

A30 Chiverton to Carland Cross Environmental Statement

**Volume 6 Document Ref 6.4 ES Appendix 5.5
Air quality-sites used for verification**

HA551502-ARP-EAQ-SW-RP-LE-000006

C01 | A3

22/08/18

Planning Act 2008
Infrastructure Planning (Applications: Prescribed Forms and Procedure)
Regulations 2009 (as amended)
APFP Regulation 5(2)(a)

A30 Chiverton to Carland Cross

Volume 6 Document Ref 6.4 ES Appendix 5.5 Air quality-sites used for verification

HA551502-ARP-EAQ-SW-RP-LE-000006

C01 | A3

22/08/18

Notice

This document and its contents have been prepared and are intended solely for Highways England's information and use in relation to the A30 Chiverton to Carland Cross Scheme. Arup assumes no responsibility to any other party in respect of, arising out of or in connection with this document and/or its contents.

Document Control

Document Title	Volume 6 Document Ref 6.4 ES Appendix 5.5 Air quality-sites used for verification		
Document Reference	HA551502-ARP-EAQ-SW-RP-LE-000006		
PCF Stage	3	PCF Product	Y
Document Status	A3 STAGE COMPLETED		

Prepared for:

Highways England

Prepared by:

Arup

Revision History

Revision	Date	Author	Notes
C01	22/08/18	CR	DCO SUBMISSION
P06	22/08/18	CR	DCO SUBMISSION
P05	22/08/18	CR	DCO SUBMISSION
P04	14/08/18	CR	FOR SGAR SIGN OFF
P03	14/08/18	CR	FOR SGAR SIGN OFF

Arup Approvals

Revision	Role	Name	Date
C01	Author	Chris Roberts (X)	22/08/18
	Checker	Stephanie Chapman	22/08/18
	Approver	Amanda Murdock	22/08/18
	Authoriser	Simon Westwood	22/08/18

Highways England Reviewers (Refer to Cover Sheet)

Revision	Title	Name	Date
--	---	--	---
	---	--	---
	---	--	---

Highways England Approval (Refer to Cover Sheet)

Revision	Title	Name	Date
--	--	--	---

Table of Contents

	Pages
5 Appendix 5.5	i
5.5 Sites used for verification	i

Table of Figures

Figure 5-1 A30 model performance	iv
Figure 5-2 Truro model performance	v
Figure 5-3 Grampound model performance	vi
Figure 5-4 Chacewater model performance	vii

Table of Tables

Table 5-1 Monitoring sites removed from the verification process	ii
Table 5-2 Model performance	iii

5 Appendix 5.5

5.5 Sites used for verification

- 5.5.1 Verification has been completed using 29 monitoring sites across the study area. Where appropriate the locations given by Cornwall Council and Highways England of diffusion tubes used in the verification process were updated following the site visit and location reviews.
- 5.5.2 Verification followed the methodology outlined in the Local Air Quality Management Technical Guidance (LAQM TG.16). The following method has been used:
- Comparison of the modelled Road NO_x versus the monitored Road NO_x. Road NO_x measured at the diffusion tube monitoring sites was calculated using the latest Defra NO_x to NO₂ calculator¹, available on the LAQM website;
 - A verification factor was calculated based on regression, which was applied to the modelled Road NO_x concentrations; and
 - The adjusted modelled Road NO_x contribution was then used to calculate the Road NO₂ component using the Defra NO_x to NO₂ calculator¹.
- 5.5.3 The air quality monitoring data collected as part of this assessment was reviewed to determine the suitability of each of the monitoring locations for inclusion in the model verification process. The criteria used to determine the suitability of the monitoring data for inclusion into the verification process is outlined below:
- Monitoring location was required to be within 200m of a road within the study area;
 - Monitoring data in 2016 was required to be ≥75% complete;
 - Monitoring data influenced by major road emissions sources which were missing from the traffic model, and hence could not be included in the dispersion model was excluded; and
 - Monitoring data from sites where the exact location could not be accurately identified or validated was excluded.
- 5.5.4 26 monitoring sites were not used in the verification process, and the reasons are detailed Table 5-1.
- 5.5.5 Table 5-2 provides the verification details and graphs showing the model performance are provided in Figure 5-1 to Figure 5-4.

¹ Defra, "Defra LAQM website NO_x to NO₂," 2017. [Online]. Available: <http://laqm.defra.gov.uk/review-and-assessment/tools/background-maps.html#NOxNO2calc>. [Accessed November 2017]

Table 5-1 Monitoring sites removed from the verification process

Site ID	Location	Reason
GRA7	Grampound	Location could not be determined.
NQY8	Newquay	Location could not be determined.
NQY9	Newquay	Location could not be determined.
TRU2	Truro	Set back from road.
TRU3	Truro	Set back from road.
TRU12	Truro	No modelled roads adjacent to monitor
TRU13	Truro	At kerbside.
TRU16	Truro	Location could not be determined.
TRU26	Truro	Location could not be determined.
TRU27	Truro	At kerbside.
TRU28	Truro	At kerbside.
TRU32	Truro	No data available.
TRU42	Truro	No data available.
TRU45	Truro	Location could not be determined.
TRU46	Truro	Location could not be determined.
TRU47	Truro	No modelled roads adjacent to monitor. Monitor is not on ARN.
7	Zelah	Location could not be determined.
8	B3284	Location could not be determined. Monitoring location 3 is close by and provides data for that section of road as an alternative.
9	Carland Cross - Petrol Station	The location is adjacent to a service station, the model does not take into account emissions from the service area.
10	Newlynn Downs	Ecological transect. Not suitable for verification.
11	Newlynn Downs	Ecological transect. Not suitable for verification.
12	Newlynn Downs	Ecological transect. Not suitable for verification.
13	Newlynn Downs	Ecological transect. Not suitable for verification.
14	Carrick Heath	Ecological transect. Not suitable for verification.
15	Carrick Heath	Ecological transect. Not suitable for verification.
16	Carrick Heath	Ecological transect. Not suitable for verification.

Table 5-2 Model performance

A30		Truro		Grampound		Chacewater	
Adjustment factor –	2.25	Adjustment factor –	3.59	Adjustment factor –	4.05	Adjustment factor –	4.91
Within +10%	2	Within +10%	2	Within +10%	0	Within +10%	1
Within -10%	2	Within -10%	2	Within -10%	1	Within -10%	2
Within +-10%	4	Within +-10%	4	Within +-10%	1	Within +-10%	3
Within +10 to 25%	0	Within +10 to 25%	3	Within +10 to 25%	1	Within +10 to 25%	0
Within -10 to 25%	2	Within -10 to 25%	6	Within -10 to 25%	1	Within -10 to 25%	1
Within +-10 to 25%	2	Within +-10 to 25%	9	Within +-10 to 25%	2	Within +-10 to 25%	1
Over +25%	0	Over +25%	0	Over +25%	1	Over +25%	1
Under -25%	0	Under -25%	0	Under -25%	0	Under -25%	0
Greater +-25%	0	Greater +-25%	0	Greater +-25%	1	Greater +-25%	1
Within +-25%	6	Within +-25%	13	Within +-25%	3	Within +-25%	4
Total	6	Total	13	Total	3	Total	4
Uncertainties Assessment		Uncertainties Assessment		Uncertainties Assessment		Uncertainties Assessment	
Correlation	0.86	Correlation	0.90	Correlation	0.99	Correlation	0.55
RMSE ($\mu\text{g}/\text{m}^3$)	9.87	RMSE ($\mu\text{g}/\text{m}^3$)	15.28	RMSE ($\mu\text{g}/\text{m}^3$)	27.21	RMSE ($\mu\text{g}/\text{m}^3$)	15.21
Fractional bias	0.08	Fractional bias	0.04	Fractional bias	-0.01	Fractional bias	0.00

Figure 5-1 A30 model performance

Figure 5-2 Truro model performance

Figure 5-3 Grampound model performance

Figure 5-4 Chacewater model performance

If you need help accessing this or any other Highways England information, please call **0300 123 5000** and we will help you.