
GOVERNMENT’S ANALYSIS,
ASSESSMENT AND RESEARCH ACTIVITIES

Panu Maijala, Anu Turunen, Ilmari Kurki, Lari Vainio, Satu Pakarinen,
Crista Kaukinen, Kristian Lukander, Pekka Tiittanen, Tarja Yli-Tuomi, Pekka Taimisto,
Timo Lanki, Kaisa Tiippana, Jussi Virkkala, Emma Stickler, Markku Sainio

Infrasound Does Not Explain Symptoms
Related to Wind Turbines

Publications of
the Government’s
analysis, assessment
and research activities

2020:34

ISSN 2342-6799

ISBN PDF 978-952-287-907-3

Publications of the Government’s analysis, assessment and research activities
2020:34

Infrasound Does Not Explain Symptoms
Related to Wind Turbines

Panu Maijala, Anu Turunen, Ilmari Kurki, Lari Vainio, Satu Pakarinen,
Crista Kaukinen, Kristian Lukander, Pekka Tiittanen, Tarja Yli-Tuomi,
Pekka Taimisto, Timo Lanki, Kaisa Tiippana, Jussi Virkkala,
Emma Stickler, Markku Sainio

Prime Minister’s Office, Helsinki 2020

Prime Minister’s Office, Finland

ISBN PDF: http://urn.fi/URN:ISBN:978-952-287-907-3
Layout: Government Administration Department, Publications

Helsinki 2020

Description sheet

Published by Prime Minister’s Office 22 June 2020

Authors Panu Maijala, Anu Turunen, Ilmari Kurki, Lari Vainio, Satu Pakarinen, Crista Kaukinen,

Kristian Lukander, Pekka Tiittanen, Tarja Yli-Tuomi, Pekka Taimisto, Timo Lanki,

Kaisa Tiippana, Jussi Virkkala, Emma Stickler, Markku Sainio

Title of publication Infrasound Does Not Explain Symptoms Related to Wind Turbines

Series and

publication number

Publications of the Government’s analysis, assessment and research activities 2020:34

ISBN PDF 978-952-287-907-3 ISSN PDF 2342-6799

Website address URN http://urn.fi/URN:ISBN:978-952-287-907-3

Pages 155 Language English

Keywords wind turbine, infrasound, noise, health, symptom, sound measurement, questionnaire

study, provocation experiment, annoyance, perception, amplitude modulation, low-

frequency sound, research, research activities

Abstract

Some individuals have reported various symptoms that they have intuitively associated with infrasound from wind turbines.

Scientific evidence on the potential association or studies focusing directly on the health effects of wind turbine infrasound

are lacking. This research project aimed at assessing whether wind turbine infrasound has harmful effects on human

health. A questionnaire study, sound measurements, and provocation experiments were conducted. In the questionnaire

study, symptoms intuitively associated with wind turbine infrasound were relatively common within 2.5 km from the closest

wind turbine and symptom spectrum was broad. Many of the symptomatic respondents associated their symptoms also

with vibration or electromagnetic field from wind turbines. In measurements, infrasound levels were similar to the levels

occurring typically in urban environments. The captured sound samples with the highest infrasound levels and amplitude

modulation values were used in the double blinded provocation experiments. The participants who had previously reported

wind turbine infrasound related symptoms were not able to perceive infrasound in the noise samples and did not find samples

with infrasound more annoying than those without previous wind turbine infrasound related symptoms. Further, wind turbine

infrasound exposure did not cause physiological responses in either participant group.

This publication is part of the implementation of the Government Plan for Analysis, Assessment and Research

(tietokayttoon.fi). The content is the responsibility of the producers of the information and does not necessarily represent

the view of the Government.

Publisher Prime Minister’s Office

Publication sales/

Distributed by

Online version: julkaisut.valtioneuvosto.fi

Publication sales: vnjulkaisumyynti.fi

http://urn.fi/URN:ISBN:978-952-287-907-3
http://julkaisut.valtioneuvosto.fi
http://vnjulkaisumyynti.fi

Kuvailulehti

Julkaisija Valtioneuvoston kanslia 22.6.2020

Tekijät Panu Maijala, Anu Turunen, Ilmari Kurki, Lari Vainio, Satu Pakarinen, Crista Kaukinen,

Kristian Lukander, Pekka Tiittanen, Tarja Yli-Tuomi, Pekka Taimisto, Timo Lanki,

Kaisa Tiippana, Jussi Virkkala, Emma Stickler, Markku Sainio

Julkaisun nimi Infraääni ei selitä tuulivoimaan liitettyä oireilua

Julkaisusarjan nimi ja

numero

Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 2020:34

ISBN PDF 978-952-287-907-3 ISSN PDF 2342-6799

URN-osoite http://urn.fi/URN:ISBN:978-952-287-907-3

Sivumäärä 155 Kieli englanti

Asiasanat tuuliturbiini, infraääni, melu, terveys, oire, äänimittaus, kyselytutkimus, altistuskoe,

havaitseminen, häiritsevyys, amplitudimodulaatio, pienitaajuinen ääni, tutkimus,

tutkimustoiminta

Tiivistelmä

Jotkut henkilöt ovat raportoineet monenlaisia oireita, jotka he ovat itse yhdistäneet tuulivoimaloiden infraääneen. Mahdollisesta

yhteydestä ei ole tieteellistä näyttöä eikä aiemmissa tutkimuksissa ole selvitetty nimenomaan tuulivoimaloiden infraäänen

terveysvaikutuksia. Tämän tutkimusprojektin tavoitteena oli arvioida, onko tuulivoimaloiden infraäänellä haitallisia vaikutuksia

ihmisten terveyteen. Projektissa tehtiin kyselytutkimus, äänimittauksia ja altistuskokeita. Kyselytutkimuksessa tuulivoimaloiden

infraääneen yhdistetyt oireet olivat melko yleisiä 2,5 kilometrin säteellä lähimmästä tuuliturbiinista ja oireiden kirjo oli

hyvin laaja. Moni oireilevista liitti oireitaan myös tuulivoimaloiden aiheuttamaan tärinään ja sähkömagneettiseen kenttään.

Melumittauksissa infraäänitasot olivat samaa suuruusluokkaa kuin tyypillisesti kaupunkiympäristöissä. Mittauksissa

nauhoitettuja eniten infraääntä ja amplitudimodulaatiota sisältäviä ääninäytteitä käytettiin kaksoissokkoutetuissa

altistuskokeissa. Henkilöt, jotka olivat ilmoittaneet saavansa oireita tuulivoimaloiden infraäänestä, eivät havainneet infraääntä

ääninäytteissä eivätkä kokeneet infraääntä sisältäviä näytteitä häiritsevämpinä kuin henkilöt, jotka eivät olleet saaneet

aiemmin oireita tuulivoimaloiden infraäänestä. Infraäänialtistus ei aiheuttanut fysiologisia vasteita kummassakaan ryhmässä.

Tämä julkaisu on toteutettu osana valtioneuvoston selvitys- ja tutkimussuunnitelman toimeenpanoa (tietokayttoon.fi). Julkaisun

sisällöstä vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta valtioneuvoston näkemystä.

Kustantaja Valtioneuvoston kanslia

Julkaisun

myynti/jakaja

Sähköinen versio: julkaisut.valtioneuvosto.fi

Julkaisumyynti: vnjulkaisumyynti.fi

http://urn.fi/URN:ISBN:978-952-287-907-3
http://julkaisut.valtioneuvosto.fi
http://vnjulkaisumyynti.fi

Presentationsblad

Utgivare Statsrådets kansli 22.6.2020

Författare Panu Maijala, Anu Turunen, Ilmari Kurki, Lari Vainio, Satu Pakarinen, Crista Kaukinen,

Kristian Lukander, Pekka Tiittanen, Tarja Yli-Tuomi, Pekka Taimisto, Timo Lanki,

Kaisa Tiippana, Jussi Virkkala, Emma Stickler, Markku Sainio

Publikationens titel Infraljud förklarar inte symptom som är förknippat med vindturbiner

Publikationsseriens

namn och nummer

Publikationsserie för statsrådets utrednings- och forskningsverksamhet 2020:34

ISBN PDF 978-952-287-907-3 ISSN PDF 2342-6799

URN-adress http://urn.fi/URN:ISBN:978-952-287-907-3

Sidantal 155 Språk engelska

Nyckelord vindturbin, infraljud, buller, hälsa, symptom, ljudmätning, enkät, provokationsexperiment,

irritation, perception, amplitudmodulering, lågfrekvent ljud, forskning,

forskningsverksamhet

Referat

Vissa individer har rapporterat olika symptom som de intuitivt har förknippat med infraljud från vindturbiner. Att

infraljud eventuellt skulle vara förenat med symptom saknas det vetenskapliga bevis på eller studier som fokuserar

direkt på hälsoeffekterna av infraljud från vindturbiner. Detta forskningsprojekt syftade till att bedöma om infraljud från

vindturbiner har skadliga effekter på människors hälsa. En enkätundersökning, ljudmätningar och provokationstest

genomfördes. I enkätundersökningen var symtom intuitivt associerade med infraljud från vindturbiner relativt vanliga

inom 2,5 km från närmaste vindturbin och symptomspektrumet var brett. Många av de symtomatiska respondenterna

associerade sina symptom också med vibrationer eller elektromagnetiskt fält från vindturbiner. Vid mätningar liknade

infraljudnivåer de nivåer som vanligtvis förekom i stadsmiljöer. De lagrade ljudsampler med de högsta infraljudnivåerna och

amplitudmoduleringsvärdena användes i dubbelblindade provokationsexperiment. Personer som tidigare hade rapporterat att

de hade fått infraljudsrelaterad symptom från vindturbiner, kunde inte uppfatta infraljud i bullerproverna och fann inte prover

med infraljud mer irriterande än personer som inte tidigare hade rapporterat infraljudsrelaterad symptom från vindturbiner.

Vidare orsakade infraljudsexponering av vindturbin inte fysiologiska svar i någon av deltagargrupperna

Den här publikation är en del i genomförandet av statsrådets utrednings- och forskningsplan (tietokayttoon.fi). De som

producerar informationen ansvarar för innehållet i publikationen. Textinnehållet återspeglar inte nödvändigtvis statsrådets

ståndpunkt.

Förläggare Statsrådets kansli

Beställningar/

distribution

Elektronisk version: julkaisut.valtioneuvosto.fi

Beställningar: vnjulkaisumyynti.fi

http://urn.fi/URN:ISBN:978-952-287-907-3
http://julkaisut.valtioneuvosto.fi
http://vnjulkaisumyynti.fi

Contents

1 Introduction .. 1
1.1 Review of the Literature.. 2

1.1.1 Characteristics of WTS .. 2
1.1.2 Perception of Wind Turbine Infrasound in Experimental

Studies ... 3
1.1.3 Annoyance Due to Wind Turbine Sound in

Experimental Studies... 4
1.1.4 Other Relevant Studies .. 5

1.2 Research Questions and Objectives 6

2 Sound Measurements ... 8
2.1 Description of the Locations .. 8

2.1.1 Santavuori Wind Power Plant 9
2.1.2 Kopsa Wind Power Plant .. 10

2.2 Measurement Procedure .. 10
2.2.1 Preparations .. 10
2.2.2 Equipment ... 12
2.2.3 Sensor Locations .. 15

2.3 Analysis .. 17
2.3.1 Data Evaluation .. 18

2.4 Results ... 20
2.5 Measurement Uncertainty... 24

3 Questionnaire Study ... 25
3.1 Materials and Methods ... 25

3.1.1 Statistical Analyses ... 27
3.2 Results ... 29

3.2.1 Prevalence and Severity of Wind Turbine Related
Symptoms ... 29

3.2.2 Factors Associated with Wind Turbine Infrasound
Related Symptoms.. 31

3.2.3 Perceived Exposure, Annoyance and Sleep Disturbance 33
3.2.4 Risk Perceptions... 34
3.2.5 Telephone Interview .. 35

4 Provocation Experiments.. 36
4.1 Infrasound Detection and Annoyance Experiments 36
4.2 Participants and Recruitment Procedure................................ 36
4.3 Questionnaires ... 37
4.4 Course of the Experiments.. 39
4.5 Audiometry .. 40
4.6 Infrasound Test Chamber and Apparatus 40
4.7 Sound Stimuli .. 42

4.7.1 Compensating Filters... 44
4.7.2 Preparation of Samples.. 45

4.8 The Presentation of the Sound Stimuli 46
4.9 Infrasound Detection Experiment ... 47

4.9.1 Procedure ... 47
4.9.2 Data Analysis... 49
4.9.3 Results ... 49

4.10 Wind Turbine Sound Annoyance Experiment 52
4.10.1 Stimuli and Procedure ... 52
4.10.2 Results ... 52

4.11 Psychophysiological Responses .. 54
4.11.1 ANS Recordings During the Baselines, and Cognitive

Instruction Test .. 55
4.11.2 ANS Recordings During Detection and Annoyance

Experiments .. 56
4.11.3 ANS Recordings During the Cold Pressor Test 57
4.11.4 Data Processing ... 57

4.12 Statistical Analyses of the ANS Responses 58
4.12.1 Cardiac Features HR and RMSSD 58
4.12.2 Skin Conductance Responses................................... 59
4.12.3 Rating of Stress and Symptoms................................. 60

4.13 Results ... 60
4.13.1 Cardiac Features HR and RMSSD 60
4.13.2 Skin Conductance Response 60
4.13.3 Reported Stress and Symptoms 61

5 Discussion .. 64
5.1 No Standards or Guidelines .. 64
5.2 Evaluation is Different .. 65

5.3 Question About Data Validation ... 66
5.4 Symptoms were Relatively Common..................................... 67
5.5 Many Factors were Associated with Symptoms 69
5.6 Detection and Annoyance in Laboratory 72
5.7 Participants and Their Symptoms in the Provocation Experiment 74

6 Conclusions.. 77

A Measurement statistics ... 80

B Descriptive WTS Data ... 93

C Tables of the Questionnaire Study .. 98

D Questionnaire study form ...111

References..131

List of Figures...141

List of Tables ..147

List of Abbreviations and Acronyms...151

List of Symbols ...153

Alphabetical Index ..154

Preface
This report describes the implementation and results of the research project
Wind Turbine Sound, Its Physiological Effects, Annoyance, and Association with
Diseases based on the government report on the National Energy and Climate
Strategy for 2030 and commissioned by the Government’s analysis,
assessment and research activities, VN TEAS. The aim of the research project
was to find out whether wind turbine infrasound has harmful effects on human
health.

The project was conducted as multidisciplinary research by VTT Technical
Research Centre of Finland Ltd. (VTT, coordinator), Finnish Institute for
Occupational Health (FIOH), University of Helsinki (UH), and Finnish Institute
for Health and Welfare (THL) from August 2018 to May 2020. THL conducted a
questionnaire study in the vicinity of wind power areas, VTT and THL performed
a noise measurement campaign, and VTT, FIOH, and UH designed and carried
out the experiments exploring perception, annoyance and psychophysiological
effects in relation to wind turbine infrasound.

Above all, the authors want to thank the participants of the questionnaire study,
the telephone interview and the laboratory experiments as well as the study
nurses Nina Lapveteläinen and Riitta Velin for their invaluable help. Wind power
operators EPV Tuulivoima Oy, Puhuri and Ilmatar are thanked for providing
operational data for the noise measurements, and Finnish municipalities and
municipal federations, Suomen Tuulivoimayhdistys ry and
Tuulivoima-kansanlaisyhdistys ry for providing help in the selection of wind
power areas for the questionnaire study. Finally, the authors want to thank
Marko Antila, Jari Kataja, Tomi Passi, Sanna Mylläri, Kati Pettersson, Lauri
Ahonen, Arja Uusitalo, Tuula Riihimäki, assisting personnel from FIOH, and the
steering group members Vesa Pekkola (chair), Saara Leppinen (secretary),
Susanna Ahlström, Antti Hautaniemi, Sanna Jylhä, Anja Liukko, and Ari
Saarinen for their collaboration.

Helsinki, Kuopio, and Kangasala, June 2020

Authors

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

1 Introduction
Wind energy is one of the fastest growing forms of renewable energy worldwide.
Finland has a short history in industrial scale wind power production and thus,
approximately 80% of installed turbines have large nominal capacity (3–4 MW)
and the hub height is typically more than 100 m. Wind turbines are known to
produce broadband aerodynamic sound containing also low frequencies and
infrasound. In general, audible wind turbine sound (WTS) is considered more
annoying than many other environmental noise sources [1].

Annoyance and sleep disturbance are the most common and studied effects of
any audible broadband noise in living environments. Regarding wind turbine
sound, the World Health Organization (WHO) has concluded that the evidence
for the association between audible wind turbine sound and annoyance is
moderate but the dose-response function is yet to be established, and the
evidence for sleep disturbance is limited. Apart from annoyance and sleep
disturbance, there is no evidence for other health effects. [2] After the WHO
report, the health effects of broadband wind turbine sound have been studied in
two large research projects in Canada [3–5] and Denmark [6–9]. In these studies,
the proximity of wind turbines or modeled wind turbine sound pressure level
were not associated with symptoms or diseases. Instead, annoyance due to
wind turbine audible sound, lights, and shadow flicker where associated with
negative health effects [10]. It is also generally accepted that many non-acoustic
personal and contextual factors such as attitudes, risk perceptions, visual
aspects, economic interests, and trust on authorities are associated with wind
turbine noise annoyance [11].

Instead of audible sound, public discussion has recently focused on exposure to
infrasound from wind turbines. In many countries, some individuals living in the
vicinity of wind power plants have reported various non-specific symptoms such
as headache and other aches, dizziness, nausea, fatigue, ear pressure
sensations, tinnitus, and cardiovascular symptoms (e.g., high blood pressure,
arrhythmia), and have intuitively linked their symptoms with wind turbines,
especially wind turbine infrasound.

1

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

In Finland, the government report on the National Energy and Climate Strategy
for 2030 stated in 2017 that the Finnish Ministry of Economic Affairs and
Employment will commission an independent and comprehensive report on the
negative health and environmental impacts of wind power before the act on the
operating aid scheme is drafted. As the first phase of the research project an
extensive review on scientific literature [12] was conducted. The main conclusion
was that there is currently no scientific evidence that infrasound from wind
turbines could cause the reported symptoms but due to a small amount of
studies, the possibility of negative health effects cannot be ruled out and
additional studies are justified. This second phase of the project was conducted
as multidisciplinary research by VTT Technical Research Centre of Finland Ltd.,
Finnish Institute for Occupational Health, University of Helsinki, and Finnish
Institute for Health and Welfare.

1.1 Review of the Literature

1.1.1 Characteristics of WTS

Wind turbine sound has several special characteristics. Firstly, it can propagate
freely since it is generated at higher altitudes than surrounding obstacles. Wind
turbine sound includes low frequency (20–200 Hz) and infrasound (below
20 Hz) waves which have practically zero attenuation due to atmospheric
absorption and the natural or built structures have much lower effect on their
path when compared to waves at higher frequencies. In practice, only the
attenuation mechanism concerning the lowest frequencies of infrasound is the
geometrical spreading of sound energy. Secondly, it is not abated at night
similarly than traffic noise. Thirdly, the noise emission from a wind turbine
mainly depends on wind conditions if the effect of ice accumulation is ignored.
Under similar weather conditions, the emission remains the same regardless of
the time of year. The farther away from the wind turbine the noise levels are
examined, the more impact environmental conditions and other sounds will
have and the variation is greater [13]. In addition, the sound is regularly
variating/intermittent originating from blade rotation and typically described as
distinctive swishing or thumping sound.

2

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

1.1.2 Perception of Wind Turbine Infrasound in
Experimental Studies

The present understanding is that infrasound could have health effects only if
the sound pressure level is high, i.e., above hearing threshold. The sensitivity of
the human ear is very poor in the infrasound range, but still it is possible to
measure detection thresholds for frequencies below 20 Hz [14,15]. Among
individuals with normal hearing organ, the standard deviation of the hearing
threshold is around 5 dB [16].

Some experimental data exist for infrasound hearing thresholds. [17] The
numerical values shown in Table 1.1 were obtained for a small number of
otologically normal, young people down to 4 Hz. [18] No experimental data exist
for frequencies below that, but if estimated based on the Watanabe and Møller
data, at 1 Hz, which is the dominant infrasound frequency from wind turbines,
shape-preserving piecewise cubic extrapolation gives 114 dB and piecewise
cubic spline extrapolation gives 125 dB (see Fig. 1.1). However, it can not be
excluded that some people could perceive wind turbine infrasound even at lower
sound pressure levels than this estimate.

Table 1.1: Hearing threshold levels for the low frequency and infrasonic range [18]

Frequency, Hz 4 8 10 12.5 16 20 25 31.5 40 50 63 80 100
Level, dB 107 100 97 92 88 79 69 60 51 44 38 32 27

The authors are aware of only two studies which have measured perception of
wind turbine infrasound. These studies used actual recordings from wind
turbines, low-pass filtering the audible parts of the spectrum. Firstly, Yokoyama
et al. [20] found that detection thresholds were very similar to previously
measured thresholds for single infrasound frequencies. Thus, very high intensity
levels were required before the infrasound components could be detected. In
addition, they found that infrasound had almost no effect to loudness
perception.

Nguyen et al. [21] measured the audibility of infrasound in wind turbine sound
using signal detection theory measures (d ′). They used 10-second samples at a
G frequency weighted sound pressure level LG = 48 dB, which is below the
normal hearing threshold, with and without amplitude modulation (AM)
components. Detectability was above chance only in participants scoring higher

3

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 1.1: Hearing thresholds at very low frequencies adapted from several sources [17–19].

on the Weinstein Noise Sensitivity Scale [22]. In addition, participants scoring
lower on this scale were biased to respond that infrasound was not present.
Unfortunately, only very few participants were studied (7 per group), and
therefore the results can be treated as just preliminary.

1.1.3 Annoyance Due to Wind Turbine Sound in
Experimental Studies

Experimental studies on the effect of wind turbine sound, in general, on
annoyance and stress are scarce, and studies exploring influence of wind
turbine infrasound on annoyance are lacking. A couple of experimental studies
propose that particularly the element of amplitude modulation (AM) (i.e.,
periodic temporal level variations often observed for wind turbine noise) in
audible wind turbine sound is the main reason why wind turbine sound is easily
detectable and annoying. For instance, Yoon et al. [23] showed that subjective
loudness of wind turbine noise can be increased when the turbine sound
includes AM in comparison to sound samples that do not include AM. Lee et

4

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

al. [24] in turn presented wind turbine noise recorded by five free-field
microphones. The stimuli of the study consisted of 50 stimuli with varying
degree of AM that were presented for 30 seconds. It was found that the noise
annoyance recorded on an 11-point numerical scale increased with the AM.
Similarly, Schäffer et al. [25] investigated which acoustic characteristics of wind
turbines are associated with annoyance by comparing annoyance responses to
wind turbine noise and road traffic noise in controlled laboratory listening tests.
It was found that wind turbine noise was associated with higher annoyance
reactions than road traffic noise in particular when AM was present.

1.1.4 Other Relevant Studies

One isolated study using functional magnetic resonance imaging (fMRI) has
found that exposure to infrasound levels near but below the hearing threshold
may induce activity across several brain regions that are involved in emotional
and autonomic control. This was not seen with higher infrasound levels.
Weichenberger et al. [26] used a 12 Hz pure tone stimulus 2 dB below individual
hearing thresholds of the subjects, ranging 79–96 dB. The extrapolation of this
finding to much lower levels generated by wind turbines is not straightforward,
because the maximum infrasound levels at 12 Hz from near the source vary
between 40–60 dB. [12,27,28] and mere brain activation is an indication far from
developing other responses or further, adverse health effects.

Some experimental studies have shown that negative expectations towards
wind turbine sound can induce symptoms. In the study of Crichton et al. [29] 54
participants were exposed to 10 minutes of infrasound and 10 minutes of sham
infrasound. Half of the participants were presented audiovisual information from
the Internet, designed to invoke negative expectations, i.e. exposure to
infrasound causes specified symptoms. Half of the participants were presented
information showing infrasound associated with wind turbines in a positive light.
It was found that negative expectancy participants reported significant increases
in the intensity and number of symptoms during exposure to both infrasound
and sham infrasound. Similar effect was later observed by Tonin et al. [30].
These findings support the view that negative expectations related to wind
turbine noise could be one explanation the link between wind turbine exposure
and health complaints.

5

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

1.2 Research Questions and Objectives

Some individuals living in the vicinity of wind power plants have symptoms that
they have intuitively associated with wind turbine infrasound but the reason for
these symptoms is currently not known. Other gaps in knowledge are the
prevalence and severity of these symptoms as well as the level of exposure to
wind turbine infrasound inside homes close to wind power plants.

The main objective of this research project was to find out whether wind turbine
infrasound has harmful effects on human health. The specific objectives were:

• To characterize wind turbine noise as an exposure

– What are the full spectrum sound levels, down to 0.1 Hz, inside
houses near the wind power plants?

– What are the characteristics of the sound, both audible and inaudible
infrasound?

• To describe symptoms that are intuitively associated with infrasound from
wind turbines, i.e., wind turbine infrasound related symptoms.

– What is the prevalence of wind turbine infrasound related symptoms
in the vicinity of wind power plants?

– What factors are associated with wind turbine infrasound related
symptoms?

• To study how infrasound produced by wind turbines affects humans, in
particular, perception, annoyance, and physiological responses

– Can low-frequency and infrasound wind turbine noise be perceived at
typical and at extreme noise levels?

– What is the dependence between the depth of amplitude modulation
and annoyance at low frequencies?

– Does infrasound increase reported annoyance and
psychophysiological responses?

– What is the reactivity of the autonomic nervous system (ANS) to
audible wind turbine sounds and its infrasound?

6

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

– Are individuals who attribute their symptoms to wind turbines more
sensitive to infrasound? Are they more able to detect infrasound and
do they experience more annoyance compared to controls?

The abbreviation Wind Turbine Related Symptoms (WTRS) is used for
self-reported symptoms of participants in the experimental study. Two journal
article manuscripts [31,32] based on this technical report, have been submitted for
review.

To assist in the reading, a list of the abbreviations is provided, starting on page
151. A short index can be found on page 154.

The most of the measurement statistics were placed in Appendix A and some
more descriptive WTS data in Appendix B. The result tables of the
questionnaire study can be found from Appendix C and the questionnaire form
in Appendix D.

7

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

2 Sound Measurements
Almost 12 terabytes of full spectrum wind turbine sound existed from our earlier
projects, but that data didn’t meet the requirements of this project: either it was
lacking the lowest frequencies or the choice of measurement location was
wrong. The most of the previous measurements were made using
measurement microphone models with frequency response starting from
3–4 Hz (−3 dB), but now there was a need to capture several octaves lower
frequencies. Also, the previous measurements didn’t contain long-term
measurement data from inside the houses, which was on the focus of the
research plan. The most common reason for the low number of long-term
indoor measurements is that the residents have to move out during the
measurements.

The main objective was to capture the sound samples to the provocation
experiment, but also to characterize wind turbine noise as an indoors exposure.
This goal was achieved by measuring the full spectrum sound using
microphones, which were traceable calibrated between 0.050 Hz and
20 000 Hz, inside houses near the wind power plants.

2.1 Description of the Locations

Several houses where WTS was identified as a problem were suggested to us.
The primary measurement targets were defined to be the wind power plants
with the most powerful turbines (≥ 3 MW), complaints about infrasound, and a
house near the plant, but without inhabitants. Other selection criteria were wind
direction and electricity supply. Two house owners agreed that the houses were
not occupied during a several months measurement period. The operators of
two nearby wind power plants agreed to cooperate and promised operational
data transfer. These two houses were located in Southern (Kurikka) and
Northern Ostrobothnia (Raahe), where the most of the wind power capacity is
located in Finland.

8

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

2.1.1 Santavuori Wind Power Plant

Santavuori wind power plant (WPP) is located in the municipality of Ilmajoki,
Finland. During the measurement campaign, there were 17 Vestas V126
3.3 MW turbines, producing total 56.1 MW and over 150 GWh per year. The
turbines were equipped with 126-meter-diameter rotors at a hub height of
137 m. The operation of the WPP started in summer 2016.

An old log house from the beginning of the last century from the nearest city,
Kurikka, was selected as the first measurement target, see Fig. 2.1. The house
owner told that the house has been her home, but during the last years, it has
been used only during summer time and there was no heating during the
measurement campaign. During the measurements, all the doors (also inside
the house) were kept closed. The nearest turbine from the house was located
1585 m to the East. The most obvious other noise sources were the highway 3
(E12, 7157 vehicles/day [33]) passing about 700 m from the house and the
sounds of agricultural machinery in nearby fields.

Figure 2.1: The old log house located in Kurikka was almost 1.6 km from the nearest wind turbine.

9

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

2.1.2 Kopsa Wind Power Plant

The second measurement target, a house abandoned by residents because of
WTS, was located about 1.5 km from the nearest turbine of Kopsa wind power
plant (WPP) in the municipality of Raahe, Finland. The house was brick-faced
(see Fig. 2.2) and it was currently used for incidental accommodation of the
maintenance staff, but the operator agreed to keep the house empty during the
measurement campaign. During the measurements there were 17 wind
turbines in the Kopsa WPP (total 54 MW). Seven of the turbines were
commissioned in August 2013 and were Siemens models SWT-3.0-DD (each
3.0 MW) with 113 m rotors at a hub height of 143 m. The other ten turbines
started their operation in December 2014 and were similar to Santavuori WPP:
Vestas V126 (3.3 MW, diameter 126 m, hub height 137 m).

The nearest turbines, about 1500 meters from the house, were the older and
louder Siemens models. There was a main road 88 about 160 m with little traffic
(1735 vehicles/day [33]) to the North from the house, behind a dense spruce
forest. The most obvious other noises were the sounds of agricultural
machinery in nearby fields. All the doors (also inside the house) were kept
closed during the measurements and air conditioning was shutdown. The house
was electrically heated, but other electrical equipment were shutdown, e.g.
cooler, freezer, wall clocks etc.

2.2 Measurement Procedure

2.2.1 Preparations

Property owners were asked for permission to make noise and vibration
measurements in their houses. A study bulletin was prepared which included
information e.g. about the background, purpose and the target group of the
study, research description, benefits and potential disadvantages of research,
how personal data will be processed, volunteering, rights of the research
participant, and some other information.

10

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.2: A view from the front yard of the house in Raahe. The outdoors infrasound microphone
with a ground plate and a secondary hemispherical windshield of about one meter in diameter.

In addition, a Privacy Statement was prepared. The privacy statement was
based on the EU Data Protection Regulation (2016/679, the ”Data Protection
Regulation”) and applicable national law.

A total of 308 days of new indoors and outdoors WTS data was captured, both
full spectrum sound, and vibration to all 3 degrees of freedom, combined with
local meteorological data, all the operational data of all the wind turbines in the
wind power plants, and WTS data near the closest wind turbine. For details, see
Table 2.1. The sound and vibration data was captured also from the wind power
plant (WPP) area (Fig. 2.6). The vibration data was taken for certainty, if some
unexpected phenomenon in sound analysis would need explanatory support
from the vibration data. However, vibration data was not utilized in this project.

11

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 2.1: Data table for the immission measurements

Location Kurikka (Santavuori WPP) Raahe (Kopsa WPP)

House distance 1.59 km 1.50 km
Immission, indoors Sound & 3D vibration Sound & 3D vibration
Immission, outdoors Sound Sound
Emission, outdoors Sound & 3D vibration NA
Local weather data At house and in WPP At house only
Operator data Angle, power, rotor speed Angle, power, rotor speed

weather parameters, SODAR weather parameters
Started 2018.11.25 2019.06.28
Ended 2019.05.27 2019.10.29
Duration 184 days 124 days

2.2.2 Equipment

The equipment consisted of weather, sound and vibration measurement
devices. In addition to having access to the operational weather data of all the
wind turbines, meteorological data was captured at heights of 2 and 10 m in all
the locations using Davis Vantage Pro 2 Plus weather stations and wireless
Davis Envoy 8x data loggers (Davis Instruments Corporation, Hayward,
California, USA. Fig. 2.3). G.R.A.S. 47AC infrasound microphones (G.R.A.S.
Sound & Vibration A/S, Holte, Denmark) were used to capture the full spectrum
sound. The frequency response of the microphones covered the frequency
range 0.05–20 000 Hz and their sensitivity in the lowest third octave bands
(between 0.05–250 Hz) was frequently monitored during the campaign with a
low frequency calibrator (G.R.A.S. 42AE) and conventional sound calibrators.
Vibration was captured using Brüel&Kjær Type 4504 A (Brüel&Kjær, Denmark),
triaxial DeltaTron accelerometers, both in the wind power plant area, and
indoors, for later use.

All the equipment were carefully prepared for the campaign. In all outdoor
measurements, GFM 920.1 (Microtech Gefell GmbH, Gefell, Germany) ground
plates with secondary windscreens were utilized. Due to snow and freezing
conditions in Finland (Fig. 2.6), also the secondary windscreens were equipped
with electric heating. Additionally a palm-sized plastic film was attached on the
underside surface of the outer windscreen to prevent direct rainwater from
hitting the microphone in the center of the plate. The acoustic effect of the
plastic film and heating cables is included in the insertion losses of the
secondary windscreens, which were measured according to standard
IEC 61400-11:2012 Annex E [34]. In the Figure 2.4, the measurement setup and
a close view of the sound source (loudspeaker) on a mast at a height of 4 m in

12

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

the right pane. The measured horizontal distances from the mast were 4.8, 6.0,
and 7.2 metres. An example of the results is shown in the Figure 2.5. The effect
of windscreens approaches zero at frequencies below 100 Hz and is virtually
zero for infrasound.

Figure 2.3: The weather mast in the courtyard of the house in Kurikka.

With the exception of microphones, all the other equipment in outdoors
measurements (and in the house of Kurikka, which was not heated during
wintertime) were housed in weatherproof and heated enclosures, see Fig. 2.7.

The whole measurement chain was optimized for infrasound and then carefully
validated in all third octave bands from 0.05 Hz to 250 Hz using the 42AE low
frequency calibrator as a reference sound source for the 47AC microphones.
Sensitivity curves for the microphones were already captured utilizing a
combination of a Brüel&Kjær Type UA0035 adapter and G.R.A.S GR0752
spacers and then further used for creating atmospheric pressure and
temperature fixed sensitivity curves for all the used measurement amplifiers and
AD converters. In Fig. 2.8, an example of the measured sensitivity for one
microphone and measurement channel. ICP power supplies (PCB Model
482A22, USA) and a measurement amplifier (Acoutronic SensoBox Model AC
CCE-G2211121, Sweden) were used to power up the microphones and

13

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.4: Insertion loss measurement of the windscreens in a semianechoic chamber.

Figure 2.5: Insertion loss of a Microtech Gefell GFM 920.1 secondary windscreen.

14

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.6: A microphone (middle) and the equipment box (pictured right) in Santavuori area.

commercial AD converters (Echo Audiofire12, preamplifiers modified for very
low frequency usage) were validated for sound measurements (see Fig. 2.10).
A direct-coupled (DC) LMS Scadas Type SC310-UTP unit (Siemens, Germany)
was utilized as a main validation front end and a HP 33120A as a signal
generator (see Fig. 2.9). All the measured acoustic and vibration data was
captured at a sampling frequency of 48 kHz and a resolution of 24 bits,
continuously around the clock.

2.2.3 Sensor Locations

The indoors microphones were placed in the room of the house which was the
closest to the wind power plant (WPP): in Kurikka to a kitchen and in Raahe
a bedroom (Fig. 2.11). The outdoor microphones were placed on open areas
in the courtyard of houses (Fig. 2.2), and the microphones in the wind power
plant area, about 200 m from the nearest wind turbine to the house (Fig. 2.6).
The accelerometers were glued to the foundation of the houses and to a large
underground stone (possibly bedrock) in the WPP.

15

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.7: Outdoors measurement devices in a heated equipment box.

Figure 2.8: An example of the measured low frequency response of the full infrasound
measurement chain (red curve), including the effects of the ICP power supply, and AD converter.
The other curves are the blue dotted sensitivity curve of the microphone, reported by the
manufacturer, and manufacturer’s tolerance limits in green.

16

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.9: Infrasound microphone calibration using the G.R.A.S 42AE low frequency calibrator.

2.3 Analysis

The signal analysis and statistical data processing was performed primarily via
MATLAB R© [35] and R [36]. The characteristics of wind turbine sound was analyzed
as equivalent continuous sound pressure level values in third octave bands
between 0.1 and 10 000 Hz, the overall levels with frequency weightings A, G,
and Z. In addition to the microphone specific calibration coefficient, the third
octave band values between 0.05 and 16 Hz were compensated with the
measured microphone and channel-specific (ICP power supply and AD
converter) attenuation factors (see Fig. 2.8 as an example).

The analysis was also performed in 10-minute chunks, as the sliding analysis
would have taken significantly longer. The selection of this 10-minute calculation
window is discussed in Sec. 5.2. The average signal energy was calculated by
integrating the squared sound pressure levels over time over the entire
measurement period. All constant band spectra presented in this report have

17

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.10: A five channel measurement setup streaming data from two microphones and a
triaxial accelerometer to a cloud-based computational resource.

been calculated with an FFT filter for every third octave band in the frequency
range 0.1–10 000 Hz, and the average sound levels have been calculated only
for the bands shown in the figures with their weights. Ten minutes equivalent
continuous sound pressure levels were calculated for all the data, but also one
minute data for the Raahe indoors data, to spot interesting samples more
accurately. The frequency bands below 1 Hz were included only in LZ,600 s

estimates. Also, some time domain characteristics was calculated, e.g. the
depth of amplitude modulation. All this data was used in statistical analysis for
selecting samples of the provocation experiment sub-study.

2.3.1 Data Evaluation

Due to a quantity of measurements data, listening through all the samples
would have been an almost impossible task. An automatic data evaluation,
based on experience from similar long-term measurements, was performed.

18

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.11: Indoors microphone positioned over a bed, a half metre above the head position.

First, all the clipping samples (with absolute values exceeding 99.9% of the
maximum possible amplitude) were removed. There were a few clipping
samples in Kopsa measurements, where the the maximum level of the
measurement chain was adjusted to be lower than in Santavuori and Kurikka.
Next, the samples were checked for known artificial tones, like calibration
signals at 250 or 1000 Hz and these were removed from further analysis. In
addition to doing the calibration of the measurement chain before and after the
campaign, calibrations were performed several times during the measurements
”on the fly”, i.e. applying the calibrator (Brüel & Kjær Type 4220 pistophone or
Type 4231 sound calibrator) on the microphone without interrupting the
continuous recording procedure. For example, the mode value of interfering
frequencies in the removed samples in Kurikka indoors measurement is
1000 Hz (Table 2.2): which is just about eliminating samples that contain a
1000 Hz calibration signal. Also, it is notable that for Raahe indoors both the
mean and maximum frequencies for the removed indoors samples were much
lower than for other locations: first, sound insulation of the house is better
(however, not good) and natural background noise sources (birds, etc.) are

19

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

missing, and second, no calibration was performed during the measurements,
just like in Kurikka. Finally, anomalies in the frequency bands between 20 and
10 000 Hz were separated based on comparing the level of single bands to the
linear equivalent level of the audible frequency range and samples exceeding
20 dB were automatically removed from further analysis. For the total number
and statistics of the interfering frequencies in the removed samples see
Table 2.2. In the Table, also the total number of acquired measurements is
shown, and for the Raahe indoors data the statistics contain values for both the
LZ,600 s and LZ,60 s evaluations. The outdoors data for both Raahe and Kurikka
showed extraordinary high levels in upper frequency bands in data evaluation.
Despite the measurement accuracy in calibration level checks, the results must
be treated with caution. This infrasound microphone model is not weatherproof
and these abnormal results may tell about some electrical problems due to high
moisture conditions.

Table 2.2: Statistics of the removed samples

Location Raahe, in (10 min) Raahe, in (1 min) Raahe, out Kurikka, in Kurikka, out Santavuori

Measurements 15192 155982 8370 24830 24830 13259

Removed 109 1031 329 376 415 124
Mean, Hz 80.7 69.3 562 897 834 845
Mode, Hz 125 125 80 1000 250 400
Min, Hz 20 20 20 25 20 200
Max, Hz 125 200 2500 3150 6300 6300

2.4 Results

The objective of this sub-study was to provide worst-case samples in terms of
infrasound levels and amplitude modulation to the provocation experiments.
This was achieved by statistical analysis of the data from the four different
measurement locations (Table 2.2). The selection of the samples and their
properties will be covered later in this report, in Chapter 4. In addition to
explaining in Section 2.3.1, the problematics of data acquisition, evaluation, and
validation is discussed more in Sections 5.1–5.3. This section only shows some
common descriptive statistics for the two indoors locations.

The overall equivalent sound pressure levels (A, G, and Z frequency weighted),
in the third octave band figures below, were calculated over the whole validated
(Sec. 2.3.1) measurement period, which is marked on the top of each figure. In

20

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

addition to the overall level bars of the third octave bands between
0.1–10000 Hz, the minimum and maximum 10 minutes Leq curves are plotted.
These were selected by finding the minimum and maximum total energy in the
infrasound 1/3 octave bands (0.1–20 Hz).

Figure 2.12: Raahe, indoors, third octave bands for all the validated data based on 600 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

The plotted measurement period varies for some locations because not all the
data was included to the calculation of the estimates due to some invalid data
found by the automatic data validation algorithms. For example, some outdoors
measurement probably suffered from problems caused by moisture on the
microphones and some unexplained interference was found in some analysis.
The interference signal extends to such high frequencies (8 kHz) that it cannot
originate from a wind turbine because such high frequency contents of sound is
absorbed over a very short distance. Because of this, the number of validated
measurements, N, in the outdoor measurements is lower than N for indoor
measurements on the same location. It is worth noting that a validated
measurement is not necessarily a valid measurement, see Section 5.3.

There is a notable difference in infrasound frequencies between the Figures
2.12 (Raahe) and 2.13 (Kurikka). The Kurikka house is located near a busy
road, in the middle of active farming and despite of the automatic validation,

21

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 2.13: Kurikka, indoors, equivalent sound pressure level.

these low frequency bands may have traces of non-wind turbine infrasound.
Also the distribution of the equivalent sound pressure levels differs a lot
between these two locations. In the Kurikka house, the unweighted Lp,Z,600 s is
quite normally distributed, with a center near 70 dB, but in the Raahe house, the
levels between 44 and 74 dB occur almost equally often (Fig. 2.14).

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 62

SD = 9.7

N = 15083

Min. = 41.71

Max. = 93.08

Median = 62

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

2
5

0
0

Mean = 70

SD = 8.9

N = 24454

Min. = 46.48

Max. = 96.53

Median = 70

b) Lp,Z,600 s

Figure 2.14: Histograms for Raahe (a) and Kurikka (b) indoors equivalent sound pressure levels.

The unweighted equivalent continuous sound pressure levels in houses near
wind power plants were about 20 dB higher than in previous long-term

22

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

measurements in natural areas [37]. According to the equivalent continuous
sound pressure levels, the most important frequencies were less than 1 Hz and
frequencies below 2 Hz, if the highest equivalent levels are considered, see
Fig. 2.14 (Raahe LZ,max = 93 dB and Kurikka LZ,max = 97 dB). Both the
unweighted and A-weighted levels measured from the dwellings were of the
same order of magnitude as those found in urban dwellings. Indoors infrasound
levels ranged from 42 to 97 dB and A-weighted levels from 29 to 55 dB
(Fig. 2.15). The sound levels in the yards varied between 40 and 100 dB in both
locations (Fig. 2.16). For a few moments the infrasound level for frequencies
below 2 Hz exceeded 100 dB in Raahe, and the maximum level was 102 dB
(Fig. 2.16 b). The equivalent continuous sound pressure level in the long-term
emission measurement was of the same order of magnitude as in our previous
shorter period emission measurement campaign [37], LZ = 74 dB (LA = 52 dB), as
depicted in Figure B.1.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

4
0

0
0

Mean = 35

SD = 0.39

N = 15083

Min. = 34.46

Max. = 38.13

Median = 35

a) Lp,A,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

2
0

0
0

Mean = 34

SD = 6.6

N = 24454

Min. = 28.71

Max. = 55.06

Median = 30

b) Lp,A,600 s

Figure 2.15: Histograms for Raahe (a) and Kurikka (b) indoors equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

2
0

0
3

0
0

4
0

0

Mean = 66

SD = 13

N = 8035

Min. = 39.55

Max. = 99.24

Median = 66

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 69

SD = 12

N = 24415

Min. = 39.85

Max. = 101.5

Median = 67

b) 0.1–2 Hz, Lp,Z,600 s

Figure 2.16: Histograms for Raahe (a) and Kurikka (b) indoors equivalent sound pressure levels.

No ground reflection correction has been made in the measurement results. In
the measurements using the ground plate, for the A-weighted sound levels, a

23

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

correction would be justified, but in the interests of consistency, all the results
shown in this report are without ground corrections. This is discussed more in
Section 5.1.

More detailed statistics can be found from the Appendix A, for Santavuori
(Figs. A.1–A.5), Kurikka indoors (Figs. A.11–A.15), Raahe outdoors
(Figs. A.16–A.20), and Raahe indoors measurements (Figs. A.21–A.33). These
Appendixes also introduce several new factors: histograms for day and night
time SPL values, Lp,Z,eq, 7-22 and Lp,Z,eq, 22-7, and histograms for both some
selected frequency bands and for some combined frequency bands: 0.1–2 Hz,
2–20 Hz, 20–100 Hz, 100–10000 Hz (the highest band of the interval is not
included, except for the last range, 100–10000 Hz).

In addition, more descriptive statistics, including the variation of amplitude
modulation values as a function of time, for these long-term wind turbine sound
measurements can be found in Appendix B.

2.5 Measurement Uncertainty

All measurements involve measurement uncertainty. For electrical components,
the largest source of measurement uncertainty is the microphone, for which the
manufacturer declares a tolerance of ± 3 dB for frequencies below 1 Hz and
± 1 dB for the higher frequencies (1–10000 Hz, see Figure 2.8). The sensitivity
of the signal chain from the microphone to the data acquisition system was
always checked before and after moving the setup to a new location, and also
several times during the measurements with the piston sound source Brüel &
Kjær Type 4220, which had a measurement uncertainty of 0.08 dB according to
the calibration certificate.

The main objective of these sound measurements was to capture and select the
worst-case moments of wind turbine infrasound. The selection of the samples
was based on statistics of a number of measurements. In that sense, it wasn’t a
priority to minimize the measurement uncertainty, but careful notes, completion
of protocols, and calibrations made it possible to keep the uncertainty small.

24

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

3 Questionnaire Study

3.1 Materials and Methods

The questionnaire study received a supporting statement from ethical working
group (TuET) of Finnish Institute for Health and Welfare (THL) in December
2018. Since all wind power plant areas in Finland could not have been included
in the study due to limited resources, the idea was to identify those areas in
Finland that appear to be the most problematic in terms of symptoms intuitively
associated with wind turbine infrasound. In January-February 2019, a link to
Webropol questionnaire was sent by email to health protection authorities in 40
municipalities and municipal federations with own wind power or having a
neighboring municipality with wind power, an interest organization for wind
power industry (Suomen Tuulivoimayhdistys ry) and two civic organizations
representing individuals who report symptoms because of wind turbines
(Tuulivoima-Kansalaisyhdistys ry and Suomen Ympäristöterveys ry). They were
asked to report wind power plant areas where the residents have symptoms that
they have intuitively associated with wind turbine infrasound. A reply was
received from 16 municipalities, Suomen Tuulivoimayhdistys and
Tuulivoima-Kansalaisyhdistys ry. Based on answers, the following four wind
power plant areas were selected for the study:

– Siikajoki, Vartinoja I (9 x 2.7 MW turbines, TuuliSaimaa Oy)

– Ilmajoki (Kurikka), Santavuori (17 x 3.3 MW turbines, EPV Tuulivoima Oy)

– Siikainen (Merikarvia), Jäneskeidas (8 x 3.3 MW turbines, TuuliWatti Oy)

– Pori, Peittoonkorpi (12 x 4.5 MW turbines, TuuliWatti Oy) + 4 smaller areas
(6 x 2–3.3 MW turbines, Suomen Hyötytuuli Oy, Pohjantuulen Voima Oy,
TuuliWatti Oy)

25

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 3.1: Sampling strategy

Distance between respondents’ home and closest wind turbine Proportion of Proportion of
6 2.5 km > 2.5–5 km > 5–10 km > 10–20 km Total all dwellings the sample

Wind power plant area n n n n n % %

Siikajoki 28 72 400 400 900 20 19
Ilmajoki 176 400 400 400 1376 10 28
Siikainen 26 145 400 400 971 43 20
Pori 400 400 400 400 1600 18 33
Total 630 1017 1600 1600 4847 16
Proportion of 79 33 15 10all dwellings, %

THL defined 20 km buffers around selected wind power plants and identified
postal codes in these areas. Based on postal codes, Population Register Centre
provided building codes, building coordinates and the number of dwelling units
in each building. After that, THL calculated the distance to the closest wind
turbine (in the selected study areas) for each building code and defined 16
sampling areas, i.e., four distance zones (≤ 2.5 km, > 2.5 − −5 km,
> 5 − −10 km, > 10 − −20 km) in four wind power plant areas (Siikajoki,
Ilmajoki, Siikainen, Pori). Some areas in Pori were excluded from the study
since they consisted mainly of densely populated city center and thus, have
other noise and infrasound sources in addition to wind turbines. Digital and
Population Data Services Agency performed a random sampling within the 16
sampling areas in March 2019. The aim was to get 400 dwellings per distance
zone from each of the wind power plant areas. However, in the two closest
distance zones in Siikajoki and Siikainen and in the closest distance zone in
Ilmajoki, the number of inhabited dwellings was lower than 400, and thus, all
inhabited dwellings in those areas were included. One adult (≥ 18 years of age)
from each dwelling was randomly selected to the sample (Table 3.1).

A self-administered questionnaire was mailed in Finnish or Swedish to all
persons in the sample (n=4 847) in April 2019 and a reminder to
non-respondents (n=3 986) in June 2019. After the first mailing, the response
rate was 18% and the final response rate was 28% (n=1 351) (Table 3.2).
Attendance was encouraged by providing a link to an alternative electronic
questionnaire and mentioning in the cover letter of both mailings that two tablet
computers will be allotted to the respondents. In the second mailing, an
additional appeal letter was sent. TKP-Print Oy performed the mailings and data
entry. The questionnaire included a large array of questions regarding the
presence, frequency and severity of wind turbine infrasound related symptoms,
perceived exposure, annoyance and sleep disturbance caused by audible
sound and infrasound from wind turbines and car traffic, quality of life, living

26

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 3.2: Response rates

Distance between respondents’ home and closest wind turbine
6 2.5 km > 2.5–5 km > 5–10 km > 10–20 km Total

Wind power plant area % n % n % n % n % n

Siikajoki 61 17 46 33 30 119 23 92 29 261
Ilmajoki 45 80 29 117 29 117 21 83 29 397
Siikainen 35 9 41 60 26 102 25 98 28 269
Pori 33 132 28 111 23 92 22 89 27 424
Total 38 238 33 321 27 430 23 362 28 1351

environment, building characteristics, health status, life habits, noise sensitivity,
sensitivity to other exposures in living environment, opinions and risk
perceptions, and background information.

Due to relatively low response rate, a short telephone interview was conducted
among non-respondents in order to assess whether they differ from
respondents especially in terms of symptom prevalence. The aim was to get an
interview response from 10% of non-respondents. Address information was
updated by Population Register Centre in September-November 2019, and
LeadCloud provided telephone numbers. After excluding those who have
actively refused to answer (by calling or returning an empty questionnaire form),
those over 85 years, and those who had moved away or died after the sampling,
the total number of non-respondents was 3039. Of those, the telephone number
was available for 1824 persons (60%). Tutkimustie Oy performed the interviews,
and after 2 664 call attempts to 1688 persons in November–December 2019, a
total of 318 persons had agreed to answer the short interview. This interview
consisted of identical questions on the presence, frequency and severity of wind
turbine infrasound related symptoms, as well as exposure, annoyance and
sleep disturbance caused by audible sound and infrasound from wind turbines
than the self-administered questionnaire.

3.1.1 Statistical Analyses

To describe the data, the prevalence of exposure, annoyance and sleep
disturbance related to audible sound, infrasound and vibration from wind
turbines and car traffic as well as risk perceptions regarding wind turbine
infrasound were calculated. Descriptive data were presented separately for all
distance zones (≤ 2.5 km, > 2.5–5 km, > 5–10 km, > 10–20 km) and separately
for all respondents and those reporting wind turbine infrasound related

27

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

symptoms. In addition, a cross-tabulation between annoyance indoors caused
by audible sound from wind turbines and annoyance indoors caused by
infrasound from wind turbines was done to see whether the same persons are
annoyed by both audible sound and infrasound.

For multivariate modeling, the shapes of the studied associations were
assessed by applying a generalized additive model with thin-plate regression
spline using proc gampl in SAS Enterprise Guide. Due to non-linear
associations, some continuous variables such as certain scores and the
distance to the closest wind turbine were used as categorical in the models.
Potential multicollinearity of the independent variables was checked with
cgeneralized variance inflation factor in the car package using R Statistical
Software 3.6.0. Except for collinearity diagnostics, all statistical analyses were
performed with SAS Enterprise Guide 7.15 HF8.

In the first stage of multivariate modeling, the associations between each
independent variable and the dependent variable (presence of wind turbine
infrasound related symptoms) were tested in bivariate models. The variable was
included in the multivariate models only if the p value for the bivariate
association was smaller than 0.2. In the second stage, all independent variables
with p<0.2 from the first stage where added to the model at the same time and
after that, the variable with the biggest p value was eliminated one by one until
the final model had only variables with p<0.2.

The strategy in multivariate modelling was to build three separate models to
prevent potential override of different variable groups:

1. Building and individual characteristics

– distance to the closest turbine (zones)

– building type

– main material for building structure

– window structure of the building

– age

– sex

– occupational status

– life habits

28

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

– chronic diseases (score)

– impaired hearing

– noise sensitivity

2. Annoyance and opinions

– annoyance caused by wind turbine lights during a dark hours

– annoyance caused by shadow flicker

– annoyance caused by audible sound from wind turbines indoors

– opinion about the effect of the wind turbines on landscape

– opinion about personal health risk caused by wind turbine infrasound

– opinion about the effect of wind turbine infrasound on different
diseases (score)

– opinion about the health effects of wind power production (score)

– opinion about wind power as a form of energy production (score)

– opinion about decision making at home municipality (score)

– opinion about receiving enough information about wind turbine
projects at home municipality

– trust in public sector in relation to the health effects of wind power
production (score)

– trust in wind power companies in relation to the health effects of wind
power production

– functional disorders (score)

– sensitivity to environmental exposures other than noise (score)

3. Combined model: all variables in models 1 and 2.

3.2 Results

3.2.1 Prevalence and Severity of Wind Turbine
Related Symptoms

A total of 5% of all respondents (70 individuals) reported symptoms that they
have intuitively associated with wind turbine infrasound (referred later also as

29

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

symptomatic respondents). In the closest distance zone, the prevalence was
15% (34 individuals). Further, 2% of all respondents (21 individuals) associated
their symptoms with vibration and 2% (31 individuals) with electromagnetic field
from wind turbines. The respective percentages in the closest distance zone (≤
2.5 km) were 5% (11 individuals) and 4% (8 individuals) (Table C.1). Of those
associating their symptoms with wind turbine infrasound, 47% associated their
symptoms also with vibration or electromagnetic field from wind turbines. One
individual reported only vibration and electromagnetic field related symptoms,
12 individuals reported only vibration related symptoms and 5 individuals only
electromagnetic field related symptoms. Of all respondents (n=1 296), 6
individuals in the closest distance zone and 5 individuals within > 5–10 km from
the closest wind turbine reported to feel wind turbine vibration inside their home
every week or more often (data not shown here).

Regarding the respondents’ families, 5% of the respondents (46 individuals)
with spouses reported that their spouses have had symptoms intuitively
associated with wind turbine infrasound whereas a total of 3% of respondents
(17 individuals) having children reported that their children have had symptoms
intuitively associated with wind turbine infrasound. The respective percentages
in the closest distance zone were 14% (23 individuals) for the respondents with
spouses and 8% (7 individuals) for the respondents having children (Table C.1).

One third of the symptomatic respondents (23 individuals) reported that they
have visited a doctor because of the symptoms that they have suspected to
result from wind turbine infrasound. Further, 17% (11 individuals) reported that
they have been on a sick leave because of wind turbine infrasound related
symptoms. These proportions were almost the same in the closest distance
zone. Half of the symptomatic respondents (36 individuals) reported having
symptoms at least several times per week. The symptom prevalence was a bit
lower (41%) in the closest distance zone. Around 30% of the symptomatic
respondents (19 individuals) rated their symptoms difficult or extremely difficult,
and the prevalence in the closest distance zone was of same magnitude (11
individuals) (Table C.2). Five individuals had difficult or extremely difficult
symptoms several times per week of more often (data not shown here). With
regard to harmful effects of wind turbine infrasound on different aspects of life,
53% (35 individuals) of the symptomatic respondents reported quite or very
harmful effect on mental well-being, 40% (27 individuals) on health, and 29%
(19 individuals) on working capacity (Table C.2).

30

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Of the symptomatic respondents, 49% (34 individuals) reported ear symptoms
(for example pressure sensations in the ear or tinnitus), 45% (32 individuals)
sleep disturbance, 26% (18 individuals) cardiac symptoms (for example
arrhythmia), 24% (17 individuals) headache, 21% (15 individuals) dizziness,
13% (9 individuals) anxiety, 9% (6 individuals) fatigue, high blood pressure or
joint and other aches, and 7% (5 individuals) nausea or difficulties in
concentrating (data not shown here). Only a few individuals reported having eye
problems, skin irritation, gastrointestinal problems, asthma, irritable bowel
syndrome, low body temperature, stress, irritation, depression, stroke,
fibromyalgia, cataract, numbness in limbs, brain fog, and pressure sensation in
the brain because of wind turbine infrasound. With regard to vibration and
electromagnetic field from wind turbines, sleep disturbance, headache, tinnitus,
arrhythmia, gastrointestinal problems, joint and muscle aches, dizziness,
nausea, asthma, nightmares, brain tumour, and Parkinson’s disease as well as
a trembling sensation of the bed/room/building and a thumping sound were
reported.

3.2.2 Factors Associated with Wind Turbine
Infrasound Related Symptoms

Among participants without missing variables in multivariate modeling, the age
range was 18–96 years, the median age was 61 years (25th percentile 47, 75th

percentile 70) for all respondents (n=1 137) and 56 years (25th percentile 42,
75th percentile 63) for respondents with wind turbine infrasound related
symptoms (n=57). The proportion of women was 53% among all respondents
and 57% among symptomatic respondents. The median distance between the
respondent’s home and the closest wind turbine was 6.6 km (25th percentile 3.4,
75th percentile 10) among all respondents and 3.3 km (25th percentile 2.0, 75th

percentile 7.3) among symptomatic respondents (data not shown here).
Descriptives for the variables in the final multivariate models are presented in
Table C.3).

Based on bivariate models, life habits, building type, and window structure of the
building were not associated with the probability of having wind turbine
infrasound related symptoms.

31

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

The model for building and individual characteristics showed that living within
2.5 km from the closest wind turbine, having two or more chronic diseases,
having impaired hearing and being sensitive to noise were statistically
significantly associated with increased probability of having wind turbine
infrasound related symptoms. On the other hand, being a pensioner was
statistically significantly associated with decreased probability of having
symptoms (Table C.4). Main material for building structure, age, sex, and life
habits were not associated with the probability of being symptomatic.

In the model for annoyance and opinions, having at least one functional
disorder, being highly or extremely annoyed indoors by audible noise from wind
turbines, being at least slightly annoyed by wind turbine lights during dark hours,
having negative opinion about the health effects of wind power production,
considering personal health risk due to wind turbine infrasound as high or
extreme, and considering the effect of wind turbine infrasound on different
diseases major were statistically significantly associated with increased
probability of having wind turbine infrasound related symptoms (Table C.4). The
effect of wind turbines on landscape, annoyance caused by shadow flicker from
wind turbines, opinion about wind power as an energy production form, opinion
about decision making at home municipality, receiving enough information about
wind power projects in home municipality, and trust in public sector and wind
power companies in relation to the health effects of wind power production were
not associated with the probability of being symptomatic.

The third model included both building and individual characteristics and
annoyance and opinions. Living within 2.5 km from the closest wind turbine,
having two or more chronic diseases, having one or more functional disorders,
being at least occasionally annoyed by shadow flicker from wind turbines, not
receiving enough information about wind power projects in home municipality,
having negative opinion about the health effects of wind power production,
considering personal health risk due to wind turbine infrasound as high or
extreme, and considering the effect of wind turbine infrasound on different
diseases major were statistically significantly associated with increased
probability of having wind turbine infrasound related symptoms. On the other
hand, being a pensioner was statistically significantly associated with decreased
probability of having symptoms (Table C.4). Main material for building structure,
age, sex, life habits, the effect of wind turbines on landscape, annoyance
caused by wind turbine lights during dark hours, annoyance caused by audible

32

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

sound from wind turbines, impaired hearing, noise sensitivity, sensitivity to other
exposures in living environment, opinion about wind power as an energy
production form, opinion about decision making at home municipality, trust in
public sector and wind power companies in relation to the health effects of wind
power production were not associated with the probability of being symptomatic.

3.2.3 Perceived Exposure, Annoyance and Sleep
Disturbance

The prevalence of perceived exposure, annoyance and sleep disturbance
caused by audible sound, infrasound and vibration from wind turbines are
presented in Tables C.5, C.7, and C.9. Of all questionnaire respondents, 2% (30
individuals) reported to be highly or extremely annoyed indoors at home and 3%
(33 individuals) reported that their sleep is highly or extremely disturbed
because of audible wind turbine sound. Regarding wind turbine infrasound, the
respective proportions were 4% (46 individuals) for annoyance indoors and 4%
(47 individuals) for sleep disturbance. In the closest distance zone (≤ 2.5 km)
the prevalence of high or extreme annoyance indoors was 7% (17 individuals)
and the prevalence of high or extreme sleep disturbance was 10% (22
individuals) caused by audible noise. Regarding infrasound, the respective
percentages were 10% (23 individuals) and 11% (25 individuals). Only 1% of all
respondents (17 individuals for annoyance, 19 individuals for sleep disturbance)
reported vibration from wind turbines to annoy highly or extremely or to cause
high or extreme sleep disturbance. In the closest distance zone, the respective
percentages were 2% (5 individuals) and 4% (8 individuals).

For comparison, the prevalence of perceived exposure, annoyance and sleep
disturbance caused by audible sound, infrasound and vibration from car traffic
are presented in Tables C.6, C.8, and C.10. The prevalence of high or extreme
annoyance indoors and sleep disturbance caused by audible sound and
vibration from car traffic was the same than caused by wind turbines among all
questionnaire respondents. Regarding infrasound, however, the prevalence of
high or extreme annoyance indoors and sleep disturbance was four-fold for wind
turbine infrasound when compared with car traffic infrasound.

33

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

The cross-tabulation showed that the majority of those annoyed indoors by
audible sound from wind turbines were also equally annoyed indoors by wind
turbine infrasound (Table C.11).

Of those having wind turbine infrasound related symptoms, 29% (20 individuals)
reported to be highly or extremely annoyed indoors by audible wind turbine
sound, and in the closest distance zone, the prevalence was 44% (14
individuals). The prevalence of high or extreme sleep disturbance was 34%
among all symptomatic persons (23 individuals) and 56% (18 individuals) in the
closest distance zone (Table C.12). Half of the symptomatic persons reported
high or extreme annoyance indoors (34 individuals) or sleep disturbance (36
individuals) caused by wind turbine infrasound. The respective percentages in
the closest distance zone were 59% (20 individuals) and 65% (22 individuals)
(Table C.13). Vibration from wind turbines caused high or extreme annoyance
indoors to 15% (10 individuals) and high or extreme sleep disturbance to 19%
(13 individuals) of symptomatic respondents. The respective percentages were
16% (5 individuals) and 25% (8 individuals) in the closest distance zone
(Table C.14).

The cross-tabulation showed that the majority of those symptomatic persons
annoyed indoors by audible sound from wind turbines were also equally
annoyed indoors by wind turbine infrasound (Table C.15).

3.2.4 Risk Perceptions

Of all questionnaire respondents, 10% considered wind turbine infrasound as a
high or extreme risk to their personal health whereas 18% considered it as a
high or extreme risk to health in general. Approximately one fifth of them
thought that exposure to wind turbine infrasound has a major effect on mood,
sleep quality and blood pressure. The prevalence was lower for diabetes (6%),
heart disease (13%) and cancer (7%) (Table C.16). Of symptomatic
respondents, 75% considered wind turbine infrasound as high or extreme risk to
their personal health whereas 77% considered it as a high or extreme risk to
health in general. Almost 70% of symptomatic respondents thought that
exposure to wind turbine infrasound has a major effect on mood, blood pressure
and heart diseases whereas approximately 20% thought the same for diabetes
and cancer (Table C.17).

34

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

3.2.5 Telephone Interview

The reasoning behind the telephone interview among non-respondents was to
see whether they differ from respondents in terms of symptom prevalence.
From interview respondents, 5% (15 individuals) reported symptoms that they
have intuitively associated with wind turbine infrasound. The symptom
prevalence in closest distance zone was 13% (6 individuals). Regarding the
interview respondents’ families, 2% of respondents with spouses (7 individuals)
reported that their spouses and 2% of respondents having children (6
individuals) reported that their children have had wind turbine related symptoms
(Table C.18). Of the interview respondents, 2% (6 individuals) reported to be
highly or extremely annoyed indoors and 3% (9 individuals) reported that their
sleep is highly or extremely disturbed due to audible wind turbine sound
(Table C.19). Regarding wind turbine infrasound, the respective percentages
were 2% (5 individuals) and 2% (6 individuals) (Table C.20).

To further assess non-response, age and sex distribution was calculated among
all questionnaire respondents, telephone interview respondents and
non-respondents. Median ages were 62 years among the questionnaire
respondents (n=1333), 61 years among the telephone interview respondents
(n=321), and 55 years among non-respondents (n=3143). The proportion of
women was 54% among the questionnaire respondents, 42% among the
telephone interview respondents, and 49% among non-respondents (data not
shown here).

35

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4 Provocation Experiments

4.1 Infrasound Detection and Annoyance
Experiments

Based on previous studies, wind turbine infrasound is perceived at high noise
pressure levels, which are not likely to be present at the distance of dwellings of
inhabitants. So far, there is not sufficient evidence if the presence of infrasound
affects annoyance to wind turbine sound. There are only few previous studies
that have addressed experienced symptoms, and they have not found an
association between symptoms and infrasound [38,39]. Infrasound exposure has
been shown activate brain regions that associate with stress control [26]. Thus, it
was also explored in these experiments whether turbine-related infrasound
triggers stress responses.

In the following carefully designed experiments, it was studied whether the
presence of infrasound from wind turbines could be detected in sound samples,
and whether it was related to annoyance, symptoms or objective physiological
stress indicators. Systematically selected samples from real wind turbine
sounds from wind power plant areas where inhabitants report symptoms
associated with wind turbine infrasound or sound were used as stimuli.

4.2 Participants and Recruitment
Procedure

The participants were recruited by 1) an advertisement, posted with the
questionnaire study, 2) a call for candidates from activity groups against wind
power production Tuulivoima-Kansalaisyhdistys ry and Suomen
Ympäristöterveys SYTe ry, and 3) a call for candidates in media coverage in
local newspapers and tv-radio interviews in wind power plant areas. Volunteers
to participate in the study contacted the research nurses at The Finnish Institute
of Occupational Health, received written and oral information of the study and

36

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

gave an informed consent. Then the participants completed an electronic
questionnaire, including a health survey, summarized in Table 4.1. Based on the
health criteria, a medical doctor (MS) ensured the eligibility to the study. All the
participants (=37) who filled the questionnaire were invited to the laboratory
experiments. None met the exclusion criteria, i.e. major hearing deficit,
moderate-severe somatic or psychiatric disease. During the time-frame of the
study, 26 participants (13 males, 13 females) took part to the provocation
experiments.

All participants were compensated for their travel expenses and offered lunch.
When required, also accommodation in a hotel adjacent to the laboratory was
compensated. Personal feedback was given back on their hearing only, based
on audiometry measurements. The experiments were conducted in accordance
with the Declaration of Helsinki, and the ethical statement was obtained from
the ethical board of the Helsinki University Hospital.

4.3 Questionnaires

Before the invitation to the provocation experiments, the participants filled an
electronic questionnaire including a set of validated indicators of health and
behavior described in Table 4.1.

The health section was used to evaluate the medical inclusion criteria. Based
on the answer to the question "Do wind turbines cause you to feel ill or cause
discomfort?”, the respondents were divided into two groups: the ones with
symptoms related to wind turbines (wind turbine related symptoms, WTRS,
n=11) or the ones with not (controls, n=15). The WTRS group reported either
quite a bit or very much symptoms from wind turbines related to infrasound and
audible sound (n=10), and one individual related symptoms only to audible
sound. Ten members of the WTRS group reported moderate, high or extremely
high risk to either of the following questions: "How high risk to your health do
you consider wind turbine infrasound is in your surroundings? How high risk to
health in general do you consider wind turbine infrasound is in Finland?" One
individual in the WTRS group, responded similarly but only to audible noise of
wind turbines. Related to exposure, the WTSR group reported symptoms,
changes of behaviour due to exposure and adverse effects to home, work/study,

37

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 4.1: The questionnaire on health and behavior

Items Reference

Demographics
Height, weight, sex, education, occupation

Disease, medication
Health behavior

Alcohol Use Disorders Identification Test-Consumption (AUDIT-C) [40,41]

Smoking

Work ability, occupational and psychosocial functioning
Current work ability, Work Ability Score (WAS) [42]

Own prognosis of work ability two years from now [42]

Sheehan Disability Scale (SDS) [43]

Sense of Coherence (SOC-13) [44]

Single-item measure of stress [45]

Quality of life
Two questions used for Adults in Health 2011 Survey [46]

Wind power plant related questions
Distance, annoyance, symptoms [47]

Cognitive and emotional symptoms, thinking style and personality
Generalized Anxiety Disorder 7-item Scale (GAD-7) [48]

Patient Health Questionnaire (PHQ-9) [49]

Insomnia Severity Index (ISI) [50,51]

Acceptance and Action Questionnaire-II (AAQ-II) [52,53]

Symptom Checklist-90 (SCL-90) somatization scale [54]

Toronto Alexithymia Scale (TAS-20) [55,56]

Short Five (S5) personality inventory [57]

Intuition subscale [58,59]

Environmental intolerances, concerns, sensitivity
Intolerance to environmental factors (indoor air molds,

electromagnetic fields, chemicals) [60]

Environmental-related health concerns [60]

Weinstein’s Noise Sensitivity Scale [61]

Highly Sensitive Person Scale [62]

social activities. Only one of the researchers (MS) was aware of the
questionnaire data and which participant was assigned to the WTRS group
(n=11) or the control group (n=15). The research nurses performing the test day
were blind to this information.

38

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.4 Course of the Experiments

The following procedure was performed in 4 hours. During Baseline A–C,
nature videos were shown for 5 to 7 minutes, without audible stimuli.

1. Arrival of the participants to the waiting room
2. Written and oral informed consent
3. Inquiry of the past 24h activities
4. Audiometry
5. Physiological electrode set-up and impedance check
6. Entering to the listening laboratory room
7. Stress inquiry no. 1
8. Baseline A
9. Baseline B

10. Stress inquiry no. 2
11. Listening test 1- Infrasound sensitivity/detection
12. Stress inquiry no. 3
13. Pause
14. Stress inquiry no. 4
15. Listening test 2 - Wind turbine sound annoyance tests
16. Stress inquiry no. 5
17. Pause
18. Baseline C
19. Stress inquiry no. 6
20. 3-min cold pressor test (CPT), stress/pain inquiry at 1, 2, 3 minutes
21. Cognitive instruction test 1 - "infra sound in the background

absent/present" on the screen
22. Stress inquiry no. 7
23. Cognitive instruction test 2 - "infra sound in the background

absent/present" on the screen
24. Stress inquiry no. 8
25. Removal of the electrodes
26. Instructions to First Beat registration at home
27. Participant received a feedback form and a copy of the audiogram
28. Lunch
29. Calibration of the instruments
30. Data check and save to research files

39

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

The order of the presentation of the stimuli was pseudorandomised in the
following sections: Baseline A and Baseline B, the blocks of the Sound
annoyance tests (Listening test 2), and Cognitive instruction test 1 and 2.

4.5 Audiometry

Before the laboratory measurement, the hearing of the participants was
examined by means of automatic audiometry, using Amplivox audiogram device,
Amplivox, Oxfordshire, United Kingdom, www.amplivox.ltd.uk. Hearing was
tested at 9 different frequencies ranging from 125 Hz to 8000 Hz. The
participants were seated on the examination room, with headphones, and the
nurse gave the instructions, a brief rehearsal and then initiated the automatic
program. After the screening, the audiogram was printed on the paper and
inspected by the nurse. Three participants had hearing loss in both ears of 40
dB or more for frequencies higher or equal to 4000 Hz, 6000 Hz and 8000 Hz,
respectively. None of the participants were excluded from the study. A copy of
the audiogram was given to the participants.

4.6 Infrasound Test Chamber and
Apparatus

The size of the room was 2 m × 3 m with a height of 2.22 m. The infrasound
stimuli was produced using a loudspeaker with an infinite baffle, in other words,
the listening test subjects were placed inside a closed speaker. An active
monitor loudspeaker (Genelec 8130A, SN PM6001655 Nov 06) was used for
the upper audible frequency range.

A directly coupled (DC) amplifier (Brüel & Kjær 2721) was used to drive two
loudspeaker drivers (Alpine SWR-1522D) attached to the door of the
measurement chamber, see Fig. 4.1. The projected area of the driver
diaphragm (Sd) of a single driver was 775 cm2 and the linear excursion (Xmax)
21 mm. A DA converter with a frequency response going down to 0.1 Hz

40

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

(Nuforce uDAC3 Revision 1) was used and due to some air leaks from this
pressure chamber, the frequency response began to drop from 1 Hz down.
Therefore the lowest frequencies of the stimuli had to be amplified to get the
−3 dB limit down to 0.1 Hz. The maximum pressure in a complete tight
chamber (without an acoustic short circuit) would have been 122 dB using the
linear excursion value of the driver (132 dB using the Xmech value).

Figure 4.1: Loudspeaker drivers attached to the reinforced door of the measurement chamber were
hidden behind a curtain during tests.

Experiments were run using Presentation software version 21.1
(Neurobehavioral systems, Berkeley, CA) on a standard Windows 10 based
workstation. Responses were collected using a standard keyboard where
response keys were labelled with markers.

41

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.7 Sound Stimuli

The stimuli were selected from the recordings carried out in sound
measurements sub-study, see Ch. 2. The objective was to select the samples,
which present the worst-case scenario: the selection criteria was to search for
the highest infrasound and amplitude modulation levels. In Figure 4.2, as an
example, the frequency contents of the selected indoors sample, which was
used in the baseline with infrasound test (see Table 4.2). The linear equivalent
sound pressure level for that sample was 86 dB, the highest value at the point
when the samples had to be selected to the provocation experiments. The LZ

value over the whole measurement period was 67 dB and even higher values
were measured later during the long-term measurement campaign (see
Fig. 2.12).

0.1 0.16 0.25 0.4 0.63 1 1.6 2.5 4 6.3 10 16 25 40 63 100 160 250 400 630 1k 1k6 2k5 4k 6k3

Frequency, Hz

0

10

20

30

40

50

60

70

80

90

100

L
p

,Z
,e

q
 (

re
 2

0

P
a
),

 d
B

L
A

 = 36 dB

L
G

 = 60 dB

L
Z

 = 86 dB

Figure 4.2: Frequency contents of the selected sample from Raahe, indoors data.

The length of the stimuli was selected as long as possible, but still meaningful
for the comparison of sound samples. Increasing the length of the sound
samples would have led to unbearably tiresome experiments. No experimental
data exist to be used as a reference for infrasound stimuli length. However, it is
known, that a duration of several periods of sound is needed to create a

42

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

perception of real pitch of the sound. [63] Pitch was not the subject of research,
but this was a known psychoacoustic descriptor with some research
information. Extrapolation can always be questioned but in this case it is the
only way to estimate the minimum length of the stimuli in the infrasonic
frequency range. Based on the extrapolation of the original experimental data
shown in Bürck et al. 1935 [63], a stimuli length of 3.1 s would be needed for a
pitch perception of 1 Hz stimuli (see Fig. 4.3). The dominant frequencies of
WTS are around 1 Hz.

Figure 4.3: The minimum duration of a stimuli required for pitch perception. Semilog and loglog
presentations. Adapted from Bürck et al. 1935. [63]

43

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 4.2: Sound stimuli in the experiments

Study Number of Filter Description
condition samples

Baseline A 1 / – LP20Hz Immission outside (IS only, length 447 s), see Sec. 4.8
Baseline B 1 / – LP20Hz Immission outside (IS only, length 447 s), see Sec. 4.8
Detection 10 HP20Hz Immission inside

3 HP20Hz Immission outside maxSPLmaxAM
2 HP100Hz Immission outside maxSPLmaxAM
2 HP20Hz Immission outside medSPLminAM
3 HP100Hz Imission outside medSPLminAM
3 HP20Hz Emission maxSPLmaxAM
2 HP100Hz Emission maxSPLmaxAM
2 HP20Hz Emission medSPLminAM
3 HP100Hz Emission medSPLminAM

Annoyance 3 HP20Hz Immission outside maxSPLmaxAM
2 HP100Hz Immission outside maxSPLmaxAM
2 HP20Hz Immission outside medSPLminAM
3 HP100Hz Immission outside medSPLminAM
3 HP20Hz Emission maxSPLmaxAM
2 HP100Hz Emission maxSPLmaxAM
2 HP20Hz Emission medSPLminAM
3 HP100Hz Emission medSPLminAM
5 HP20Hz Pleasant control

Baseline C – – No stimuli

4.7.1 Compensating Filters

The frequency responses of the sound sources were measured and
compensating filters designed. The subwoofers were responsible for the low
frequency range up to 50 Hz and one Genelec loudspeaker took care of the
higher frequencies, see Figure 4.4. The digital filters were optimized so that the
total sum response from both the Genelec loudspeaker and subwoofers was
within 1 dB down to 0.25 Hz (Fig. 4.5) at the listener’s ears.

a) Subwoofers b) Genelec

Figure 4.4: Digitally compensated frequency responses of the sound sources.

44

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 4.5: Final frequency response of the infrasound laboratory setup.

4.7.2 Preparation of Samples

A software was programmed to prepare the samples for playback in the test
chamber. The original, recorded files, an their calibration signals were given as
input to the software, and a common calibration signal for all the signals was
generated. Further, the software adjusted and filtered the samples for playback
in the infrasound test chamber.

The implemented software generates a system calibration signal which contains
two frequency components: a 20 Hz and a 200 Hz sinusoidal at a 80 dB sound
pressure level. This signal was used to adjust the sound levels in the test
chamber to match the original sound levels of the sound samples. Also, the
research nurses used this system calibration signal before and after every test
in the test chamber to check the signal levels and proper operation of the sound
system.

Several IIR (infinite impulse response) and FIR (finite impulse response) filters
were designed. The type of the low-pass and high-pass filters was a

45

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

fourth-order IIR with a 0.5 dB pass-band ripple and the type of all the
compensating, inverse, filters was FIR with lengths between 214 − 1 and 218 − 1.

A low-pass and a high-pass filter was needed to forward the correct frequency
content to the sound sources (see Sec. 4.7.1). For the test plan, a low-pass and
a high-pass filter at 20 Hz, and a high-pass filter for 100 Hz was designed. The
original sample was filtered to two separate channels, to a low and a high
frequency channel. Also, the unideal response during recording was corrected
using an inverse filter to compensate the unique microphone and unique AD
(analog to digital) converter channel responses. Finally, an inverse room
response FIR filter was applied to compensate the unideal responses of the
sound system in the test chamber, both signal ends were windowed using a
25 ms Hanning window, and signals were multiplied with unique coefficients
based on the original calibration signals of the samples.

All the filters were tested carefully. To estimate the uncertainty and error due to
the filters, the whole whole signal path with the filters and windowing was tested
by putting pure sinusoidal samples through the signal path. The following
attenuations were found at the calibration signal frequencies, 250 Hz and
1000 Hz, see Table 4.3.

Table 4.3: Attenuation due to filters at selected frequencies

Filter 250 Hz 1000 Hz Description

Left 150.7 dB 201.6 dB Subwoofer channel filter
Right −0.5 dB −1.3 dB Genelec channel filter
LP20Hz 165.2 dB 196.8 dB Low-pass at 20 Hz
HP20Hz 121.1 dB 159.5 dB High-pass at 20 Hz
HP100Hz −0.5 dB −0.4 dB High-pass at 100 Hz

4.8 The Presentation of the Sound
Stimuli

For the stimuli in the provocation experiments, see Table 4.2. In the baseline
experiments, the infrasound was presented either in the first or the second
baseline. The same pseudorandomization applies to the annoyance
experiment: the order of infrasound blocks was varied. Infrasound was present
in the stimuli in every other block, and the experiment started with either block

46

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

containing or not containing infrasound.

Figure 4.6: A right-handed person in the listening test. A cross laser scale beam was used in
positioning the subject to the optimal location.

Since the sound samples also included audible sound and the frequency
response was optimized at one location of the head, the subjects were
positioned so that the location of the ears was the same for all. A cross laser
scale was used as an aid, see Fig. 4.6.

In the following subsections each of the paradigms is presented in detail.

4.9 Infrasound Detection Experiment

4.9.1 Procedure

A two-interval same-different task was used. In a same trial (50% of trials)
observer was sequentially presented with two identical wind turbine sound
samples, separated with 500 ms of silence. In a different trial, one of the

47

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table 4.4: The structure of the laboratory study

Experiment Duration Contains Description
in minutes infrasound

Audiometry no
Baseline A 7 / 5 yes / no Baseline with/without infrasound, see Sec. 4.8
Baseline B 7 / 5 yes / no Baseline with/without infrasound, see Sec. 4.8
Detection 1 9 yes Infrasound sensitivity/detection experiment
Detection 2 yes
Detection 3 yes
Detection 4 yes
Detection 5 yes
Annoyance 1 10 no Annoyance experiment
Annoyance 2 yes
Annoyance 3 no
Annoyance 4 yes
Annoyance 5 no
Annoyance 6 yes
Baseline C 5 no
CPT 3 no Cold pressure experiment
Cognitive instruction 1 no Instruction: infrasound present
Cognitive instruction 2 no Instruction: infrasound not present

samples (chosen randomly) was high pass filtered. Then, a response screen
was shown, and the observer’s task was to indicate by using the keyboard,
whether the sounds were identical or not. After the response there was a
random wait of 200–400 ms before the start of the next trial.

Three stimulus conditions were tested: 40 trials had noise samples obtained
from a wind power plant (WPP) area, 40 from yards near residential dwellings
and 40 were selected from recordings inside the residential houses.

Half of the trials had two identical, unfiltered samples whereas half of the trials
had one sample being filtered. In the WPP area and yard conditions, both 20 Hz
high pass filter and 100 Hz high pass (in the audible range) were used. In the
indoors condition only 20 Hz filter was used. All stimulus conditions were
randomly interleaved. The total number of trials per condition was 40.
Experiment consisted of 5 blocks of 24 trials and each block lasted about 9
minutes. The order of the blocks and the trials within the blocks was
randomized. Observers had possibility to rest between the blocks. Before the
actual experiment, a practice block was presented. The practice block contained
3 trials and it was not included in the final data analysis.

48

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.9.2 Data Analysis

Detectability of infra- and low-frequency wind turbine sound components was
analyzed using signal detection theory (SDT) measures [64]. The analysis allows
to separate the true sensory-based sensitivity for stimulus (discriminability index
d ′) independently of observer’s subjective response criterion (i.e. the bias
towards particular response). For the analysis the proportion of "different"
responses in the different trials (true positive rate or hit rate, p11) was
calculated. This was then compared with the proportion of "different" responses
in same trials (false positive rate, or false alarm rate p10). The discriminability
index d ′ is the obtained from the Z -scores of hit and false alarm rates by

d ′ = Z (p11) − Z (p10) (4.1)

where Z is the inverse of the standard cumulative normal distribution. d ′ can be
interpreted as true sensory response separation between the same and
different trials, divided by the common standard deviation of the response.
d ′ = 0 implies no sensitivity (i.e. the observer responds at the chance level)
whereas the higher values imply that two stimuli can be more readily
discriminated. An unbiased observer would correctly discriminate about 69% of
the trials when d ′ = 1 and 84% when d ′ = 2.

4.9.3 Results

Figure 4.7 shows the average sensitivity (d ′) to 20 Hz and 100 Hz high-pass
filtering for wind power plant area, yard and indoors sound samples. It was
tested whether average sensitivity in each condition was above chance level
(d ′ = 0) by using one sample t-tests. t-tests were corrected for multiple
comparisons using false discovery rate correction [65] so that q type I error rate
was q ≤ 0.01.

Average sensitivity for 20 Hz infrasound is very low (wind power plant area: M20

= 0.21, SD = 0.44; yard: M = 0.21, SD = 0.45; indoors: M = -0.17, SD = 0.45)
and not statistically different from 0. On the other hand, sensitivity for 100 Hz

49

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 4.7: Results of infra- and low frequency sound discrimination experiment. d” shows the
average sensitivity to low-frequency components in wind turbine noise (d ′′ = 0 is the chance level)
recorded in different sites (Wind power plant area, yards, indoors). Sounds were high pass filtered
at infrasound cut-off (20Hz) or low frequency audible range (100Hz) range. Error bars show 95%
confidence intervals.

filtering samples is larger on average, and wind power plant area 100 Hz
condition sensitivity is significantly above the chance (M = 0.92, SD = 0.95). In
the yard, 100 Hz samples cannot be discriminated above the chance level M =
0.52, SD = 0.86).

Figure 4.8 shows the average sensitivity separately for the group that has
attributed the wind turbine sound as a source of various health symptoms in the
questionnaire (WTRS group; “symptoms”) compared with participants that did
not report health effects (“no symptoms”). Sensitivity for infrasound shows no
systematic differences between the groups; on average the group that reported
health effects is less sensitive to infrasound recorded in wind power plant area,
yard and indoors. The statistical significance of the difference was tested using
repeated-measures ANOVA model where stimulus condition was the

50

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

within-subjects variable, and WTRS group the between-subjects variable.
Greenhouse-Geisler correction was used because of the lack of sphericity. A
statistically significant effect of stimulus condition
F (2.158, 51.801) = 4.502; p = .044; η2

p = 0.219 was found but the difference
between the WTRS group and group with no symptoms was not significant
(F (1, 24) = 0.400; p = .533; η2

p = 0.016).

Figure 4.8: Results of infra- and low frequency sound discrimination experiment, analyzed
separately for the WTRS group that reported wind turbine related health symptoms (Symptoms)
and for the group that reported no health symptoms (No symptoms). The 100 Hz conditions have
been filtered at the low frequency audible range and 20 Hz at the infrasound range. Error bars show
95% confidence intervals.

51

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.10 Wind Turbine Sound Annoyance
Experiment

4.10.1 Stimuli and Procedure

The task in this experiment was to rate the annoyance of wind turbine and
reference sounds. In each trial, a test sound was presented for 10 seconds
followed by a response screen where observer was asked to rate the
annoyance of the sound using keyboard numeric keys and 11 – point scale from
0 (not annoying) to 10 (very annoying).

Wind turbine sound recording site (wind power plant area or yard) and
amplitude modulation (AM; minimum or maximum) was varied. In addition, a
nature sound condition (sea shore sounds) was used as a neutral/pleasant
control sound. In half of the experiment blocks, all sounds were filtered to not
contain infrasound frequencies, by using 20 Hz high pass filter. In addition, half
of the neutral control sounds were presented with infrasound that was extracted
from wind turbine sound stimuli, while half of these neutral control sounds were
filtered by using 20 Hz high pass filter. Thus, a total of 10 stimulus conditions
was tested. Each block consisted of 50 trials where different stimulus conditions
were presented with different conditions randomly interleaved. Each block was
either filtered or unfiltered. One block took about 10 minutes, and in total
experiment consisted of 6 blocks (total time about 1 hour). In the beginning of
the experiment, there was a practice block of 10 trials, which was not included
in the data analysis.

4.10.2 Results

In Figure 4.9 the average annoyance ratings for sounds in different conditions
are shown. Wind power plant area recording sites show the highest annoyance
ratings, followed by yard and nature sound. Amplitude modulation seems to
have some effect, especially in the yard condition. However, the presence of
infrasound does not seem to have any systematic effect on average ratings.

52

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Statistical significance of the ratings was assessed using a repeated-measures
ANOVA. Recording site (2 levels), amplitude modulation (2 levels) and presence
of infrasound (2 levels) were used as within-subject factors and WTRS as the
between-subjects factor (2 levels: symptoms / no symptoms). The effect of
recording site was statistically significant (F (1, 24) = 67.394; p < .001;
η2

p = 0.737) as well as the effect of amplitude modulation (F (1, 24) = 58.853;
p < .001; η2

p = 0.710). The presence of infrasound did not have a statistically
significant effect on reported annoyance F (1, 24) = 0.788; p = .382; η2

p = 0.032).

Figure 4.9: Results of wind turbine sound annoyance experiment where participants rated how
annoying various wind turbine and reference sounds were (scale: 0 not annoying – 10 very
annoying). Bars show average ratings for sounds recorded in wind power plant area, yard and
neutral/pleasant control sound (ocean beach). The effect of sound amplitude modulation (AM)
was tested by comparing samples gathered from AM maximum and minimum. Green bars show
ratings for unfiltered sounds with infrasound frequencies, blue bars show ratings for sounds where
infrasound components were filtered (at 20 Hz cut off).

Figure 4.10 shows the average annoyance ratings separately for the WTRS
group that reported wind turbine related health symptoms, and for the group
who did not report any symptoms. In general, the WTRS group rated the
sounds (including the nature sound control) more annoying than the group with

53

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

no wind turbine sound related symptoms. However, the difference was not
statistically significant F (1, 24) = 2.270; p = .145; η2

p = 0.086.

Figure 4.10: Rated annoyance of wind turbine sounds and control sound (ocean beach), analyzed
separately for the WTRS group and for the controls Green bars show ratings for unfiltered sounds
with infrasound frequencies, blue bars show ratings for sounds where infrasound components were
filtered (at 20 Hz cut off).

4.11 Psychophysiological Responses

The purpose of the psychophysiological recordings was to measure the
participants’ autonomic nervous system (ANS) reactions to the actual and
supposed wind turbine noise stimulation, to the potential annoyance of the
stimulation, to a well-known controlled stress stimulus (cold pressure test, CPT),
as well as baseline physiology. The ANS reactivity was measured during all
experimental conditions as changes in both cardiac (electrocardiography, ECG),
and electrodermal activity (EDA). This combination allows a partial separation of

54

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

the sympathetic and parasympathetic activation of the ANS. The EDA is only
controlled by the sympathetic nervous system, while the cardiac metrics are
mediated by both the sympathetic and the parasympathetic branches.

During the psychophysiological recordings, the participants were seated in a
soundproofed measurement chamber. The biosignals were recorded
continuously (0–125 Hz, sampling rate 500 Hz) using a NeurOne EXG40
amplifier (Mega Electronics Ltd, Kuopio, Finland). ECG data were collected
from 2 disposable Ambu BluSensor electrodes situated at the lower left rib cage
and upper right collarbone. EDA were recorded from non-dominant hand, with
electrodes placed to the palmar side of the proximal phalanges of the index and
the middle fingers. Breathing was measured using an Xrtrace Embla breathing
Respiratory Effort Belt (Embla Inc., Broomfield, Colorado, United States). The
upper belt was placed around the chest below the arm pit and the lower belt
was placed one palm width above the participant’s belly button, under the shirt,
on bare skin.

We also recorded eye movements by electro-oculography (EOG) and facial
muscle activity by electromyography (EMG) using reusable Ambu neuroline cup
(REF 72615-M/10) electrodes on the skin. Three of the electrodes were placed
around the left eye, two above and one below, while the fourth electrode was
placed above the right eye. The ground electrode was placed at left mastoid,
and the reference on the forehead. The EOG and EMG data have not yet been
analysed and are excluded from the report.

4.11.1 ANS Recordings During the Baselines,
and Cognitive Instruction Test

The measurements were done in five blocks (see Table 4.4). During the first two
blocks (Baselines A and B) the participants were instructed to watch a silenced
video film while their baseline physiology, both the ECG and EDA were
recorded. During the 7.5-minute block, wind turbine infrasound was played on
the background, while there was no stimulation during the 5-minute block. The
order of these two blocks was counterbalanced between the participants. The
purpose of these two conditions was to examine whether the ANS responses
measured in the presence of the wind turbine infrasound would differ from those

55

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

measured in the absence of the wind turbine infrasound, when the participants
were not aware of the simulation nor the presence of the wind turbine
infrasound.

The third block, Baseline C, preceded the cold pressure test and served as a
baseline for the CPT. During this 5-minute block the participants again watched
a silenced video film, with the instruction that baseline will be recorded. No
sound stimulation was presented.

During the last two 5-minute blocks (Cognitive instruction test 1 and 2) there
was no sound nor infrasound stimulation, and the blocks differed in the
information that was given on the stimulation immediately prior to the
measurement. During the other video the participants were informed that there
is no infrasound, and during the other they were informed that wind turbine
infrasound is in the background. Again, the order of these two blocks was
counterbalanced between participants.

4.11.2 ANS Recordings During Detection and
Annoyance Experiments

ECG and EDA were also recorded during the two active conditions (Listening
tests in Table 4.4): the detection experiment and the annoyance experiment. In
the annoyance experiment, the purpose was to compare the ANS responses
during those three experimental blocks that were filtered to exclude infrasound
frequencies to those blocks that contained infrasound. In the detection
experiment, the comparisons were made between groups only, to investigate
whether the WTRS group would differ from the control group in their arousal
and stress level while evaluating the sound stimuli.

56

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.11.3 ANS Recordings During the Cold Pressor
Test

The purpose of the cold-pressure test (CPT) was to measure the strength of the
individually varying autonomic nervous system (ANS) stress response. This
could be used to calibrate the individual differences in stress reactivity.
Secondly, a widely used and well-known CPT was included to verify the validity
of the ANS measurements conducted in the study.

Before the test, baseline physiology was recorded for 5 minutes (Baseline C),
while the participant was watching a silenced nature video (edited in order to
remove all arousing content). In the cold pressure test, a bucket of water that
was kept at 4–5 degrees Celsius, was brought to the measurement chamber.
The participants were asked to immerse their dominant hand up to the wrist in
the water for three minutes. The participants gave their stress and pain level
from 1–10 (1= no stress/pain at all, 10 = extreme stress/intolerable pain) before
(at baseline) immersing their hand, after every minute during the test (three
times), and 5 minutes after (recovery) the test. The participants gave their rating
orally, and the research nurse marked the rating.

4.11.4 Data Processing

For data processing, the different biosignals were separated from the recording
files and the parameters were individually extracted for each stimulation block.

The cardiac activity was analyzed via MATLAB R© [35]. Mean heart rate (HR) and
the most commonly used metric for heart rate variability (HRV), root mean
square of successive inter-beat-intervals (RMSSD) during each stimulation
block were extracted for statistical analysis. Heart rate (HR), measured as
number of beats per minute (bpm) increases with increasing stress [66,67],
whereas the RMSSD decreases as a consequence of stress [66–68].

The electrodermal activity was analyzed using the Ledalab-toolbox (v.3.4.8) for
MATLAB. The analysis produced two skin conductance variables: the skin
conductance response (SCR) and the skin conductance level (SCL) for each

57

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

stimulation block. The slowly varying SCL represents the overall state of the
parasympathetic arousal and is modulated by internal factors but also external
factors, such as room temperature. SCRs, on the other hand, can be elicited by
direct orientation to external stimuli [69] or by non-specific responses to
emotionally arousing conditions [70]. The SCR are caused by the burst-like
activation of the postganglionic sudomotor fibres of the sweat glands. SCR
component is thus generally considered to be more useful indicator for
emotional arousal like stress than the SCL or the raw SC signal. Thus, the SCR
was selected for further statistical analysis.

4.12 Statistical Analyses of the ANS
Responses

4.12.1 Cardiac Features HR and RMSSD

For the cardiac features HR and RMSSD two-tailed t-tests were conducted to
compare differences between groups (two-sample t-tests assuming unequal
variances) and between conditions (paired t-tests).

First, it was examined whether the HR and the RMSSD differed during the
passive conditions with respect to the presence of infrasound (infrasound
present vs. infrasound not present; Baseline A & Baseline B) or with respect to
the instruction given (instruction when no sound was played: infrasound vs. no
infrasound; Cognitive instruction test 1 & 2). The within-participant comparisons
were conducted for the two groups (WTRS and controls) separately, but also for
the entire participant group including both WTRS and controls.

Second, the effect of infrasound on HR and RMSSD during the annoyance
experiment was examined, again, both by combining all participants to a single
group and also for the two groups (WTRS and controls) separately. The HR and
the RMSSD during those three blocks that included infra sound were compared
to those three blocks that did not include infra sound.

Third, the HR and RMSSD during the detection experiment were compared

58

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

between the WTRS group and the control group in order to investigate whether
the WTRS group would exhibit increased stress while evaluating the sound
stimuli.

Finally, the HR and the RMSSD during the baseline recording before the CPT
(Baseline C) test were compared to those during the CPT, separately for the
WTRS and the control group. Also, the HR and the RMSSD during the the
baseline preceding the CPT were compared between the control and the WTRS
group, and the HR and RMSSD during the CPT were compared between
groups.

4.12.2 Skin Conductance Responses

For the EDA, the number of spontaneous SCR spikes, and the sum amplitude of
those spikes within each block were used as the metrics for electrodermal
activity, as there were no clear stimulus-response reactions to which the
analysis windows for electrodermal responses could be tied to.

The first comparison was between the first two passive listening conditions
(watching silent nature video with or without infrasound stimulation; Baseline A
and B), with the passive baseline condition (silent nature video; Baseline C) with
no infrasound stimulation, and the CPT condition as control conditions for
electrodermal reactivity. The second comparison was made to investigate
whether the presence of infrasound had any effect in the annoyance
experiment. The third comparison compared the difference between the two
instructions (infrasound present or not present) in the Cognitive instruction test.

A two-way Anova compared the test condition and symptom group as the
independent variables, and the test metric (number of SCR spikes / sum
amplitude of SCR spikes) as the dependent variable in each phase.

59

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4.12.3 Rating of Stress and Symptoms

Between the experiments the participants were asked to report their stress level
(Stress inquiry) at eight occasions with a scale from 0 (not at all) to 10 (very
much). Stress and pain were also inquired at 1 min, 2 min and 3 min of the cold
pressure test (CPT). During the experiment day, the participants were
encouraged to report if they experienced symptoms. At the end of the day, the
participants evaluated, how strainful the experiments had been and gave overall
feedback.

4.13 Results

4.13.1 Cardiac Features HR and RMSSD

No statistically significant differences were found in any of the comparisons,
except for the cold pressure test (CPT). In the CPT, the mean HR increased
significantly from the preceded baseline measurement (Baseline 3) for both the
control group (mean HR during baseline 64 bpm vs. mean HR during water
immersion 73 bpm, t17 = −5.25, p < 0.001) and for the participants of the
WTRS group (mean HR during baseline 69 bpm vs. mean HR during water
immersion 75 bpm, t9 = −4.82, p < 0.001).

4.13.2 Skin Conductance Response

No significant difference between the symptom groups was detected during the
baseline and the CPT conditions (number of spikes: F(1)=0.019; p=.893;
amplitude sums: F(1)=0,033; p=.856), see Figure 4.11. The difference between
the conditions was highly significant for both measures (number of spikes:
F(3)=20.207, p<.000; amplitude sums: F(3)=10.629, p<.000), but no interaction
between these two was found (number of spikes: F(3,1)=0.118, p=.949;
amplitude sums:F(3,1)=0.185, p=.906). A post-hoc Tukey test revealed that the
CPT condition differed significantly from the baseline conditions for both

60

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

●

●

●

0

20

40

60

80

Baseline
infra

Baseline
no infra

Baseline
C

CPT

N
um

be
r

of
 s

po
nt

an
eo

us
 S

C
R

 s
pi

ke
s

pe
r

m
in

ut
e

Baseline blocks and CPT

●

●

●

●

●

●

●

●

●

●

0

50

100

Baseline
infra

Baseline
no infra

Baseline
C

CPT

A
m

pl
itu

de
 s

um
 o

f S
C

R
 s

pi
ke

s

groups
control
WTRS

Figure 4.11: The number and sum amplitude of SCR peaks between the baseline and the CPT
conditions. Baselines A and B are reclassified based on whether infra sound was presented during
the block.

measures (p<.000), but there was no difference between the different baseline
conditions.

In the annoyance experiment (see Figure 4.12), no statistically significant
differences were found for any of the comparisons or their interactions. The
same applies to the cognitive instruction test (see Figure 4.13): the EDA metrics
showed no statistically significant differences between the instruction conditions
in either of the symptom groups.

4.13.3 Reported Stress and Symptoms

It was observed during the whole course of the experiment that self-reported
stress levels elevated in WTRS group. As can be seen in Figure 4.14, the two
groups reported similar stress levels until the WTN annoyance task. From there
onward, the symptomatic group reported greater stress than the asymptomatic
group. There was a statistically significant interaction between time and group

61

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

●

●

●

●

●

0

25

50

75

100

in
fr

a 1

in
fr

a 2

in
fr

a 3

no
 in

fr
a 1

no
 in

fr
a 2

no
 in

fr
a 3

N
um

be
r

of
 s

po
nt

an
eo

us
 S

C
R

 s
pi

ke
s

pe
r

m
in

ut
e

Annoyance blocks

●

●

●

●

●

●

●

●

0

25

50

75

100

in
fr

a 1

in
fr

a 2

in
fr

a 3

no
 in

fr
a 1

no
 in

fr
a 2

no
 in

fr
a 3

A
m

pl
itu

de
 s

um
 o

f S
C

R
 s

pi
ke

s

groups
control
WTRS

Figure 4.12: The number and sum amplitude of SCR peaks in different phases of the annoyance
test, classified based on the presence of infrasound.

in (F (1, 214.0) = 10.56, p = 0.001). The main effect of group was not significant
(F (1, 64.237) = 0.09, p = 0.76) while the main effect of time was significant
(F (1, 214.0) = 32.76, p < 0.001), although these results should be interpreted
with caution in light of a significant interaction.

Moreover, the WTRS group, six out of 11 individuals reported symptoms during
the sections, compared to no symptoms but minor sensations in two out of 15
controls. Out of all 19 separate symptoms/sensations in 8 individuals, only five
was during infrasound exposure. During the Cognitive instruction test, 6
separate symptom reports were given by the WTRS goup and 1 sensation by
the control group.

62

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

●

●

●

●

0

10

20

30

40

CI 1 CI 2

N
um

be
r

of
 s

po
nt

an
ou

sS
C

R
 s

pi
ke

s

Cognitive instruction blocks

●

●

●

●

0

10

20

30

40

CI 1 CI 2

A
m

pl
itu

de
 s

um
 o

f S
C

R
 s

pi
ke

s

groups
control
WTRS

Figure 4.13: The number and sum amplitude of SCR peaks in the cognitive instruction test,
classified based on whether the subject was/was not told whether infra sound would be presented
during the block.

BL1 BL2 HV EHR JHR BL03 CPT 1 CPT2 CPT3 LK1 LK2
Study condition

0

1

2

3

4

5

6

7

8

9

10

S
tr

es
s

le
ve

l

Symptoms
No symptoms

Figure 4.14: Self reported stress level during the course of the experiment. Symptoms: WTRS
symptoms group; No symptoms: participants that reported no WTRS symptoms. Error bars show
95% confidence interval.

63

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

5 Discussion
Some people living near wind power plants have reported symptoms which they
have intuitively associated to wind turbine infrasound. The aim of this project
was to find out whether wind turbine infrasound has harmful effects on human
health. Long-term field measurements were conducted to characterize wind
turbine noise as an exposure also indoors. The questionnaire study aimed at
describing symptoms intuitively associated with infrasound from wind turbines.
The provocation experiments were performed to study how infrasound produced
by wind turbines affects humans, in particular, perception, annoyance, and
physiological responses.

5.1 No Standards or Guidelines

There is no guidance for WTS measurements in the infrasound frequency
range. The international standard for measuring emission levels of wind
turbines IEC 61400-11:2012 [34] gives some criteria which are possible to apply
to some extent. The standard is for audible frequency range, from 20 Hz to
10 kHz. Annex A.2 of the standard mentions the measurement of infrasound
and recommends the use of sound pressure levels when calculating the G
weighting. The G weighting is the weighting for infrasound according to
standard ISO 7196:1995 [71]. However, the physical basis of the requirements or
instructions for measuring equipment and methods do not directly extend to the
infrasonic range. In infrasound measurements, taking into account the physical
requirements, would cause major practical difficulties, for example in positioning
sensors.

According to the standard [34], the microphone should be placed on a plate at
least one meter in diameter and if the plate would be extended in relation to the
wavelength, it would become impractically large (the wavelength of a 0.1 Hz
sound is over 3 km). On the other hand, there is no need for the plate because
the lower the frequency, this boundary condition is approaching to the plate. It
is straightforward to see this e.g. from the most widely used model for complex
surface impedances, the Delany–Bazley equation [72], involving a direct and a
reflected wave (5.1):

64

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Z = 1 + 0.0571
(
ρ0f
σr

)−0.754

+ i0.087
(
ρ0f
σr

)−0.732

, (5.1)

where σr is the flow resistivity in Pa·s/m2, f is the frequency, and ρ0 is the static
air density. In real life the value for flow resistivity of the surface is always
greater than one (ideal, perfect absorption, no such exists), so the absolute
value of the impedance Z increases, which means reflection to a incident wave
— the function of the reflector plate.

Embleton et al. refined [73] the work of Delany and Bazley by taking into account
also the ground wave, but the above also applies in his model (5.2):

Z = 1 + 9.08
(

f
σr

)−0.75

− i11.9
(

f
σr

)−0.73

. (5.2)

Hansen et al. (2019) showed, that the measured sound levels could be up to
7 dB higher in measurements on the ground plate compared to a microphone at
1.5 m from the ground. However, they concluded, that measurements at ground
level are advantageous at 1/3-octave frequencies below 50 Hz due to
wind-induced noise. [74] In this report, a ground reflection correction would be
justified for the A-weighted sound levels, but in the interests of consistency, the
ground reflection corrections were omitted in all the results. At infrasound
frequencies, it does not make sense to reduce the ground reflection from the
final result, because the area of influence of the ground reflection extends high
above the ground due to the large wavelength — from tens of meters to
kilometers.

5.2 Evaluation is Different

Wind turbine sound is never a deterministic signal, instead, it is a random signal
which only can be estimated by statistical means. In the statistical signal
analysis theory the minimum time history of the samples as a function of
frequency can be defined in terms of measurement uncertainty. Especially,
when estimating infrasound levels below 1 Hz, the time history (calculation

65

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

window length) have to be much longer than for higher frequencies. Because
there was a need to estimate sound levels down to 0.1 Hz, a 10-minute
calculation window was utilized. This time history comprises 60 waves, which is
in a statistical sense equivalent to a 0.06 seconds time history for a 1 kHz
signal. Respectively, the shortest typical time history for a proper estimate of a
1000 Hz signal is 10 seconds, which is equivalent to about 28-hour time history
for a 0.1 Hz signal. Next, just for comparison purposes, also results from a
shorter, very common 60-second equivalent level analysis is shown. For the
Raahe indoors data, in Figure 5.1, the LZ,60 s values are 14 dB lower than
LZ,600 s values in Figure 5.2. In G weighting the difference is only 1 dB and the A
weighted values are similar, as it should be.

1 1.6 2.5 4 6.3 10 16 25 40 63 100 160 250 400 630 1k 1k6 2k5 4k 6k3 10k

Frequency, Hz

0

10

20

30

40

50

60

70

80

90

100

L
p

,Z
,e

q
 (

re
 2

0

P
a
),

 d
B

Equivalent continuous sound pressure level between 28.06.2019 20:20 and 29.10.2019 20:09

N = 154951

L
A

 = 35 dB

L
G

 = 47 dB

L
Z

 = 53 dB

L
Z,max

=84 dB

L
Z,min

=36 dB

Figure 5.1: Raahe , indoors, third octave bands for all the validated data based on 60 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

5.3 Question About Data Validation

The analysis of a long-term measurement is always challenging. In reporting,
the goal is always to use only valid data and to achieve this, each measurement
should be carefully evaluated and validated. In this study, due to the large

66

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure 5.2: Raahe, indoors, third octave bands for all the validated data based on 600 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

amount of data, the evaluation was forced to be done as automatically as
possible. All the automatic validation methods have their pros and cons.
Algorithms based on machine-learning and artificial intelligence (AI) are
considered to be the state-of-the-art and to become as standard validation
methods in all environmental noise measurements [75]. However, in this study no
AI algorithms for WTS was at hands and only a few rough evaluation algorithms
were utilized, described in Section 2.3.1. It is very likely that the use of these
algorithms eliminated some correct but also left erroneous measurements
distorting the results.

5.4 Symptoms were Relatively Common

In the questionnaire study within 20 km around four wind power plants in
Finland, the prevalence of symptoms intuitively associated with wind turbine
infrasound was 5% (n=70) in the whole study population and 15% (n=34) within
2.5 km from the closest turbine. One third of the symptomatic respondents had

67

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

consulted a doctor because of the symptoms. Similarly, one third considered
their symptoms severe or affecting a lot on working capacity. The symptom
spectrum was very broad covering several organ systems. Many of the
symptomatic respondents reported being annoyed by audible wind turbine
sound and associated their symptoms also with vibration or electromagnetic
field from wind turbines.

It should be noted that in this study, the respondents’ interpretation of the
symptoms and their cause was of interest. The intention of this questionnaire
was not masked and the evident emphasis on health problems could have led to
higher reporting of symptoms than in questionnaires of more general nature. To
our knowledge, there are no prior studies that have focused on the respondents’
interpretation of the symptoms. Relatively high prevalence can also be
explained by the selection of study areas. Areas assessed to have the most
problems intuitively associated with wind turbine infrasound were identified
based on a prior survey among interest groups. This allows us to characterize
the magnitude of the problem as its worst but on the other hand, the results are
not generalizable to all wind power plant areas in Finland. Since the reported
results represent the worst case scenario, it can be assumed that the symptom
prevalence is not higher in other wind power plant areas in Finland.

Another special feature of the study is that the number of inhabited dwellings
and therefore also the number of individuals in the sample is low in the closest
distance zone (≤ 2.5 km from the closest turbine), and the number of
respondents is even lower. This means that even one respondent can have
notable effect on prevalence. For this reason it is useful to acknowledge the
numbers of cases in addition to prevalence.

It could be speculated that the prevalence estimation is not reliable due to high
non-response. However, in a telephone interview among 10% of
non-respondents, symptom prevalence was not any higher when compared with
the questionnaire study. In addition, it is typically seen in questionnaire studies
that aged individuals and women are more eager to volunteer. This did not
seem to distort the results here since telephone interview respondents were
somewhat younger and a larger proportion of them were men.

Regarding symptom severity, half of the symptomatic respondents reported
having symptoms often (at least several times per week) but only one third rated

68

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

their symptoms difficult or had visited a doctor because of the symptoms.
Further, only five individuals reported having difficult symptoms often.
Regarding harmful effects on different aspects of life, the effects on mental
well-being, health and working capacity were the most prevalent. However, less
than 20% of the symptomatic respondents had been on a sick leave because of
symptoms. It appears that although symptoms intuitively associated with wind
turbine infrasound were relatively common, it was much less common to rate
these symptoms severe. Thus, the results do not support impression from
public discussions where health problems intuitively associated with turbine
infrasound have mostly been described serious and even fatal.

5.5 Many Factors were Associated with
Symptoms

With regard to multivariate modelling, it should be noted that the number of
symptomatic respondents (cases) was relatively low in the whole data (n=70).
In the combined model (n=62), the numbers of cases in four distance zones
were only 28, 12, 14, and 8. This, together with the fact that the responses
among symptomatic respondents were typically at extreme ends of the
response spectrum, the size of the odds ratio (OR) estimates cannot be
interpreted as absolute. However, the size of the estimate does reflect the
strength of the association.

Living close to a wind power plant was associated with increased probability of
having wind turbine infrasound related symptoms, and the association was
especially strong in the closest distance zone. Distance to the closest turbine is
a proxy for actual exposure to both audible sound and infrasound from wind
turbines but it is also a proxy also for all the phenomena that are associated
with high exposure. In this data, annoyance caused by different aspects of wind
turbines, wind turbine infrasound related symptoms, negative experiences and
opinions as well as a perception of high risk for health were emphasized close
to the wind power plant.

Instead of audible noise, being annoyed by audible sound and different visual
stimulus from wind turbines has been recognized as one of the explanatory

69

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

variables for sleep disturbance and symptoms associated with wind
power [10,76–78], and could be speculated to explain also some of the symptoms
intuitively associated with infrasound. In this study, being highly or extremely
annoyed indoors by audible sound from wind turbines and being at least slightly
annoyed by wind turbine lights were associated with an increased probability of
having symptoms intuitively associated with wind turbine infrasound but not in
the combined model. Introducing distance to the model made these
associations disappear. In the combined model, annoyance caused by shadow
flicker had increased but statistically non-significant risk estimate.

Regarding opinions and risk perceptions, the effect of wind turbines on
landscape, opinion about wind power as a form of energy production, opinion
about decision making at home municipality, and trust in public sector and wind
power companies regarding the health effects of wind power production were
not associated with the probability of being symptomatic. Not receiving enough
information regarding realized wind power projects in home municipality had
increased but statistically non-significant risk estimate. This is understandable
since people can have different opinions about wind power production
regardless of personal experiences on the topic. Especially public discussions
typically have an effect on people’s opinions and attitudes. Indeed, variables
dealing with health problems, risk perceptions and opinions around the same
topic are different aspects of the same phenomena and often inherently
dependent on each other. This could cause problems in statistical analyses. In
this study, multicollinearity was not a problem and the models were stable
regardless of interrelations between the variables. However, internal
correlations should be kept in mind when interpreting the results. Depending on
the set of variables, different combinations reach statistical significance.

Experimental studies have shown that negative expectations such as worry are
associated with increased symptom reporting [29,30]. In this study, considering
wind turbine infrasound as a personal health risk, considering wind power
production as a health risk in general and considering wind turbine infrasound
as a major risk factor for deteriorated health were strongly associated with an
increased probability of having symptoms intuitively associated with wind
turbine infrasound. However, cross-sectional setting does not allow inferences
on temporal order. Negative opinions and risk perceptions can lead to
symptoms but the direction of the association can also be the opposite.

70

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Having at least two chronic diseases or at least one functional disorder was
associated with an increased probability of having wind turbine infrasound
related symptoms. However, many of the symptoms that have been intuitively
associated with wind turbine infrasound are very common in the population and
are also typically associated with many chronic diseases and stress. Due to this
complexity, it is usually not possible to pinpoint one single reason for a
symptom. The probability of having wind turbine infrasound related symptoms
was lower among pensioners. That could be explained by the fact that although
older people typically have more health problems when compared with younger
persons, they might consider these health problems as a part of aging process
and do not associate them with some external exposures.

Impaired hearing and noise sensitivity were associated with an increased
probability of having symptoms intuitively associated with wind turbine
infrasound but only in a model without annoyance, opinions and risk
perceptions. The association with impaired hearing could be explained by the
fact that it typically causes physiological sensitivity to sounds and is often
associated with ear symptoms such as tinnitus. Further, noise sensitive persons
perceive noise more annoying and threatening, have stronger psychological and
physiological reactions to noise, and habituate less than persons not sensitive
to noise. It has been observed that those who report to be highly sensitive to
noise have also, for example, high prevalence of non-specific symptoms [79]. In
this study, the association with impaired hearing and noise sensitivity
disappeared when they were included into the same with annoyance, opinions
and risk perceptions.

Individual characteristics such as age, sex and life habits, and building
characteristics such as main material for building structure or window structure
and were not associated with the probability of having wind turbine infrasound
related symptoms. There are some unofficial theories that certain building
materials such as timber could be associated with increased risk of health
effects but this was not supported in this study.

A large array of symptoms were intuitively associated with wind turbine
infrasound. The most common were ear symptoms, sleep disturbance, cardiac
symptoms, headache, dizziness, anxiety, high blood pressure, fatigue, nausea
and problems in concentrating. A few respondents reported also eye problems,
skin irritation, gastrointestinal problems, asthma, irritable bowel syndrome, low

71

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

body temperature, stress, irritation, depression, stroke, fibromyalgia, cataract,
numbness in limbs, brain fog, and pressure sensation in the brain. Some of
these symptoms such as ear sensations, dizziness, nausea and fatigue are
known to result infrasound exposure but the sound pressure levels are extreme
and way above perception threshold [80]. Exposure levels in the vicinity of wind
power plants and in living environments in general are much lower. It is
biologically implausible that one exposure such as infrasound from wind
turbines could cause all those symptoms across different organ systems
especially since exposure levels even at close distances are low. Similar
symptoms at low exposure levels have been reported also in association with
other environmental exposures such as electromagnetic fields and odors [81].
Also, such symptomatology is characteristic to functional symptoms, disorders
and syndromes [82]. In this study, many of those who reported wind turbine
infrasound related symptoms also reported symptoms because of vibration and
electromagnetic field from wind turbines. However, sensitivity to environmental
exposures was not associated with the risk of symptoms in multivariate models.

5.6 Detection and Annoyance in
Laboratory

In laboratory conditions, perception and annoyance of infrasound in wind turbine
noise was studied. Only few studies investigating perception of infrasound have
previously used real wind turbine sound samples as stimuli, reproduced in high
precision in an controlled infrasound laboratory [20,21]. In addition, studies
investigating influence of turbine infrasound on annoyance are lacking. Further,
modern signal detection theory measures were used to analyze the auditory
sensitivity to infrasound, minimizing any possible effect of subjective response
biases or preferences.

The results of detection experiment show minimal sensitivity to the presence of
infrasound in any of the stimulus conditions (wind power plant area, yard, indoor
sounds). On the other hand, sensitivity for audible low-frequency sound was
well above the chance level at least in wind power plant area samples, showing
that participants could perform the discrimination task correctly when stimuli
had audible low frequency components.

72

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

The detectability results were further analyzed by investigating separately the
group that had reported wind turbine related health symptoms (WTRS group)
and the rest of the participants. The sensitivities did not differ between the
groups. The WTRS group did not express any signs of increased sensitivity for
infrasound or low-frequency sound.

Regarding the experiment that investigated annoyance related to various
characteristics of wind turbine sound (i.e., presence of infrasound, level of
amplitude modulation, and recording site), presence of infrasound had no
systematic effect on rated annoyance. The ratings were highly similar with and
without infrasound. However, an effect of recording site and AM was found:
wind power plant area stimuli were rated more annoying than yard stimuli and
maximum AM stimuli were rated more annoying than minimum AM stimuli. This
finding is in line with previous studies that have suggested that amplitude
modulation of wind turbine noise increases annoyance [25] [24]. This is likely due
to the fact that the plant area stimuli provided more salient and intensive turbine
noise that the yard stimuli and hence they were rated more annoying. When
annoyance ratings were analyzed separately for the WTRS group and the rest
of the participants, the ratings were highly similar in both groups, both when
infrasound was present and not.

Taken together, the behavioral findings of the current study suggest that wind
turbine infrasound cannot be reliably perceived and it does not result in
increased annoyance. Participants that showed health effects did not show
signs of increased infrasound sensitivity and did not rate wind turbine sounds
more annoying. These findings do not support the hypothesis that infrasound is
the element in turbine sound that causes annoyance. Instead, they suggest that
people who have health symptoms which they associate with wind turbine
sound are not likely to have these symptoms because they perceive turbine
sound more annoying than controls, at least in laboratory settings. It is more
likely that these symptoms are triggered by other factors such as symptom
expectancy as proposed by Crichton et al. [29] and Tonin et al. [30].

The behavioral findings were supported by the psychophysiological recordings
of the autonomic nervous system (cardiac and electrodermal) activity. There
were no differences between the infrasound and no-infrasound conditions, nor
between the conditions with the instruction that infrasound was present or not
present. Also, no significant differences were found between the WTRS groups

73

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

and the rest of the participants. No support was found for the proposition [83,84]

that wind turbine infrasound could increase arousal and elicit physiological
stress responses even in situations when the infrasound is not perceived.

As expected, during the cold pressure test, elevated cardiac and electrodermal
responses, reflecting increased physiological stress and arousal, were found for
both study groups. Moreover, these responses were comparable between the
WTRS group and rest of the participants. This suggests that there is no
increased or decreased sensitivity to stress in neither one of the groups. It
appears, that despite their symptom history, also the WTRS group has normal
physiological reactivity to stress, at least to this type of a stressor. In spite of
small sample size, the result may be informative. With larger sample size, that is
with larger study groups, one might have been able to detect physiological
reactions of smaller magnitude. Yet, the very high statistical significance of the
difference between the baseline preceding the cold pressor test and the
responses during the test indicates, that also considerably milder stress
responses would have been detected in this sample.

As already mentioned in the Introduction, laboratory studies have been
criticized for the short duration of the exposure to wind turbine sound and
infrasound. Indeed, previous studies have used exposure duration of few
seconds [85,86]. In this study, infrasound blocks lasted up to 10 minutes.
Infrasound had a negligible effect on rated annoyance, even when annoyance
was heavily affected by other factors (distance, AM). Although, the participants
were recruited from regions with high density of wind power plants and had a
history of long-term exposure to wind turbine sound, and still no evidence of
hypersensitivity or increased annoyance to wind turbine infrasound was
observed.

5.7 Participants and Their Symptoms in
the Provocation Experiment

The recruitment procedure caught individuals who were either bothered by wind
turbines or interested in the study paradigm. No clinical evaluation of the
participants was performed nor diagnostics of adverse health effects in the

74

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

environs of industrial wind turbines [87]. However, the reporting of the symptoms
of the WTRS group resembled the probable diagnostic criteria presented by
McMurthy (2014) [87]. Majority of the participants in the WTRS group
experienced symptoms and discomfort inconsistently during the course of the
experiments, which were not reported by the rest of the participants. Also, the
increased stress levels rated by the WTRS group as the experiment day went
further suggest that they were more bothered of the testing without association
to sound or infrasound exposure. Similar symptom arousal has been
demonstrated in provocation experiments to infrasound and electromagnetic
fields, without real exposure, which initiates when subjects presume that they
are exposed [88–90].

In our study participants, nocebo reactions were present in those who had
reported symptoms related to wind turbines. This is a plausible explanation to
the differences in the reactions in the population living in the same environment.

Several psychological mechanisms may account for symptoms attributed to
wind turbines. First, the nocebo effect is a well-recognized phenomenon in
which the expectation of adverse effects or symptoms can become self-fulfilling.
Second, mis-attribution of pre-existing or new symptoms to a novel technology
can also occur. Third, worry about a modern technology increases the chances
of someone attributing symptoms to it. Fourth, social factors, including media
reporting and interaction with lobby groups can increase symptom reporting. [90]

Non-specific symptoms related to environmental factors at low levels without
evidence of health effects have been demonstrated in idiopathic environmental
intolerance and noise sensitivity [79]. Annoyance and reactions can be induced
at the levels of sensory detection threshold or when exposure is not present but
it is anticipated to be present [88,91,92]. Environmental intolerance is not
infrequent, also in Finland [93]. Although the prevalence of intolerance to wind
turbines has not been studied in Finland, it is presumable that it occurs and
co-occurs with other intolerances, i.e. to multiple chemicals, buildings,
electromagnetic fields and sounds, which has been shown in other
environmental intolerances [60,94]. The more severe the intolerance, the more
co-occurrence of different intolerances is seen [60]. The strongest evidence of
nocebo mechanisms and negative expectations explaining symptoms and
reactions has been shown for environmental intolerance to electromagnetic
fields [95]. The brain mechanism of expectations and priming of sensations seem

75

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

to be part of the central nervous system processing and occur constantly [91].
Also, in symptoms related to wind turbine noise, nocebo effects have been
shown to play a major role [29,89]. Tonin et al. [30] showed that in listening
experiments with simulated infrasound, there was no significant effect on the
symptoms reported by volunteers, but in volunteers with prior concerns about
negative effects of infrasound a significant influence on the symptoms was seen
supporting nosebo effect hypothesis.

76

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

6 Conclusions
In this project, multidisciplinary methods were used to study the health effects of
wind turbine infrasound. The work was divided into three independent
sub-studies: sound measurements, a questionnaire study, and provocation
experiments. The first sub-study characterized wind turbine infrasound as an
indoor exposure and also provided the sound samples to the exposure
provocation study. The second sub-study aimed at characterizing symptoms
intuitively associated with wind turbine infrasound by those living in the vicinity
of wind power plants. The third sub-study was based on an extensive
provocation experiment involving both the psychoacoustical and
psychophysiological measurements of the autonomic nervous systems. The
provocation experiment participants consisted of a group who had reported
symptoms related to the sound and infrasound of wind power production (Wind
Turbine Related Symptoms, WTRS) and a group without symptoms.

The main findings of the project are the following:

• Wind power plants changed the sound environment of dwellings in an
urban direction: the long-term immission measurements in houses located
near (approximately 1.5 km away) wind power plants showed that both the
infrasound levels and the relative loudness perceived by the human ear
were similar to the levels occurring typically in an urban environments.

• Unique and rare sound data was captured: infrasound and audible sound
from a uniform period, throughout all the seasons from residential
buildings that were not occupied during the measurements. According to
the equivalent continuous sound pressure levels, the most important
frequencies were less than 2 Hz. The human infrasound detection
threshold is unique, and the experimentally determined thresholds extend
down to 4 Hz (threshold 107 dB). It is possible, that some people could
detect the highest infrasound levels (in this study 102 dB) originated from
wind turbines, although this could not be demonstrated in this study.

77

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

• At immission measurement points, the average indoors sound levels for
frequencies below 2 Hz were 20 dB higher than in other quiet areas, such
as in our earlier measurements in a natural forest. Although the
infrasound level in immission measurements was below the known human
detection threshold, it was still considerably much higher than typically in
natural areas.

• The long-term emission measurement confirmed the previously found
understanding: the equivalent continuous sound pressure level,
LZ = 74 dB (LA = 52 dB), was of the same order of magnitude as in our
previous shorter period emission measurement campaign.

• Symptoms intuitively associated with wind turbine infrasound were
relatively common (15%, 34 individuals reporting symptoms) within 2.5 km
from the closest wind turbine and less common (5%, 70 individuals
reporting symptoms) in the whole study population. One third of those
reporting symptoms rated their symptoms severe. The reported symptoms
had a broad spectrum across different organ systems.The questionnaire
study was conducted around wind power plants that were assessed to
have the highest prevalence of symptoms intuitively associated with wind
turbine infrasound.

• Many of the symptomatic respondents reported being annoyed by audible
wind turbine sound and associated their symptoms also with vibration or
electromagnetic field from wind turbines.

• The symptomatic respondents lived, on average, closer to wind turbines
than those without symptoms. Having impaired health status, being
annoyed by different aspects of wind turbines and considering wind
turbines as a health risk were more common among the symptomatic
respondents. However, cross-sectional questionnaire study does not allow
causal inference.

• The detection experiment showed no evidence for sensitivity for
infrasound in wind turbine noise, or increased sensitivity for infrasound in
the WTRS group.

• The annoyance experiment indicated that infrasound is not causing
increased annoyance associated with wind turbine sound. Instead,
potential annoyance is more related to intensity and amplitude modulation
of turbine sound.

• Physiological measurements of cardiac function and electrodermal activity
revealed no evidence on the effects of wind turbine infrasound or wind

78

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

turbine sound annoyance on heart rate (HR), heart rate variability
(RMSSD) and skin conductance responses (SCR). The same result was
seen when the WTRS and the control groups were examined separately,
and when all the participants were examined all together as one group, as
well as for the active and passive listening conditions.

• During a stressful exposure to cold water (CPT) both groups, the WTRS
and the control, experienced elevated stress as indicated by an increase
in HR and SCR. The groups did not differ in their stress reactivity, as their
ANS responses (HR, RMSSD, SCR) did not differ during the baseline
preceding the CPT nor during the CPT.

79

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

A Measurement statistics

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 71

SD = 8.1

N = 13044

Min. = 52.7

Max. = 98

Median = 72

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
2

0
0

0
3

0
0

0

Mean = 51

SD = 3.9

N = 13044

Min. = 46.06

Max. = 70.19

Median = 50

b) Lp,A,600 s

Figure A.1: Histograms for Santavuori wind power plant area equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

4
0

0
6

0
0

Mean = 71

SD = 8.3

N = 7639

Min. = 52.7

Max. = 94.27

Median = 72

a) Lp,Z,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

3
0

0

Mean = 71

SD = 7.8

N = 4326

Min. = 53.03

Max. = 98

Median = 72

b) Lp,Z,600 s, 22-7

Figure A.2: Histograms for Santavuori wind power plant area day and night time equivalent sound
pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

Mean = 51

SD = 3.8

N = 7639

Min. = 46.19

Max. = 70.04

Median = 50

a) Lp,A,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 51

SD = 3.9

N = 4326

Min. = 46.06

Max. = 70.03

Median = 50

b) Lp,A,600 s, 22-7

Figure A.3: Histograms for Santavuori wind power plant area day and night time equivalent sound
pressure levels.

80

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 68

SD = 8.1

N = 13044

Min. = 49.13

Max. = 97.79

Median = 67

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 67

SD = 10

N = 13044

Min. = 40.88

Max. = 85.98

Median = 69

b) 2–20 Hz, Lp,Z,600 s

Figure A.4: Histograms for Santavuori wind power plant area equivalent sound pressure levels for
selected frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 59

SD = 8.8

N = 13044

Min. = 29.45

Max. = 75.81

Median = 60

a) 20–100 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

2
0

0
0

Mean = 55

SD = 5

N = 13044

Min. = 45.97

Max. = 72.74

Median = 55

b) 100–10 000 Hz, Lp,Z,600 s

Figure A.5: Histograms for Santavuori wind power plant area equivalent sound pressure levels for
selected frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 70

SD = 11

N = 24415

Min. = 45.15

Max. = 101.69

Median = 67

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
4

0
0

0
6

0
0

0

Mean = 37

SD = 5.6

N = 24415

Min. = 30.66

Max. = 57.22

Median = 37

b) Lp,A,600 s

Figure A.6: Histograms for Kurikka outdoors equivalent sound pressure levels.

81

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 72

SD = 12

N = 14186

Min. = 47.67

Max. = 101.69

Median = 70

a) Lp,Z,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0

Mean = 67

SD = 10

N = 8193

Min. = 45.15

Max. = 98.65

Median = 64

b) Lp,Z,600 s, 22-7

Figure A.7: Histograms for Kurikka outdoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
3

0
0

0

Mean = 38

SD = 5.9

N = 14186

Min. = 30.66

Max. = 57.22

Median = 37

a) Lp,A,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 37

SD = 5.1

N = 8193

Min. = 31.16

Max. = 56.81

Median = 36

b) Lp,A,600 s, 22-7

Figure A.8: Histograms for Kurikka outdoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 69

SD = 12

N = 24415

Min. = 39.85

Max. = 101.5

Median = 67

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 56

SD = 9.4

N = 24415

Min. = 36.88

Max. = 89.38

Median = 54

b) 2–20 Hz, Lp,Z,600 s

Figure A.9: Histograms for Kurikka outdoors equivalent sound pressure levels for selected
frequency bands.

82

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
2

0
0

0

Mean = 43

SD = 7.7

N = 24415

Min. = 19.81

Max. = 64.5

Median = 44

a) 20–100 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
4

0
0

0

Mean = 40

SD = 5.7

N = 24415

Min. = 32.46

Max. = 58.07

Median = 40

b) 100–10 000 Hz, Lp,Z,600 s

Figure A.10: Histograms for Kurikka outdoors equivalent sound pressure levels for selected
frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

2
5

0
0

Mean = 70

SD = 8.9

N = 24454

Min. = 46.48

Max. = 96.53

Median = 70

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

2
0

0
0

Mean = 34

SD = 6.6

N = 24454

Min. = 28.71

Max. = 55.06

Median = 30

b) Lp,A,600 s

Figure A.11: Histograms for Kurikka indoors equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

1
5

0
0

Mean = 72

SD = 8.7

N = 14230

Min. = 47.4

Max. = 96.53

Median = 71

a) Lp,Z,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

4
0

0
6

0
0

8
0

0

Mean = 69

SD = 9

N = 8187

Min. = 46.97

Max. = 96.44

Median = 68

b) Lp,Z,600 s, 22-7

Figure A.12: Histograms for Kurikka indoors day and night time equivalent sound pressure levels.

83

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
4

0
0

0
6

0
0

0

Mean = 34

SD = 6.6

N = 14230

Min. = 28.8

Max. = 55.06

Median = 30

a) Lp,A,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
3

0
0

0

Mean = 34

SD = 6.6

N = 8187

Min. = 28.71

Max. = 54.03

Median = 30

b) Lp,A,600 s, 22-7

Figure A.13: Histograms for Kurikka indoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

2
5

0
0

Mean = 70

SD = 9.6

N = 24454

Min. = 41.63

Max. = 96.45

Median = 69

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
2

0
0

0

Mean = 59

SD = 6.9

N = 24454

Min. = 40.23

Max. = 86.01

Median = 58

b) 2–20 Hz, Lp,Z,600 s

Figure A.14: Histograms for Kurikka indoors equivalent sound pressure levels for selected
frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

2
5

0
0

Mean = 42

SD = 6.8

N = 24454

Min. = 23.79

Max. = 62.77

Median = 42

a) 20–100 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
4

0
0

0
6

0
0

0

Mean = 38

SD = 7.3

N = 24454

Min. = 30.54

Max. = 58.45

Median = 34

b) 100–10 000 Hz, Lp,Z,600 s

Figure A.15: Histograms for Kurikka indoors equivalent sound pressure levels for selected
frequency bands.

84

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

3
0

0

Mean = 67

SD = 12

N = 8035

Min. = 42.19

Max. = 99.26

Median = 67

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 40

SD = 3.3

N = 8035

Min. = 34.93

Max. = 58.43

Median = 39

b) Lp,A,600 s

Figure A.16: Histograms for Raahe outdoors equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
1

5
0

2
5

0

Mean = 70

SD = 12

N = 4649

Min. = 45.47

Max. = 99.26

Median = 70

a) Lp,Z,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
1

0
0

2
0

0

Mean = 63

SD = 11

N = 2708

Min. = 42.19

Max. = 97.39

Median = 61

b) Lp,Z,600 s, 22-7

Figure A.17: Histograms for Raahe outdoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 40

SD = 3.3

N = 4649

Min. = 35.18

Max. = 57.09

Median = 40

a) Lp,A,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

4
0

0
6

0
0

Mean = 39

SD = 3.4

N = 2708

Min. = 34.93

Max. = 55.37

Median = 39

b) Lp,A,600 s, 22-7

Figure A.18: Histograms for Raahe outdoors day and night time equivalent sound pressure levels.

85

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

2
0

0
3

0
0

4
0

0

Mean = 66

SD = 13

N = 8035

Min. = 39.55

Max. = 99.24

Median = 66

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

4
0

0
6

0
0

Mean = 55

SD = 9

N = 8035

Min. = 34.19

Max. = 87.11

Median = 55

b) 2–20 Hz, Lp,Z,600 s

Figure A.19: Histograms for Raahe outdoors equivalent sound pressure levels for selected
frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

1
5

0
0

Mean = 47

SD = 4.8

N = 8035

Min. = 22.68

Max. = 65.75

Median = 46

a) 20–100 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

1
5

0
0

Mean = 43

SD = 4

N = 8035

Min. = 35.79

Max. = 60.81

Median = 42

b) 100–10 000 Hz, Lp,Z,600 s

Figure A.20: Histograms for Raahe outdoors equivalent sound pressure levels for selected
frequency bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 62

SD = 9.7

N = 15083

Min. = 41.71

Max. = 93.08

Median = 62

a) Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

4
0

0
0

Mean = 35

SD = 0.39

N = 15083

Min. = 34.46

Max. = 38.13

Median = 35

b) Lp,A,600 s

Figure A.21: Histograms for Raahe indoors equivalent sound pressure levels.

86

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

4
0

0
6

0
0

8
0

0

Mean = 64

SD = 8.5

N = 8775

Min. = 42.4

Max. = 88.16

Median = 65

a) Lp,Z,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

3
0

0
5

0
0

Mean = 58

SD = 10

N = 5047

Min. = 41.71

Max. = 93.08

Median = 56

b) Lp,Z,600 s, 22-7

Figure A.22: Histograms for Raahe indoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
6

0
0

0

Mean = 35

SD = 0.39

N = 8775

Min. = 34.46

Max. = 38.13

Median = 35

a) Lp,A,600 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
1

0
0

0
3

0
0

0

Mean = 35

SD = 0.4

N = 5047

Min. = 34.47

Max. = 37.75

Median = 35

b) Lp,A,600 s, 22-7

Figure A.23: Histograms for Raahe indoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 61

SD = 10

N = 15083

Min. = 39.33

Max. = 93.08

Median = 62

a) 0.1–2 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

1
5

0
0

Mean = 44

SD = 7.5

N = 15083

Min. = 24.39

Max. = 77.12

Median = 43

b) 2–20 Hz, Lp,Z,600 s

Figure A.24: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

87

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
5

0
0

Mean = 35

SD = 5.2

N = 15083

Min. = 16.15

Max. = 54.09

Median = 35

a) 20–100 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

4
0

0
0

Mean = 35

SD = 0.41

N = 15083

Min. = 35.2

Max. = 41.01

Median = 35

b) 100–10 000 Hz, Lp,Z,600 s

Figure A.25: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

0
1

5
0

0
0

Mean = 50

SD = 7.9

N = 154951

Min. = 35.89

Max. = 84.1

Median = 49

a) Lp,Z,60 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

0
0

1
5

0
0

0
0

Mean = 35

SD = 0.4

N = 154951

Min. = 34.4

Max. = 39.07

Median = 35

b) Lp,A,60 s

Figure A.26: Histograms for Raahe indoors equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
6

0
0

0

Mean = 50

SD = 7.8

N = 90362

Min. = 36.16

Max. = 84.1

Median = 49

a) Lp,Z,60 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
4

0
0

0
6

0
0

0

Mean = 49

SD = 8

N = 51712

Min. = 35.89

Max. = 80.57

Median = 48

b) Lp,Z,60 s, 22-7

Figure A.27: Histograms for Raahe indoors day and night time equivalent sound pressure levels.

88

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
0

6
0

0
0

0

Mean = 35

SD = 0.4

N = 90362

Min. = 34.4

Max. = 39.07

Median = 35

a) Lp,A,60 s, 7-22

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

0
0

4
0

0
0

0

Mean = 35

SD = 0.4

N = 51712

Min. = 34.4

Max. = 38.93

Median = 34

b) Lp,A,60 s, 22-7

Figure A.28: Histograms for Raahe indoors day and night time equivalent sound pressure levels.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
8

0
0

0
1

2
0

0
0

Mean = 47

SD = 9.3

N = 154951

Min. = 22.91

Max. = 82.94

Median = 46

a) 0.1–2 Hz, Lp,Z,60 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

0
1

0
0

0
0

Mean = 43

SD = 8

N = 154951

Min. = 23.3

Max. = 79.06

Median = 43

b) 2–20 Hz, Lp,Z,60 s

Figure A.29: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

0
1

5
0

0
0

2
5

0
0

0

Mean = 34

SD = 5.9

N = 154951

Min. = 15.36

Max. = 54.2

Median = 33

a) 20–100 Hz, Lp,Z,60 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

0
0

1
0

0
0

0
0

Mean = 35

SD = 0.46

N = 154951

Min. = 35.14

Max. = 42.08

Median = 35

b) 100–10 000 Hz, Lp,Z,60 s

Figure A.30: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

89

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0

Mean = 47

SD = 13

N = 15083

Min. = 21.36

Max. = 86.85

Median = 48

a) 0.1 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 48

SD = 12

N = 15083

Min. = 24

Max. = 87.72

Median = 50

b) 0.125 Hz, Lp,Z,600 s

Figure A.31: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0

Mean = 50

SD = 11

N = 15083

Min. = 26.43

Max. = 87.09

Median = 51

a) 0.16 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 52

SD = 10

N = 15083

Min. = 27.68

Max. = 85.28

Median = 53

b) 0.2 Hz, Lp,Z,600 s

Figure A.32: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 53

SD = 10

N = 15083

Min. = 28.62

Max. = 84.99

Median = 54

a) 0.25 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 52

SD = 10

N = 15083

Min. = 29.64

Max. = 81.64

Median = 53

b) 0.315 Hz, Lp,Z,600 s

Figure A.33: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

90

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 52

SD = 10

N = 15083

Min. = 29.34

Max. = 79.64

Median = 52

a) 0.4 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 51

SD = 11

N = 15083

Min. = 27.58

Max. = 78.77

Median = 51

b) 0.5 Hz, Lp,Z,600 s

Figure A.34: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
2

0
0

6
0

0
1

0
0

0

Mean = 49

SD = 11

N = 15083

Min. = 26.26

Max. = 77.56

Median = 49

a) 0.63 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 47

SD = 10

N = 15083

Min. = 23.94

Max. = 78.07

Median = 46

b) 0.8 Hz, Lp,Z,600 s

Figure A.35: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 44

SD = 9.5

N = 15083

Min. = 22.36

Max. = 78.05

Median = 43

a) 1 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 43

SD = 9.5

N = 15083

Min. = 19.59

Max. = 78.83

Median = 43

b) 1.25 Hz, Lp,Z,600 s

Figure A.36: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

91

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 40

SD = 9

N = 15083

Min. = 17.74

Max. = 77.57

Median = 40

a) 1.6 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 38

SD = 9.3

N = 15083

Min. = 15.45

Max. = 75.1

Median = 38

b) 2 Hz, Lp,Z,600 s

Figure A.37: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
4

0
0

8
0

0
1

2
0

0

Mean = 35

SD = 8.8

N = 15083

Min. = 13.26

Max. = 67.75

Median = 35

a) 2.5 Hz, Lp,Z,600 s

Equivalent sound pressure level, dB

F
re

q
u

e
n

c
y

20 40 60 80 100 120

0
5

0
0

1
0

0
0

1
5

0
0

Mean = 33

SD = 8.7

N = 15083

Min. = 12.9

Max. = 64.64

Median = 32

b) 3.15 Hz, Lp,Z,600 s

Figure A.38: Histograms for Raahe indoors equivalent sound pressure levels for selected frequency
bands.

92

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

B Descriptive WTS Data

Figure B.1: Santavuori, emission measurement, equivalent sound pressure level.

Figure B.2: Santavuori, emission measurement, amplitude modulation depth.

93

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure B.3: Kurikka, outdoors, third octave bands for all the validated data based on 600 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

Figure B.4: Kurikka, outdoors, amplitude modulation depth.

94

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure B.5: Kurikka, indoors, equivalent sound pressure level.

Figure B.6: Kurikka, indoors, amplitude modulation depth.

95

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure B.7: Raahe, outdoors, third octave bands for all the validated data based on 600 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

Figure B.8: Raahe, outdoors, amplitude modulation depth.

96

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Figure B.9: Raahe, indoors, third octave bands for all the validated data based on 600 seconds
equivalent sound pressure levels. Also, the minimum and maximum LZ curves are shown.

Figure B.10: Raahe, indoors, amplitude modulation depth.

97

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

C Tables of the Questionnaire
Study
Table C.1: The prevalence and severity symptoms caused by infrasound, vibration and
electromagnetic field from wind turbines among all questionnaire respondents, their spouses and
their children at different distance zones. Numbers of responses to each question are given in the
footnote.

98

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.2: Frequency and severity of wind turbine infrasound related symptoms and their effects
on well-being among respondents with wind turbine infrasound related symptoms (n=64–68) at
different distance zones.

99

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.3: Descriptives for variables in multivariate models among all questionnaire respondents
(n=1159) and respondents with wind turbine infrasound related symptoms (n=58).

100

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.4: Results from multiple logistic regression analyses (dependent variable: having
symptoms intuitively associated with wind turbine infrasound).

101

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.5: The prevalence of exposure, annoyance and sleep disturbance caused by audible
sound from wind turbines at home among all questionnaire respondents (n=1296–1320) at different
distance zones.

Table C.6: The prevalence of exposure, annoyance and sleep disturbance caused by audible sound
from road traffic at home among all questionnaire respondents (n=1308–1322) at different distance
zones.

102

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.7: The prevalence of exposure, annoyance and sleep disturbance caused by infrasound
from wind turbines at home among all questionnaire respondents (n=1294–1312) at different
distance zones.

Table C.8: The prevalence of exposure, annoyance and sleep disturbance caused by infrasound
from road traffic at home among all questionnaire respondents (n=1303–1313) at different distance
zones.

103

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.9: The prevalence of exposure, annoyance and sleep disturbance caused by vibration from
wind turbines at home among all questionnaire respondents (n=1294–1318) at different distance
zones.

Table C.10: The prevalence of exposure, annoyance and sleep disturbance caused by vibration
from road traffic at home among all questionnaire respondents (n=1301–1318) at different distance
zones.

104

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.11: Cross-tabulation between the prevalence of annoyance indoors at home caused by
audible sound from wind turbines and the prevalence of annoyance indoors at home caused by
infrasound from wind turbines among all questionnaire respondents (n=1304).

Table C.12: The prevalence of exposure, annoyance and sleep disturbance caused by audible
sound from wind turbines at home among respondents with wind turbine infrasound related
symptoms (n=67–69) at different distance zones.

105

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.13: The prevalence of exposure, annoyance and sleep disturbance caused by infrasound
from wind turbines at home among respondents with wind turbine infrasound related symptoms
(n=68–70) at different distance zones.

Table C.14: The prevalence of exposure, annoyance and sleep disturbance caused by vibration
from wind turbines at home among respondents with wind turbine infrasound related symptoms
(n=67–70) at different distance zones.

106

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.15: Cross-tabulation between the prevalence of annoyance indoors at home caused by
audible sound from wind turbines and the prevalence of annoyance indoors at home caused by
infrasound from wind turbines among respondents with wind turbine infrasound related symptoms
(n=67–70).

Table C.16: Opinion about health risk from wind turbine infrasound among all questionnaire
respondents (n=1285–1303) at different distance zones.

107

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.17: Opinion about health risk from wind turbine infrasound among respondents with wind
turbine infrasound related symptoms (n=66–69) at different distance zones.

108

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.18: The prevalence of wind turbine infrasound related symptoms among telephone
interview respondents, their spouses and their children (n=318) at different distance zones.

Table C.19: The prevalence of exposure, annoyance and sleep disturbance caused by audible
sound from wind turbines at home among telephone interview respondents (n=318) at different
distance zones.

109

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Table C.20: The prevalence of exposure, annoyance and sleep disturbance caused by infrasound
from wind turbines at home among telephone interview respondents (n=318) at different distance
zones.

110

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

D Questionnaire study form

Arvoisa vastaanottaja

Terveyden ja hyvinvoinnin laitos (THL) selvittää tämän Tuulivoima asuinympäristössä
-kyselyn avulla tuulivoima-alueiden ympäristössä (alle 20 km) asuvien mielipiteitä
ja riskikäsityksiä tuulivoimaan liittyen, asuinympäristön ääni- ja muita olosuhteita
sekä oireilua, terveydentilaa ja elämäntapoja. Kyselytutkimus kuuluu valtioneuvoston
kanslian rahoittamaan laajempaan tutkimushankkeeseen Tuulivoimaloiden ääni, sen
fysiologiset vaikutukset ja yhteys sairauksiin, jonka tavoitteena on pyrkiä selvittämään, onko
tuulivoimaloiden tuottamalla äänellä haitallisia vaikutuksia ihmisten terveyteen. Laajempaan
tutkimushankkeeseen kuuluu myös erillinen Työterveyslaitoksella suoritettava havaitsemiskoe,
johon haetaan tutkittavia tämän kyselyn mukana olevalla kirjeellä.

Tuulivoimarakentaminen on herättänyt vilkasta keskustelua julkisuudessa. Osa jo toiminnassa
olevien tuulivoima-alueiden läheisyydessä asuvista henkilöistä on raportoinut kärsivänsä
monenlaisista oireista, jotka he itse ovat yhdistäneet tuulivoimaloiden tuottamaan infraääneen.
Infraääni tarkoittaa matalaa ääntä, jonka taajuusalue (värähtelyjen määrä sekunnissa) on 0–20
Hz. Infraääni on elinympäristössä yleensä kuuloalueen alapuolella, mutta sen voi havaita, jos
äänenpainetaso on riittävän suuri. Infraääntä esiintyy kaikkialla luonnossa ja rakennetussa
ympäristössä yhdessä kuuluvan äänen kanssa.

Tämän kyselytutkimuksen avulla voidaan muodostaa kuva siitä, kuinka monet kokevat
infraäänen aiheuttavan oireita, ja mitkä tekijät ovat yhteydessä oireiluun. Lisäksi saadaan arvio
yleisemmällä tasolla siitä, kuinka usein tuulivoimaloiden äänen koetaan aiheuttavan haittoja.

Kyselytutkimukseen on valittu satunnaisesti noin 5000 vähintään 18-vuotiasta henkilöä
neljän tuulivoima-alueen ympäristöstä. Te olette yksi näistä otokseen osuneista henkilöistä.
Osoitetietonne on saatu Väestörekisterikeskuksesta*.

Kattavan tiedon keräämiseksi jokaisen kyselylomakkeen saaneen vastaus on tärkeä.
Kyselytutkimuksen tilastollinen luotettavuus edellyttää, että kysymyksiin vastaa henkilö, jolle
kirje on osoitettu. Kyselyllä kerättävien henkilö- ja muiden tietojen käsittelyn perusteena on
yleisen edun mukainen tieteellinen tutkimus.

Kaikkia kerättyjä tietoja käsitellään ehdottoman luottamuksellisina. Aineisto analysoidaan
tilastollisin menetelmin, eikä yksittäisen henkilön vastauksia voi erottaa tuloksista. Analyyseissä
käytettävä aineisto ei sisällä nimi- eikä osoitetietoja.

*Osoitelähde: Väestötietojärjestelmä, Väestörekisterikeskus, PL 123, 00581 HELSINKI

Irr
ot

ta
ka

a
ka

ns
ile

ht
i k

at
ko

vi
iv

an
 k

oh
da

lta
 it

se
lle

nn
e,

 jo
tta

 h
en

ki
lö

tie
to

nn
e

py
sy

vä
t k

ys
el

ys
tä

 e
ril

lä
än

A-Posti Oy Posti Green

Malli Mallikas
Mallitie 1
99997 MALLILA

Päivämäärä

Tuulivoima asuinympäristössä -kysely

111

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

2 / 18 Tuulivoima 2019

Kyselyn palauttaminen

Pyydämme Teitä täyttämään oheisen kyselylomakkeen ja palauttamaan sen mukana olevassa
valmiiksi maksetussa kuoressa. Pyydämme lisäksi irrottamaan tämän kansilehden itsellenne,
jotta henkilötietonne pysyvät erillään kyselystä. Vaihtoehtoisesti voitte vastata kyselyyn
sähköisesti osoitteessa: www.webropolsurveys.com

Käyttäjätunnus: @fYPNpUe4p7

Salasana: 123456

Kyselyyn vastanneiden kesken arvotaan kaksi Samsung Galaxy Tab A -taulutietokonetta.
Voitte halutessanne kieltäytyä arvonnasta kyselylomakkeen lopussa. Annamme mielellämme
lisätietoja tutkimuksesta.

Yhteistyöstä etukäteen kiittäen,

Anu Turunen, erikoistutkija

puhelin 029 524 6473, sähköposti anu.turunen@thl.fi

 Ohjeet vastaajalle

X Lukekaa kysymys huolellisesti ennen vastaamista. Eräiden kysymysten kohdalla on myös
täydentäviä vastausohjeita.

X Rastittakaa kuulakärkikynällä sopiva vaihtoehto tai kirjoittakaa kysytty tieto sille varattuun
tilaan.

X Valitkaa kunkin kysymyksen kohdalla vain yksi, Teille parhaiten sopiva vaihtoehto.

X Mikäli teette merkinnän väärään ruutuun, niin pyydämme Teitä mustaamaan väärän ruudun
kokonaan ja rastittamaan oikean ruudun.

X Toivomme, että vastaatte kaikkiin kysymyksiin – merkitkää myös kieltävä vastaus näkyviin
joko rastittamalla ”Ei” tai merkitsemällä ”0” vastaukselle varatulle viivalle.

ESIMERKKI 1. ESIMERKKI 2.
Millainen terveydentilanne on?
1 Erittäin hyvä
2 X Melko hyvä
3 Keskitasoinen
4 Melko huono
5 Erittäin huono

Kuinka pitkä olette?

168________ cm

112

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

3 / 18Tuulivoima 2019

123456789
123456789

TUULIVOIMA ASUINYMPÄRISTÖSSÄ

TAUSTATIEDOT

1. Minkä ikäinen olette? ______ vuotta

2. Mikä on sukupuolenne?
1 Nainen
2 Mies
3 En halua määritellä

3. Mikä on siviilisäätynne?
1 Avioliitossa tai rekisteröidyssä parisuhteessa
2 Avoliitossa
3 Naimaton
4 Eronnut tai asumuserossa
5 Leski

4. Kuinka moni taloutenne jäsenistä kuuluu seuraaviin ikäryhmiin mukaan lukien itsenne?
Merkitkää 0, jos ei yksikään.

Alle 3 vuotta ______

3–17 vuotta ______

18 vuotta tai enemmän ______

5. Mikä on koulutuksenne?
Merkitkää ylin suorittamanne koulutus.

1 Kansakoulu tai peruskoulu
2 Keskikoulu
3 Ammattikoulu tai vastaava
4 Lukio
5 Opistotutkinto
6 Ammattikorkeakoulututkinto
7 Akateeminen tutkinto

113

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

4 / 18 Tuulivoima 2019

123456789
123456789

6. Mitä teette tällä hetkellä pääasiallisesti?
Valitkaa vain yksi vaihtoehto.

1 Palkkatyössä tai yrittäjänä/ammatinharjoittajana
2 Työtön
3 Opiskelija
4 Eläkkeellä
5 Kotiäiti tai -isä, perhevapaalla
6 Jokin muu

7. Kuinka suuret olivat taloutenne kokonaistulot viime vuonna veroja vähentämättä (bruttotulot)?
1 Alle 15 000 €
2 15 000–30 000 €
3 30 001–50 000 €
4 50 001–70 000 €
5 70 001–90 000 €
6 Yli 90 000 €

8. Hyödyttekö taloudellisesti lähiseudun toteutuneista tuulivoimahankkeista (esim. olette saanut
myynti- tai vuokratuloja tontista tai olette osakkaana hankkeessa)?
1 En
2 Kyllä

9. Kuinka tyytyväinen olette seuraaviin asioihin elämässänne?

Erittäin
tyytyväinen

Melko
tyytyväinen

En
tyytyväinen

enkä
tyytymätön

Melko
tyytymätön

Erittäin
tyytymätön

1 2 3 4 5

a) Terveys
b) Rahatilanne
c) Selviytyminen päivittäisistä toimista
d) Oma itse
e) Ihmissuhteet

10. Kuinka hyväksi arvioitte elämänlaatunne eli elämäntilanteenne kokonaisuudessaan?
Ajatelkaa viimeksi kulunutta kuukautta.

1 Erittäin hyvä
2 Melko hyvä
3 Ei hyvä eikä huono
4 Melko huono
5 Erittäin huono

114

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

5 / 18Tuulivoima 2019

123456789
123456789

ASUINYMPÄRISTÖ

11. Kuinka tyytyväinen olette seuraaviin asuinympäristönne olosuhteisiin?

Erittäin
tyytyväinen

Melko
tyytyväinen

En
tyytyväinen

enkä
tyytymätön

Melko
tyytymätön

Erittäin
tyytymätön

1 2 3 4 5

a) Julkiset liikenneyhteydet
b) Palvelut
c) Turvallisuus
d) Naapurit
e) Ulkoilumahdollisuudet
f) Maisema

12. Kuinka terveellisenä pidätte omaa elinympäristöänne?
1 Erittäin terveellisenä
2 Melko terveellisenä
3 Ei terveellisenä eikä epäterveellisenä
4 Melko epäterveellisenä
5 Erittäin epäterveellisenä

13. Arvioikaa, missä määrin seuraavat tekijät vaikuttavat maisemaan kotinne ympärillä.

Parantavat
paljon

Parantavat
jonkin
verran

Eivät
paranna
eivätkä

huononna

Huononta-
vat jonkin

verran

Huononta-
vat paljon

Ei ole
lähistöllä

1 2 3 4 5 9

a) Tiet
b) Rautatie
c) Sillat
d) Satama
e) Teollisuuslaitokset
f) Tuulivoimalat
g) Radio-, TV- tai puhelinmastot

14. Häiritsevätkö seuraavien toimintojen valot pimeänä aikana kotonanne?

Ei häiritse
lainkaan

Häiritsee
vähän

Häiritsee
jonkin
verran

Häiritsee
paljon

Häiritsee
erittäin
paljon

Ei ole
lähistöllä

1 2 3 4 5 9

a) Katuvalot
b) Autojen valot
c) Vesiliikenteen tai sataman valot
d) Teollisuuslaitosten valot
e) Tuulivoimaloiden valot
f) Radio-, TV- tai puhelinmastojen

valot

115

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

6 / 18 Tuulivoima 2019

123456789
123456789

15. Koetteko tuulivoimaloiden tuottaman vilkkuvan varjostuksen (lapojen aiheuttama välke, kun
aurinko paistaa lapojen takaa ja tuulivoimala pyörii) häiritseväksi kotonanne?
1 En
2 Kyllä, satunnaisesti
3 Kyllä, usein

16. Millaisessa asunnossa asutte tällä hetkellä?
1 Omistusasunnossa (omassa tai jonkun perheenjäsenen omistamassa)
2 Osaomistusasunnossa tai asumisoikeusasunnossa
3 Vuokra-asunnossa
4 Palvelutalossa, kuntoutuskodissa tai vanhainkodissa
5 Jossain muualla

17. Mikä on asuinrakennuksenne tyyppi?
1 Omakoti- tai paritalo
2 Rivi- tai luhtitalo
3 Kerrostalo
4 Muu, mikä __________________________________

18. Millainen on asuinrakennuksenne alapohjan rakenne?
1 Maanvarainen
2 Tuulettuva
3 Muu, mikä __________________________________
4 En tiedä

19. Mikä on asuinrakennuksenne runkorakenteen pääasiallinen materiaali?
1 Puu
2 Hirsi
3 Betoni
4 Kevytbetoni
5 Tiili
6 Muu, mikä __________________________________
7 En tiedä

20. Mikä on asuinrakennuksenne vesikattomateriaali?
1 Bitumihuopa
2 Pelti
3 Tiili
4 Muu, mikä __________________________________

21. Millainen on asuinrakennuksenne pääasiallinen ikkunoiden rakenne?
1 Yksilasinen
2 Kaksilasinen
3 Kolme- tai nelilasinen

116

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

7 / 18Tuulivoima 2019

123456789
123456789

22. Kuinka pitkään olette asunut nykyisessä asunnossanne?
1 Alle vuoden
2 1–3 vuotta
3 4–9 vuotta
4 10–19 vuotta
5 20 vuotta tai kauemmin

23. Kuinka paljon vietätte yleensä aikaa vapaa-ajan asunnolla vuoden aikana?
1 En yhtään / Käytössäni ei ole vapaa-ajan asuntoa
2 Alle 1 kk
3 1–3 kk
4 Yli 3 kk

TERVEYS JA ELÄMÄNTAVAT

24. Millainen terveydentilanne on omasta mielestänne?
1 Erittäin hyvä
2 Melko hyvä
3 Keskitasoinen
4 Melko huono
5 Erittäin huono

25. Kuinka pitkä olette? __________ cm

26. Kuinka paljon painatte? _________ kg

27. Onko Teillä viimeksi kuluneen kuukauden (30 pv) aikana ollut seuraavia oireita tai vaivoja?
Ei Kyllä
1 2

a) Päänsärky, migreeni
b) Selkäkipu
c) Lihas- tai nivelkipu
d) Toistuvat vatsavaivat
e) Pahoinvointi (ei vatsatauti)
f) Huimaus
g) Korvien soiminen (tinnitus)
h) Korvien lukkiutuminen, paineen tunne

korvissa
i) Sydämen rytmihäiriöt
j) Ihottuma, ihon kutina

117

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

8 / 18 Tuulivoima 2019

123456789
123456789

28. Onko Teillä viimeksi kuluneen vuoden (12 kk) aikana ollut seuraavia lääkärin toteamia tai hoitamia
sairauksia?

Ei Kyllä
1 2

a) Kohonnut verenpaine (verenpainetauti)
b) Sydämen vajaatoiminta
c) Sepelvaltimotauti
d) Diabetes (sokeritauti)
e) Masennus
f) Paniikkihäiriö, muu ahdistuneisuushäiriö
g) Krooninen väsymysoireyhtymä
h) Ärtyvän suolen oireyhtymä
i) Krooninen kipuoireyhtymä, esim. fibromyalgia
j) Nivelreuma
k) Keuhkoastma
l) Keuhkolaajentuma, krooninen

keuhkoputkentulehdus
m) Syöpä
n) Muu pitkäaikainen sairaus

29. Ajatelkaa viimeksi kulunutta kuukautta (30 pv). Kuinka usein kysytty asia on ollut mielessänne tai
oire vaivannut Teitä?

Ei koskaan Harvoin Silloin tällöin Usein Jatkuvasti
1 2 3 4 5

a) Uupumus ja ylirasittuneisuus
b) Painajaisunet
c) Nukahtamisvaikeudet
d) Liian aikainen herääminen
e) Ahdistuneisuus
f) Stressi
g) Yksinäisyys

30. Onko lääkäri todennut kuulonne heikentyneen?
1 Ei
2 Kyllä

31. Onko kuulonne omasta mielestänne heikentynyt?
1 Ei
2 Kyllä

32. Kuinka monta savuketta (tai sikaria, piipullista) poltatte keskimäärin päivässä?
1 En yhtään, en tupakoi
2 Alle 1, en tupakoi päivittäin
3 1–2 päivässä
4 3–10 päivässä
5 Yli 10 päivässä

118

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

9 / 18Tuulivoima 2019

123456789
123456789

33. Kuinka usein juotte olutta, viiniä tai muita alkoholijuomia?
1 En koskaan (siirtykää kysymykseen 35)
2 Kerran kuukaudessa tai harvemmin
3 2–3 kertaa kuukaudessa
4 1–2 kertaa viikossa
5 3–4 kertaa viikossa
6 5 kertaa viikossa tai useammin

34. Kuinka monta annosta alkoholia olette yleensä
ottanut niinä päivinä, jolloin olette juonut alkoholia?
Katsokaa viereisen kuvan mallia annoksista.

1 1–2 annosta
2 3–4 annosta
3 5–6 annosta
4 7 annosta tai enemmän

35. Kuinka paljon liikutte työssänne?
1 Vähän, työni on pääsääntöisesti istuma- tai seisomatyötä
2 Jonkin verran
3 Paljon, työni on fyysisesti rasittavaa

36. Kuinka usein liikutte muualla kuin töissä vähintään 20 minuuttia kerrallaan niin, että ainakin
lievästi hengästytte ja hikoilette?
1 En koskaan
2 Harvemmin kuin kerran viikossa
3 Kerran viikossa
4 2 kertaa viikossa
5 3 kertaa viikossa
6 4 kertaa viikossa tai useammin

37. Mitä mieltä olette seuraavista itseänne kuvaavista väittämistä?
Valitkaa jokaisesta kohdasta mielipidettänne parhaiten kuvaava vaihtoehto.

Täysin
samaa
mieltä

Melko
samaa
mieltä

En samaa
enkä eri
mieltä

Melko eri
mieltä

Täysin eri
mieltä

1 2 3 4 5

a) Herään helposti meluun
b) Närkästyn, kun naapurini aiheuttavat melua
c) Totun suurimpaan osaan melua ilman

erityisiä vaikeuksia
d) Minun on vaikea rentoutua meluisassa

paikassa
e) Olen hyvä keskittymään, tapahtuipa

ympärilläni mitä tahansa
f) Olen meluherkkä

119

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

10 / 18 Tuulivoima 2019

123456789
123456789

38. Kuinka usein seuraavat tekijät aiheuttavat Teille epämiellyttävää oloa tai sairauden tunnetta, kun
olette tekemisissä niiden kanssa?

Ei koskaan Hyvin
harvoin Joskus Usein Lähes aina

1 2 3 4 5

a) Liikenteen pakokaasut
b) Maalit tai maalien ohennusaineet
c) Hajuvedet, ilmanraikastajat tai muut hajusteet
d) Uudet sisustusmateriaalit (esim. matto,

lattiapäällyste)
e) Kosteusvaurioituneiden rakennusten homeen

haju
f) Tuulivoimalat
g) Tupakansavu
h) Sähkömagneettinen kenttä (säteily)

MIELIPITEET JA RISKIKÄSITYKSET

39. Missä määrin olette samaa tai eri mieltä seuraavista tuulivoimaan liittyvistä väittämistä?
Täysin
samaa
mieltä

Melko
samaa
mieltä

En samaa
enkä eri
mieltä

Melko eri
mieltä

Täysin eri
mieltä

1 2 3 4 5

a) Tuulivoiman käyttöä energiantuotantoon tulisi
lisätä Suomessa

b) Energian tuottaminen tuulivoimalla on liian
kallista

c) Tuulivoimalat ovat parantaneet oman kuntani
taloutta

d) Minua huolestuttavat mahdolliset tuulivoiman
tuottamiseen liittyvät terveyshaitat

e) Tuulivoimaloiden haittoja linnustolle ei
huomioida riittävästi

f) Tuulivoimaloista mahdollisesti aiheutuvia
terveyshaittoja vähätellään Suomessa

g) Tuulivoimatuotannon avulla voidaan ehkäistä
ilmastonmuutosta

h) Minulla on riittävästi tietoa tuulivoimaloiden
mahdollisista vaikutuksista terveyteen

i) Lähipiirissäni on keskusteltu paljon
tuulivoimaloiden mahdollisista
terveysvaikutuksista

j) On vaikea arvioida, johtuvatko henkilön oireet
tuulivoimaloista vai jostain muusta

k) Pelkkä huolestuminen tuulivoimaloiden
mahdollisista terveyshaitoista voi tuottaa
oireita

120

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

11 / 18Tuulivoima 2019

123456789
123456789

40. Missä määrin olette samaa tai eri mieltä seuraavista kotikuntanne päätöksentekoon liittyvistä
väittämistä?

Täysin
samaa
mieltä

Melko
samaa
mieltä

En samaa
enkä eri
mieltä

Melko eri
mieltä

Täysin eri
mieltä

1 2 3 4 5

a) Kunnan virkamiehet ja luottamushenkilöt
pyrkivät toimimaan koko kunnan parhaaksi

b) Päätöksenteko kunnassa ei ole avointa
c) Kunnan viranomaiset ovat liian läheisessä

yhteydessä tuulivoiman tuottajiin
d) Kunta tiedottaa riittävästi

tuulivoimarakentamiseen liittyvistä asioista

41. Uskotteko, että lähiseudun tuulivoimalat laskevat asuntonne arvoa?
Jos ette asu omistusasunnossa, siirtykää seuraavaan kysymykseen.

1 En
2 Kyllä, vähän
3 Kyllä, paljon

42. Oletteko saanut mielestänne riittävästi tietoa lähiseudun toteutuneista tuulivoimahankkeista
ennen tuotantoalueiden rakentamisen aloittamista?
1 En
2 Kyllä
3 En ole kaivannut tietoa

43. Missä määrin olette samaa tai eri mieltä seuraavista tieteeseen ja tutkimukseen liittyvistä
väittämistä?

Täysin
samaa
mieltä

Melko
samaa
mieltä

En samaa
enkä eri
mieltä

Melko eri
mieltä

Täysin eri
mieltä

1 2 3 4 5

a) Ihmistoiminta ei vaikuta merkittävässä määrin
ilmastoon

b) Tieteeseen ei voi luottaa, koska saman alan
asiantuntijat voivat olla jostakin asiasta täysin
eri mieltä

c) Tieteen vähättely ja tiedevastaisuus on
lisääntynyt maassamme viime aikoina

d) On hyvä, että sosiaalisessa mediassa
haastetaan tutkimustietoa ja esitetään
vaihtoehtoisia näkemyksiä ja esitystapoja

e) Sosiaalisessa mediassa ja yleensäkin
julkisuudessa esitetään nykyään paljon
perättömiä, tieteen tulokset kiistämään
pyrkiviä väitteitä

f) Erilaisia terveysriskejä on kaikkialla, joten
niiden pohtiminen on turhaa

121

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

12 / 18 Tuulivoima 2019

123456789
123456789

44. Kuinka paljon luotatte seuraaviin tahoihin tuulivoimatuotannon mahdollisiin terveysvaikutuksiin
liittyvissä asioissa? Valitkaa mielipidettänne parhaiten kuvaava vaihtoehto asteikolla ”luotan täysin – en
luota lainkaan”.

Luotan
täysin

En luota
lainkaan

1 2 3 4 5

a) Julkiset terveyspalvelut
b) Oikeuslaitos
c) Tutkimuslaitokset
d) Yliopistot ja ammattikorkeakoulut
e) Hallitus ja ministeriöt
f) Alueelliset viranomaiset
g) Tuulivoimayritykset
h) Media (televisio, radio, lehdet)
i) Sosiaalinen media ja keskustelufoorumit
j) Lääkärit
k) Potilasjärjestöt
l) Kansalaisjärjestöt

45. Kuinka suurena riskinä omalle terveydellenne pidätte seuraavia tekijöitä omassa
elinympäristössänne?

Ei lainkaan
riskiä

Pieni
riski

Kohtalainen
riski

Suuri
riski

Erittäin suuri
riski

1 2 3 4 5

a) Autoliikenteestä aiheutuva kuuluva ääni
b) Autoliikenteestä aiheutuva infraääni
c) Autoliikenteestä aiheutuva tärinä
d) Tuulivoimaloista aiheutuva kuuluva ääni
e) Tuulivoimaloista aiheutuva infraääni
f) Tuulivoimaloista aiheutuva tärinä
g) Asuinrakennusten kosteusvauriot
h) Sähkölaitteiden sähkömagneettinen kenttä

(säteily)

46. Entä kuinka suurena riskinä ihmisten terveydelle yleisesti ottaen pidätte näitä tekijöitä Suomessa?
Ei lainkaan

riskiä
Pieni
riski

Kohtalainen
riski

Suuri
riski

Erittäin suuri
riski

1 2 3 4 5

a) Autoliikenteestä aiheutuva kuuluva ääni
b) Autoliikenteestä aiheutuva infraääni
c) Autoliikenteestä aiheutuva tärinä
d) Tuulivoimaloista aiheutuva kuuluva ääni
e) Tuulivoimaloista aiheutuva infraääni
f) Tuulivoimaloista aiheutuva tärinä
g) Asuinrakennusten kosteusvauriot
h) Sähkölaitteiden sähkömagneettinen kenttä

(säteily)

122

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

13 / 18Tuulivoima 2019

123456789
123456789

47. Kuinka paljon arvelette tuulivoimaloista aiheutuvalle kuuluvalle äänelle altistumisen voivan
vaikuttaa seuraaviin tekijöihin tai sairauksiin yleisesti ottaen?

Ei vaikuta
lainkaan

Vaikuttaa
vähän

Vaikuttaa
jonkin
verran

Vaikuttaa
paljon

Vaikuttaa
erittäin
paljon

1 2 3 4 5

a) Mieliala
b) Unen laatu
c) Verenpaine
d) Diabetes
e) Sydänsairaudet
f) Syöpä

48. Kuinka paljon arvelette tuulivoimaloista aiheutuvalle infraäänelle altistumisen voivan vaikuttaa
seuraaviin tekijöihin tai sairauksiin yleisesti ottaen?

Ei vaikuta
lainkaan

Vaikuttaa
vähän

Vaikuttaa
jonkin
verran

Vaikuttaa
paljon

Vaikuttaa
erittäin
paljon

1 2 3 4 5

a) Mieliala
b) Unen laatu
c) Verenpaine
d) Diabetes
e) Sydänsairaudet
f) Syöpä

ASUINYMPÄRISTÖN ÄÄNIOLOSUHTEET

Ajatelkaa vastatessanne nykyistä asuntoanne ja asuinympäristöänne.

49. Arvioikaa, missä määrin altistutte seuraaville tekijöille kotonanne keskimäärin.
En

altistu
lainkaan

Altistun
vähän

Altistun
jonkin
verran

Altistun
paljon

Altistun
erittäin
paljon

En osaa
sanoa

1 2 3 4 5 9

a) Autoliikenteestä aiheutuva
kuuluva ääni

b) Autoliikenteestä aiheutuva
infraääni

c) Autoliikenteestä aiheutuva
tärinä

d) Tuulivoimaloista aiheutuva
kuuluva ääni

e) Tuulivoimaloista aiheutuva
infraääni

f) Tuulivoimaloista aiheutuva
tärinä

123

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

14 / 18 Tuulivoima 2019

123456789
123456789

50. Häiritsevätkö seuraavat tekijät Teitä (ärsyttävät, häiritsevät keskittymistä yms.) tavallisesti
kotonanne sisätiloissa ikkunoiden ollessa kiinni?

Ei häiritse
lainkaan

Häiritsee
vähän

Häiritsee
jonkin
verran

Häiritsee
paljon

Häiritsee
erittäin
paljon

1 2 3 4 5

a) Autoliikenteestä aiheutuva kuuluva ääni
b) Autoliikenteestä aiheutuva infraääni
c) Autoliikenteestä aiheutuva tärinä
d) Tuulivoimaloista aiheutuva kuuluva ääni
e) Tuulivoimaloista aiheutuva infraääni
f) Tuulivoimaloista aiheutuva tärinä

51. Häiritsevätkö seuraavat tekijät Teitä (ärsyttävät, häiritsevät keskittymistä yms.) tavallisesti
kotonanne ulkona pihalla tai parvekkeella?

Ei häiritse
lainkaan

Häiritsee
vähän

Häiritsee
jonkin
verran

Häiritsee
paljon

Häiritsee
erittäin
paljon

1 2 3 4 5

a) Autoliikenteestä aiheutuva kuuluva ääni
b) Autoliikenteestä aiheutuva infraääni
c) Autoliikenteestä aiheutuva tärinä
d) Tuulivoimaloista aiheutuva kuuluva ääni
e) Tuulivoimaloista aiheutuva infraääni
f) Tuulivoimaloista aiheutuva tärinä

52. Häiritsevätkö seuraavat tekijät tavallisesti nukkumistanne kotona (esim. estävät nukahtamasta,
herättävät)?

Ei häiritse
lainkaan

Häiritsee
vähän

Häiritsee
jonkin
verran

Häiritsee
paljon

Häiritsee
erittäin
paljon

1 2 3 4 5

a) Autoliikenteestä aiheutuva kuuluva ääni
b) Autoliikenteestä aiheutuva infraääni
c) Autoliikenteestä aiheutuva tärinä
d) Tuulivoimaloista aiheutuva kuuluva ääni
e) Tuulivoimaloista aiheutuva infraääni
f) Tuulivoimaloista aiheutuva tärinä

53. Kuinka usein tuulivoimaloista aiheutuva ääni kuuluu kotonanne sisätiloissa ikkunoiden ollessa
kiinni?
1 Ei koskaan
2 Kerran kuukaudessa tai harvemmin
3 Useamman kerran kuukaudessa
4 Noin kerran viikossa
5 Useamman kerran viikossa
6 Lähes joka päivä
7 Joka päivä

124

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

15 / 18Tuulivoima 2019

123456789
123456789

54. Onko tuulivoimaloista aiheutuva kuuluva ääni vaikuttanut siihen, kuinka usein pidätte ikkunoita
auki kotonanne?
1 Ei
2 Kyllä, on vaikuttanut jonkin verran
3 Kyllä, on vaikuttanut paljon

55. Kuinka usein tuulivoimaloista aiheutuva kuuluva ääni kuuluu kotonanne pihalla tai parvekkeella?
1 Ei koskaan
2 Kerran kuukaudessa tai harvemmin
3 Useamman kerran kuukaudessa
4 Noin kerran viikossa
5 Useamman kerran viikossa
6 Lähes joka päivä
7 Joka päivä

56. Onko tuulivoimaloista aiheutuva kuuluva ääni vaikuttanut siihen, kuinka paljon vietätte aikaa
kotonanne pihalla tai parvekkeella?
1 Ei
2 Kyllä, on vaikuttanut jonkin verran
3 Kyllä, on vaikuttanut paljon

57. Onko tuulivoimaloista aiheutuva kuuluva ääni vaikuttanut haitallisesti seuraaviin asioihin?

Ei lainkaan Vähän Jonkin
verran Paljon Erittäin

paljon
1 2 3 4 5

a) Ihmissuhteet
b) Taloudellinen tilanne
c) Psyykkinen jaksaminen
d) Asumisjärjestelyt
e) Terveys
f) Työkyky

58. Oletteko mielestänne joskus saanut oireita tuulivoimaloista aiheutuvasta infraäänestä nykyisessä
asunnossanne?
1 En (siirtykää kysymykseen 66)
2 Kyllä

59. Jos olette saanut oireita tuulivoimaloista aiheutuvasta infraäänestä, arvioikaa milloin oireilu alkoi?

________ / ________
kk vv

125

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

16 / 18 Tuulivoima 2019

123456789
123456789

60. Kuvailkaa millaisia oireita olette saanut tuulivoimaloista aiheutuvasta infraäänestä.

61. Kuinka usein viimeksi kuluneen vuoden (12 kk) aikana olette saanut oireita tuulivoimaloista
aiheutuvasta infraäänestä?
1 Kerran kuukaudessa tai harvemmin
2 Useamman kerran kuukaudessa
3 Noin kerran viikossa
4 Useamman kerran viikossa
5 Lähes joka päivä
6 Joka päivä

62. Miten vaikeita saamanne oireet ovat pahimmillaan olleet?
1 Lieviä
2 Kohtalaisia
3 Vaikeita
4 Erittäin vaikeita

63. Oletteko ollut lääkärin vastaanotolla oireilun tai sairastelun takia, jonka olette epäillyt johtuvan
tuulivoimaloista aiheutuvasta infraäänestä?
1 En
2 Kyllä

64. Oletteko ollut sairauslomalla oireilun tai sairastelun takia, jonka olette epäillyt johtuvan
tuulivoimaloista aiheutuvasta infraäänestä?
1 En
2 Kyllä

65. Onko tuulivoimaloista aiheutuva infraääni vaikuttanut haitallisesti seuraaviin asioihin?

Ei lainkaan Vähän Jonkin
verran Paljon Erittäin

paljon
1 2 3 4 5

a) Ihmissuhteet
b) Taloudellinen tilanne
c) Psyykkinen jaksaminen
d) Asumisjärjestelyt
e) Terveys
f) Työkyky

126

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

17 / 18Tuulivoima 2019

123456789
123456789

66. Tuulivoimaloista aiheutuvaan infraääneen liittyvä oireilu tai sairastelu puolisolla.
Jos teillä ei ole puolisoa, siirtykää seuraavaan kysymykseen.

Ei Kyllä
1 2

a) Onko puolisonne saanut oireita tuulivoimaloista aiheutuvasta infraäänestä?
b) Onko puolisonne ollut lääkärin tutkimuksessa tai hoidossa oireilun tai sairastelun

takia, jonka on epäilty johtuvan tuulivoimaloista aiheutuvasta infraäänestä?
c) Onko puolisonne ollut sairauslomalla oireilun tai sairastelun takia, jonka on epäilty

johtuvan tuulivoimaloista aiheutuvasta infraäänestä?

67. Tuulivoimaloista aiheutuvaan infraääneen liittyvä oireilu tai sairastelu lapsilla.
Jos teillä ei ole lapsia, siirtykää seuraavaan kysymykseen.

Ei Kyllä
1 2

a) Onko joku lapsistanne saanut oireita tuulivoimaloista aiheutuvasta infraäänestä?
b) Onko joku lapsistanne ollut lääkärin tutkimuksessa tai hoidossa oireilun tai

sairastelun takia, jonka on epäilty johtuvan tuulivoimaloista aiheutuvasta
infraäänestä?

c) Onko joku lapsistanne ollut poissa päivähoidosta tai koulusta oireilun tai
sairastelun takia, jonka on epäilty johtuvan tuulivoimaloista aiheutuvasta
infraäänestä?

68. Kuinka usein tuulivoimaloista aiheutuva tärinä on aistittavissa kotonanne sisätiloissa?
1 Ei koskaan
2 Kerran kuukaudessa tai harvemmin
3 Useamman kerran kuukaudessa
4 Noin kerran viikossa
5 Useamman kerran viikossa
6 Lähes joka päivä
7 Joka päivä

69. Oletteko mielestänne joskus saanut oireita tuulivoimaloista aiheutuvasta tärinästä nykyisessä
asunnossanne?
1 En
2 Kyllä, millaisia: __

127

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

18 / 18 Tuulivoima 2019

123456789
123456789

70. Oletteko huolestunut tuulivoimaloiden aiheuttaman sähkömagneettisen kentän mahdollisista
terveyshaitoista?
1 En
2 Kyllä

71. Oletteko mielestänne joskus saanut oireita tuulivoimaloista aiheutuvasta sähkömagneettisesta
kentästä nykyisessä asunnossanne?
1 En
2 Kyllä, millaisia: __

72. Asutteko vakituisesti jossain muussa osoitteessa kuin siinä, johon tämä kysely on lähetetty?
1 En
2 Kyllä

Jos kyllä, voitte halutessanne kirjoittaa tähän nykyisen osoitteenne:

73. Vastauspäivämäärä (pp.kk.vvvv): ____ . ____ . ________

En halua osallistua palkintojen arvontaan

Jos haluatte, voitte vielä kirjoittaa alle kommentteja kyselyn aihepiiriin liittyen.

128

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Kiitos vastauksistanne!

Irrottakaa kyselyn kansilehti itsellenne, jotta henkilötiedot pysyvät
kyselystä erillään, ja palauttakaa täyttämänne kysely oheisessa

valmiiksi maksetussa kirjekuoressa.

129

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

130

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

References

[1] Sabine A Janssen, Henk Vos, Arno R Eisses, and Eja Pedersen. A comparison
between exposure-response relationships for wind turbine annoyance and
annoyance due to other noise sources. The Journal of the Acoustical Society of
America, 130(6):3746–3753, 2011. 1

[2] WHO. Environmental noise guidelines for the European region. Technical report,
WHO, Copenhagen, Denmark, 2018. 1

[3] David S Michaud, Katya Feder, Stephen E Keith, Sonia A Voicescu, Leonora Marro,
John Than, Mireille Guay, Allison Denning, Tara Bower, Paul J Villeneuve, et al.
Self-reported and measured stress related responses associated with exposure
to wind turbine noise. The Journal of the Acoustical Society of America, 139(3):
1467–1479, 2016. 1

[4] David S Michaud, Katya Feder, Stephen E Keith, Sonia A Voicescu, Leonora Marro,
John Than, Mireille Guay, Allison Denning, D’Arcy McGuire, Tara Bower, et al.
Exposure to wind turbine noise: perceptual responses and reported health effects.
The Journal of the Acoustical Society of America, 139(3):1443–1454, 2016. doi:
10.1121/1.4964754.

[5] Katya Feder, David S. Michaud, Stephen E. Keith, Sonia A. Voicescu, Leonora
Marro, John Than, Mireille Guay, Allison Denning, Tara J. Bower, Eric Lavigne,
Chantal Whelan, and Frits van den Berg. An assessment of quality of life using
the WHOQOL-BREF among participants living in the vicinity of wind turbines.
Environmental Reseach, 142:227–238, OCT 2015. doi: {10.1016/j.envres.2015.
06.043}. 1

[6] Aslak Harbo Poulsen, Ole Raasehau-Nielsen, Alfredo Pena, Andrea N. Hahmann,
Rikke Baastrup Nordsborg, Matthias Ketzel, Jorge Brandt, and Mette Sorensen.
Long-term exposure to wind turbine noise and risk for myocardial infarction and
stroke: A nationwide cohort study. Environmental Health Perspectives, 127(3),
MAR 2019. doi: {10.1289/EHP3340}. 1

[7] Aslak Harbo Poulsen, Ole Raaschou-Nielsen, Alfredo Peña, Andrea N Hahmann,
Rikke Baastrup Nordsborg, Matthias Ketzel, Jørgen Brandt, and Mette Sørensen.
Long-term exposure to wind turbine noise at night and risk for diabetes: A
nationwide cohort study. Environmental Research, 165:40–45, 2018. doi:
10.1016/j.envres.2018.03.040.

[8] Aslak Harbo Poulsen, Ole Raaschou-Nielsen, Alfredo Pena, Andrea N. Hahmann,
Rikke Baastrup Nordsborg, Matthias Ketzel, Jorgen Brandt, and Mette Sorensen.
Long-term exposure to wind turbine noise and redemption of antihypertensive

131

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

medication: A nationwide cohort study. Environment International, 121(1):207–215,
DEC 2018. doi: 10.1016/j.envint.2018.08.054.

[9] Aslak Harbo Poulsen, Ole Raaschou-Nielsen, Alfredo Peña, Andrea N Hahmann,
Rikke Baastrup Nordsborg, Matthias Ketzel, Jørgen Brandt, and Mette Sørensen.
Impact of long-term exposure to wind turbine noise on redemption of sleep
medication and antidepressants: A nationwide cohort study. Environmental Health
Perspectives, 127(3):037005, 2019. 1

[10] David S. Michaud, Leonora Marro, and James McNamee. The association between
self-reported and objective measures of health and aggregate annoyance scores
toward wind turbine installations. Canadian Journal of Public Health-Revue
Canadienne de Sante Publique, 109(2):252–260, APR 2018. doi: 10.17269/
s41997-018-0041-x. 1, 70

[11] Pedersen E. Bouma J. Bakker R. Berg, F. Project WINDFARMperception: Visual
and acoustic impact of wind turbine farms on residents. Technical report, University
of Groningen, 2008. 1

[12] Timo Lanki, Anu Turunen, Panu P. Maijala, Marja Heinonen-Guzejev, Sami Kännälä,
Tim Toivo, Tommi Toivonen, Jukka Ylikoski, and Tarja Yli-Tuomi. Tuulivoimaloiden
tuottaman äänen vaikutukset terveyteen [‘Health effects of sound produced by wind
turbines’]. Technical Report 28, Työ- ja elinkeinoministeriö, jun 2017. URL http:
//urn.fi/URN:ISBN:978-952-327-229-3. 2, 5

[13] Panu P Maijala. A Measurement-based Statistical Model to Evaluate Uncertainty
in Long-range Noise Assessments. Doctoral dissertation, Tampere University of
Technology, P.O. Box 1000, FI-02044 VTT, Finland, 2013. URL http://dx.doi.org/10.
13140/RG.2.1.2673.5446. 2

[14] Derek W Robinson and R So Dadson. A re-determination of the equal-loudness
relations for pure tones. British Journal of Applied Physics, 7(5):166, 1956. 3

[15] Robert Kuehler, Thomas Fedtke, and Johannes Hensel. Infrasonic and low-
frequency insert earphone hearing threshold. The Journal of the Acoustical Society
of America, 137(4):EL347–EL353, 2015. 3

[16] H. Møller and C. Pedersen. Hearing at low and infrasonic frequencies. Noise and
Health, 6(23):37–57, 2004. URL http://www.noiseandhealth.org/article.asp?issn=
1463-1741. 3

[17] Geoff Leventhall. What is infrasound? Progress in Biophysics and Molecular
Biology, 93(1):130–137, 2007. ISSN 0079-6107. doi: 10.1016/j.pbiomolbio.2006.
07.006. URL http://www.sciencedirect.com/science/article/pii/S0079610706000848.
Effects of ultrasound and infrasound relevant to human health. 3, 4

132

http://urn.fi/URN:ISBN:978-952-327-229-3
http://urn.fi/URN:ISBN:978-952-327-229-3
http://dx.doi.org/10.13140/RG.2.1.2673.5446
http://dx.doi.org/10.13140/RG.2.1.2673.5446
http://www.noiseandhealth.org/article.asp?issn=1463-1741
http://www.noiseandhealth.org/article.asp?issn=1463-1741
http://www.sciencedirect.com/science/article/pii/S0079610706000848

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[18] Toshio Watanabe and H Møller. Low frequency hearing thresholds in pressure field
and in free field. J Low Freq Noise V, 9(3):106–115, 1990. URL http://vbn.aau.dk/
ws/files/54564231/Watanabe{_}and{_}Moller{_}1990a.pdf. 3, 147

[19] ISO. Standard ISO 226:2003. Acoustics — Normal Equal-Loudness-Level
Contours, 2003. 4

[20] Sakae Yokoyama, Shinichi Sakamoto, and Hideki Tachibana. Perception of low
frequency components in wind turbine noise. Noise Control Engineering Journal, 62
(5):295–305, 2014. 3, 72

[21] Duc Phuc Nguyen, Kristy Hansen, Branko Zajamsek, Gorica Micic, and Peter
Catcheside. Wind farm infrasound detectability and its effects on the percep-tion of
wind farm noise amplitude modulation. In Proceedings of ACOUSTICS, volume 10,
page 8, 2019. 3, 72

[22] Neil D Weinstein. Individual differences in reactions to noise: a longitudinal study in
a college dormitory. Journal of Applied Psychology, 63(4):458, 1978. 4

[23] Kiseop Yoon, Doo Young Gwak, Yeolwan Seong, Seunghoon Lee, Jiyoung Hong,
and Soogab Lee. Effects of amplitude modulation on perception of wind turbine
noise. Journal of Mechanical Science and Technology, 30(10):4503–4509, 2016.
ISSN 1738-494X. doi: 10.1007/s12206-016-0918-7. 4

[24] Seunghoon Lee, Kyutae Kim, Wooyoung Choi, and Soogab Lee. Annoyance
caused by amplitude modulation of wind turbine noise. Noise Control Engineering
Journal, 59(1):38–46, 2011. 5, 73

[25] Beat Schäffer, Sabine J Schlittmeier, Reto Pieren, Kurt Heutschi, Mark Brink, Ralf
Graf, and Jürgen Hellbrück. Short-term annoyance reactions to stationary and time-
varying wind turbine and road traffic noise: A laboratory study. The Journal of the
Acoustical Society of America, 139(5):2949–2963, 2016. 5, 73

[26] Markus Weichenberger, Martin Bauer, Robert Kühler, Johannes Hensel,
Garcia Caroline Forlim, Albrecht Ihlenfeld, Bernd Ittermann, Jürgen Gallinat,
Christian Koch, and Simone Kühn. Altered cortical and subcortical connectivity
due to infrasound administered near the hearing threshold - Evidence from fMRI.
PLoS ONE, 12(4):e0174420–e0174420, apr 2017. ISSN 1932-6203. 5, 36

[27] Jørgen Jakobsen. Infrasound Emission from Wind Turbines. Journal of low
frequency noise, vibration and active control, 24(3):145–155, 2005. 5

[28] Sung Soo Jung, Wan-Sup Cheung, Cheolung Cheong, and Su-Hyen Shin.
Experimental identification of acoustic emission characteristics of large wind
turbines with emphasis on infrasound and low-frequency noise. Journal of the
Korean Physical Society, 53(4):1897–1905, 2008. 5

133

http://vbn.aau.dk/ws/files/54564231/Watanabe{_}and{_}Moller{_}1990a.pdf
http://vbn.aau.dk/ws/files/54564231/Watanabe{_}and{_}Moller{_}1990a.pdf

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[29] Fiona Crichton, George Dodd, Gian Schmid, Greg Gamble, and Keith J Petrie. Can
expectations produce symptoms from infrasound associated with wind turbines?
Health Psychology, 33(4):360, 2014. 5, 70, 73, 76

[30] Renzo Tonin, James Brett, and Ben Colagiuri. The effect of infrasound and negative
expectations to adverse pathological symptoms from wind farms. Journal of Low
Frequency Noise, Vibration and Active Control, 35(1):77–90, 2016. doi: {10.1177/
0263092316628257}. 5, 70, 73, 76

[31] Panu P. Maijala, Markku Sainio, Ilmari Kurki, Crista Kaukinen, Kristian Lukander,
Satu Pakarinen, Emma Stickler, Lari Vainio, and Jussi Virkkala. Annoyance,
Perception, and Physiological Effects of Wind Turbine Infrasound. Submitted to
Journal of the Acoustical Society of America for review, jun 2020. 7

[32] Anu W. Turunen, Pekka Tiittanen, Tarja Yli-Tuomi, Pekka Taimisto, and Timo Lanki.
Symptoms intuitively associated with wind turbine infrasound – An epidemiological
study. Submitted to Environmental Research for review, jun 2020. 7

[33] https://vayla.fi/ru/kartat/liikennemaarakartat. WWW pages of Finnish Transport
Infrastructure Agency. Online, WWW, fetched 25 May 2020, 2020. URL https:
//vayla.fi/ru/kartat/liikennemaarakartat. 9, 10

[34] IEC. Standard IEC 61400-11:2012. Wind turbines — Part 11: Acoustic noise
measurement techniques, November 2012. 12, 64

[35] The MathWorks, Inc. MATLAB R© Version 9.3.0.713579 (R2017b) and Signal
Processing Toolbox Version 7.5. Natick, Massachusetts, United States, 2017. URL
http://www.mathworks.com. 17, 57

[36] R Development Core Team. R: A Language and Environment for Statistical
Computing, Version 3.2.3. R Foundation for Statistical Computing, Vienna, Austria,
December 2015. URL http://www.R-project.org. 17

[37] Panu P. Maijala. Same infrasound levels near wind turbines than in urban
environment? In Proceedings of Baltic-Nordic Acoustical Meeting BNAM 2018,
Reykjavik, 15–18 April, 2018, pages 1–6, April 2018. 23

[38] Fiona Crichton, George Dodd, Gian Schmid, Greg Gamble, Tim Cundy, and Keith J
Petrie. The power of positive and negative expectations to influence reported
symptoms and mood during exposure to wind farm sound. Health Psychol, 33
(12):1588–1592, 2014. ISSN 1930-7810 (Electronic) 0278-6133 (Linking). doi:
10.1037/hea0000037. 36

[39] Renzo Tonin, James Brett, and Ben Colagiuri. The effect of infrasound and negative
expectations to adverse pathological symptoms from wind farms. J Low Freq Noise
V A, 35(1):77–90, 2016. doi: 10.1177/0263092316628257. 36

134

https://vayla.fi/ru/kartat/liikennemaarakartat
https://vayla.fi/ru/kartat/liikennemaarakartat
http://www.mathworks.com
http://www.R-project.org

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[40] Levente Kriston, Lars Hölzel, Ann-Kristin Weiser, Michael M Berner, and Martin
Härter. Meta-analysis: are 3 questions enough to detect unhealthy alcohol use?
Annals of internal medicine, 149(12):879–888, 2008. 38

[41] Mauri Aalto, Hannu Alho, Jukka T Halme, and Kaija Seppä. AUDIT and its
abbreviated versions in detecting heavy and binge drinking in a general population
survey. Drug and alcohol dependence, 103(1-2):25–29, 2009. 38

[42] K Tuomi, J Ilmarinen, A Jahkola, L Katajarinne, A Tulkki, and G Oja. Work ability
index. helsinki: Finnish institute of occupational health. Occupational health care,
19, 1998. 38

[43] A. C. Leon, M. Olfson, L. Portera, L. Farber, and D. V. Sheehan. Assessing
psychiatric impairment in primary care with the Sheehan Disability Scale. In
Psychopharmacology Bulletin, volume 32, page 474–474. US Goverment printing
office supt of documents, Washington, DC 20402-9325, 1996. 38

[44] Aaron Antonovsky. Unraveling the mystery of health: How people manage stress
and stay well. Jossey-bass, 1987. 38

[45] Anna-Liisa Elo, Anneli Leppänen, and Antti Jahkola. Validity of a single-item
measure of stress symptoms. Scandinavian Journal of Work, Environment &
Health, 29(6):444–451, 2003. ISSN 03553140, 1795990X. URL http://www.jstor.
org/stable/40967322. 38

[46] Annamari Lundqvist and Tomi Mäki-Opas. Health 2011 survey-methods. Technical
report, The National Institute for Health and Welfare (THL), 2016. URL http://urn.fi/
URN:ISBN:978-952-302-669-8. 38

[47] Fei Qu and Aki Tsuchiya. A Questionnaire Designed to Capture the Impact of Wind
Turbine Noise on Human Well-being. Technical report, University of Sheffield, 2018.
38

[48] Robert L Spitzer, Kurt Kroenke, Janet BW Williams, and Bernd Löwe. A brief
measure for assessing generalized anxiety disorder: the gad-7. Archives of internal
medicine, 166(10):1092–1097, 2006. 38

[49] Kurt Kroenke, Robert L Spitzer, and Janet BW Williams. The phq-9: validity of a
brief depression severity measure. Journal of general internal medicine, 16(9):606–
613, 2001. 38

[50] Charles M Morin. Insomnia: Psychological assessment and management. Guilford
press, 1993. 38

[51] Charles M Morin, Geneviève Belleville, Lynda Bélanger, and Hans Ivers. The
insomnia severity index: psychometric indicators to detect insomnia cases and
evaluate treatment response. Sleep, 34(5):601–608, 2011. 38

135

http://www.jstor.org/stable/40967322
http://www.jstor.org/stable/40967322
http://urn.fi/URN:ISBN:978-952-302-669-8
http://urn.fi/URN:ISBN:978-952-302-669-8

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[52] Steven C Hayes, Kirk Strosahl, Kelly G Wilson, Richard T Bissett, Jacqueline
Pistorello, Dosheen Toarmino, Melissa A Polusny, Thane A Dykstra, Sonja V Batten,
John Bergan, et al. Measuring experiential avoidance: A preliminary test of a
working model. The psychological record, 54(4):553–578, 2004. 38

[53] Frank W Bond, Steven C Hayes, Ruth A Baer, Kenneth M Carpenter, Nigel
Guenole, Holly K Orcutt, Tom Waltz, and Robert D Zettle. Preliminary psychometric
properties of the acceptance and action questionnaire–ii: A revised measure of
psychological inflexibility and experiential avoidance. Behavior therapy, 42(4):676–
688, 2011. 38

[54] Leonard R Derogatis, Ronald S Lipman, and Lino Covi. Scl-90: an outpatient
psychiatric rating scale–preliminary report. Psychopharmacol Bull, 9(1):13–28,
1973. 38

[55] Graeme J Taylor, R MICHAEL Bagby, D Parker Ryan, James D Parker, Kenneth F
Doody, and Peter Keefe. Criterion validity of the toronto alexithymia scale.
Psychosomatic medicine, 50(5):500–509, 1988. 38

[56] R Michael Bagby, James DA Parker, and Graeme J Taylor. The twenty-item toronto
alexithymia scale—i. item selection and cross-validation of the factor structure.
Journal of psychosomatic research, 38(1):23–32, 1994. 38

[57] Jan-Erik Lönnqvist, Markku Verkasalo, and Sointu Leikas. Viiden suuren
persoonallisuusfaktorin 10, 60, ja 300 osion julkiset mittarit. Psykologia, 2008. 38

[58] Paul Norris and Seymour Epstein. An experiential thinking style: Its facets and
relations with objective and subjective criterion measures. Journal of personality, 79
(5):1043–1080, 2011. 38

[59] Marjaana Lindeman and Annika M Svedholm-Häkkinen. Does poor understanding
of physical world predict religious and paranormal beliefs? Applied Cognitive
Psychology, 30(5):736–742, 2016. 38

[60] Aki Vuokko, Kirsi Karvala, Jussi Lampi, Leea Keski-Nisula, Markku Pasanen, Raimo
Voutilainen, Juha Pekkanen, and Markku Sainio. Environmental intolerance,
symptoms and disability among fertile-aged women. International Journal of
Environmental Research and Public Health, 15(2), FEB 2018. doi: 10.3390/
ijerph15020293. 38, 75

[61] N D Weinstein. Individual differences in reactions to noise: a longitudinal study in
a college dormitory. J Appl Psychol, 63(4):458–466, aug 1978. ISSN 0021-9010
(Print). 38

[62] Elaine Aron and Arthur Aron. Sensory-processing sensitivity and its relation to
introversion and emotionality. Journal of personality and social psychology, 73:
345–68, 09 1997. doi: 10.1037/0022-3514.73.2.345. 38

136

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[63] W Bürck, P Kotowski, and H Lichte. Der aufbau des tonhöhenbewußtseins.
Elektrische Nachrichtentechnik, 12:326–333, 1935. 43

[64] Neil A Macmillan and C Douglas Creelman. Detection theory: A user’s guide.
Psychology press, 2 edition, 2004. 49

[65] Yoav Benjamini and Yosef Hochberg. Controlling the false discovery rate: a practical
and powerful approach to multiple testing. Journal of the Royal Statistical Society:
Series B (Methodological), 57(1):289–300, 1995. 49

[66] JA Veltman and AWK Gaillard. Physiological indices of workload in a simulated
flight task. Biological Psychology, 42(3):323–342, 1996. 57

[67] Michel De Rivecourt, MN Kuperus, WJ Post, and LJM Mulder. Cardiovascular and
eye activity measures as indices for momentary changes in mental effort during
simulated flight. Ergonomics, 51(9):1295–1319, 2008. 57

[68] Fred Shaffer, Rollin McCraty, and Christopher L Zerr. A healthy heart is not a
metronome: An integrative review of the heart’s anatomy and heart rate variability.
Frontiers in Psychology, 5:1040, 2014. 57

[69] Margaret M Bradley. Natural selective attention: Orienting and emotion.
Psychophysiology, 46(1):1–11, 2009. 58

[70] Gerhard Vossel and Heinz Zimmer. Psychometric properties of non-specific
electrodermal response frequency for a sample of male students. International
Journal of Psychophysiology, 10(1):69 – 73, 1990. ISSN 0167-8760. doi:
https://doi.org/10.1016/0167-8760(90)90047-H. URL http://www.sciencedirect.
com/science/article/pii/016787609090047H. 58

[71] ISO. Standard ISO 7196:1995. Acoustics — Frequency-weighting characteristic for
infrasound measurements, 1995. 64

[72] M. E. Delany and E. N. Bazley. A Note on the Effect of Ground Absorption in
the Measurement of Aircraft Noise. The Journal of Sound and Vibration, 16(3):
315–322, 1971. ISSN 0022-460X. doi: 10.1016/0022-460X(71)90589-X. URL
http://www.sciencedirect.com/science/article/pii/0022460X7190589X. 64

[73] T. F. W. Embleton, J. E. Piercy, and Gilles A. Daigle. Effective Flow Resistivity of
Ground Surfaces Determined by Acoustical Measurements. The Journal of the
Acoustical Society of America, 74(4):1239–1244, April 1983. ISSN 0001-4966. doi:
10.1121/1.390029. URL http://link.aip.org/link/?JAS/74/1239/1. 65

[74] Kristy L. Hansen, Branko Zajamšek, and Colin H. Hansen. Investigation of a
microphone height correction for long-range wind farm noise measurements.
Applied Acoustics, 155:97–110, 2019. ISSN 0003-682X. doi: 10.1016/j.
apacoust.2019.05.015. URL http://www.sciencedirect.com/science/article/pii/
S0003682X18309654. 65

137

http://www.sciencedirect.com/science/article/pii/016787609090047H
http://www.sciencedirect.com/science/article/pii/016787609090047H
http://www.sciencedirect.com/science/article/pii/0022460X7190589X
http://link.aip.org/link/?JAS/74/1239/1
http://www.sciencedirect.com/science/article/pii/S0003682X18309654
http://www.sciencedirect.com/science/article/pii/S0003682X18309654

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

[75] Panu P. Maijala, Zhao Shuyang, Toni Heittola, and Tuomas Virtanen. Environmental
Noise Monitoring Using Source Classification in Sensors. Applied Acoustics, 129
(1):258–267, 2018. ISSN 0003-682X. URL https://doi.org/10.1016/j.apacoust.2017.
08.006. 67

[76] Irene van Kamp and Frits van den Berg. Health Effects Related to Wind Turbine
Sound, Including Low-Frequency Sound and Infrasound. Acoustics Australia, 46
(1):31–57, Apr 2018. ISSN 1839-2571. doi: 10.1007/s40857-017-0115-6. URL
https://doi.org/10.1007/s40857-017-0115-6. 70

[77] Malgorzata Pawlaczyk-Luszczynska, Kamil Zaborowski, Adam Dudarewicz,
Malgorzata Zamojska-Daniszewska, and Malgorzata Waszkowska. Response
to noise emitted by wind farms in people living in nearby areas. International
Journal of Environmental Research and Public Health, 15(8), AUG 2018. doi:
10.3390/ijerph15081575.

[78] Leila Jalali, Philip Bigelow, Mohammad-Reza Nezhad-Ahmadi, Mahmood Gohari,
Diane Williams, and Steve McColl. Before-after field study of effects of wind turbine
noise on polysomnographic sleep parameters. Noise & Health, 18(83):194–205,
JUL-AUG 2016. doi: 10.4103/1463-1741.189242. 70

[79] Christos Baliatsas, Irene van Kamp, Ric van Poll, and Joris Yzermans. Health
effects from low-frequency noise and infrasound in the general population: Is it
time to listen? A systematic review of observational studies. Science of the Total
Environment, 557:163–169, JUL 1 2016. doi: 10.1016/j.scitotenv.2016.03.065. 71,
75

[80] J R Jauchem and M C Cook. High-intensity acoustics for military nonlethal
applications: a lack of useful systems. MilitaryMedicine, 172(2):182–189, 2007.
ISSN 0026-4075; 0026-4075. 72

[81] Thomas M. Dantoft, Linus Andersson, Steven Nordin, and Sine Skovbjerg.
Chemical intolerance. Current Rheumatology Reviews, 11(2):167–184, 2015. doi:
{10.2174/157339711102150702111101}. 72

[82] Casper Roenneberg, Heribert Sattel, Rainer Schaefert, Peter Henningsen, and
Constanze Hausteiner-Wiehle. Functional somatic symptoms. Deutsches Ärzteblatt
International, 116(33-34):553, 2019. 72

[83] Alec N Salt and James A Kaltenbach. Infrasound from wind turbines could
affect humans. Bull Sci Technol Soc, 31:296–302, 2011. doi: 10.1177/
0270467611412555. URL http://bst.sagepub.com/content/31/4/296.abstract. 74

[84] Martin Bauer, Tilmann Sander-Thömmes, Albrecht Ihlenfeld, Simone Kühn, Robert
Kühler, and Christian Koch. Investigation of perception at infrasound frequencies
by functional magnetic resonance imaging (FMRI) and magnetoencephalography

138

https://doi.org/10.1016/j.apacoust.2017.08.006
https://doi.org/10.1016/j.apacoust.2017.08.006
https://doi.org/10.1007/s40857-017-0115-6
http://bst.sagepub.com/content/31/4/296.abstract

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

(MEG). In In the proceedings of the 22nd International Congress on Sound and
Vibration, 2015. 74

[85] Karl Bolin, Anders Kedhammar, and Mats E Nilsson. The influence of background
sounds on loudness and annoyance of wind turbine noise. Acta Acust united Ac,
98:741–748, 2012. ISSN 1610-1928. doi: 10.3813/aaa.918555. 74

[86] Yeolwan Seong, Seunghoon Lee, Doo Young Gwak, Yoonho Cho, Jiyoung Hong,
and Soogab Lee. An experimental study on annoyance scale for assessment of
wind turbine noise. Journal of Renewable and Sustainable Energy, 5(5):052008,
2013. 74

[87] Robert Y McMurtry and Carmen ME Krogh. Diagnostic criteria for adverse health
effects in the environs of wind turbines. JRSM Open, 5(10):2054270414554048,
2014. doi: 10.1177/2054270414554048. URL https://doi.org/10.1177/
2054270414554048. 75

[88] Zsuzsanna Dömötör, Steven Nordin, Michael Witthöft, and Ferenc Köteles. Modern
health worries: A systematic review. Journal of psychosomatic research, 124:
109781, 2019. 75

[89] Fiona Crichton, George Dodd, Gian Schmid, Greg Gamble, and Keith J. Petrie. Can
expectations produce symptoms from infrasound associated with wind Turbines?
Health Psychology, 33(4):360–364, APR 2014. doi: {10.1037/a0031760}. 76

[90] G J Rubin, M Burns, and S Wessely. Possible psychological mechanisms for "wind
turbine syndrome". On the windmills of your mind. Noise & Health, 16:116–122,
2014. ISSN 1463-1741 (Print) 1463-1741 (Linking). doi: 10.4103/1463-1741.
132099. 75

[91] Omer Van den Bergh, Richard Brown, Sibylle Petersen, and Michael Witthöft.
Idiopathic environmental illnesses: A comprehensive model. Clinical Psychological
Science, 2017. 75, 76

[92] Anne-Kathrin Bräscher, Koen Raymaekers, Omer Van den Bergh, and Michael
Witthöft. Are media reports able to cause somatic symptoms attributed to
wifi radiation? an experimental test of the negative expectation hypothesis.
Environmental research, 156:265–271, 2017. 75

[93] Kirsi Karvala, Markku Sainio, Eva Palmquist, Maj-Helen Nyback, and Steven
Nordin. Prevalence of various environmental intolerances in a Swedish and Finnish
general population. Environmental Research, 161:220–228, FEB 2018. doi:
10.1016/j.envres.2017.11.014. 75

[94] Eva Palmquist, Anna-Sara Claeson, Gregory Neely, Berndt Stenberg, and Steven
Nordin. Overlap in prevalence between various types of environmental intolerance.

139

https://doi.org/10.1177/2054270414554048
https://doi.org/10.1177/2054270414554048

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Int J Hyg Environ Health, 217(4-5):427–434, 2014. ISSN 1618-131X (Electronic).
doi: 10.1016/j.ijheh.2013.08.005. 75

[95] Stacy Eltiti, Denise Wallace, Riccardo Russo, and Elaine Fox. Symptom
presentation in idiopathic environmental intolerance with attribution to
electromagnetic fields: Evidence for a nocebo effect based on data re-analyzed
from two previous provocation studies. Frontiers in psychology, 9:1563, 2018. 75

[96] ISO. Standard ISO/TR 25417:2007. Acoustics. Definitions of Basic Quantities and
Terms, 2007. 153

[97] ISO. Standard ISO 80000-8:2007. Quantities and Units. Part 8: Acoustics, 2007.
153

[98] IEC. Standard IEC 61672-1:2002. Electroacoustics — Sound Level Meters — Part
1: Specifications, May 2002. 153

[99] ISO. Standard ISO 1683:2008. Acoustics — Preferred Reference Values for
Acoustical and Vibratory Levels, August 2008. 153

140

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

List of Figures

1.1 Hearing thresholds . 4

2.1 The old log house in Kurikka . 9

2.2 House in Raahe and outdoors infrasound microphone 11

2.3 Weather mast in Kurikka . 13

2.4 Insertion loss measurement of the windscreens 14

2.5 Measured insertion loss of a windscreen SN3499 14

2.6 Emission measurement point in Santavuori area 15

2.7 Outdoors measurement devices in a heated cabin 16

2.8 G.R.A.S. 47AC measured sensitivity 16

2.9 Infrasound microphone calibration 17

2.10 Infrasound measurement system 18

2.11 Indoors microphone position . 19

2.12 Raahe, indoors, 600 seconds equivalent SPL 21

2.13 Kurikka, indoors, equivalent SPL 22

2.14 Histograms for Raahe (a) and Kurikka (b) indoors equivalent
sound pressure levels. 22

2.15 Histograms for Raahe (a) and Kurikka (b) indoors equivalent
sound pressure levels. 23

141

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

2.16 Histograms for Raahe (a) and Kurikka (b) indoors equivalent
sound pressure levels. 23

4.1 Loudspeaker drivers . 41

4.2 Frequency contents of the selected sample from Raahe, indoors
data . 42

4.3 Pitch perception and duration of stimuli 43

4.4 Digitally compensated frequency responses of the sound sources. 44

4.5 Final frequency response of the infrasound laboratory setup . . . 45

4.6 A person in the listening test. 47

4.7 Infrasound sensitivity . 50

4.8 Infrasound sensitivity by symptoms 51

4.9 Wind turbine sound annoyance . 53

4.10 Wind turbine sound annoyance by symptoms 54

4.11 Baseline and the CPT conditions 61

4.12 Annoyance tests . 62

4.13 EDA on cognitive instruction tests 63

4.14 Stress levels. 63

5.1 Raahe , indoors, 60 seconds equivalent SPL. 66

5.2 Raahe, indoors, 600 seconds equivalent SPL 67

142

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

A.1 Histograms for Santavuori wind power plant area equivalent
sound pressure levels. 80

A.2 Histograms for Santavuori wind power plant area day and night
time equivalent sound pressure levels. 80

A.3 Histograms for Santavuori wind power plant area day and night
time equivalent sound pressure levels. 80

A.4 Histograms for Santavuori wind power plant area equivalent
sound pressure levels for selected frequency bands. 81

A.5 Histograms for Santavuori wind power plant area equivalent
sound pressure levels for selected frequency bands. 81

A.6 Histograms for Kurikka outdoors equivalent sound pressure levels. 81

A.7 Histograms for Kurikka outdoors day and night time equivalent
sound pressure levels. 82

A.8 Histograms for Kurikka outdoors day and night time equivalent
sound pressure levels. 82

A.9 Histograms for Kurikka outdoors equivalent sound pressure
levels for selected frequency bands. 82

A.10 Histograms for Kurikka outdoors equivalent sound pressure
levels for selected frequency bands. 83

A.11 Histograms for Kurikka indoors equivalent sound pressure levels. 83

A.12 Histograms for Kurikka indoors day and night time equivalent
sound pressure levels. 83

A.13 Histograms for Kurikka indoors day and night time equivalent
sound pressure levels. 84

143

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

A.14 Histograms for Kurikka indoors equivalent sound pressure levels
for selected frequency bands. 84

A.15 Histograms for Kurikka indoors equivalent sound pressure levels
for selected frequency bands. 84

A.16 Histograms for Raahe outdoors equivalent sound pressure levels. 85

A.17 Histograms for Raahe outdoors day and night time equivalent
sound pressure levels. 85

A.18 Histograms for Raahe outdoors day and night time equivalent
sound pressure levels. 85

A.19 Histograms for Raahe outdoors equivalent sound pressure levels
for selected frequency bands. 86

A.20 Histograms for Raahe outdoors equivalent sound pressure levels
for selected frequency bands. 86

A.21 Histograms for Raahe indoors equivalent sound pressure levels. 86

A.22 Histograms for Raahe indoors day and night time equivalent
sound pressure levels. 87

A.23 Histograms for Raahe indoors day and night time equivalent
sound pressure levels. 87

A.24 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 87

A.25 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 88

A.26 Histograms for Raahe indoors equivalent sound pressure levels. 88

A.27 Histograms for Raahe indoors day and night time equivalent
sound pressure levels. 88

144

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

A.28 Histograms for Raahe indoors day and night time equivalent
sound pressure levels. 89

A.29 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 89

A.30 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 89

A.31 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 90

A.32 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 90

A.33 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 90

A.34 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 91

A.35 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 91

A.36 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 91

A.37 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 92

A.38 Histograms for Raahe indoors equivalent sound pressure levels
for selected frequency bands. 92

B.1 Santavuori, emission, equivalent SPL 93

B.2 Santavuori, emission, amplitude modulation 93

145

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

B.3 Kurikka, outdoors, 600 seconds equivalent SPL. 94

B.4 Kurikka, outdoors, AM. 94

B.5 Kurikka, indoors, equivalent SPL 95

B.6 Kurikka, indoors, AM. 95

B.7 Raahe, outdoors, 600 seconds equivalent SPL 96

B.8 Raahe, outdoors, AM. 96

B.9 Raahe, indoors, 600 seconds equivalent SPL 97

B.10 Raahe, indoors, AM. 97

146

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

List of Tables

1.1 Hearing threshold levels for the low frequency and infrasonic
range [18] . 3

2.1 Data table for the immission measurements 12

2.2 Statistics of the removed samples 20

3.1 Sampling strategy . 26

3.2 Response rates . 27

4.1 The questionnaire on health and behavior 38

4.2 Sound stimuli in the experiments 44

4.3 Attenuation due to filters at selected frequencies 46

4.4 The structure of the laboratory study 48

C.1 The prevalence and severity symptoms caused by infrasound,
vibration and electromagnetic field from wind turbines among all
questionnaire respondents, their spouses and their children at
different distance zones. Numbers of responses to each
question are given in the footnote. 98

C.2 Frequency and severity of wind turbine infrasound related
symptoms and their effects on well-being among respondents
with wind turbine infrasound related symptoms (n=64–68) at
different distance zones. 99

147

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

C.3 Descriptives for variables in multivariate models among all
questionnaire respondents (n=1159) and respondents with wind
turbine infrasound related symptoms (n=58). 100

C.4 Results from multiple logistic regression analyses (dependent
variable: having symptoms intuitively associated with wind
turbine infrasound). 101

C.5 The prevalence of exposure, annoyance and sleep disturbance
caused by audible sound from wind turbines at home among all
questionnaire respondents (n=1296–1320) at different distance
zones. 102

C.6 The prevalence of exposure, annoyance and sleep disturbance
caused by audible sound from road traffic at home among all
questionnaire respondents (n=1308–1322) at different distance
zones. 102

C.7 The prevalence of exposure, annoyance and sleep disturbance
caused by infrasound from wind turbines at home among all
questionnaire respondents (n=1294–1312) at different distance
zones. 103

C.8 The prevalence of exposure, annoyance and sleep disturbance
caused by infrasound from road traffic at home among all
questionnaire respondents (n=1303–1313) at different distance
zones. 103

C.9 The prevalence of exposure, annoyance and sleep disturbance
caused by vibration from wind turbines at home among all
questionnaire respondents (n=1294–1318) at different distance
zones. 104

C.10 The prevalence of exposure, annoyance and sleep disturbance
caused by vibration from road traffic at home among all
questionnaire respondents (n=1301–1318) at different distance
zones. 104

148

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

C.11 Cross-tabulation between the prevalence of annoyance indoors
at home caused by audible sound from wind turbines and the
prevalence of annoyance indoors at home caused by infrasound
from wind turbines among all questionnaire respondents (n=1304). 105

C.12 The prevalence of exposure, annoyance and sleep disturbance
caused by audible sound from wind turbines at home among
respondents with wind turbine infrasound related symptoms
(n=67–69) at different distance zones. 105

C.13 The prevalence of exposure, annoyance and sleep disturbance
caused by infrasound from wind turbines at home among
respondents with wind turbine infrasound related symptoms
(n=68–70) at different distance zones. 106

C.14 The prevalence of exposure, annoyance and sleep disturbance
caused by vibration from wind turbines at home among
respondents with wind turbine infrasound related symptoms
(n=67–70) at different distance zones. 106

C.15 Cross-tabulation between the prevalence of annoyance indoors
at home caused by audible sound from wind turbines and the
prevalence of annoyance indoors at home caused by infrasound
from wind turbines among respondents with wind turbine
infrasound related symptoms (n=67–70). 107

C.16 Opinion about health risk from wind turbine infrasound among all
questionnaire respondents (n=1285–1303) at different distance
zones. 107

C.17 Opinion about health risk from wind turbine infrasound among
respondents with wind turbine infrasound related symptoms
(n=66–69) at different distance zones. 108

C.18 The prevalence of wind turbine infrasound related symptoms
among telephone interview respondents, their spouses and their
children (n=318) at different distance zones. 109

149

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

C.19 The prevalence of exposure, annoyance and sleep disturbance
caused by audible sound from wind turbines at home among
telephone interview respondents (n=318) at different distance
zones. 109

C.20 The prevalence of exposure, annoyance and sleep disturbance
caused by infrasound from wind turbines at home among
telephone interview respondents (n=318) at different distance
zones. 110

150

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

List of Abbreviations and
Acronyms
AD Analog-to-digital
AM Amplitude modulation
ANOVA Analysis of variance
ANS Autonomic nervous systems
CI Confidence interval
CPT cold pressure test
DC Direct-coupled
d.f. Degrees of freedom
DSM Directional starter method
DW Durbin–Watson statistical test quantity
EDA Electrodermal Activity
ECG electrocardiography
EMG electromyography
EOG electro-oculography
EXP Exponential, an elimination method in regression analysis
FIR Finite Impulse Response
FMI Finnish Meteorological Institute
FWMP Forward missing pairwise, an elimination method in regression analysis
GB Gigabyte, 109 bytes
GRO Growth, an elimination method in regression analysis
GWh Gigawatt hours
HP High-pass (filtering)
HR Heart rate
HRV Heart rate variability
IIR Infinite Impulse Response
IQR Interquartile range
IS Infrasound
LGS Logistic, an elimination method in regression analysis
LIN Linear, an elimination method in regression analysis
LOG Logarithmic, an elimination method in regression analysis
Max Maximum
Min Minimum
MW Megawatt
n number of individuals/respondents
N validated measurements in Ch. 2

151

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

NA Not Available
NAS Network-attached storage
nSCR Number of significant (=above-threshold) SCRs within response window
OR Odds ratio
RH Relative humidity
RMSSD Root mean square of successive inter-beat-intervals
Rsq A statistical measure of the strength of association, R2

SCL Skin conductance level
SCR Skin conductance response
SD Standard deviation
Sigf Statistical significance level, p value
SNR Signal-to-noise ratio
SPL Sound pressure level
SWTI Symptoms attributed to wind turbine infrasound
UTC Coordinated Universal Time
WAV Waveform Audio File Format
WPP Wind power plant
WP Work package
WTRS Wind Turbine Related Symptoms
WTIS Wind Turbine Infrasound
WTS Wind Turbine Sound

152

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

List of symbols
The definitions are based on ISO/TR 25417 [96] and are consistent in essence
with ISO 80000-8 [97]. Frequency weightings are specified in IEC 61672-1 [98].
Reference values for acoustic levels follow ISO 1683 [99].

Roman and Greek Symbols

E Emission.
I Immission.
L Distance.
LA A-weighted (equivalent) sound pressure level.
Leq Equivalent sound pressure level.
LG G-weighted (equivalent) sound pressure level.
Lp Sound pressure level.
Lp,A A-weighted sound pressure level.
Lp,A,eq A-weighted equivalent sound pressure level.
LZ Unweighted equivalent sound pressure level.
LZ,max Maximum unweighted equivalent sound pressure level.
N A reference to the number of events, samples or subjects.
R2 Statistical measurand of the strength of association.
Sd Projected area of the driver diaphragm, a loudspeaker Thiele/Small driver parameter.
URMS Root mean squared voltage.
Xmax Linear excursion (one way), a loudspeaker driver Thiele/Small parameter.
Xmech Maximum physical excursion of the driver, a loudspeaker driver Thiele/Small parameter.
c The speed of sound, m/s.
g Acceleration of free fall, ≈ 9.81 m/s.
i Imaginary unit.
k Wave number, ω/c
ρ0 Static density of air.
σr Flow resistivity.

153

PUBLICATIONS OF THE GOVERNMENT’S ANALYSIS, ASSESSMENT AND RESEARCH ACTIVITIES 2020:34

Alphabetical Index
Abbreviations, 151

Compensating filters, 44
Conclusions, 77

Description sheet, v
Descriptive WTS Data, 93
Discussion, 64

IEC 61672-1, 153
Infrasound

hearing threshold levels, 3
Introduction, 1
ISO 1683, 153
ISO 80000-8, 153
ISO/TR 25417, 153

Kopsa wind power plant, 10
Kuvailulehti, vi

List of symbols, 153

Measurement procedure, 10
Measurement statistics, 80

Preface, xiii
Preparation of samples, 45
Presentationsblad, vii
Provocation experiments, 36

annoyance experiment, 52
ANS responses, 58
audiometry, 40
compensating filters, 44
course of experiments, 39
detection experiment, 47
participants, recruitment, 36
preparation of samples, 45
psychophys. responses, 54

questionnaires, 37
results, 60
stimuli presentation, 46
stress inquiry, 60
test chamber and apparatus, 40

Questionnaire study, 25, 111
area selection, 25
mailing, 26
non-response, 35
random sampling, 26
response rates, 27
result tables, 98
results, 29
sampling strategy, 26
statistical analyses, 27
telephone interview, 27

Research contributions
conclusions, 77
discussion, 64
provocation experiments, 36
questionnaire study, 25
sound measurements, 8

Santavuori wind power plant, 9
Sound measurements, 8

analysis, 17
data evaluation, 18
description of locations, 8
equipment, 12
measurement procedure, 10
preparations, 10
results, 20
sensor locations, 15
uncertainty, 24

Symbols, 153

154

TIETOKAYTTOON.FI/EN

	Infrasound Does Not Explain Symptoms Related to Wind Turbines
	Description sheet
	Kuvailulehti
	Presentationsblad
	Contents
	1 Introduction
	1.1 Review of the Literature
	1.1.1 Characteristics of WTS
	1.1.2 Perception of Wind Turbine Infrasound in Experimental Studies
	1.1.3 Annoyance Due to Wind Turbine Sound in Experimental Studies
	1.1.4 Other Relevant Studies

	1.2 Research Questions and Objectives

	2 Sound Measurements
	2.1 Description of the Locations
	2.1.1 Santavuori Wind Power Plant
	2.1.2 Kopsa Wind Power Plant

	2.2 Measurement Procedure
	2.2.1 Preparations
	2.2.2 Equipment
	2.2.3 Sensor Locations

	2.3 Analysis
	2.3.1 Data Evaluation

	2.4 Results
	2.5 Measurement Uncertainty

	3 Questionnaire Study
	3.1 Materials and Methods
	3.1.1 Statistical Analyses

	3.2 Results
	3.2.1 Prevalence and Severity of Wind Turbine Related Symptoms
	3.2.2 Factors Associated with Wind Turbine Infrasound Related Symptoms
	3.2.3 Perceived Exposure, Annoyance and Sleep Disturbance
	3.2.4 Risk Perceptions
	3.2.5 Telephone Interview

	4 Provocation Experiments
	4.1 Infrasound Detection and Annoyance Experiments
	4.2 Participants and Recruitment Procedure
	4.3 Questionnaires
	4.4 Course of the Experiments
	4.5 Audiometry
	4.6 Infrasound Test Chamber and Apparatus
	4.7 Sound Stimuli
	4.7.1 Compensating Filters
	4.7.2 Preparation of Samples

	4.8 The Presentation of the Sound Stimuli
	4.9 Infrasound Detection Experiment
	4.9.1 Procedure
	4.9.2 Data Analysis
	4.9.3 Results

	4.10 Wind Turbine Sound Annoyance Experiment
	4.10.1 Stimuli and Procedure
	4.10.2 Results

	4.11 Psychophysiological Responses
	4.11.1 ANS Recordings During the Baselines, and Cognitive Instruction Test
	4.11.2 ANS Recordings During Detection and Annoyance Experiments
	4.11.3 ANS Recordings During the Cold Pressor Test
	4.11.4 Data Processing

	4.12 Statistical Analyses of the ANS Responses
	4.12.1 Cardiac Features HR and RMSSD
	4.12.2 Skin Conductance Responses
	4.12.3 Rating of Stress and Symptoms

	4.13 Results
	4.13.1 Cardiac Features HR and RMSSD
	4.13.2 Skin Conductance Response
	4.13.3 Reported Stress and Symptoms

	5 Discussion
	5.1 No Standards or Guidelines
	5.2 Evaluation is Different
	5.3 Question About Data Validation
	5.4 Symptoms were Relatively Common
	5.5 Many Factors were Associated with Symptoms
	5.6 Detection and Annoyance in Laboratory
	5.7 Participants and Their Symptoms in the Provocation Experiment

	6 Conclusions
	A Measurement statistics
	B Descriptive WTS Data
	C Tables of the Questionnaire Study
	D Questionnaire study form
	References
	List of Figures
	List of Tables
	List of Abbreviations and Acronyms
	List of Symbols
	Alphabetical Index

