

Ambient air pollution:

*A global
assessment of
exposure and
burden of
disease*

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

Ambient air pollution : a global assessment of exposure and burden of disease.

1. Air Pollution. 2. Environmental Exposure. 3. Urban Health. 4. Epidemiologic Studies. 5. Cost of Illness.
I. World Health Organization.

ISBN 978 92 4 151135 3

(NLM classification: WA 754)

© World Health Organization 2016

All rights reserved. Publications of the World Health Organization are available on the WHO website (<http://www.who.int>) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; email: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (http://www.who.int/about/licensing/copyright_form/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Editing : Inis Communication (www.iniscommunication.com).

Design and layout by : atelier5b, Geneva, Switzerland .

Printed by the WHO Document Production Services, Geneva, Switzerland.

Cover photo : © Joonas Virtanen

Ambient air pollution:
*A global assessment
of exposure and
burden of disease*

CCOIRNtE

Content

List of tables **7**

List of figures **7**

List of annexes **9**

Preface **11**

Abbreviations **13**

Summary **15**

1. Introduction **19**

2. Exposure to ambient air pollution **23**

2.1. Exposure: ground measurements of PM_{10} and $PM_{2.5}$ **23**

2.1.1. Methods **23**

2.1.2. Results **25**

2.1.3. Discussion **31**

2.2 Exposure: modelled estimates of $PM_{2.5}$ **32**

2.2.1. Methods **32**

2.2.2. Results **32**

2.2.3. Discussion **37**

3. Burden of disease attributable to ambient air pollution **39**

3.1. Methods **39**

3.1.1. Source of data **39**

3.1.2. Estimation of the disease burden **39**

3.1.3. Uncertainty analysis **40**

3.2. Results **40**

3.3. Discussion **47**

4. Conclusion and way forward **49**

References **51**

Acknowledgment **55**

Annex 1. Modelled population exposure to particulate matter ($PM_{2.5}$), by country **57**

Annex 2. Deaths, YLL's and DALY'S Attributable to Ambient Air Pollution, by country **63**

101st St

List of tables

Table 1:	Ambient air pollution database: Proportion of settlements by population size
Table 2:	Total number of towns and cities in AAP database, 2016 version, by region
Table 3:	Number of cities included for the PM _{2.5} and PM ₁₀ comparison over a five-year period (mostly 2008-2013), by region
Table 4:	Trend for the five-year period (mostly 2008-2013) in PM _{2.5} or PM ₁₀ based on cities available in several versions of the database, by region
Table 5:	Deaths attributable to AAP in 2012, by disease, age and sex
Table 6:	Disability-adjusted life years (DALYs) attributable to AAP in 2012, by disease, age and sex
Table 7:	Population attributable fraction for disability-adjusted life years attributable to AAP in 2012, by disease, age, sex and region
Table A1:	Annual median concentration of particulate matter of an aerodynamic diameter of 2.5 µm or less (PM _{2.5}) with lower and upper bound, population-weighted and modelled, by area and country
Table A2.1:	Deaths attributable to AAP in 2012 in both sex, by disease and country
Table A2.2:	Deaths attributable to AAP in 2012 in women, by disease and country
Table A2.3:	Deaths attributable to AAP in 2012 in men, by disease and country
Table A2.4:	Years of life lost (YLLs) attributable to AAP in 2012 in both sex, by disease and country
Table A2.5:	Years of life lost (YLLs) attributable to AAP in 2012 in women, by disease and country
Table A2.6:	Years of life lost (YLLs) attributable to AAP in 2012 in men, by disease and country
Table A2.7:	Disability-adjusted life years (DALY) attributable to AAP in 2012 in both sex, by disease and country
Table A2.8:	Disability-adjusted life years (DALY) attributable to AAP in 2012 in women, by disease and country
Table A2.9:	Disability-adjusted life years (DALY) attributable to AAP in 2012 in men, by disease and country

List of figures

Figure 1:	Number of towns and cities with accessible PM ₁₀ and PM _{2.5} data in 2016 per urban population
Figure 2:	Location of the monitoring stations and PM _{2.5} concentration in nearly 3 000 human settlements, 2008-2015

- Figure 3: PM_{10} levels by region and city size, for available cities and towns latest year in the period 2008-2015
- Figure 4: PM_{10} levels for selected cities by region, for the last available year in the period 2011-2015
- Figure 5: PM_{10} levels for available mega-cities of more than 14 million habitants for the last available year in the period 2011-2015
- Figure 6: Annual mean particulate matter concentration of the assessed towns and cities compared to the WHO Air Quality Guidelines a
- Figure 7: Percentage of cities with increasing and decreasing $PM_{2.5}$ or PM_{10} annual means over a five-year period (mostly 2008-2013), by region
- Figure 8: Percentage of city population experiencing increasing and decreasing $PM_{2.5}$ or PM_{10} annual means over a five-year period (mostly 2008-2013), by region
- Figure 9: Global map of modelled annual median concentration of $PM_{2.5}$, in $\mu g/m^3$
- Figure 10: Annual median exposure to ambient (outdoor) $PM_{2.5}$ in $\mu g/m^3$, by region - urban and rural population, 2014
- Figure 11: Annual median exposure to ambient (outdoor) $PM_{2.5}$ in $\mu g/m^3$, by region - urban population only, 2014
- Figure 12: Median $PM_{2.5}$ concentration, by geographic region – urban and rural areas combined, 2014
- Figure 13: Modelled annual median particulate matter concentration compared to the WHO Air Quality Guidelines (AQG)
- Figure 14: Deaths attributable to AAP in 2012, by disease and region
- Figure 15: Age-standardized deaths per capita attributable to AAP in 2012, by disease and region
- Figure 16: Deaths attributable to AAP in 2012, by country
- Figure 17: DALYs attributable to AAP in 2012, by country
- Figure 18: Age-standardized deaths per 100 000 capita attributable to AAP in 2012, by country
- Figure 19: Age-standardized DALYs per 100 000 capita attributable to AAP in 2012, by country
- Figure 20: Deaths attributable to AAP in 2012, by disease

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_26991

