

Government of the People's Republic of Bangladesh

Ministry of Environment and Forests

**Monthly Air Quality Monitoring Report
Reporting Month: March, 2019**

Clean Air and Sustainable Environment Project
(নির্মল বায়ু এবং টেকসই পরিবেশ প্রকল্প)

April, 2019

Department of Environment

Content

1.	Introduction.....	1
2.	Monitoring Network	2
3.	Monthly Air Quality	3
4.	Summary and conclusion.....	4
5.	ANNEX.....	9

1. Introduction

Air quality management plans based on knowledge of sources, appropriate air quality standards, accurate air quality data, and effective incentives; and enforcement policies is therefore needed to be adopted.

At this backdrop, real-time measurements of ambient level pollutants were made at 8 major cities (Namely, Dhaka, Narayanganj, Gazipur, Chittagong, Rajshahi, Khulna, Barisal and Sylhet) of Bangladesh. The data generated will be used to define the nature and severity of pollution in the cities; identify pollution trends in the country; and develop air models and emission inventories.

The program encompasses operation of the sampling and monitoring network, and quality assurance activities to ensure the quality of the data collected and disseminated by the CASE project.

CASE project monitors the criteria pollutants such as carbon monoxide, nitrogen dioxide, ozone, sulfur dioxide, PM10 and PM2.5. Monitoring is performed to demonstrate attainment or non-attainment of national ambient air quality standards to assess the trends of air pollution levels.

The main purpose of this report is to present, analyze and make available of these data to the general public, stakeholders, researchers and policy makers to develop effective air pollution abatement strategies. This report summarizes the air quality data collected at the different CAMS in operation under the Department of Environment (DoE) air quality monitoring network.

The basis for discussion of air quality has been the data collected from the Air Quality monitoring Network stations under DoE. The data have been quality controlled and the air pollution levels have been compared to the Bangladesh Ambient Air Quality Standard as adopted in 2005. Table 1 represents the current and approved air quality standards for Bangladesh.

Table 1: National Ambient Air Quality Standards for Bangladesh

Pollutant	Objective	Average
CO	10 mg/m ³ (9 ppm)	8 hours(a)
	40 mg/m ³ (35 ppm)	1 hour(a)
Pb	0.5 µg/m ³	Annual
NO _x	100 µg/m ³ (0.053 ppm)	Annual
PM10	50 µg/m ³	Annual (b)
	150 µg/m ³	24 hours (c)
PM2.5	15 µg/m ³	Annual
	65 µg/m ³	24 hours
O ₃	235 µg/m ³ (0.12 ppm)	1 hour (d)
	157 µg/m ³ (0.08 ppm)	8 hours
SO ₂	80 µg/m ³ (0.03 ppm)	Annual
	365 µg/m ³ (0.14 ppm)	24 hours (a)

Notes:

- (a) Not to be exceeded more than once per year
- (b) The objective is attained when the annual arithmetic mean is less than or equal to 50 µg/m³
- (c) The objective is attained when the expected number of days per calendar year with a 24-hour average of 150 µg/m³ is equal to or less than 1
- (d) The objective is attained when the expected number of days per calendar year with the maximum hourly average of 0.12 ppm is equal to or less than 1 (Source: AQMP, DOE).

2. Monitoring Network

The main objective of the Bangladesh AQM network is to provide reliable information to the authorities and to the public about the air quality in most populous cities of Bangladesh.

As a part of the air quality monitoring strategy, several objectives can be achieved, including:

- Establish source/receptor relationships;
- Identify which are the pollutants of concern and their current status;
- Show how widespread air pollution problems are and indicate the general extent of the public exposure;
- Provide benchmarks against which trends in overall air quality can be compared and devise performance indicators for assessing the impact of an air quality management plan or strategy;
- Provide a data base for evaluation of effects; of urban, land use management, and transportation planning; of development and evaluation of abatement strategies; and of development and validation of atmospheric processes and models.

Another objective in the monitoring and management programme is to provide input data for modeling. These data will serve as a background for performing air quality planning and abatement studies. Model results August also serve as input to other studies such as health related investigations and exposure assessments.

The ambient air quality monitoring network Bangladesh consists of eleven (11) fixed Continuous Air Monitoring Stations (CAMS). The locations of the 11 CAMS are shown in Figure 1. Brief description of the monitoring stations and the list of measured parameters recorded at each station are provided in Table 2.

Table 2: Description of Monitoring Network:

City	ID	Location	Lat/Lon	Monitoring capacity
Dhaka	CAMS-1	SangshadBhaban, Sher-e-Bangla Nagar	23.76N 90.39E	PM10, PM2.5, CO, SO2, NOX, O3, and HC concentrations with meteorological parameters.
	CAMS-2	Firmgate	23.76N 90.39E	PM10, PM2.5, CO, SO2, NOX, O3, and HC with meteorological parameters.
	CAMS-3	Darus-Salam	23.78N 90.36E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.
Gazipur	CAMS-4	Gazipur	23.99N 90.42E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.
Narayangonj	CAMS-5	Narayangonj	23.63N 90.51E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.
Chittagong	CAMS-6	TV station, Khulshi	22.36N 91.80E	PM10, PM2.5, CO, SO2, NOX, O3, and HC with meteorological parameters.
	CAMS-7	Agrabad	22.32N 91.81E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.
Khulna	CAMS-8	Baira	22.48N 89.53E	PM10, PM2.5, CO, SO2, NOX, O3, and HC with meteorological parameters
Rajshahi	CAMS-9	Sopura	24.38N 88.61E	PM10, PM2.5, CO, SO2, NOX, O3, and HC with meteorological

City	ID	Location	Lat/Lon	Monitoring capacity
				parameters.
Sylhet	CAMS-10	Red Crecent Campus	24.89N 91.87E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.
Barisal	CAMS-11	DFO office campus	22.71N 90.36E	PM10, PM2.5, CO, SO2, NOX and O3 with meteorological parameters.

Figure 1: CAMS Location in Bangladesh

Monitoring data from network stations are transferred to a central data centre at the Department of Environment office in Dhaka and simultaneously transferred to Air Quality Management System based on NILU AIRQUIS system established under BAPMAN project. The data are stored in AIRQUIS database for quality check, control, evaluation, validation, statistical analysis. Quality controlled data are then stored in the final database for further analysis, reporting, presentations and future use.

3. Monthly Air Quality

The data presented in this report are based on monitoring results of air quality parameters during the month of March, 2019 from 11 CAMS operated by CASE-DoE monitoring network. Table-3 summarizes the basic statistics of the data along with the data capture rate and the number of days for which specific pollutant exceeded the Bangladesh National Ambient Air Quality Standard (BNAAQS). Since NO_x have only annual standard, so for this pollutant daily 24-hours average concentration levels were compared with the annual average. During data quality control some data, which are outliers (beyond 3rd and 97th percentile) and inconsistent data, were flagged as invalid and those were not included in the analysis. Time series plots based on the data generated in the CAMS are also given in

Annexes. During the reporting month several analyzers were not functional for some days due to routine preventive/corrective maintenance.

Inspection of the available data shows that there were occurrences of non-compliance for PM₁₀ & PM_{2.5} levels at all monitoring stations during the month of March, 2019. It is observed that the 24 hr average concentration level of PM_{2.5} exceeded BNAQS for 25-30 days in, BARC CAMS, Gazipur CAMS, Darussalam CAMS, Sylhet CAMS and Narayanganj CAMS; and 22 days in CDA Chittagong and Rajshahi CAMS, 9-10 days in Barishal CAMS and Khulna CAMS, 19 days in Sangsad CAMS. On the other hand, 24 hr average concentration level of PM₁₀ from the BNAQS exceeded for 20-27 days in Darussalam, BARC, Gazipur, Rajshahi, Narayanganj, & CDA Chittagong, 10-17 days in Sangsad CAMS and Sylhet CAMS, 3-6 days in Khulna CAMS, Tv station Chittagong and Barishal CAMS. The range of monthly average concentration of PM_{2.5} and PM₁₀ measured at different CAMS were 57-131 µg/m³ and 94-282 µg/m³ respectively during the monitoring month of March, 2019. From BNAQS point of view, concentrations of PM cross their standards most of the days (Fig-3). 24-hours average PM levels in all cities demonstrate similar trends compared to February 2019 due to decrease the precipitation. It is also observed that gaseous pollutants measured at different CAMS did not exceed the BNAQS during the month of March, 2019.

In general PM pollution levels in the cities monitored during the reporting month found higher in respect of public health. Usually in the dry seasons the pollution level reached highest peak compare to the wet season, which is reflected in the data monitored in all CAMS during the month of March, 2019.

Daily air quality index (AQI) values were calculated based on the available air quality data and summary of the AQI by categories are presented in annex Figure 5. Summary data shows that AQI values were Unhealthy to Very Unhealthy along with few Extremely Unhealthy and Caution in couple of CAMS.

4. Summary and conclusion

Data obtained from CAMS operated under DoE air quality monitoring network during March, 2019 have been analyzed and reported. Data availability was 60-90% for all the criteria pollutants monitored at different CAMS with few exceptions. Air quality data for few pollutants were not reported because either the analyzer was not functional or the data capture rate was too low. From the analysis of the data following conclusion can be drawn:

- PM₁₀ and PM_{2.5} are the most critical pollutants. From BNAQS point of view, 24-hour average for both PM₁₀ and PM_{2.5} concentrations were found higher in this month. It is observed that the average concentration level of PM_{2.5} and PM₁₀ measured at different CAMS were 57-131 µg/m³ and 94-282 µg/m³ respectively during the monitoring month of March, 2019.
- The gaseous pollutants measured at different CAMS did not exceed limit values of the BNAQS.
- During March 2019, the pollution concentration level was higher although there was no remarkable variation of average wind speed and precipitation.
- Monthly summary of calculated AQI values based on data from different CAMS showed that during this month most of day's air quality was in all categories with the majority of Unhealthy to Very Unhealthy along with few Extremely Unhealthy and Caution in couple of CAMS and in most of the cases responsible pollutant was PM_{2.5}.

During the reporting month, some of the analyzers especially gaseous analyzers of some CAMS did not produce data because of their repair and maintenance activities.

Table 3: Summary Air Quality and Meteorological data measured during March, 2019 at different CAMS operated under DoE

Parameter	unit	NAAQS	Summary	CAMS-1 (S-Bhaban)	CAMS-2 (BARC) ^a	CAMS-3 (D-salam)	CAMS-4 (Gazipur)	CAMS-5 (Narayong anj)	CAMS-6 TV-St (Chittagong) ^a	CAMS-7 Agrabad-(Chittagong g)	CAMS-8 (Sylhet)	CAMS-9 (Khulna) ^a	CAMS-10 (Rajshahi) ^a	CAMS-11 (Barisal)
SO ₂ -24 hr	ppb	140	Average	DNA	2.41	5.99	3.14	16.6	15.6	DNA	3.58	1.97	7.17	7.15
			Max	DNA	8.72	22.8	6.58	22.2	24.9	DNA	6.76	2.14	10.8	11.8
			Min	DNA	0.70	1.67	1.13	3.24	9.82	DNA	1.96	1.77	1.78	0.87
			Excedance(Days)	DNA	0	0	0	0	0	DNA	0	0	0	0
			Data capture(%)	DNA	79	98	84	40	38	DNA	98	56	57	49
NO ₂ -24 hr	ppb	53 (Annual)	Average	84.0	DNA	45.1	28.6	44.7	DNA	23.7	28.6	22.6	38.6	9.53
			Max	103	DNA	152	74.6	99.6	DNA	39.5	39.5	31.3	86.1	27.4
			Min	46.4	DNA	9.01	6.67	14.8	DNA	13.7	18.2	16.4	16.7	1.81
			Excedance(Days)	0	DNA	0	0	0	DNA	0	0	0	0	0
			Data capture(%)	55	DNA	95	86	85	DNA	97	97	93	77	76
CO- 1 hr	ppm	35	Average	3.42	0.70	1.98	3.35	1.69	1.06	1.81	0.84	0.73	1.18	1.66
			Max	5.20	1.51	5.85	5.27	3.54	8.52	6.22	4.79	2.33	4.54	11.31
			Min	2.34	0.07	0.58	2.10	0.99	0.05	0.09	0.05	0.05	0.08	0.84
			Excedance(Hour)	0	0	0	0	0	0	0	0	0	0	0
			Data capture(%)	78	98	98	92	78	36	37	98	65	80	41
CO-8hr	ppm	9	Average	3.43	0.70	1.98	3.34	1.69	1.02	1.83	0.84	0.74	1.19	1.60
			Max	5.01	1.05	3.98	4.78	2.98	4.05	5.34	2.67	1.92	3.13	6.48
			Min	2.43	0.45	0.64	2.48	1.06	0.17	0.25	0.16	0.14	0.31	1.02
			Excedance(Hour)	0	0	0	0	0	0	0	0	0	0	0
			Data capture(%)	76	97	97	91	74	31	37	96	61	78	39
O ₃ -1hr	ppb	120	Average	DNA	13.1	3.21	10.8	7.30	12.47	8.01	19.6	DNA	21.9	25.4
			Max	DNA	58.8	24.9	89.4	36.1	44.07	29.5	64.5	DNA	63.6	77.1
			Min	DNA	0.05	0.15	0.32	1.13	1.36	3.85	0.05	DNA	0.27	0.68
			Excedance(Hour)	DNA	0	0	0	0	0	0	0	DNA	0	0
			Data capture(%)	DNA	90	97	83	85	42	95	88	DNA	64	67
O ₃ -8hr	ppb	80	Average	DNA	13.3	3.22	10.5	7.36	11.2	8.00	19.8	DNA	22.3	25.1
			Max	DNA	48.0	19.8	74.8	27.7	41.5	18.9	54.2	DNA	52.4	76.0
			Min	DNA	0.94	0.31	0.60	1.31	2.38	4.89	0.81	DNA	0.57	1.76
			Excedance(Hour)	DNA	0	0	0	0	0	0	0	DNA	0	0
			Data capture(%)	DNA	88	97	81	80	39	94	87	DNA	56	53

CAMS= Continuous Air Monitoring Station, NAAQS=National Ambient Air Quality Standard, a=Refurbishment CAMS, PM= Particulate Matter

DNA= Data Not Available,

Table 3: Summary Air Quality and Meteorological data measured during March, 2019 at different CAMS operated under DoE (Cont'd)

Parameter	unit	NAAQS	Summary	CAMS-1 (S-Bhaban)	CAMS-2 (BARC) ^a	CAMS-3 (D-salam)	CAMS-4 (Gazipur)	CAMS-5 (Narayonganj)	CAMS-6 TV-St (Chittagong) ^a	CAMS-7 Agrabad- (Chittagong)	CAMS-8 (Sylhet)	CAMS-9 (Khulna) ^a	CAMS-10 (Rajshahi) ^a	CAMS-11 (Barisal)
PM _{2.5} -24hr	µg /m ³	65	Average	86.3	114	123	113	131	84.2	85.1	79.2	56.5	119	57.0
			Max	158	252	289	196	268	151	186	114	98.8	169	119
			Min	37.6	56.3	59.1	56.4	60.4	52.1	44.0	44.4	27.2	75.9	31.5
			Excedance(Days)	19	29	30	30	25	12	22	25	9	22	10
			Data capture(%)	77	98	93	79	62	49	96	94	92	63	77
PM ₁₀ -24hr	µg /m ³	150	Average	164	206	225	209	282	141	200	155	93.7	175	110
			Max	307	446	493	324	454	260	286	235	213	261	193
			Min	81.7	111	116	102	152	73.5	117	94.5	36.7	81.4	56.8
			Excedance(Days)	10	27	22	25	20	6	23	17	3	21	6
			Data capture(%)	53	97	93	79	43	49	81	89	92	82	79
Solar rad. 1hr	watt/m ²	NA	Average	162	DNA	DNA	DNA	278	DNA	192	188	DNA	180	201
			Max	745	DNA	DNA	DNA	994	DNA	876	792	DNA	773	873
			Min	0.69	DNA	DNA	DNA	13.6	DNA	6.38	6.65	DNA	0.06	7.98
			Data capture(%)	78	DNA	DNA	DNA	42	DNA	98	98	DNA	42	84
Relative Humidity 1hr	(%)	NA	Average	58.6	DNA	DNA	DNA	61.2	DNA	65.3	66.7	91.9	DNA	70.5
			Max	92.2	DNA	DNA	DNA	91.0	DNA	93.8	99.2	99.9	DNA	99.2
			Min	19.3	DNA	DNA	DNA	17.7	DNA	26.9	22.1	72.2	DNA	22.9
			Data capture(%)	78	DNA	DNA	DNA	85	DNA	97	98	81	DNA	84
Ambient Temp. 1hr	(°c)	NA	Average	24.3	28.7	19.7	DNA	27.4	28.5	24.8	24.4	20.3	21.0	27.3
			Max	32.5	38.4	25.7	DNA	36.6	37.4	28.6	33.0	24.1	35.8	37.1
			Min	15.3	17.7	12.7	DNA	17.0	21.1	20.8	7.70	15.4	4.06	15.9
			Data capture(%)	78	87	98	DNA	85	49	97	98	81	44	84
Rainfall 1hr	(m.m.)	NA	Average	0.89	0.87	8.00	1.75	0.42	5.75	0.1	0.06	0.04	DNA	DNA
			Max	17.6	4.35	15.2	3.43	1.66	65.8	10.39	4.39	0.42	DNA	DNA
			Min	0.02	0.02	0.19	0.04	0.02	0.02	0.02	0.02	0.02	DNA	DNA
			Data capture(%)	75	85	98	92	81	26	59	55	44	DNA	DNA

CAMS= Continuous Air Monitoring Station, NAAQS=National Ambient Air Quality Standard, a=Refurbishment CAMS, PM= Particulate Matter

DNA= Data Not Available,

FIGURE 2: TIME SERIES OF ALL PARAMETERS (SO₂, NO_x AND O₃) MEASURED IN ALL CAMS DURING MARCH, 2019

FIGURE 3: TIME SERIES OF ALL PARAMETERS (CO,PM10 AND PM2.5) MEASURED IN CAMS DURING MARCH, 2019

Figure 4: Monthly Summary of AQI for month of MARCH, 2019

