

HAL
open science

The effects of Metropolises noise pollution on human health and effective strategies to control and reduce it

Narjes Khatoon Fazeli

► To cite this version:

Narjes Khatoon Fazeli. The effects of Metropolises noise pollution on human health and effective strategies to control and reduce it. Second National Conference on Modern Research in Agricultural, Environmental and Natural Resources Engineering, Jun 2018, Karaj, Iran. hal-02314268

HAL Id: hal-02314268

<https://hal.science/hal-02314268v1>

Submitted on 21 Oct 2019

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 Metropolises noise pollution on human health and effective strategies to control and reduce it

Narjes khatoon Fazeli

Department of Environment, Bandar Abbas Branch, Islamic Azad University, Bandar Abbas, Iran

fazelinarjes@gmail.com

Abstract

Along with the advent of industry and the increasing population in cities and the spread of the use of motor vehicles, today noise pollution has been recognized as a threat to human health. Noise pollution is one of the major environmental problems of cities that, however, has been increasing in terms of intensity in recent years. Exposure to noise threatens human physical, mental and mental health. Noise pollution has a variety of sources, including motor vehicles in urban traffic and industrial plants operating in the city. Therefore, a number of laws are necessary to control and reduce noise pollution. The article deals with the sources of noise, standards related to noise levels, the effects of noise on human health and suggested ways to reduce and control the type of pollution.

Keywords: Noise pollution, Traffic noise, People's health, Hearing loss.

1. Introduction

Population growth, coupled with industrial development and metropolitan technology, creates many problems for people, with environmental pollution being one of the most important problems. Noise pollution - as one of the most important environmental pollutants - contributes significantly to such problems [1,2]. Noise, however, is an integral part of modern and quasi-modern life. In recent years, science and technology together have made remarkable progress in all areas of industry, so that one of the major dangers of industrialization is noise pollution [3-5]. In acoustic science, noise is defined as audible acoustic energy, which has a positive and negative effect on the physical and mental health of living creatures [6,7]. Sound is caused by the vibration of air molecules and constant pressure changes. Therefore, acoustic waves are types of mechanical waves that propagate in the form of longitudinal waves and allow the ear to hear [1]. In most developed and developing countries, particular attention has been paid to the issue of noise pollution, as effective measures have been taken to formulate and enforce the laws to reduce or eliminate noise pollution [1-8].

2. Sources of noise pollution

Nowadays, with noise pollution being considered as one of the environmental pollution and its negative effects on human life, experts have investigated some of the factors causing noise pollution, such as car and noise pollution due to urban traffic which is the main cause of noise and air pollution [1,9,10].

The noise levels caused by road vehicles, however, have a major share in the noise generation of cities. Examples of noise pollution that threaten the health and well-being of living creatures, especially humans, are: Population growth, motor vehicle overload, road traffic, aircraft noise, presence of some industrial plants within city, urban and interurban trains and etc. [1,11].

2.1. Sound sources are divided into natural and abnormal categories:

2.1.1. Normal sources of sound

During the earthquake and its short period of time, the closer the source of the earthquake, the closer the source of the noise is due to the release of energy from the rapid failure of the crustal faults. Lightning is a severe and very rapid electrical discharge in the air that produces electricity and high noise; the sound is caused by the split layers of air.

2.1.2. Abnormal source of sound

2.1.2.1. Fixed sources of sound

Because of the equipment like gas turbine, compressor, combustion chamber, strong fans, etc., gas power plant produce a lot of noise which is annoying to the people around them.

2.1.2.2. Non-fixed sources of sound

Until a few years ago, car makers and designers focused on reducing car fuel consumption; while today the focus has been shifted towards reducing the noise emitted by cars. Using either public vehicles (city trains) or personal vehicles (cars and motorcycles) produce noise pollution. However, the noise caused by cars is due to a variety of reasons, such as the use of horns, automotive aerodynamics, car engine design, tires, car mirrors; and the noise of urban trains is due to intersections in the direction of movement, electric motors, rotation on rails and stops [4].

2.1.2.3. Internal sources of Sound

All available electrical equipment, due to its electric motor and its performance, generates sound. In internal combustion engines or in combustion engines, the fuel mixture and the oxidizer are reacted inside the enclosure chamber; this process being accompanied by the generation of noise.

3. Acoustic Pollution Standards

In the last two decades, in most countries, special attention has been paid to the issue of noise pollution, which in turn has led to issuing some regulations and laws to deal with noise pollution [1,12]. In Iran, measures have been initiated to deal with environmental pollutants. In this regard, two types of standards have been established for determine sound effects in Iran:

- 1) Emission Standards: Applying the standards, one can calculate the output levels of sound sources [1,13].
- 2) Environmental standards: The standard sets the threshold limit for different urban environments [1,13].

Table 3 shows the environmental standards of Iran, which are announced by Iranian Department of Environment. According to the table, urban areas of Iran are divided into five categories [1].

Table 1: Standard Pressure Limit Level of Air Pressure in Iranian Open Air [1,4,13].

Type of area	7 o'clock to 22 o'clock	22 o'clock to 7 o'clock
Residential	55	45
Residential- Commercial	60	50
Commercial	65	55
Industrial - Residential	70	60
Industrial	75	65

4. The effects of noise pollution

Noise, just like all pollutants, reduces the quality of life and creates significant health risks. The steady increase in the volume of highway traffic in urban areas has increased the number of problems affecting life. The high number of cars, their speed as well as the use of nonstandard horns causes problems in the areas around the highways [14,15]. Researches indicate that destructive noise can have an adverse effect on different organs of the human body and organ [4,5,14,16,17]. Approximately, 120 million people in the European Union are exposed to traffic noise of about 55 db. and over 50000 people are exposed to traffic noise of about 45 db.

The most common side effects of noise are human hearing loss. Even non-annoying but persistent sound is harmful to humans and reduces the sensitivity of the ear to the variety of sounds. Hearing a 100 dB sound for 10 minutes requires a 20-minute rest in a quiet environment to compensate for the effect. Also, working in noisy environments destroys hearing cells and results in "irreversible hearing" which is so called as "job deafness". Continued exposure to noise, along with other factors such as aging, background of some diseases, can accelerate hearing loss [18,19].

Although noise-induced hearing loss is preventable, however, it is currently one of the major general health problems and consider as one of the major diseases caused by prolonged exposure to noise and irreversible [20-28].

Approximately, 1 to 4% of the population of developed countries is exposed to dangerous levels of noise, which means that the hearing protection program is somewhat ineffective in these countries [29]. Examples of the reverse effects include: nervous tenderness, severe irritability, muscle cramps, dizziness, physical and emotional exhaustion, sleep disturbances, impaired vision, increased heart rate and blood pressure, convulsions, aggression, and ultimately general body weakness [4,5,20,31,32,33,34,35]. Sound pollution even affects insulin secretion [14,36]. In the study of social injuries, complications such as fatigue, aggression, irritability, and family problems are common [37, 38]. Many environmental experts believe that in the past few years, noise pollution has come under the influence of other pollutants.

5. Noise pollution control

To prevent the psychological and social effects of noise, the World Health Organization (WHO) has stated that the noise level should not exceed 55 dB at days and not 40 dB at nights [14,39,40]. Several methods have been proposed to reduce the emission of noise pollution caused by car traffic, as following:

- 1) **Creating Distance:** creating distance between highways and the surrounding residential areas; in fact, residential areas can be built at a distance from the highways [4].

- 2) Use of semi-soundproof walls: These walls, known as acoustic barriers, are located between highways and residential houses [14,41]. Proper and practical barriers can reduce traffic noise by 10 to 15 db. The obstacles can be hill of suitable height, barrier walls made of wood, stone, plaster, concrete or other suitable materials.
- 3) Suitable vegetation: Building and expanding green space is one of the best ways to reduce traffic noise. In addition to reducing the level of noise pollution, green space has good psychological and psychological effects on people [8]. If these types of coatings are suitable in terms of length, width, thickness and density, they can reduce noise by up to 10 dB, while this type of insulation is economically and sustainably recommendable.
- 4) Insulation: Using double glazed windows in houses is one of the most effective solutions.
- 5) Prohibition of worn-out vehicles: A ban on the use of worn-out cars can have a positive effect on noise reduction.
- 6) Prohibition and penalties for vehicles using non-standard horns: another possible way is to ban on vehicles which using non-standard horns and make traffic noise.
- 7) Identifying and fixing the noise factors in the car:
 - Engine: The most important source of noise in the car is noise due to combustion, injector and cooling fan.
 - Vehicle Components: Changes to materials used in the manufacture of automotive body parts, or the use of high-density steel or plastic sheets, and the placement of steel fasteners to reduce and dampen the vibration energy of valve caps.
 - Gear Noise: If each gear is fully fixed and adjusted, with good lubrication and improved gear-shell, it has a good effect on noise reduction.
- 8) Training and promotion of traffic culture [14].
- 9) Electric vehicles are considered as one of the best options for replacing ordinary vehicles (internal combustion engine). One of its reasons is its environmentally friendly properties. One of the most important features of electric vehicles is its environmentally- friendly features which is the replacement of the electric motor rather than the internal combustion engine, so it can be a good mean to reduce noise pollution in cities [42].

It should be noted that due to the altitude, air temperature and humidity available, the acoustic energy emitted by the vehicle's motion is absorbed by the atmosphere (table 2) [6,43,44,45].

Table 2: Meteorological data used in sound/noise simulation [6].

Season	temperature	Relative humidity percentage	Prevailing wind direction	prevailing wind speed (Miles per hour)
Winter	43.6	56.5	135	5.7

Smooth and hard surfaces - such as road surfaces- absorb little noise, while soft, porous surfaces - such as meadows and grass- weaken sound levels. Also, proper vegetation can absorb sound/noise waves [6,46]. The intensity and frequency of acoustic perturbations depend on the characteristics of the sound or noise

source. For example, the noise caused by moving vehicles on roads depends on the number, type, and speed of movement, vehicle body design, wind speed and direction [6].

Accordingly, noise maps have been developed in many large and small cities around the world and extensive studies have been conducted to reduce noise [4,49, 50]. Take, for example, London's Noise map (Europe's largest metropolitan area) or some parts of Madrid (Europe's third largest metropolitan area).

Noise measurement is a prelude to identifying priorities in identifying areas and areas of influence and judging the outcome and practices of traffic control; in fact, these researches have been conducted to determine the exact location of hospitals, medical centers or similar centers. In this context, several international valid standards have been defined in which the methods of measuring noise and permissible noise levels are discussed [47,48].

Traffic noise level depends on several factors that can be divided into three categories:

- 1) Traffic volume (Traffic noise of 2000 cars per hour is twice that of 200 cars per hour) (table 1);
- 2) Traffic speed (Traffic noise at 65 mph is about twice that of 28 mph at 55 mph).
- 3) Type of vehicles in traffic (The noise from a truck at 55 mph equals the noise of 28 riders at 55 mph)

Table 3 presents the daily and annual traffic volumes of vehicle types in a given route.

Table 3: Annual and daily traffic volumes of vehicles [6]

The parameters	sedan	Van	Bus	truck
Annual number of each type	96212	14994	25590	36111
Daily Percentage	38.5	6	10.2	14.5
Two-thirds of traffic a day	25.8	4	6.9	9.7
Ten hours daily activity	64.5	10	17.1	24.2
The number of cars per minute at an average speed of 80 km / h	21.5	3.3	5.7	8.1
Distance of cars on each track	1256.6	8062.9	4724.4	3347.9
Number of cars per route	11	2	3	4
Average sound intensity	73.7	77.9	76	78.1

6. Conclusion

Noise pollution has grown dramatically in recent years due to both natural and social phenomena. Population growth coupled with industrial development and metropolitan technology poses many problems for urban dwellers, with noise pollution being one of the most important problems.

There is a positive relationship between industrial technology and noise pollution; in other words, as technology evolves, the problem of sound also becomes wider and causes more problems. The problem of this type of pollution, however, is considered as one of the most important environmental issues in most industrial areas and has even been considered in macro management of urban planning, interior architecture, residential and commercial. Researches show that the distractions of today's life create

physical, mental, and psychological distress for metropolitan citizens. Therefore, it is necessary to regulate the control of this type of pollution and to establish appropriate laws to prevent, reduce and control it.

Present paper deals with the sources of noise, standards related to noise levels, noise effects and suggested strategies to reduce and control this type of pollution have been granted. Using electric vehicles as well as expansion of vegetation in noisy environments are among two examples of noise pollution control strategies.

References:

- [1] Riahinia, Sh., Eghtaiee. M., F. Fotouhi, M., 2015, The Impact of Electric Transportation on Noise Pollution in Tehran Metropolis, *15th International Conference on Transport and Traffic Engineering*, Iran.
- [2] Kim, R., Berg, M. V. D. 2010. Summary of night noise guidelines for Europe, *Noise and Health*, 12, 47, 61.
- [3] Roshani, Z., Zakerian, A., 2010., Evaluation of Hearing Loss in Megamotor Factory Workers in Summer of 2008, *4th Iranian Occupational Health Conference*, Iran.
- [4] Mobasseri, Saleh, and Hassan Soltani. "Traffic noise and it's measurement methods." *Advances in Environmental Biology* (2014): 1277-1285.
- [5] AR., TABARAEI, Y., Ahmadizad, S., HEYDARI, H. and KOUHPAEI, A., 2008. Study of the Effective Parameters on the Making Use of Protective Devices in Qom Province Workers Community in 2006.
- [6] Madadi H, Moradi H, Fakheran S, Jokar M, Makki T. Modeling the Propagation of Noise Pollution from Isfahan's West Ringway in Ghamishloo Wildlife Refuge Using SPreAD-GIS. *ijae*. 2014; 3 (9) :43-56
- [7] Tervo, O. M., M. F. Christoffersen, M. Simon, L. A. Miller and F. H. Jensen. 2012. High source levels and small active space of high-pitched song in bowhead whales (*balaena mysticetus*). *PLOS ONE Journal* 12: 52-72.
- [8] KIANI, S.M., NASIRI, P., SEKHAVATJOU, M. and ABBASPOUR, M., 2009. Noise pollution assessment in Khoramabad to presenting executive strategies to control or reduce it.
- [9] Marathe, P. D. 2012. Traffic noise pollution. *IJED*, 9,1, 63-68.
- [10] Manuel, R. M. Antonio, G. Constantino, C. Vicente, 1995. "Highway Traffic Noise Analyzed.an abatement Policy and Guidance". U.S. Department of Transportaiton. Federal

Highway administration office of Environment and Planning Noise and Air Quality Branch
Washington. D.C.

[11] Pamani Kabad, Pichai, Tonsatcha, Marupony, 2003. Geographical Information System for Traffic Noise Analysis & Forecasting with the appearance of barriers, *Environmental Modeling & Software*, 18: 959-973.

[12] Malanoutian, M,m Noise population., Iranian Azad University Press.

[13] Iranian Environmental Protection Agency, 2010.
([Online]. Available: [http:// wamp.tavanir.org.ir/rule/get File/? id=2041](http://wamp.tavanir.org.ir/rule/getFile/?id=2041))

[14] Mousavi, S.AR., Aziz, N., Azizi, E., Health and environmental effects of traffic noise pollution (overview), 2016., *The First International Conference on Iranian Natural Hazards and Environmental Crises, Solutions and Challenges*, Ardabil.

[15] Sadeghi M, Kheiri S, Jafari Dastnaie A, Shahrani M. Assessment of Changes in sound levels ten-year in Shahrekord city. *Journal of Shahrekord University of Medical Sciences* 2006; 8(4): 81-7.

[16] Al-Mutairi, N., F. Al-Rukibi and p. Koushki, 2009. Measurement and Model Calibration of Urban Traffic Noise Pollution, *American Journal of Environmental Sciences*, pp: 613-617.

[17] Stunsfeld SA. Noise, noise sensitivity and psychiatric disorders: epidemiology and psychophysiological studies. *Psychol Med.* 22(Suppl 1): 1992; 1-44.

[18] GolMohammadi, R., Sound and vibration engineering, *Winter 2000*, Hamedan.

[19] Aghilinezhad, M., Mostafaie, M., Occupational Medicine and Occupational Diseases (Volume I), 2001, Tehran.

[20] Halvani, G.H., ZARE, M. and BARKHOORDARI, A., 2009. Noise induced hearing loss among textile workers of Taban factories in Yazd.

[21] Katz J. Hand book of clinical audiology. 5th ed. Philadelphia: Lippincott; 2002. pp: 125-130.

[22] McBride DI. Noise induced hearing conversation in mining. *Occup Med (Long)*. 2004; 54 (5): 290-296.

[23] Williams W, Purdy S, Murray N, Lepage E, Challinor K. Hearing loss and protection of noise in the workplace among rural Australians. *Aus Rural Health*. 2004; 12 (3): 115-119.

- [24] Perez R, Freeman S, Sohmer H. Effect an initial noise induced hearing loss subsequent noise induced hearing loss *Hear Res.* 2004; 192 (1-2): 101-106.
- [25] Sulkowski WJ, Szymczak W, Kowalsha S, Sward-Matyja M. Epidemiology of occupational noise induced hearing loss (ONIHL) in Poland of a laryngol pol. *Otolaryngol Pol.* 2004; 58(1): 233-236.
- [26] Wójcik A, Kurnicka M. Assessment of exposure to noise at various workplaces in a chemical plant. *Ann Univ Mariae Curie Skłodowska [Med].* 2003; 58(2):194-201.
- [27] Minja BM, Moshi NH, Riwa P. Noise induced hearing loss among industrial workers in Dares salaam. *East Afr Med J.* 2003; 80 (6): 298-312.
- [28] Aghili Nejad M, Farshad AA, Mostafai M, Ghafari M. Occupational medicine. 1st ed. Tehran: Arjmand Publication; 2001. pp:129-156.
- [29] Ghazaie, S., 2001, Diseases and complications of physical factors., Institute of Publishing and Printing, *University of Tehran.*
- [30] Kouhestani,Gh., The Study of Sound and its Effects on the Hearing of Drinks Production Workers 2009, 4th Iranian Occupational Health Congress.
- [31] Shariat Panahi M. Fundamental of Environmental Health. 2nd ed. Tehran: *Tehran University Iran*; 1997. p. 112-136.
- [32] Choobine A, Amirzadeh F. Fundamental of Occupational Health. 6th ed. *Shiraz: Shiraz University*; 2003. p. 75-92.
- [33] Berger EH, Franks JR, Behar A. Development of a new standard laboratory protocol for estimating the field attention of hearing protection devices, Part 111, *the validity of using subject- fit date.* *J Acoustical Soc Am.* 1998; 103: 665-672.
- [34] Ward WD. Endogenous factors related to susceptibility to damage from noise. *Occup Med.* 1998; 10: 561-575.
- [35] Hetu R, Getty L. QUOCHT. Impact of occupational hearing loss on the lives of workers. *Occup Med.* 1995; 10: 495- 512.
- [36] Armario A. Chronic noise stress and insulin secretion in male rats. *Department Fisiologia Animal.* 2003; 34: 359-361.
- [37] Packard RM. Industrial production health and disease in sub-Saharan Africa *Soc Sci Med.* 1992; 28 (5): 475-496.
- [38] Saremi, M. and Rezapour, T., 2013. Non-auditory Effects Caused by Environmental Noise Pollution. *Journal of Kerman University of Medical Sciences*, 20(3).

- [39] Berglund B, Lindvall T, Schwela DH. Guidelines for community noise. Geneva, WHO, 1999.
- [40] Europe WROf. Night noise guidelines for Europe. WHO Regional Office Europe, 2009.
- [41] Golmohammadi R. Vibration and sound engineering, hamadan. *Daneshjoo press*. 1st ed. 1999, 57-63.
- [42] Campello-Vicente, H., Peral-Orts, R., Campillo-Davo, N. and Velasco-Sanchez, E., 2017. The effect of electric vehicles on urban noise maps. *Applied Acoustics*, 116, pp.59-64.
- [43] Gharibi, Sh., Mahini, S., Varasteh, H., Analysis of most important environment and traffic effects on emission of Lmax in Tehran- Mashhad highway., *Journal of Environmental Management and Planing.*, 2013., p 41-55.
- [44] American National Standards Institute (ANSI). 1995. Method for Calculation of the Absorption of Sound by the Atmosphere. *Acoustical Society of America, New York*.
- [45] Harris, C. M. 1966. Absorption of sound in air versus humidity and temperature. *Journal of the Acoustical Society of America* 40: 148-159.
- [46] Pijanowski, B. C., L. J. Villanueva-Rivera, S. L. Dumyahn, A. Farina, B. L. Krause, B. M. Napoletano, S. H. Gage and N. Pieretti. 2011. Soundscape ecology: the science of sound in the landscape. *BioScience* 61(3): 203-216.
- [47] *International Standard*, 1998. ISO 362. "Acoustics Measurement of noise emitted by road vehicle-Engineering method".third edition, pp: 6-15.
- [48] *International Standard*, 1998. ISO 5130. "Acoustics Measurmant of noise emitted by stationary road Vehicles-Survey method".
- [49] Mobasseri, S., & Soltani, H., (2013). Impact of driving style on fuel consumption. *Nature and Science*, (11), 87.
- [50] Mobasseri, S., & Mobasseri, M. (2017). A Comparative Study Between ABS and Disc Brake System Using Finite Element Method.