

HAL
open science

The effects of aircraft noise exposure on objective sleep quality: the results of the DEBATS study in France.

Ali Mohamed Nassur, Marie Lefevre, Maxime Elbaz, Fanny Mietlicki, Philippe Nguyen, Carlos Ribeiro, Matthieu Sineau, Damien Leger, Bernard Laumon, Anne-Sophie Evrard

► **To cite this version:**

Ali Mohamed Nassur, Marie Lefevre, Maxime Elbaz, Fanny Mietlicki, Philippe Nguyen, et al.. The effects of aircraft noise exposure on objective sleep quality: the results of the DEBATS study in France.. EUROEPI 2018, European Congress of Epidemiology, Jul 2018, Lyon, France. EUROEPI 2018, European Congress of Epidemiology, 1 p, 2018. hal-01839946v2

HAL Id: hal-01839946

<https://hal.science/hal-01839946v2>

Submitted on 11 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The effects of aircraft noise exposure on objective sleep quality: the results of the DEBATS study in France

Ali-Mohamed NASSUR¹, Marie LEFÈVRE¹, Maxime ELBAZ², Fanny MIETLICKI³, Philippe NGUYEN³, Carlos RIBEIRO³, Matthieu SINEAU³, Damien LÉGER^{2,4}, Bernard LAUMON⁵, Anne-Sophie EVRARD¹

¹ Univ Lyon, Université Claude Bernard Lyon1, IFSTAR, UMRESTTE, UMR T_9405, Bron, France
² AHP, Hôtel-Dieu de Paris, Centre du Sommeil et de la Vigilance et EA 7330 VIFASOM, Paris, France
³ Bruitparif, Noise Observatory in Ile de France, Paris, France
⁴ Université Paris Descartes, Sorbonne Paris Cité, Paris, France
⁵ IFSTAR, Transport, Health and Safety Department, Bron, France

INTRODUCTION

Transportation is a major source of environmental noise pollution. Aircraft noise is perceived as a major environmental stressor. It also constitutes a major issue for public health, particularly in terms of sleep disturbance. Sleep disorder is the most serious consequence of transportation noise in Western Europe with more than 900 thousand healthy life years lost every year.

OBJECTIVE

Our study investigates the association between aircraft noise exposure and objective sleep quality in the population living near airports in France.

METHODS

112 individuals older than 18 and living near Paris-Charles de Gaulle and Toulouse-Blagnac airports,

STATISTICAL ANALYSIS

Logistic regression models with repeated measurements
 Potential confounders: age, gender, marital status, education and BMI.

RESULTS & DISCUSSION

Odds ratios for the relationship between noise indicators and objective sleep parameters

	SOL ≥ 30 min	TST < 6 hr	WASO ≥ 30 min	SE < 90
	OR (95% CI)	OR (95% CI)	OR (95% CI)	OR (95% CI)
Integrated noise indicators				
LAeq,ext ¹	1,07 (0,92-1,24)	0,66 (0,57-0,76)	1,20 (1,05-1,37)	1,17 (0,88-1,55)
LAeq,int ¹	1,26 (1,00-1,60)	0,55 (0,45-0,69)	1,08 (0,88-1,31)	1,30 (0,93-1,81)
Noise event indicators				
NA,ext ²	1,02 (0,96-1,08)	0,69 (0,63-0,76)	1,11 (1,04-1,18)	1,06 (0,99-1,14)
NA,int ²	1,04 (0,97-1,11)	0,69 (0,62-0,76)	1,09 (1,03-1,16)	1,07 (0,98-1,16)

¹Per 10 dBA increase

²Per 10 events increase

Bold values are statistically significant $p \leq 0.05$

- Our study contributes to the overall evidence suggesting that nocturnal aircraft noise exposure may decrease objective quality of sleep.
- In contrast to most studies that found a reduction in TST related to transportation noise, our study showed an increased TST. This could be a matter of behavioral adaption to sleep deprivation.
- Unlike integrated indicators, noise event indicators were significantly associated with almost all the objective parameters of sleep quality.

CONCLUSIONS

- Aircraft noise exposure affects objective parameters of sleep quality not only in terms of noise levels but also in terms of number of events.
- Adaptation mechanisms to sleep deprivation could be observed.
- Noise event indicators have been shown to be more often associated with sleep disturbances than integrated indicators.

Acknowledgments

The authors are grateful to all the participants involved in the study.