.5

	
0.5–1.0

	
1.0–2.5

	
2.5–5.0

	
5.0–10.0

	
>10.0

	
T1

	
−0.41 *

	
−0.34

	
0.30

	
0.52 **

	
0.45 *

	
0.35 *

	
T2

	
−0.12

	
−0.11

	
0.34

	
0.56 **

	
0.48 *

	
0.39 *

	
T3

	
−0.13

	
−0.24

	
0.66 **

	
0.45 *

	
0.33

	
0.22

* p < 0.05, ** p < 0.01.

[image: Table]

Table 10. Correlation coefficients between the PNC and meteorological data.

Table 10. Correlation coefficients between the PNC and meteorological data.

	
Factor

	
Particle Size Range [µm]

	
0.3–0.5

	
0.5–1.0

	
1.0–2.5

	
2.5–5.0

	
5.0–10.0

	
>10.0

	
Wind speed

	
−0.33 **

	
−0.36 **

	
0.26 **

	
0.34 **

	
0.28 **

	
0.19 **

	
Temperature

	
0.34 **

	
0.09

	
−0.27 **

	
−0.19 **

	
−0.11 *

	
−0.04

	
RH

	
−0.40 **

	
−0.31 **

	
0.32 **

	
0.47 **

	
0.40 **

	
0.29 **

* p < 0.05, ** p < 0.01.

[image: Table]

Table 11. Correlation coefficients between the noise levels and particle number concentration.

Table 11. Correlation coefficients between the noise levels and particle number concentration.

	Particle Size Range
	Leq
	L90
	L50
	L10
	LOLF
	LHLF
	LHF-LF

	0.3–0.5 µm
	0.61 **
	0.57 **
	0.58 **
	0.61 **
	0.36 **
	−0.62 **
	−0.47 **

	0.5–1.0 µm
	0.56 **
	0.50 **
	0.52 **
	0.57 **
	0.43 **
	−0.59 **
	−0.51 **

	1.0–2.5 µm
	−0.07
	−0.10
	−0.10
	−0.08
	−0.30 **
	0.04
	0.27 **

	2.5–5.0 µm
	−0.53 **
	−0.55 **
	−0.53 **
	−0.52 **
	−0.62 **
	0.35 **
	0.63 **

	5.0–10.0 µm
	−0.54 **
	−0.56 **
	−0.53 **
	−0.53 **
	−0.60 **
	0.36 **
	0.61 **

	>10.0 µm
	−0.49 **
	−0.51 **
	−0.48 **
	−0.48 **
	−0.51 **
	0.33 **
	0.52 **

** p < 0.01.

[image: Table]

Table 12. Correlation coefficients between the noise parameters and PNC for the daytime (07:00–22:00) and nighttime (23:00–06:00).

Table 12. Correlation coefficients between the noise parameters and PNC for the daytime (07:00–22:00) and nighttime (23:00–06:00).

	
PNC

	
Period

	
Leq

	
LOLF

	
LHLF

	
LHF-LF

	
0.3–1.0 µm

	
Day

	
0.54 **

	
0.16 *

	
−0.43 **

	
−0.27 **

	
Night

	
−0.02

	
−0.14

	
−0.70 **

	
−0.03

	
>2.5 µm

	
Day

	
−0.19 **

	
−0.34 **

	
0.05

	
0.30 **

	
Night

	
−0.32 **

	
−0.29 **

	
0.20

	
0.34 **

* p < 0.05, ** p < 0.01.

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
Time 1

Time ()

§3333saa3d

b upnany snawrey

Time)

media/file4.png
: Optical particle
£ Sound level meter I- 4 counter
B (Svantek 953) 1§ (AeroTrak APC-

' 9306)

Thermo-hygro-
anemometer
(Kestrel Meter
4500NV)

“

nav.xhtml

 sustainability-10-04599

 		
 sustainability-10-04599

media/file16.png
PNC

(0.3-1.0 pm)
7 X
\
\ / \
\ / \
\ /
\ /
\ /7 I
Traftic I D v _ _ _ _ _ L‘eq &
Speed / /\ \ (1003{11731:1;12}
/ \
/ \
/ \
/ \
"4
Traftic <€<——> Positive

Volume <€ - - > Negative

media/file2.png
1anyang Universty)

Seoul Campus
150 aegonghakgwan
5 Annex Facilities

eon Rwver

gl'ﬂl"gm

T“‘”'\'LQ!H‘_‘U gy, GO g vwa Uy N

'rﬁ"mp i*(‘l Ta

|2U"'r||

media/file5.jpg
o
par
=

Time]

s

g 8 8 8 8 2 2 3

{epl 19891 anssasd punos. o)

media/file3.jpg

media/file1.jpg

media/file7.jpg
®

sereettene, | |

media/file10.png
—A—T1 -T2 B-T3

100

90

o
<o

o o o =)
7 6 5 <

[upuny] paads aiyesy

10

23.00
22:00
21:.00
20:00
19:00
18:00
17:00
16:00
15:00
14.00
13:00
12:00
11:00
10:00
9:00
8:00
7:00
6:00
5:00
4:00
3:00
2:00
1:00
0:00

Time [h]

media/file12.png
——2.5-5.0um

23:00
22:00
21:00
20:00
19:00
18:00
17:00
16:00
15:00
14:00
13:00
12:00
11:00
10:00
9:00
8:00
7:00

' 6:00
5:00

| 4:00

3:00

| 2:00

1:00

| 0:00

250

200 -
150
100

[¢w] ONd

50

—=0.3-0.5pm

23:00
22:00
21:00
| 20:00
19:00
| 18:00
17:00
| 16:00
15:00
14:00
13:00
12:00
| 11:00
10:00
| 9:00
8:00
7:00
6:00
5:00
4:00
3:00
| 2:00
1:00
| 0:00

125,000
100,000

Time [h]

Time [h]

—4—5.0-10. ym

23:00
22:00
21:00
20:00
19:00

18:00
17:00

16:00
15:00

14:00
13:00

' 12:00
11:00

- 10:00

9:00

' 8:00
7:00

' 6:00
5:00

' 4:00

3:00

1 2:00

1:00

| 0:00

—=0.5-1.0pum

23:00
22:00
21:00

$20:00
19:00
18:00
17:00

' 16:00
15:00

14:00
13:00
12:00
11:00
10:00
9:00
8:00

- 7:00
6:00

| 5:00

4:00

| 3:00
2:00

- 1:00
0:00

35,000

30,000

25,000
20,000
15,000
10,000

[¢-w] ONd

Time [h]

W

Time [h]

——1.0-2.5pm

23:00
| 22:00
21:00
| 20:00
19:00
| 18:00
17:00
- 16:00
15:00
14:00
13:00
12:00
11:00
10:00
9:00
8:00
7:00
6:00
5:00
4:00
3:00
2:00
1:00
0:00

25
20
15
10

5

[¢-w] ONd

0

23:00
22:00
21:00
20:00
19:00
18:00
17:00
16:00
15:00
14:00
13:00

12:00
11:00

10:00
9:00

8:00
7:00

' 6:00

5:00

| 4:00

3:00

1 2:00

1:00

1 0:00

2,500
2,000
1,500
1,000 -

[¢w] ONd

500

Time [h]

Time [h]

media/file9.jpg
g

o2 mm

am

-

[unu] paads sugesy.

Y

10

2300
200
2100
2000
1900
1800
00
1600
1500
1600
1300
1200
1100
1000
900
800
700
600
s00
%0
300
200
100
000

Time [h]

media/file0.png

media/file14.png
—_
@©
S’

| |

| 23:00
| 22:00
| 21:00
| 20:00
| 19:00
| 18:00
| 17:00
| 16:00
| 15:00
| 14:00
| 13:00
| 12:00
| 11:00
| 10:00
| 9:00
| 8:00
I 7:00
| 6:00
| 5:00
| 4:00
| 3:00
| 2:00
| 1:00
| 0:00

0
©

Q
©

0 Q 0
Ty} To} <

[9.] 2injesadwal

Time [h]

B

23:00

1 22:00

ﬁMa”oo
i 20:00
T_ouoo
T_m“oo
T_Hoo
mAm”oo
m._m”oo
miuoo
FAm”oo
Li_m”oo
ﬁ:“oo

| 10:00
| 9:00
| 8:00
| 7:00
| 6:00

' 5:00

| 4:00
| 3:00
| 2:00
| 1:00
| 0:00

o o o o O

[s/w] paads puinm

w ¥ N o = O

Time [h]

23:00
2200
' 21:00
| 20:00
' 19:00
18:00
' 17:00
' 16:00
15:00
14:00
' 13:00
' 12:00
' 11:00
' 10:00
9:00
8:00
' 7:00
6:00
5:00
| 4:00
| 3:00
200
1:00
0:00

65.0

0.0 - (C)

55.0

e @ o
S W o
O 3+ ¥ o

S
0

Pe]l Apiuny aagejey

= =
o w O
A N

Time [h]

media/file8.png
——
o)
S—
~
)
SN
o =
oo
< O
aw.anv
_(I\W.v
© @<
oD
I a
L L
8 8 8 8 8
o o o =3 o
o o @ © <
-~ -—

[Anoy/a121yaA] anwijoA aiyea]

—_
©
SN

—&—Total (T1)

——Heavy vehicle (T1)
—a— Light vehicle (T1)

12,000

10,000
8,000
6,000 |
4,000
2,000

[4noy/3aj21yaA] anwijoA d1yea)

Time [h]

Time [hl

12,000
10,000

—&—Subway

\. 1:00
0:00

23:00
122:00
| 21:00
| 20:00
| 19:00
' 18:00
17:00
16:00
15:00
14:00
| 13:00
| 12:00
| 11:00
| 10:00
| 9:00
8:00
7:00
6:00
5:00
) 4:00
©3:00
©2:00

o n O un O
<t o O N

[4anoy/a121yaA] 2nwijoA 21yeaL

50
45

n O wnw o
- -

—{J—Heavy vehicle (T3)
—@—Light vehicle (T3)

—M—Total (T3)

23:00
22:00
21:00
| 20:00
| 19:00

1 18:00

17:00
16:00
15:00

1 14:.00
1 13:00

| 12:00

| 11:00
| 10:00

9:00
8:00

| 7:00
| 6:00

5:00
| 4:00
| 3:00
2:00
1:00
| 0:00

,000

8

6,000
4,000 |
2,000

[4noy/aj21yaA] anwijoA aiyea)

Time [h]

Time [h]

media/file11.jpg
Tt

by

media/file6.png
—o—Leq
—=—L10

—e— 90

—A—L50

I'23:00
| 22:00
I"21:00
| 20:00
| 19:00
| 18:00
| 17:00
| 16:00
| 15:00
| 14:00
1 13:00
1 12:00
1 11:00
| 10:00
| 9:00
| 8:00
| 7:00
| 6:00
| 5:00
| 4:00
| 3:00
1 2:00
I 1:00
L —_
| 0:00 o)

——-63Hz

——125Hz
——250Hz
—{1-500Hz

—0—1kHz

Time [h]

90
85
80
75
70

[gp] |9A3] aunssaid punog

——2kHz

K LK
ALY

1 23:00

| 22:00
1 21:00
1 20:00
119:00
1 18:00
1 17:00
1 16:00
1 15:00
1 14:00
113:00
1 12:00
1 11:00
110:00
1 9:00

| 8:00

| 7:00

! 6:00

1 5:00

| 4:00
1 3:00
1 2:00
11:00
1 0:00

65
60

o wn o
(@] [e0] o

o 0 o wn o
~ (o] w wn wn

[ap] 12A3] ainssaud punog

L
~

o
<

Time [h]

media/file15.jpg
PNC
(03-1.0 pm)

Traffic
Speed

Lox

€«—> Positive
<= > Negative

