
 1

APPENDIX AVAILABLE ON REQUEST

Research Report 155

The Impact of the Congestion Charging Scheme
on Air Quality in London

Part 1. Emissions Modeling and Analysis of Air Pollution Measurements

Frank Kelly et al.

Appendix H. Descriptive Statistics for All Monitoring Stations Used in the Time-Series
Study: Weekday Congestion Charging Hours

Note: Appendices Available on the Web may appear in a different order than in the original Investigators’ Report, and some

remnants of their original names may appear in Table and Figure numbers. HEI has not changed the content of these
documents, only the letter identifier.

Appendix H was originally Appendix F1.

Correspondence may be addressed to Dr. Frank Kelly, Professor of Environmental Health, Environmental
Research Group, MRC-HPA Centre for Environment & Health, School of Biomedical Sciences,

King’s College London, 150 Stamford Street, London SE1 9NH, U.K.
Tel ++44 20 7848 4004 Fax ++44 20 7848 3891 frank.kelly@kcl.ac.uk.

Although this document was produced with partial funding by the United States Environmental Protection Agency under

Assistance Award CR–83234701 to the Health Effects Institute, it has not been subjected to the Agency’s peer and
administrative review and therefore may not necessarily reflect the views of the Agency, and no official endorsement by it

should be inferred. The contents of this document also have not been reviewed by private party institutions, including those
that support the Health Effects Institute; therefore, it may not reflect the views or policies of these parties, and no

endorsement by them should be inferred.

This document was reviewed by the HEI Health Review Committee
but did not undergo the HEI scientific editing and production process.

© 2011 Health Effects Institute, 101 Federal Street, Suite 500, Boston, MA 02110-1817

 2

APPENDIX H

Descriptive Statistics for All Monitoring Stations Used
in the Time-Series Study

WEEKDAY CONGESTION CHARGING HOURS

KEY TO FIGURES AND TABLES - Station Codes

Station Name Code Station Name Code

ROADSIDE SITES BACKGROUND SITES

Within-zone Within-zone
Shaftesbury Avenue CD3 Bloomsbury - AURN BL0
 City of London 1 - Senator House CT1
 Westminster AURN WM0

 Surrounding
 Southwark 1 – Elephant and Castle sk1
 Islington 1 – Upper Street is1
 Tower Hamlets 3 – Bethnal Green th3
 West London – AURN we0
 Tower Hamlets 1 – Poplar th1
 Kens and Chelsea 1 – North Kensington kc1
 Hackney 4 – Clapton hk4
 Wandsworth 2 – Town Hall wa2

Outside zone (8 km+) Outside zone (8 km+)
A3 – AURN A30 Barnet 2 – Finchley BN2
Croydon 2 - Purley Way CR2 Ealing 1 - Ealing Town Hall EA1
Croydon 4 - George Street CR4 Enfield 3 - Salisbury Sch Ponders End EN3
Crystal Palace 1 - C Palace Parade CY1 Harrow 1 - Stanmore Background HR1
Ealing 2 - Acton Town Hall EA2 Lewisham 1 – Catford LW1
Enfield 2 - Church Street EN2 Redbridge 1 - Perth Terrace RB1
Enfield 4 - Derby Road Upper Edmonton EN4 Waltham Forest 1 - Dawlish Road WL1
Greenwich Bexley 6 - A2 Falconwood GB6
Greenwich 5 - Trafalgar Road GR5
Haringey 1 - Town Hall HG1
Hillingdon 1 - South Ruislip HI1
Hounslow 4 - Chiswick High Rd HS4
Havering 1 – Rainham HV1
Havering 3 – Romford HV3
Redbridge 4 - Gardner Close RB4
Richmond 1 – Castlenau RI1

 3

Table H.1. Summary statistics for daily concentrations (ppb) of oxides of nitrogen during congestion charging hours between 19th
February 2001 and 16th February 2005 (shaded rows indicate those outer-London stations used in the analysis).

1. Background

Code Location min q1 med q3 max n nmiss %miss

BN2 Barnet 2 - Finchley 6.9 18.0 26.0 41.7 235.2 883 127 12.6
BN3 Barnet 3 - Strawberry Vale 14.5 29.5 37.6 50.9 153.3 287 723 71.6
EA1 Ealing 1 - Ealing Town Hall 9.8 23.3 33.9 52.9 324.1 951 59 5.8
EA7 Ealing 7 - Southall 8.5 23.1 32.3 49.7 182.8 94 916 90.7
EN3 Enfield 3 - Salisbury Sch Ponders End 6.7 15.9 23.2 38.2 241.4 982 28 2.8
GN2 Greenwich 12 - Millennium Village 9.7 25.6 39.6 58.9 148.4 137 873 86.4
HR1 Harrow 1 - Stanmore Background 4.2 12.8 18.7 31.6 192.5 962 48 4.8
LH0 Harlington - AURN 8.2 24.0 31.1 46.8 207.5 281 729 72.2
LH2 Heathrow Airport 10.2 51.2 67.6 90.9 310.2 974 36 3.6
LW1 Lewisham 1 - Catford 11.1 40.1 58.7 81.9 287.8 845 165 16.3
RB1 Redbridge 1 - Perth Terrace 10.1 22.8 31.3 46.5 256.7 985 25 2.5
ST2 Sutton 2 - North Cheam 5.0 18.4 28.8 50.4 228.8 294 716 70.9
WL1 Waltham Forest 1 - Dawlish Road 8.2 20.4 28.9 43.0 164.6 905 105 10.4

2. Background surrounding

Code Location min q1 med q3 max n nmiss %miss

HF2 H'smith and Fulham 2 - Brook Green 12.3 22.5 31.8 46.0 161.3 316 694 68.7
HK4 Hackney 4 - Clapton 13.2 34.8 48.8 75.2 309.1 938 72 7.1
IS1 Islington 1 – Upper Street 11.5 26.8 37.9 56.5 275.5 972 38 3.8
KC1 Kens and Chelsea 1 – North Kensington 7.2 20.9 30.3 49.3 272.3 967 43 4.3
LB3 Lambeth 3 - Loughborough Junct 4.9 23.6 32.2 46.1 296.0 723 287 28.4
SK1 Southwark 1 – Elephant and Castle 13.4 40.8 53.4 70.5 298.7 858 152 15.0
TH1 Tower Hamlets 1 – Poplar 8.8 22.2 30.9 46.8 258.9 970 40 4.0
TH3 Tower Hamlets 3 – Bethnal Green 12.0 26.9 35.9 52.6 315.7 837 173 17.1
WA2 Wandsworth 2 – Town Hall 10.8 40.7 73.1 110.8 353.4 975 35 3.5
WE0 West London – AURN 17.4 34.8 47.4 65.6 265.3 983 27 2.7

 4

3. Background within

Code Location min q1 med q3 max n nmiss %miss

BL0 Bloomsbury - AURN 16.9 41.9 59.6 84.5 234.7 856 154 15.2
CT1 City of London 1 - Senator House 20.0 43.4 56.8 76.9 243.6 745 265 26.2
WM0 Westminster AURN 10.3 33.1 51.5 71.4 290.7 730 280 27.7

4. Roadside

Code Location Min q1 med q3 max n nmiss %miss

A30 A3 – AURN 13.2 91.7 124.3 155.5 461.7 905 105 10.4
BT2 Brent 2 - Ikea Car Park 25.7 130.7 209.6 259.1 528.8 256 754 74.7
BT3 Brent 3 - Harlesden 17.0 46.2 74.6 101.3 385.2 650 360 35.6
BT4 Brent 4 - Ikea 45.3 124.2 172.5 230.2 517.6 350 660 65.3
BX7 Bexley 7 – Thames Rd North 11.5 40.4 52.3 80.6 208.5 208 802 79.4
BX8 Bexley 8 – Thames Rd South 8.7 27.1 44.6 74.3 187.5 192 818 81.0
BY7 Bromley 7 – Central 14.3 43.8 59.7 89.2 275.4 956 54 5.3
CR2 Croydon 2 – Purley Way 12.3 75.0 110.0 141.9 394.7 972 38 3.8
CR4 Croydon 4 – George Street 10.5 51.4 70.6 96.7 308.7 870 140 13.9
CY1 Crystal Palace 1 – C Palace Parade 5.8 52.3 85.4 110.4 377.1 915 95 9.4
EA2 Ealing 2 – Acton Town Hall 26.1 56.1 80.4 140.0 452.2 957 53 5.2
EA6 Ealing 6 – Hanger Lane 27.1 157.7 234.9 306.9 635.1 224 786 77.8
EN2 Enfield 2 – Church Street 6.3 30.1 44.2 67.7 316.4 949 61 6.0

EN4
Enfield 4 – Derby Road Upper
Edmonton 25.4 53.9 73.2 96.3 356.0 970 40 4.0

GB6 Greenwich Bexley 6 – A2 Falconwood 6.8 42.4 98.3 148.6 398.2 978 32 3.2
GN0 Greenwich 10 – A206 Burrage Grove 10.7 37.7 65.0 116.9 255.3 104 906 89.7
GR5 Greenwich 5 – Trafalgar Road 16.3 47.3 68.4 96.5 325.7 1001 9 0.9
GR7 Greenwich 7 – Blackheath 11.6 58.8 82.5 112.4 321.9 659 351 34.8
GR8 Greenwich 8 – Woolwich Flyover 28.6 137.1 189.7 253.4 492.0 140 870 86.1
GR9 Greenwich 9 – Westhorne Ave 14.0 32.9 58.1 106.7 243.1 63 947 93.8
HG1 Haringey 1 – Town Hall 13.1 37.7 54.9 80.4 326.7 959 51 5.0
HG3 Haringey 3 – Bounds Green 29.5 64.9 91.1 123.1 190.6 15 995 98.5
HI1 Hillingdon 1 – South Ruislip 13.8 54.5 75.2 105.7 379.3 941 69 6.8
HI2 Hillingdon 2 – Hillingdon Hospital 8.0 35.1 45.2 65.2 243.7 274 736 72.9
HR2 Harrow 2 – North Harrow Roadside 15.9 57.7 77.2 105.3 346.4 392 618 61.2
HS1 Hounslow 1 – Brentford 7.1 55.1 88.3 117.9 383.6 430 580 57.4

 5

HS4 Hounslow 4 – Chiswick High Rd 39.8 77.3 104.0 145.6 444.5 913 97 9.6
HS5 Hounslow 5 – Brentford 20.9 80.4 114.6 150.7 497.2 386 624 61.8
HV1 Havering 1 – Rainham 9.8 38.3 56.9 80.4 299.9 947 63 6.2
HV3 Havering 3 – Romford 14.2 39.9 59.1 82.8 330.6 944 66 6.5
RB4 Redbridge 4 – Gardner Close 8.7 38.1 65.2 95.2 358.7 955 55 5.4
RB5 Redbridge 5 – A406 Southend Rd 26.1 54.3 81.6 118.4 383.9 294 716 70.9
RI1 Richmond 1 – Castlenau 1.1 31.9 46.8 67.4 315.4 977 33 3.3
ST1 Sutton 1 – Town Centre 19.2 43.0 67.3 95.7 249.4 298 712 70.5
WL2 Waltham Forest 2 - Mobile 24.6 40.3 54.9 70.3 153.6 119 891 88.2
WL3 Waltham Forest 3 – Chingford 5.3 17.8 32.5 53.0 257.2 266 744 73.7

5. Roadside surrounding

Code Location min q1 med q3 max n nmiss %miss

CD1 Camden 1 – Swiss Cottage 26.1 86.8 125.2 179.9 377.6 365 645 63.9
HF1 H’smith and Fulham 1 – H’smith B/way 23.9 92.8 138.4 189.1 413.9 782 228 22.6
IS2 Islington 2 – Holloway Road 26.8 97.0 132.4 161.4 365.1 959 51 5.0
KC2 Kens and Chelsea 2 – Cromwell Rd 50.4 101.7 127.9 160.6 340.5 961 49 4.9
KC3 Kens and Chelsea 3 – Knightsbridge 38.3 106.4 151.9 229.3 499.7 996 14 1.4
KC4 Kens and Chelsea 4 – Kings Rd 56.3 119.9 163.2 205.0 408.2 944 66 6.5
LB1 Lambeth 1 – Christchurch Road 25.3 62.2 80.2 102.3 328.9 987 23 2.3
LB5 Lambeth 5 88.3 91.9 96.1 142.1 200.8 5 1005 99.5
LW2 Lewisham 2 – New Cross 9.2 61.5 98.8 128.2 353.9 727 283 28.0
SK2 Southwark 2 – Old Kent Road 23.6 70.6 91.9 119.4 339.1 856 154 15.2
TH2 Tower Hamlets 2 – Mile End Rd 21.8 75.0 113.3 156.8 426.8 968 42 4.2
WA4 Wandsworth 4 – High Street 14.6 37.2 53.9 90.9 290.2 983 27 2.7

6. Roadside within

Code Location min q1 med q3 max n nmiss %miss

CD3 Camden 3 - Shaftesbury Avenue 44.4 78.2 102.8 139.8 302.8 974 36 3.6

 6

Table H.2. Summary statistics for daily concentrations (ppb) of oxides of nitrogen during congestion charging hours between 19th
February 2001 and 14th February 2003 and 17th February 2003 and 16th February 2005 respectively (shaded rows indicate those outer-
London stations used in the analysis).

1. Background

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BN2 9.3 18.6 26.0 39.3 135.4 407 96 19.1 6.9 17.1 25.7 44.3 235.2 476 31 6.1
BN3 14.5 29.5 37.6 50.9 153.3 287 216 42.9 NA NA NA NA NA 0 507 100.0
EA1 11.6 23.2 32.8 50.6 245.5 469 34 6.8 9.8 23.7 35.5 54.7 324.1 482 25 4.9
EA7 NA NA NA NA NA 0 503 100.0 8.5 23.1 32.3 49.7 182.8 94 413 81.5
EN3 8.3 17.0 24.5 37.2 211.5 488 15 3.0 6.7 15.2 22.4 39.3 241.4 494 13 2.6
GN2 NA NA NA NA NA 0 503 100.0 9.7 25.6 39.6 58.9 148.4 137 370 73.0
HR1 5.2 13.6 18.3 29.0 192.5 488 15 3.0 4.2 12.5 19.1 34.1 192.0 474 33 6.5
LH0 NA NA NA NA NA 0 503 100.0 8.2 24.0 31.1 46.8 207.5 281 226 44.6
LH2 10.2 50.5 65.0 88.4 307.1 486 17 3.4 17.0 52.4 69.6 92.5 310.2 488 19 3.7
LW1 11.1 40.5 58.3 79.2 215.5 347 156 31.0 14.1 39.6 60.4 83.6 287.8 498 9 1.8
RB1 10.9 23.4 32.0 44.4 179.0 490 13 2.6 10.1 22.6 29.9 47.4 256.7 495 12 2.4
ST2 5.0 18.4 28.8 50.4 228.8 294 209 41.6 NA NA NA NA NA 0 507 100.0
WL1 9.8 21.1 29.4 42.4 157.2 457 46 9.1 8.2 19.9 27.6 45.0 164.6 448 59 11.6

2. Background surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

HF2 NA NA NA NA NA 0 503 100.0 12.3 22.5 31.8 46.0 161.3 316 191 37.7
HK4 13.2 36.4 49.3 74.2 295.6 457 46 9.1 14.8 34.0 48.5 75.8 309.1 481 26 5.1
IS1 12.6 27.7 37.4 55.1 275.5 494 9 1.8 11.5 26.4 39.2 58.4 223.1 478 29 5.7
KC1 7.2 22.0 30.0 46.8 238.8 491 12 2.4 8.4 20.0 30.6 52.4 272.3 476 31 6.1
LB3 11.6 24.4 32.6 45.9 146.1 267 236 46.9 4.9 22.9 31.8 46.4 296.0 456 51 10.1
SK1 21.3 42.9 55.0 73.4 298.7 421 82 16.3 13.4 38.2 51.5 67.9 298.3 437 70 13.8
TH1 13.5 24.4 32.0 48.1 258.9 487 16 3.2 8.8 19.8 27.8 45.4 220.9 483 24 4.7
TH3 12.0 28.4 37.7 54.5 315.7 461 42 8.3 12.3 24.8 32.8 50.3 205.9 376 131 25.8
WA2 10.8 39.0 74.5 112.9 344.1 495 8 1.6 14.0 41.7 71.8 107.3 353.4 480 27 5.3
WE0 17.4 34.7 47.0 62.6 257.5 487 16 3.2 18.2 34.9 47.9 68.3 265.3 496 11 2.2

 7

3. Background within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BL0 19.3 43.4 61.2 84.7 177.4 421 82 16.3 16.9 40.4 57.8 84.1 234.7 435 72 14.2
CT1 20.0 46.6 59.9 82.1 212.3 311 192 38.2 20.2 41.2 54.2 72.1 243.6 434 73 14.4
WM0 10.3 34.2 52.3 72.7 290.7 363 140 27.8 11.2 31.9 50.4 69.7 144.0 367 140 27.6

4. Roadside

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

A30 13.2 89.0 120.3 146.7 414.7 447 56 11.1 15.3 96.6 128.5 163.9 461.7 458 49 9.7
BT2 25.7 130.7 209.6 259.1 528.8 256 247 49.1 NA NA NA NA NA 0 507 100.0
BT3 17.0 46.6 76.5 105.7 283.1 263 240 47.7 17.5 45.7 72.0 99.2 385.2 387 120 23.7
BT4 NA NA NA NA NA 0 503 100.0 45.3 124.2 172.5 230.2 517.6 350 157 31.0
BX7 NA NA NA NA NA 0 503 100.0 11.5 40.4 52.3 80.6 208.5 208 299 59.0
BX8 NA NA NA NA NA 0 503 100.0 8.7 27.1 44.6 74.3 187.5 192 315 62.1
BY7 15.2 50.1 73.3 106.0 212.4 466 37 7.4 14.3 40.6 52.3 69.0 275.4 490 17 3.4
CR2 15.7 78.6 119.0 151.8 394.7 498 5 1.0 12.3 68.3 101.1 131.7 370.2 474 33 6.5
CR4 10.5 53.9 73.8 100.9 308.7 426 77 15.3 21.3 48.1 68.1 94.4 308.0 444 63 12.4
CY1 5.8 54.1 94.3 122.0 328.1 450 53 10.5 7.0 50.1 81.2 100.7 377.1 465 42 8.3
EA2 27.6 57.5 81.0 132.6 377.3 484 19 3.8 26.1 55.6 79.4 143.6 452.2 473 34 6.7
EA6 NA NA NA NA NA 0 503 100.0 27.1 157.7 234.9 306.9 635.1 224 283 55.8
EN2 9.6 32.5 44.9 66.0 274.3 486 17 3.4 6.3 29.0 43.3 70.8 316.4 463 44 8.7
EN4 25.4 54.5 74.4 96.3 343.8 473 30 6.0 25.6 53.1 72.7 96.1 356.0 497 10 2.0
GB6 11.0 46.1 117.1 157.8 398.2 494 9 1.8 6.8 39.1 89.7 137.3 363.1 484 23 4.5
GN0 NA NA NA NA NA 0 503 100.0 10.7 37.7 65.0 116.9 255.3 104 403 79.5
GR5 20.3 53.8 76.5 103.6 325.7 496 7 1.4 16.3 43.7 62.7 85.8 293.0 505 2 0.4
GR7 11.6 43.1 61.0 96.2 251.5 209 294 58.4 21.3 68.3 88.5 122.0 321.9 450 57 11.2
GR8 NA NA NA NA NA 0 503 100.0 28.6 137.1 189.7 253.4 492.0 140 367 72.4
GR9 NA NA NA NA NA 0 503 100.0 14.0 32.9 58.1 106.7 243.1 63 444 87.6
HG1 13.1 40.3 57.2 81.3 326.7 491 12 2.4 13.8 36.3 51.9 79.3 247.5 468 39 7.7
HG3 29.5 64.9 91.1 123.1 190.6 15 488 97.0 NA NA NA NA NA 0 507 100.0
HI1 18.1 56.1 76.0 106.0 326.6 486 17 3.4 13.8 53.2 73.5 105.2 379.3 455 52 10.3
HI2 44.2 72.5 89.1 102.6 154.1 6 497 98.8 8.0 34.8 44.9 64.5 243.7 268 239 47.1
HR2 NA NA NA NA NA 0 503 100.0 15.9 57.7 77.2 105.3 346.4 392 115 22.7
HS1 7.1 55.1 88.3 117.9 383.6 430 73 14.5 NA NA NA NA NA 0 507 100.0
HS4 39.8 73.2 97.0 130.0 348.3 431 72 14.3 43.6 81.5 114.3 158.6 444.5 482 25 4.9
HS5 NA NA NA NA NA 0 503 100.0 20.9 80.4 114.6 150.7 497.2 386 121 23.9

 8

HV1 12.3 40.4 58.2 82.3 264.5 459 44 8.7 9.8 36.4 55.4 78.8 299.9 488 19 3.7
HV3 18.4 41.2 61.9 83.8 260.1 483 20 4.0 14.2 37.6 56.7 80.8 330.6 461 46 9.1
RB4 8.7 36.1 62.6 92.6 316.6 485 18 3.6 10.0 39.2 67.6 99.7 358.7 470 37 7.3
RB5 NA NA NA NA NA 0 503 100.0 26.1 54.3 81.6 118.4 383.9 294 213 42.0
RI1 7.6 33.3 47.2 67.7 234.2 492 11 2.2 1.1 30.3 46.1 66.8 315.4 485 22 4.3
ST1 19.2 43.0 67.3 95.7 249.4 298 205 40.8 NA NA NA NA NA 0 507 100.0
WL2 24.6 40.3 54.9 70.3 153.6 119 384 76.3 NA NA NA NA NA 0 507 100.0
WL3 NA NA NA NA NA 0 503 100.0 5.3 17.8 32.5 53.0 257.2 266 241 47.5

5. Roadside surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD1 31.9 89.7 123.5 176.5 377.6 237 266 52.9 26.1 74.6 126.7 185.1 374.4 128 379 74.8
HF1 23.9 85.8 129.6 178.5 413.9 420 83 16.5 38.8 104.1 147.5 198.7 411.1 362 145 28.6
IS2 37.5 110.3 144.4 170.4 365.1 455 48 9.5 26.8 90.4 120.2 147.3 287.0 504 3 0.6
KC2 50.4 106.3 131.2 161.4 340.5 480 23 4.6 52.4 98.7 125.2 159.5 320.1 481 26 5.1
KC3 53.0 106.6 148.6 222.9 459.8 495 8 1.6 38.3 106.1 158.5 231.5 499.7 501 6 1.2
KC4 56.3 119.8 162.9 202.9 397.3 488 15 3.0 62.4 120.7 163.5 207.1 408.2 456 51 10.1
LB1 27.7 64.5 82.9 106.1 283.9 496 7 1.4 25.3 59.6 75.6 98.3 328.9 491 16 3.2
LB5 NA NA NA NA NA 0 503 100.0 88.3 91.9 96.1 142.1 200.8 5 502 99.0
LW2 9.2 53.0 90.6 116.0 230.9 222 281 55.9 12.9 65.5 104.2 132.2 353.9 505 2 0.4
SK2 32.1 73.9 95.4 127.8 281.6 439 64 12.7 23.6 68.6 88.5 111.3 339.1 417 90 17.8
TH2 25.1 83.5 131.7 167.8 425.3 478 25 5.0 21.8 68.6 102.3 139.2 426.8 490 17 3.4
WA4 20.1 39.4 54.3 90.5 290.2 493 10 2.0 14.6 34.1 53.1 92.2 288.9 490 17 3.4

6. Roadside within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD3 44.4 79.3 104.9 145.5 302.8 491 12 2.4 45.1 76.3 101.4 136.7 273.0 483 24 4.7

 9

Table H.3. Summary statistics for daily nitric oxide concentrations (ppb) during congestion charging hours between 19th February
2001 and 16th February 2005 (shaded rows indicate those outer-London stations used in the analysis).

1. Background

Code Location min q1 med q3 max n nmiss %miss

BN2 Barnet 2 - Finchley 1.7 4.4 7.3 16.6 185.2 883 127 12.6
BN3 Barnet 3 - Strawberry Vale 3.1 10.9 15.9 24.6 124.7 287 723 71.6
EA1 Ealing 1 - Ealing Town Hall 2.1 7.3 11.8 25.3 269.8 951 59 5.8
EA7 Ealing 7 - Southall 1.6 4.2 10.2 23.2 142.1 94 916 90.7
EN3 Enfield 3 - Salisbury Sch Ponders End 1.2 4.1 6.8 14.9 198.9 983 27 2.7
GN2 Greenwich 12 - Millennium Village 2.5 10.3 18.6 34.8 109.2 137 873 86.4
HR1 Harrow 1 - Stanmore Background 0.8 3.2 5.0 11.9 154.3 962 48 4.8
LH0 Harlington - AURN 0.9 7.1 12.5 21.7 167.7 281 729 72.2
LH2 Heathrow Airport 1.7 25.7 36.5 54.5 254.1 974 36 3.6
LW1 Lewisham 1 - Catford 1.0 16.5 28.8 47.1 225.2 845 165 16.3
RB1 Redbridge 1 - Perth Terrace 1.9 7.3 11.1 19.6 194.8 987 23 2.3
ST2 Sutton 2 - North Cheam 0.6 4.4 10.8 22.8 180.4 294 716 70.9
WL1 Waltham Forest 1 - Dawlish Road 0.5 5.1 8.8 17.6 116.0 905 105 10.4

2. Background surrounding

Code Location min q1 med q3 max n nmiss %miss

HF2 H'smith and Fulham 2 - Brook Green 2.0 6.2 9.6 17.3 119.6 316 694 68.7
HK4 Hackney 4 - Clapton 1.9 13.9 22.8 41.9 251.7 938 72 7.1
IS1 Islington 1 – Upper Street 1.7 7.2 12.2 25.1 222.0 972 38 3.8
KC1 Kens and Chelsea 1 – North Kensington 1.5 5.0 9.4 19.9 211.9 967 43 4.3
LB3 Lambeth 3 - Loughborough Junct 1.4 7.4 11.0 19.3 232.9 724 286 28.3
SK1 Southwark 1 – Elephant and Castle 3.0 17.3 24.8 37.8 230.0 859 151 15.0
TH1 Tower Hamlets 1 – Poplar 1.1 5.3 8.7 20.0 213.6 970 40 4.0
TH3 Tower Hamlets 3 – Bethnal Green 0.6 6.7 11.3 22.4 274.1 837 173 17.1
WA2 Wandsworth 2 – Town Hall 2.0 17.3 36.9 66.2 266.5 975 35 3.5
WE0 West London – AURN 3.4 11.8 17.9 30.3 198.7 983 27 2.7

 10

3. Background within

Code Location min q1 med q3 max n nmiss %miss

BL0 Bloomsbury - AURN 3.1 15.5 27.0 46.8 172.4 657 353 35.0
CT1 City of London 1 - Senator House 4.3 16.7 24.3 39.2 178.4 746 264 26.1
WM0 Westminster AURN 0.1 11.3 22.1 39.0 218.8 780 230 22.8

4. Roadside

Code Location min q1 med q3 max n nmiss %miss

A30 A3 – AURN 1.1 55.4 82.3 109.1 384.8 934 76 7.5
BT2 Brent 2 - Ikea Car Park 6.2 96.8 163.7 216.3 474.4 256 754 74.7
BT3 Brent 3 - Harlesden 5.5 19.8 43.2 65.3 297.1 650 360 35.6
BT4 Brent 4 - Ikea 21.5 92.0 131.9 182.4 472.4 350 660 65.3
BX7 Bexley 7 – Thames Rd North 2.8 19.8 29.1 49.4 162.8 208 802 79.4
BX8 Bexley 8 – Thames Rd South 1.9 11.6 22.6 42.4 147.5 193 817 80.9
BY7 Bromley 7 – Central 3.3 20.5 29.8 51.8 210.8 956 54 5.3
CR2 Croydon 2 – Purley Way 2.6 49.6 79.0 104.7 325.9 972 38 3.8
CR4 Croydon 4 – George Street 5.2 25.0 37.3 57.5 246.5 870 140 13.9
CY1 Crystal Palace 1 – C Palace Parade 1.2 27.2 55.5 76.8 316.2 915 95 9.4
EA2 Ealing 2 – Acton Town Hall 11.7 30.9 48.5 97.5 371.3 958 52 5.1
EA6 Ealing 6 – Hanger Lane 9.1 103.6 166.7 233.6 537.3 224 786 77.8
EN2 Enfield 2 – Church Street 1.7 12.6 19.7 35.6 262.6 949 61 6.0

EN4
Enfield 4 – Derby Road Upper
Edmonton 8.8 26.5 41.8 60.1 303.1 970 40 4.0

GB6 Greenwich Bexley 6 – A2 Falconwood 2.0 24.9 68.0 107.8 332.0 979 31 3.1
GN0 Greenwich 10 – A206 Burrage Grove 1.4 11.7 36.3 73.5 197.1 105 905 89.6
GR5 Greenwich 5 – Trafalgar Road 6.7 23.5 36.1 55.5 273.0 1001 9 0.9
GR7 Greenwich 7 – Blackheath 4.0 32.9 50.6 74.7 243.9 659 351 34.8
GR8 Greenwich 8 – Woolwich Flyover 12.2 98.3 140.4 195.9 394.8 140 870 86.1
GR9 Greenwich 9 – Westhorne Ave 2.1 12.8 30.7 71.5 201.1 63 947 93.8
HG1 Haringey 1 – Town Hall 4.0 17.9 28.8 47.0 276.7 959 51 5.0
HG3 Haringey 3 – Bounds Green 9.1 32.9 54.4 79.4 133.6 15 995 98.5
HI1 Hillingdon 1 – South Ruislip 7.7 34.7 47.3 69.6 296.9 941 69 6.8
HI2 Hillingdon 2 – Hillingdon Hospital 1.0 15.6 22.6 33.8 202.7 274 736 72.9
HR2 Harrow 2 – North Harrow Roadside 6.4 35.2 53.1 73.7 285.7 392 618 61.2
HS1 Hounslow 1 – Brentford 0.7 25.8 51.3 78.2 320.3 430 580 57.4

 11

HS4 Hounslow 4 – Chiswick High Rd 20.6 44.5 63.5 91.5 330.8 913 97 9.6
HS5 Hounslow 5 – Brentford 10.2 51.5 77.8 106.1 423.0 386 624 61.8
HV1 Havering 1 – Rainham 2.3 17.9 31.2 48.2 235.4 947 63 6.2
HV3 Havering 3 – Romford 6.7 21.1 34.3 53.2 269.1 944 66 6.5
RB4 Redbridge 4 – Gardner Close 1.0 16.9 35.6 59.0 288.5 955 55 5.4
RB5 Redbridge 5 – A406 Southend Rd 10.1 27.7 48.3 79.5 318.8 294 716 70.9
RI1 Richmond 1 – Castlenau 0.9 14.3 22.0 35.5 246.4 977 33 3.3
ST1 Sutton 1 – Town Centre 10.5 25.6 41.7 65.3 204.0 298 712 70.5
WL2 Waltham Forest 2 - Mobile 9.9 18.1 26.4 37.8 111.4 119 891 88.2
WL3 Waltham Forest 3 – Chingford 0.3 6.3 15.3 29.3 204.0 266 744 73.7

5. Roadside surrounding

Code Location min q1 med q3 max n nmiss %miss

CD1 Camden 1 – Swiss Cottage 12.3 52.2 82.3 130.9 310.4 365 645 63.9
HF1 H’smith and Fulham 1 – H’smith B/way 14.0 56.4 91.3 132.3 322.5 783 227 22.5
IS2 Islington 2 – Holloway Road 10.1 58.0 88.1 112.6 287.4 959 51 5.0
KC2 Kens and Chelsea 2 – Cromwell Rd 24.3 59.7 78.8 106.9 269.8 961 49 4.9
KC3 Kens and Chelsea 3 – Knightsbridge 16.4 62.0 93.3 157.3 372.8 996 14 1.4
KC4 Kens and Chelsea 4 – Kings Rd 26.5 73.0 106.4 139.9 325.4 944 66 6.5
LB1 Lambeth 1 – Christchurch Road 5.6 32.3 44.6 62.2 262.8 987 23 2.3
LB5 Lambeth 5 46.8 48.1 49.1 68.7 127.3 5 1005 99.5
LW2 Lewisham 2 – New Cross 3.4 33.4 58.6 80.1 273.3 727 283 28.0
SK2 Southwark 2 – Old Kent Road 8.6 36.9 53.9 77.2 268.4 915 95 9.4
TH2 Tower Hamlets 2 – Mile End Rd 5.6 43.9 74.2 110.4 343.3 968 42 4.2
WA4 Wandsworth 4 – High Street 3.6 16.5 25.4 54.0 231.8 983 27 2.7

6. Roadside within

Code Location min q1 med q3 max n nmiss %miss

CD3 Camden 3 - Shaftesbury Avenue 16.3 41.5 61.0 89.2 230.5 974 36 3.6

 12

Table H.4. Summary statistics for daily nitric oxide concentrations (ppb) during congestion charging hours between 19th February
2001 and 14th February 2003 and 17th February 2003 and 16th February 2005 respectively (shaded rows indicate those outer-London
stations used in the analysis).

1. Background

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BN2 1.8 4.8 7.6 14.4 102.4 407 96 19.1 1.7 4.2 7.0 19.1 185.2 476 31 6.1
BN3 3.1 10.9 15.9 24.6 124.7 287 216 42.9 NA NA NA NA NA 0 507 100.0
EA1 2.1 7.2 11.8 23.2 195.0 469 34 6.8 2.1 7.4 11.8 26.8 269.8 482 25 4.9
EA7 NA NA NA NA NA 0 503 100.0 1.6 4.2 10.2 23.2 142.1 94 413 81.5
EN3 1.5 4.5 7.0 13.7 173.2 488 15 3.0 1.2 3.9 6.4 16.0 198.9 495 12 2.4
GN2 NA NA NA NA NA 0 503 100.0 2.5 10.3 18.6 34.8 109.2 137 370 73.0
HR1 0.9 3.3 5.0 10.3 154.3 488 15 3.0 0.8 3.1 5.0 12.9 148.0 474 33 6.5
LH0 NA NA NA NA NA 0 503 100.0 0.9 7.1 12.5 21.7 167.7 281 226 44.6
LH2 1.7 25.3 36.3 54.4 252.8 486 17 3.4 3.0 26.0 36.5 54.4 254.1 488 19 3.7
LW1 1.0 15.1 27.9 45.7 169.0 347 156 31.0 2.7 17.1 29.1 47.3 225.2 498 9 1.8
RB1 1.9 7.6 11.6 19.0 137.5 490 13 2.6 2.2 7.0 10.2 20.4 194.8 497 10 2.0
ST2 0.6 4.4 10.7 22.8 180.4 294 209 41.6 NA NA NA NA NA 0 507 100.0
WL1 0.5 5.1 8.8 16.2 105.3 457 46 9.1 1.2 5.1 9.0 19.2 116.0 448 59 11.6

2. Background surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

HF2 NA NA NA NA NA 0 503 100.0 2.0 6.2 9.5 17.3 119.6 316 191 37.7
HK4 3.8 14.6 24.4 40.6 232.9 457 46 9.1 1.9 13.5 21.7 42.8 251.7 481 26 5.1
IS1 2.0 7.4 11.9 22.6 222.0 494 9 1.8 1.7 7.0 12.6 26.8 164.7 478 29 5.7
KC1 1.7 5.5 9.5 18.5 184.2 491 12 2.4 1.5 4.7 8.9 22.4 211.9 476 31 6.1
LB3 3.4 8.2 11.1 18.6 113.3 267 236 46.9 1.4 7.0 10.8 19.7 232.9 457 50 9.9
SK1 5.0 19.6 26.8 40.7 230.0 421 82 16.3 3.0 15.5 23.1 34.3 227.1 438 69 13.6
TH1 2.0 5.9 9.3 19.8 213.6 487 16 3.2 1.1 4.8 7.8 20.2 165.8 483 24 4.7
TH3 1.3 8.1 12.2 22.5 274.1 461 42 8.3 0.6 5.3 9.7 22.2 155.2 376 131 25.8
WA2 2.0 17.4 39.1 71.4 266.5 495 8 1.6 2.4 16.7 35.1 60.0 263.0 480 27 5.3
WE0 5.2 12.9 18.6 29.9 193.2 487 16 3.2 3.4 11.3 17.7 31.3 198.7 496 11 2.2

 13

3. Background within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BL0 6.7 20.2 31.3 50.9 142.6 222 281 55.9 3.1 13.6 24.1 42.7 172.4 435 72 14.2
CT1 6.1 20.5 28.5 45.6 166.4 311 192 38.2 4.3 15.2 22.3 34.9 178.4 435 72 14.2
WM0 1.3 13.1 22.7 40.9 218.8 363 140 27.8 0.1 10.6 21.5 37.4 178.6 417 90 17.8

4. Roadside

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

A30 3.5 53.5 82.1 106.9 342.0 476 27 5.4 1.1 57.0 82.5 110.4 384.8 458 49 9.7
BT2 6.2 96.8 163.7 216.3 474.4 256 247 49.1 NA NA NA NA NA 0 507 100.0
BT3 5.5 22.3 50.0 72.3 230.2 263 240 47.7 5.7 19.3 41.1 61.7 297.1 387 120 23.7
BT4 NA NA NA NA NA 0 503 100.0 21.5 92.0 131.9 182.4 472.4 350 157 31.0
BX7 NA NA NA NA NA 0 503 100.0 2.8 19.8 29.1 49.4 162.8 208 299 59.0
BX8 NA NA NA NA NA 0 503 100.0 1.9 11.6 22.6 42.4 147.5 193 314 61.9
BY7 4.1 24.6 41.2 65.5 165.4 466 37 7.4 3.3 17.4 24.8 34.6 210.8 490 17 3.4
CR2 2.6 55.3 88.0 114.8 325.9 498 5 1.0 4.4 45.2 69.4 92.1 293.6 474 33 6.5
CR4 5.2 27.4 40.1 59.5 246.5 426 77 15.3 9.3 23.3 34.2 53.0 233.6 444 63 12.4
CY1 1.2 28.8 63.3 86.8 269.1 450 53 10.5 1.4 25.3 51.4 66.5 316.2 465 42 8.3
EA2 12.9 32.8 49.6 91.0 323.6 484 19 3.8 11.7 29.4 46.9 99.2 371.3 474 33 6.5
EA6 NA NA NA NA NA 0 503 100.0 9.1 103.6 166.7 233.6 537.3 224 283 55.8
EN2 2.4 14.0 20.2 33.7 218.3 486 17 3.4 1.7 11.9 18.1 37.9 262.6 463 44 8.7
EN4 8.8 27.2 42.8 60.6 303.1 473 30 6.0 9.4 25.6 41.2 59.1 291.5 497 10 2.0
GB6 3.6 27.8 82.4 115.8 332.0 494 9 1.8 2.0 21.6 60.6 95.7 293.0 485 22 4.3
GN0 NA NA NA NA NA 0 503 100.0 1.4 11.7 36.3 73.5 197.1 105 402 79.3
GR5 8.2 26.8 42.2 60.3 273.0 496 7 1.4 6.7 20.7 31.8 49.6 239.3 505 2 0.4
GR7 4.0 18.9 31.9 60.1 190.9 209 294 58.4 12.2 41.4 56.0 79.9 243.9 450 57 11.2
GR8 NA NA NA NA NA 0 503 100.0 12.2 98.3 140.4 195.9 394.8 140 367 72.4
GR9 NA NA NA NA NA 0 503 100.0 2.1 12.8 30.7 71.5 201.1 63 444 87.6
HG1 4.0 19.3 31.4 49.0 276.7 491 12 2.4 4.7 16.7 25.2 45.4 195.2 468 39 7.7
HG3 9.1 32.9 54.4 79.4 133.6 15 488 97.0 NA NA NA NA NA 0 507 100.0
HI1 10.7 36.5 50.0 70.9 278.1 486 17 3.4 7.7 32.9 46.0 67.8 296.9 455 52 10.3
HI2 26.5 44.4 58.8 69.3 104.6 6 497 98.8 1.0 15.3 22.6 33.0 202.7 268 239 47.1
HR2 NA NA NA NA NA 0 503 100.0 6.4 35.2 53.1 73.6 285.7 392 115 22.7
HS1 0.7 25.8 51.3 78.2 320.3 430 73 14.5 NA NA NA NA NA 0 507 100.0
HS4 20.6 46.7 62.3 86.7 282.3 430 73 14.5 21.7 42.2 64.3 96.1 330.8 483 24 4.7
HS5 NA NA NA NA NA 0 503 100.0 10.2 51.5 77.8 106.1 423.0 386 121 23.9

 14

HV1 2.3 19.0 33.0 49.2 190.7 459 44 8.7 2.4 17.1 30.0 47.0 235.4 488 19 3.7
HV3 7.5 22.2 35.8 54.6 221.7 483 20 4.0 6.7 19.5 32.9 50.2 269.1 461 46 9.1
RB4 1.0 16.4 34.6 58.5 270.0 485 18 3.6 1.9 17.6 37.1 60.5 288.5 470 37 7.3
RB5 NA NA NA NA NA 0 503 100.0 10.1 27.7 48.3 79.5 318.8 294 213 42.0
RI1 2.0 15.4 22.7 36.4 180.0 492 11 2.2 0.9 13.4 21.1 33.7 246.4 485 22 4.3
ST1 10.5 25.6 41.7 65.2 204.0 298 205 40.8 NA NA NA NA NA 0 507 100.0
WL2 9.9 18.1 26.4 37.7 111.4 119 384 76.3 NA NA NA NA NA 0 507 100.0
WL3 NA NA NA NA NA 0 503 100.0 0.3 6.3 15.3 29.3 204.0 266 241 47.5

5. Roadside surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD1 12.3 57.5 83.4 130.9 310.4 237 266 52.9 12.9 43.5 81.6 131.0 287.3 128 379 74.8
HF1 14.0 53.1 88.7 131.7 322.5 420 83 16.5 17.6 59.9 93.6 132.3 315.4 363 144 28.4
IS2 18.2 72.0 101.8 122.9 287.4 455 48 9.5 10.1 52.5 75.5 97.0 220.9 504 3 0.6
KC2 24.3 64.0 83.2 108.8 269.8 480 23 4.6 25.2 56.4 75.6 104.0 243.4 481 26 5.1
KC3 27.4 63.9 92.4 155.2 372.8 495 8 1.6 16.4 59.6 94.5 160.4 369.0 501 6 1.2
KC4 26.5 76.6 110.7 144.9 325.4 488 15 3.0 31.7 71.2 100.6 134.1 315.5 456 51 10.1
LB1 5.6 35.0 47.8 65.9 222.8 496 7 1.4 11.8 29.9 41.4 58.2 262.8 491 16 3.2
LB5 NA NA NA NA NA 0 503 100.0 46.8 48.1 49.1 68.7 127.3 5 502 99.0
LW2 3.4 29.8 57.7 79.4 180.7 222 281 55.9 4.7 34.9 59.2 80.3 273.3 505 2 0.4
SK2 14.8 41.2 57.1 83.6 221.0 439 64 12.7 8.6 34.7 50.7 68.8 268.4 476 31 6.1
TH2 11.8 50.8 92.2 124.7 343.3 478 25 5.0 5.6 36.9 65.0 92.9 332.1 490 17 3.4
WA4 3.6 18.4 26.6 54.4 231.8 493 10 2.0 4.7 14.5 23.8 53.3 220.5 490 17 3.4

6. Roadside within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD3 16.3 43.2 63.8 95.4 230.5 491 12 2.4 19.1 39.0 59.3 84.6 208.1 483 24 4.7

 15

Table H.5. Summary statistics for daily nitrogen dioxide concentrations (ppb) during congestion charging hours between 19th
February 2001 and 16th February 2005 (shaded rows indicate those outer-London stations used in the analysis).

1. Background

Code Location min q1 med q3 max n nmiss %miss

BN2 Barnet 2 - Finchley 4.5 13.0 18.4 25.1 56.1 883 127 12.6
BN3 Barnet 3 - Strawberry Vale 10.4 17.6 21.9 27.0 45.1 287 723 71.6
EA1 Ealing 1 - Ealing Town Hall 6.8 15.4 21.4 27.7 56.0 951 59 5.8
EA7 Ealing 7 - Southall 5.9 16.5 21.3 26.6 40.7 94 916 90.7
EN3 Enfield 3 - Salisbury Sch Ponders End 4.8 11.4 16.7 23.5 47.1 983 27 2.7
GN2 Greenwich 12 - Millennium Village 6.0 15.2 20.4 27.4 41.3 137 873 86.4
HR1 Harrow 1 - Stanmore Background 2.2 9.2 13.9 20.1 45.9 962 48 4.8
LH0 Harlington - AURN 5.1 15.1 19.9 25.7 41.9 281 729 72.2
LH2 Heathrow Airport 8.5 24.4 30.7 37.1 67.9 974 36 3.6
LW1 Lewisham 1 - Catford 7.8 23.2 29.9 36.7 62.5 845 165 16.3
RB1 Redbridge 1 - Perth Terrace 6.1 15.1 20.0 26.3 61.9 987 23 2.3
ST2 Sutton 2 - North Cheam 3.9 14.1 19.1 27.7 52.7 294 716 70.9
WL1 Waltham Forest 1 - Dawlish Road 4.9 14.5 19.6 26.1 57.5 904 106 10.5

2. Background surrounding

Code Location min q1 med q3 max n nmiss %miss

HF2 H'smith and Fulham 2 - Brook Green 8.0 16.1 21.3 28.1 44.5 316 694 68.7
HK4 Hackney 4 - Clapton 7.0 20.5 26.6 33.8 66.9 938 72 7.1
IS1 Islington 1 – Upper Street 8.1 19.2 25.8 32.0 58.4 972 38 3.8
KC1 Kens and Chelsea 1 – North Kensington 4.5 15.0 20.8 28.8 60.4 967 43 4.3
LB3 Lambeth 3 - Loughborough Junct 3.5 16.0 21.3 27.5 63.0 749 261 25.8
SK1 Southwark 1 – Elephant and Castle 10.2 22.6 28.4 34.3 71.3 856 154 15.2
TH1 Tower Hamlets 1 – Poplar 6.8 16.5 21.8 28.0 55.1 970 40 4.0
TH3 Tower Hamlets 3 – Bethnal Green 7.5 19.2 24.3 29.8 55.7 836 174 17.2
WA2 Wandsworth 2 – Town Hall 6.2 23.9 33.7 44.0 90.4 975 35 3.5
WE0 West London – AURN 11.0 22.6 28.2 34.9 74.0 983 27 2.7

 16

3. Background within

Code Location min q1 med q3 max n nmiss %miss

BL0 Bloomsbury - AURN 12.0 26.0 32.2 39.0 62.3 657 353 35.0
CT1 City of London 1 - Senator House 13.0 25.8 31.7 37.3 66.6 747 263 26.0
WM0 Westminster AURN 7.6 20.5 28.6 34.7 71.9 730 280 27.7

4. Roadside

Code Location min q1 med q3 max n nmiss %miss

A30 A3 – AURN 7.7 32.2 40.2 48.3 108.0 905 105 10.4
BT2 Brent 2 - Ikea Car Park 15.8 31.8 38.6 47.6 110.4 256 754 74.7
BT3 Brent 3 - Harlesden 10.5 22.6 29.2 37.0 88.1 650 360 35.6
BT4 Brent 4 - Ikea 15.3 30.0 38.0 46.1 80.8 350 660 65.3
BX7 Bexley 7 – Thames Rd North 8.7 18.4 23.9 30.6 45.7 206 804 79.6
BX8 Bexley 8 – Thames Rd South 5.6 14.3 22.0 31.1 56.4 193 817 80.9
BY7 Bromley 7 – Central 10.1 23.1 29.3 37.4 64.5 956 54 5.3
CR2 Croydon 2 – Purley Way 5.8 23.3 30.6 38.6 76.6 972 38 3.8
CR4 Croydon 4 – George Street 5.3 24.9 32.5 40.4 74.4 870 140 13.9
CY1 Crystal Palace 1 – C Palace Parade 3.3 23.3 29.9 35.5 65.7 915 95 9.4
EA2 Ealing 2 – Acton Town Hall 12.1 24.9 31.6 40.9 82.4 954 56 5.5
EA6 Ealing 6 – Hanger Lane 18.0 51.1 64.8 77.8 123.8 224 786 77.8
EN2 Enfield 2 – Church Street 4.1 17.2 23.9 32.5 61.5 949 61 6.0

EN4
Enfield 4 – Derby Road Upper
Edmonton 14.6 26.0 31.6 37.7 64.5 968 42 4.2

GB6 Greenwich Bexley 6 – A2 Falconwood 3.9 18.2 30.9 41.2 71.3 979 31 3.1
GN0 Greenwich 10 – A206 Burrage Grove 9.2 24.6 32.3 42.9 59.1 105 905 89.6
GR5 Greenwich 5 – Trafalgar Road 7.4 23.7 31.5 39.2 68.7 999 11 1.1
GR7 Greenwich 7 – Blackheath 7.6 25.0 31.9 39.5 78.0 659 351 34.8
GR8 Greenwich 8 – Woolwich Flyover 16.3 38.4 49.8 60.6 97.1 140 870 86.1
GR9 Greenwich 9 – Westhorne Ave 9.9 19.9 27.8 34.5 42.0 63 947 93.8
HG1 Haringey 1 – Town Hall 7.4 19.5 25.9 32.8 61.6 959 51 5.0
HG3 Haringey 3 – Bounds Green 20.4 31.6 36.7 43.8 57.0 15 995 98.5
HI1 Hillingdon 1 – South Ruislip 5.1 19.7 26.3 34.1 98.7 938 72 7.1
HI2 Hillingdon 2 – Hillingdon Hospital 5.8 17.4 22.9 31.1 58.9 273 737 73.0
HR2 Harrow 2 – North Harrow Roadside 7.4 20.7 26.6 32.5 63.5 390 620 61.4
HS1 Hounslow 1 – Brentford 6.4 25.2 33.5 41.2 83.7 430 580 57.4

 17

HS4 Hounslow 4 – Chiswick High Rd 13.5 31.8 39.4 53.5 117.5 913 97 9.6
HS5 Hounslow 5 – Brentford 10.8 27.4 35.2 43.7 143.7 386 624 61.8
HV1 Havering 1 – Rainham 6.2 18.8 25.3 32.0 73.8 946 64 6.3
HV3 Havering 3 – Romford 6.7 18.4 24.0 29.9 61.4 943 67 6.6
RB4 Redbridge 4 – Gardner Close 5.2 20.9 28.6 36.7 71.1 955 55 5.4
RB5 Redbridge 5 – A406 Southend Rd 15.9 25.6 32.0 40.1 65.0 294 716 70.9
RI1 Richmond 1 – Castlenau 0.2 17.2 24.6 32.2 70.8 977 33 3.3
ST1 Sutton 1 – Town Centre 7.1 18.7 25.5 32.9 59.8 298 712 70.5
WL2 Waltham Forest 2 - Mobile 12.9 21.1 27.2 32.0 49.4 119 891 88.2
WL3 Waltham Forest 3 – Chingford 3.1 11.2 17.3 24.4 53.2 266 744 73.7

5. Roadside surrounding

Code Location min q1 med q3 max n nmiss %miss

CD1 Camden 1 – Swiss Cottage 13.2 33.3 41.7 49.6 87.2 474 536 53.1
HF1 H’smith and Fulham 1 – H’smith B/way 9.8 34.3 45.4 57.8 117.8 782 228 22.6
IS2 Islington 2 – Holloway Road 16.8 36.0 43.5 51.3 90.3 958 52 5.1
KC2 Kens and Chelsea 2 – Cromwell Rd 24.9 39.7 47.6 54.9 86.9 961 49 4.9
KC3 Kens and Chelsea 3 – Knightsbridge 21.9 44.6 57.9 73.5 130.7 995 15 1.5
KC4 Kens and Chelsea 4 – Kings Rd 25.2 45.6 54.0 65.5 108.8 944 66 6.5
LB1 Lambeth 1 – Christchurch Road 13.4 28.9 34.6 40.4 72.1 987 23 2.3
LB5 Lambeth 5 41.5 43.8 47.0 73.3 73.5 5 1005 99.5
LW2 Lewisham 2 – New Cross 4.7 27.0 37.9 48.4 86.8 727 283 28.0
SK2 Southwark 2 – Old Kent Road 15.0 31.2 37.8 44.0 72.1 854 156 15.4
TH2 Tower Hamlets 2 – Mile End Rd 10.5 30.2 38.4 46.4 94.8 968 42 4.2
WA4 Wandsworth 4 – High Street 9.2 20.4 27.9 37.7 81.8 981 29 2.9

6. Roadside within

Code Location min q1 med q3 max n nmiss %miss

CD3 Camden 3 - Shaftesbury Avenue 22.4 35.9 42.5 51.1 89.8 974 36 3.6

 18

Table H.6. Summary statistics for daily nitrogen dioxide concentrations (ppb) during congestion charging hours between 19th
February 2001 and 14th February 2003 and 17th February 2003 and 16th February 2005 respectively (shaded rows indicate those outer-
London stations used in the analysis).

1. Background

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BN2 7.1 13.4 18.4 24.7 56.1 407 96 19.1 4.5 12.8 18.4 26.3 50.5 476 31 6.1
BN3 10.4 17.6 21.9 27.0 45.1 287 216 42.9 NA NA NA NA NA 0 507 100.0
EA1 7.9 14.8 20.3 26.0 50.5 469 34 6.8 6.8 16.2 22.4 29.0 56.0 482 25 4.9
EA7 NA NA NA NA NA 0 503 100.0 5.9 16.5 21.3 26.6 40.7 94 413 81.5
EN3 4.8 12.2 17.2 23.2 41.3 488 15 3.0 5.5 10.9 15.9 23.8 47.1 495 12 2.4
GN2 NA NA NA NA NA 0 503 100.0 6.0 15.2 20.4 27.4 41.3 137 370 73.0
HR1 3.1 9.2 13.6 19.0 45.9 488 15 3.0 2.2 9.1 14.1 21.4 44.1 474 33 6.5
LH0 NA NA NA NA NA 0 503 100.0 5.1 15.1 19.9 25.7 41.9 281 226 44.6
LH2 8.5 23.1 29.3 35.6 54.3 486 17 3.4 10.8 25.8 32.4 38.7 67.9 488 19 3.7
LW1 7.9 24.1 29.8 35.5 53.8 347 156 31.0 7.8 22.5 30.1 37.2 62.5 498 9 1.8
RB1 8.3 15.0 20.0 25.7 45.1 490 13 2.6 6.1 15.3 19.8 27.9 61.9 497 10 2.0
ST2 3.9 14.1 19.1 27.7 52.7 294 209 41.6 NA NA NA NA NA 0 507 100.0
WL1 6.7 14.9 20.4 26.2 57.3 457 46 9.1 4.9 14.0 19.0 26.0 57.5 447 60 11.8

2. Background surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

HF2 NA NA NA NA NA 0 503 100.0 8.0 16.1 21.3 28.1 44.5 316 191 37.7
HK4 7.0 20.4 26.6 32.5 62.7 457 46 9.1 9.5 20.6 27.1 35.5 66.9 481 26 5.1
IS1 8.1 19.3 25.8 31.6 54.1 494 9 1.8 8.6 19.0 25.9 32.8 58.4 478 29 5.7
KC1 4.5 15.1 20.6 27.9 54.6 491 12 2.4 6.2 14.8 21.1 29.4 60.4 476 31 6.1
LB3 8.1 16.8 21.8 27.1 43.8 286 217 43.1 3.5 15.4 20.8 27.6 63.0 463 44 8.7
SK1 12.8 22.6 28.6 33.8 68.7 421 82 16.3 10.2 22.6 28.0 34.8 71.3 435 72 14.2
TH1 10.2 18.1 23.0 28.9 53.1 487 16 3.2 6.8 14.4 20.2 27.0 55.1 483 24 4.7
TH3 7.7 20.0 25.3 31.2 55.6 461 42 8.3 7.5 18.9 23.3 28.1 55.7 375 132 26.0
WA2 6.9 21.4 31.9 41.3 77.6 495 8 1.6 6.2 25.4 36.0 46.2 90.4 480 27 5.3
WE0 11.0 22.0 27.6 33.1 64.3 487 16 3.2 13.7 23.2 29.5 36.8 74.0 496 11 2.2

 19

3. Background within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BL0 14.8 24.7 30.4 35.0 56.7 222 281 55.9 12.0 26.8 33.7 40.8 62.3 435 72 14.2
CT1 13.0 26.3 31.6 36.3 57.6 311 192 38.2 13.3 25.4 31.8 37.6 66.6 436 71 14.0
WM0 7.6 20.5 27.6 33.3 71.9 363 140 27.8 8.7 20.5 29.6 35.8 62.2 367 140 27.6

4. Roadside

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

A30 7.7 29.6 36.4 42.8 82.3 447 56 11.1 11.4 36.9 45.4 53.5 108.0 458 49 9.7
BT2 15.8 31.8 38.6 47.6 110.4 256 247 49.1 NA NA NA NA NA 0 507 100.0
BT3 10.9 22.1 27.6 33.5 84.5 263 240 47.7 10.5 23.1 30.5 38.5 88.1 387 120 23.7
BT4 NA NA NA NA NA 0 503 100.0 15.3 30.0 38.0 46.1 80.8 350 157 31.0
BX7 NA NA NA NA NA 0 503 100.0 8.7 18.4 23.9 30.6 45.7 206 301 59.4
BX8 NA NA NA NA NA 0 503 100.0 5.6 14.3 22.0 31.1 56.4 193 314 61.9
BY7 10.8 24.4 31.6 39.7 62.0 466 37 7.4 10.1 22.0 27.6 34.8 64.5 490 17 3.4
CR2 7.6 23.2 30.1 37.5 68.9 498 5 1.0 5.8 23.4 30.9 39.2 76.6 474 33 6.5
CR4 5.3 25.4 32.7 40.0 68.4 426 77 15.3 12.0 24.6 32.1 40.4 74.4 444 63 12.4
CY1 3.3 23.4 29.9 35.8 63.5 450 53 10.5 4.6 23.0 29.8 35.4 65.7 465 42 8.3
EA2 13.2 24.1 30.7 39.1 82.4 484 19 3.8 12.1 26.2 32.3 43.6 80.8 470 37 7.3
EA6 NA NA NA NA NA 0 503 100.0 18.0 51.1 64.8 77.8 123.8 224 283 55.8
EN2 7.2 17.8 23.8 32.1 57.5 486 17 3.4 4.1 16.6 24.0 33.0 61.5 463 44 8.7
EN4 14.6 25.8 31.6 37.2 50.6 473 30 6.0 15.0 26.3 31.6 37.8 64.5 495 12 2.4
GB6 5.1 18.8 32.1 41.2 69.2 494 9 1.8 3.9 17.4 30.0 41.2 71.3 485 22 4.3
GN0 NA NA NA NA NA 0 503 100.0 9.2 24.6 32.3 42.9 59.1 105 402 79.3
GR5 12.1 26.0 33.7 41.3 63.9 494 9 1.8 7.4 22.0 28.6 36.9 68.7 505 2 0.4
GR7 7.6 22.1 30.0 39.5 68.5 209 294 58.4 9.1 26.5 32.3 39.4 78.0 450 57 11.2
GR8 NA NA NA NA NA 0 503 100.0 16.3 38.4 49.8 60.6 97.1 140 367 72.4
GR9 NA NA NA NA NA 0 503 100.0 9.9 19.9 27.8 34.5 42.0 63 444 87.6
HG1 7.4 19.8 26.0 32.4 57.2 491 12 2.4 7.8 19.0 25.7 33.7 61.6 468 39 7.7
HG3 20.4 31.6 36.7 43.8 57.0 15 488 97.0 NA NA NA NA NA 0 507 100.0
HI1 6.4 19.4 25.8 32.0 65.6 484 19 3.8 5.1 20.3 26.8 37.0 98.7 454 53 10.5
HI2 17.7 25.5 30.0 36.1 49.5 6 497 98.8 5.8 17.3 22.7 30.8 58.9 267 240 47.3
HR2 NA NA NA NA NA 0 503 100.0 7.4 20.7 26.6 32.5 63.5 390 117 23.1
HS1 6.4 25.2 33.5 41.2 83.7 430 73 14.5 NA NA NA NA NA 0 507 100.0
HS4 13.5 27.4 33.2 41.6 86.9 431 72 14.3 18.7 37.7 48.0 62.4 117.5 482 25 4.9
HS5 NA NA NA NA NA 0 503 100.0 10.8 27.4 35.2 43.7 143.7 386 121 23.9

 20

HV1 7.8 19.3 25.9 32.2 73.8 458 45 8.9 6.2 18.4 24.8 31.8 64.4 488 19 3.7
HV3 7.7 18.8 24.1 29.5 55.4 483 20 4.0 6.7 17.5 23.6 30.4 61.4 460 47 9.3
RB4 5.9 19.7 27.3 34.5 57.2 485 18 3.6 5.2 22.0 29.9 39.3 71.1 470 37 7.3
RB5 NA NA NA NA NA 0 503 100.0 15.9 25.6 32.0 40.1 65.0 294 213 42.0
RI1 5.5 17.9 24.8 31.7 61.2 492 11 2.2 0.2 16.8 24.5 32.7 70.8 485 22 4.3
ST1 7.1 18.7 25.5 32.9 59.8 298 205 40.8 NA NA NA NA NA 0 507 100.0
WL2 12.9 21.1 27.2 32.0 49.4 119 384 76.3 NA NA NA NA NA 0 507 100.0
WL3 NA NA NA NA NA 0 503 100.0 3.1 11.2 17.3 24.4 53.2 266 241 47.5

5. Roadside surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD1 15.7 33.6 40.1 47.1 74.6 237 266 52.9 13.2 33.0 43.2 52.2 87.2 237 270 53.3
HF1 9.8 29.8 39.3 49.5 100.4 418 85 16.9 20.3 42.1 52.8 65.9 117.8 364 143 28.2
IS2 19.3 36.5 43.2 50.5 81.6 455 48 9.5 16.8 35.3 43.6 52.3 90.3 503 4 0.8
KC2 25.1 38.7 46.7 53.5 85.3 480 23 4.6 24.9 40.4 48.6 57.0 86.9 481 26 5.1
KC3 24.7 43.1 55.5 69.8 98.9 495 8 1.6 21.9 46.7 60.9 76.0 130.7 500 7 1.4
KC4 25.2 42.9 52.0 60.4 88.0 488 15 3.0 27.2 47.8 58.5 69.9 108.8 456 51 10.1
LB1 13.7 29.5 34.8 40.2 66.1 496 7 1.4 13.4 28.4 34.5 40.9 72.1 491 16 3.2
LB5 NA NA NA NA NA 0 503 100.0 41.5 43.8 47.0 73.3 73.5 5 502 99.0
LW2 4.7 21.3 31.6 37.8 60.9 222 281 55.9 7.1 29.2 42.8 51.8 86.8 505 2 0.4
SK2 17.3 30.6 37.5 43.6 62.6 439 64 12.7 15.0 31.6 38.2 44.4 72.1 415 92 18.1
TH2 12.0 30.8 39.5 47.8 90.2 478 25 5.0 10.5 29.2 37.5 44.7 94.8 490 17 3.4
WA4 10.1 20.9 27.6 36.4 81.8 491 12 2.4 9.2 19.8 28.4 38.3 75.8 490 17 3.4

6. Roadside within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD3 22.4 35.6 42.2 50.5 79.3 491 12 2.4 23.1 36.4 42.7 51.5 89.8 483 24 4.7

 21

Table H.7. Summary statistics for daily PM10 concentrations (µg/m3) during congestion charging hours between 19th February 2001
and 16th February 2005 (shaded rows indicate those outer-London stations used in the analysis).

1. Background

Code Location min q1 med q3 max n nmiss %miss

BN2 Barnet 2 - Finchley 6.1 17.8 22.6 30.6 73.5 988 22 2.2
BN3 Barnet 3 - Strawberry Vale 12.0 22.5 28.6 37.0 214.0 301 709 70.2
EA7 Ealing 7 - Southall 8.4 15.3 20.5 26.3 58.5 137 873 86.4
EN3b Enfield 3 - Salisbury Sch Ponders End 5.7 15.8 21.6 30.4 125.5 903 107 10.6
GN2 Greenwich 12 - Millennium Village 10.1 18.3 24.7 40.2 96.4 93 917 90.8
HR1 Harrow 1 - Stanmore Background 5.6 15.9 20.7 27.9 255.1 977 33 3.3
LH0 Harlington - AURN 7.0 20.1 24.7 33.1 68.5 284 726 71.9
LH2 Heathrow Airport 7.2 22.3 28.6 38.6 91.0 972 38 3.8
RB1b Redbridge 1 - Perth Terrace 5.7 19.3 24.5 33.4 103.0 964 46 4.6
WL1 Waltham Forest 1 - Dawlish Road 8.1 18.7 24.1 31.4 65.0 839 171 16.9

2. Background surrounding

Code Location min q1 med q3 max n nmiss %miss

HF2 H'smith and Fulham 2 - Brook Green 6.8 18.1 23.4 30.8 67.2 261 749 74.2
IS1 Islington 1 - Upper Street 8.6 21.4 26.9 36.1 453.7 973 37 3.7
KC1 Kens and Chelsea 1 - North Kensington 7.7 19.9 24.8 32.8 77.3 971 39 3.9
LB3b Lambeth 3 - Loughborough Junct 4.9 19.1 24.8 34.4 138.4 726 284 28.1
SK1 Southwark 1 - Elephant and Castle 10.7 23.6 28.9 37.8 84.5 576 434 43.0
TH1 Tower Hamlets 1 - Poplar 8.1 20.5 26.3 35.2 268.1 967 43 4.3
TH3 Tower Hamlets 3 - Bethnal Green 9.2 21.7 26.6 34.8 102.6 889 121 12.0

3. Background within

Code Location min q1 med q3 max n nmiss %miss

BL0 Bloomsbury - AURN 11.1 25.4 30.8 40.4 143.7 711 299 29.6

 22

4. Roadside

Code Location min q1 med q3 max n nmiss %miss

A30 A3 - AURN 5.8 24.1 31.1 40.9 112.2 959 51 5.0
BT2 Brent 2 - Ikea Car Park 14.7 35.2 47.1 59.5 105.6 289 721 71.4
BT3 Brent 3 - Harlesden 9.4 25.6 32.9 42.1 102.2 716 294 29.1
BT4 Brent 4 - Ikea 16.5 36.5 46.0 62.7 114.5 365 645 63.9
BX6 Bexley 7 (F) - Thames Rd North 8.9 16.5 23.3 37.6 84.7 189 821 81.3
BX7 Bexley 7 - Thames Rd North 12.2 24.3 31.2 47.2 176.8 202 808 80.0
BX8 Bexley 8 - Thames Rd South 8.7 19.4 24.9 37.1 135.8 202 808 80.0
BY7b Bromley 7 - Central 4.9 16.9 21.9 30.7 84.2 753 257 25.4
CR4 Croydon 4 - George Street 9.2 26.0 32.4 40.4 90.0 933 77 7.6
CY1 Crystal Palace 1 - C Palace Parade 9.6 25.0 31.2 38.7 93.2 955 55 5.4
EA2 Ealing 2 - Acton Town Hall 10.1 24.4 30.4 42.1 715.5 976 34 3.4
EN2b Enfield 2 - Church Street 5.3 21.2 28.0 38.8 107.2 874 136 13.5

EN4b
Enfield 4 - Derby Road Upper
Edmonton 8.2 30.0 37.8 54.1 138.7 898 112 11.1

EN5 Enfield 5 - Bowes Road A406 12.2 23.2 30.0 39.3 105.0 139 871 86.2
GB6 Greenwich Bexley 6 - A2 Falconwood 7.3 21.8 30.4 42.9 124.7 973 37 3.7
GN0 Greenwich 10 - A206 Burrage Grove 10.0 19.0 25.6 35.5 61.1 89 921 91.2
GR5 Greenwich 5 - Trafalgar Road 7.4 22.2 28.7 37.9 141.8 974 36 3.6
GR7 Greenwich 7 - Blackheath 11.4 27.6 36.8 52.5 289.1 694 316 31.3
GR8 Greenwich 8 - Woolwich Flyover 16.0 50.6 61.6 74.9 144.6 154 856 84.8
GR9 Greenwich 9 - Westhorne Ave 8.7 15.3 19.1 24.9 75.3 35 975 96.5
HG1 Haringey 1 - Town Hall 9.9 21.2 26.9 36.3 111.4 980 30 3.0
HG3b Haringey 3 - Bounds Green 19.1 22.5 32.5 41.2 67.0 15 995 98.5
HI1 Hillingdon 1 - South Ruislip 10.1 22.8 29.5 39.6 98.2 907 103 10.2
HI2 Hillingdon 2 - Hillingdon Hospital 7.4 23.7 31.1 41.5 174.2 430 580 57.4
HR2 Harrow 2 - North Harrow Roadside 10.9 25.9 31.2 42.3 139.8 407 603 59.7
HS3 Hounslow 3 - Brentford 14.4 34.7 43.0 54.0 106.6 429 581 57.5
HS4 Hounslow 4 - Chiswick High Rd 14.8 27.7 34.5 44.9 88.9 846 164 16.2
HS5 Hounslow 5 - Brentford 15.7 34.2 44.9 54.7 102.2 415 595 58.9
HV3 Havering 3 - Romford 5.3 20.7 27.7 36.5 107.5 947 63 6.2
RB4b Redbridge 4 - Gardner Close 4.6 22.1 29.0 39.9 113.4 952 58 5.7
RB5b Redbridge 5 - A406 Southend Rd 12.6 26.4 35.7 47.3 88.3 205 805 79.7
RI1 Richmond 1 - Castlenau 9.4 20.8 26.6 34.5 280.4 936 74 7.3
ST1 Sutton 1 - Town Centre 6.0 20.4 25.9 33.1 76.3 266 744 73.7
WL2 Waltham Forest 2 - Mobile 11.3 22.2 27.7 34.8 64.5 117 893 88.4
WL3 Waltham Forest 3 - Chingford 8.7 18.9 26.1 35.9 175.5 308 702 69.5

 23

5. Roadside surrounding

Code Location min q1 med q3 max n nmiss %miss

CD1 Camden 1 - Swiss Cottage 10.7 30.9 39.3 50.2 105.7 987 23 2.3

HF1
H'smith and Fulham 1 - H'smith
Broadway 7.4 32.5 40.4 51.4 210.6 786 224 22.2

IS2 Islington 2 - Holloway Road 13.5 34.1 41.9 51.1 99.6 914 96 9.5
KC2 Kens and Chelsea 2 - Cromwell Rd 17.2 35.2 43.2 51.9 91.0 953 57 5.6
LB1b Lambeth 1 - Christchurch Road 9.5 24.7 32.2 41.7 130.6 961 49 4.9
LB5b Lambeth 5 36.9 51.6 53.5 60.7 72.0 6 1004 99.4
LW2 Lewisham 2 - New Cross 9.2 27.2 35.1 45.5 160.6 629 381 37.7
SK2 Southwark 2 - Old Kent Road 11.3 30.6 38.4 50.5 131.3 720 290 28.7
WA4 Wandsworth 4 - High Street 7.4 22.8 29.1 39.4 126.9 968 42 4.2

6. Roadside within

Code Location min q1 med q3 max n nmiss %miss

CD3 Camden 3 - Shaftesbury Avenue 15.2 35.0 40.8 50.7 122.6 987 23 2.3

 24

Table H.8. Summary statistics for daily PM10 concentrations (µgm-3) during congestion charging hours between 19th February 2001
and 14th February 2003 and 17th February 2003 and 16th February 2005 respectively (shaded rows indicate those outer-London
stations used in the analysis).

1. Background

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BN2 7.8 17.8 22.5 29.4 66.0 487 16 3.2 6.1 17.9 22.8 32.4 73.5 501 6 1.2
BN3 12.0 22.5 28.6 37.0 214.0 301 202 40.2 NA NA NA NA NA 0 507 100.0
EA7 NA NA NA NA NA 0 503 100.0 8.4 15.3 20.5 26.3 58.5 137 370 73.0
EN3b 6.9 17.1 22.2 31.1 125.5 452 51 10.1 5.7 15.1 20.3 29.9 72.3 451 56 11.0
GN2 NA NA NA NA NA 0 503 100.0 10.1 18.3 24.7 40.2 96.4 93 414 81.7
HR1 7.7 16.4 21.2 27.9 255.1 493 10 2.0 5.6 15.3 20.2 28.0 85.5 484 23 4.5
LH0 NA NA NA NA NA 0 503 100.0 7.0 20.1 24.7 33.1 68.5 284 223 44.0
LH2 7.2 22.5 28.6 37.0 86.7 479 24 4.8 8.8 22.0 28.7 40.3 91.0 493 14 2.8
RB1b 8.6 19.1 24.5 32.1 78.5 481 22 4.4 5.7 19.7 24.6 35.0 103.0 483 24 4.7
WL1 8.1 18.7 24.6 31.5 65.0 447 56 11.1 8.8 18.7 23.6 31.3 64.1 392 115 22.7

2. Background surrounding

 Min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

HF2 NA NA NA NA NA 0 503 100.0 6.8 18.1 23.4 30.8 67.2 261 246 48.5
IS1 9.5 20.9 26.1 33.7 326.2 495 8 1.6 8.6 22.3 28.3 39.2 453.7 478 29 5.7
KC1 10.4 19.9 25.2 31.5 77.3 485 18 3.6 7.7 19.9 24.7 34.9 76.8 486 21 4.1
LB3b 7.1 19.2 24.7 33.4 138.4 276 227 45.1 4.9 18.9 24.9 35.1 123.1 450 57 11.2
SK1 10.7 20.4 25.9 33.8 75.1 72 431 85.7 10.8 24.0 29.3 38.3 84.5 504 3 0.6
TH1 10.5 19.9 25.5 31.9 86.2 485 18 3.6 8.1 20.9 27.0 37.7 268.1 482 25 4.9
TH3 9.2 22.1 26.9 34.5 102.6 457 46 9.1 9.9 21.4 26.4 34.8 76.7 432 75 14.8

3. Background within

 Min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BL0 12.5 27.8 32.9 43.6 143.7 294 209 41.6 11.1 23.5 29.1 38.0 80.6 417 90 17.8

 25

4. Roadside

 Min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

A30 9.4 23.0 29.3 36.4 79.3 480 23 4.6 5.8 24.8 33.1 47.0 112.2 479 28 5.5
BT2 14.7 35.2 47.1 59.5 105.6 289 214 42.5 NA NA NA NA NA 0 507 100.0
BT3 9.4 25.1 32.2 40.6 100.0 281 222 44.1 10.7 25.8 33.5 44.2 102.2 435 72 14.2
BT4 NA NA NA NA NA 0 503 100.0 16.5 36.5 46.0 62.7 114.5 365 142 28.0
BX6 NA NA NA NA NA 0 503 100.0 8.9 16.5 23.3 37.6 84.7 189 318 62.7
BX7 NA NA NA NA NA 0 503 100.0 12.2 24.3 31.2 47.2 176.8 202 305 60.2
BX8 NA NA NA NA NA 0 503 100.0 8.7 19.4 24.9 37.1 135.8 202 305 60.2
BY7b 8.1 16.3 21.5 30.4 84.2 450 53 10.5 4.9 17.4 22.2 31.2 77.2 303 204 40.2
CR4 10.4 26.0 32.6 40.4 87.4 474 29 5.8 9.2 25.8 31.9 40.4 90.0 459 48 9.5
CY1 9.6 26.8 33.5 40.8 93.2 491 12 2.4 10.1 23.9 29.1 35.5 82.9 464 43 8.5
EA2 10.1 24.7 30.6 39.5 105.6 477 26 5.2 11.3 24.1 30.2 44.6 715.5 499 8 1.6
EN2b 9.7 21.4 28.1 37.4 81.7 419 84 16.7 5.3 21.1 27.9 40.2 107.2 455 52 10.3
EN4b 14.6 29.8 37.5 50.4 104.6 427 76 15.1 8.2 30.2 38.6 57.0 138.7 471 36 7.1
EN5 NA NA NA NA NA 0 503 100.0 12.2 23.2 30.0 39.3 105.0 139 368 72.6
GB6 7.3 21.8 29.6 40.8 87.6 487 16 3.2 7.7 21.8 30.9 44.3 124.7 486 21 4.1
GN0 NA NA NA NA NA 0 503 100.0 10.0 19.0 25.6 35.5 61.1 89 418 82.4
GR5 9.4 23.3 29.3 37.4 84.2 475 28 5.6 7.4 21.1 28.1 39.0 141.8 499 8 1.6
GR7 11.4 29.6 40.3 60.1 289.1 233 270 53.7 13.9 27.4 35.0 49.7 152.5 461 46 9.1
GR8 NA NA NA NA NA 0 503 100.0 16.0 50.6 61.6 74.9 144.6 154 353 69.6
GR9 NA NA NA NA NA 0 503 100.0 8.7 15.3 19.1 24.9 75.3 35 472 93.1
HG1 11.2 22.0 27.4 34.8 101.1 491 12 2.4 9.9 20.5 26.0 37.4 111.4 489 18 3.6
HG3b 19.1 22.5 32.5 41.2 67.0 15 488 97.0 NA NA NA NA NA 0 507 100.0
HI1 11.3 22.4 28.6 36.9 84.6 473 30 6.0 10.1 23.2 30.7 42.1 98.2 434 73 14.4
HI2 32.8 37.2 38.6 42.3 59.9 6 497 98.8 7.4 23.5 31.0 41.5 174.2 424 83 16.4
HR2 NA NA NA NA NA 0 503 100.0 10.9 25.9 31.2 42.3 139.8 407 100 19.7
HS3 14.4 34.7 43.0 54.0 106.6 429 74 14.7 NA NA NA NA NA 0 507 100.0
HS4 15.5 28.3 34.8 44.3 88.9 403 100 19.9 14.8 27.0 34.1 46.4 88.7 443 64 12.6
HS5 NA NA NA NA NA 0 503 100.0 15.7 34.2 44.9 54.7 102.2 415 92 18.1
HV3 6.8 21.4 27.9 36.1 103.9 484 19 3.8 5.3 20.3 27.3 37.9 107.5 463 44 8.7
RB4b 9.5 21.4 28.3 37.5 91.5 475 28 5.6 4.6 23.2 29.6 42.8 113.4 477 30 5.9
RB5b NA NA NA NA NA 0 503 100.0 12.6 26.4 35.7 47.3 88.3 205 302 59.6
RI1 9.4 20.9 26.1 33.1 74.2 460 43 8.5 9.6 20.8 26.8 36.8 280.4 476 31 6.1
ST1 6.0 20.4 25.9 33.1 76.3 266 237 47.1 NA NA NA NA NA 0 507 100.0
WL2 11.3 22.2 27.7 34.8 64.5 117 386 76.7 NA NA NA NA NA 0 507 100.0
WL3 NA NA NA NA NA 0 503 100.0 8.7 18.9 26.1 35.9 175.5 308 199 39.3

 26

5. Roadside surrounding

 Min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD1 10.7 29.9 37.2 46.8 88.0 497 6 1.2 14.7 32.2 41.2 53.6 105.7 490 17 3.4
HF1 18.9 32.6 40.8 50.3 88.8 418 85 16.9 7.4 32.1 40.1 52.4 210.6 368 139 27.4
IS2 17.7 34.5 41.3 49.9 99.6 451 52 10.3 13.5 33.9 42.0 52.6 98.2 463 44 8.7
KC2 19.0 36.7 44.2 52.0 89.4 475 28 5.6 17.2 34.6 41.9 51.7 91.0 478 29 5.7
LB1b 12.1 26.1 32.4 41.4 100.6 483 20 4.0 9.5 22.2 32.1 42.2 130.6 478 29 5.7
LB5b NA NA NA NA NA 0 503 100.0 36.9 51.6 53.5 60.7 72.0 6 501 98.8
LW2 9.2 25.3 34.1 45.8 95.2 159 344 68.4 10.3 27.3 35.4 45.5 160.6 470 37 7.3
SK2 11.3 29.3 38.2 49.2 131.3 306 197 39.2 12.1 30.8 38.4 52.1 118.4 414 93 18.3
WA4 7.4 22.0 28.1 35.9 88.9 493 10 2.0 9.0 23.9 29.9 42.3 126.9 475 32 6.3

6. Roadside within

 Min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

CD3 15.2 34.3 40.3 48.6 100.4 490 13 2.6 20.1 35.6 41.6 53.3 122.6 497 10 2.0

 27

Table H.9. Summary statistics for daily carbon monoxide concentrations (ppm) during congestion charging hours between 19th
February 2001 and 16th February 2005 (shaded rows indicate those outer-London stations used in the analysis).

1. Background

Code Location min q1 med q3 max n nmiss %miss

EN3 Enfield 3 - Salisbury Sch Ponders End 0.03 0.26 0.35 0.51 2.21 958 52 5.1
LH0 Harlington - AURN 0.10 0.23 0.31 0.41 1.23 265 745 73.8
LH2 Heathrow Airport 0.09 0.27 0.35 0.50 1.91 966 44 4.4

2. Background surrounding

Code Location min q1 med q3 max n nmiss %miss

HK4 Hackney 4 - Clapton 0.07 0.30 0.41 0.58 2.06 903 107 10.6
KC1 Kens and Chelsea 1 - North Kensington 0.08 0.28 0.36 0.49 1.72 958 52 5.1
SK1 Southwark 1 - Elephant and Castle 0.08 0.30 0.40 0.51 2.08 962 48 4.8
WA2 Wandsworth 2 - Town Hall 0.02 0.68 0.93 1.24 2.85 974 36 3.6
WE0 West London - AURN 0.02 0.21 0.32 0.44 2.17 971 39 3.9

3. Background within

Code Location min q1 med q3 max n nmiss %miss

BL0 Bloomsbury - AURN 0.10 0.26 0.36 0.53 1.53 925 85 8.4
WM0 Westminster AURN 0.13 0.30 0.40 0.54 1.84 848 162 16.0

4. Roadside

Code Location min q1 med q3 max n nmiss %miss

A30 A3 - AURN 0.16 0.53 0.68 0.86 2.46 956 54 5.3
BY7 Bromley 7 - Central 0.07 0.34 0.49 0.78 2.34 898 112 11.1
CY1 Crystal Palace 1 - C Palace Parade 0.07 0.48 0.74 1.04 3.31 957 53 5.2
EA2 Ealing 2 - Acton Town Hall 0.10 0.61 0.85 1.21 3.63 995 15 1.5
EN2 Enfield 2 - Church Street 0.14 0.43 0.61 0.83 3.55 945 65 6.4
HS1 Hounslow 1 - Brentford 0.02 0.57 0.78 1.02 2.63 427 583 57.7

 28

HS5 Hounslow 5 - Brentford 0.22 0.59 0.78 1.06 2.14 359 651 64.5
RB4 Redbridge 4 - Gardner Close -0.03 0.48 0.66 0.87 2.39 963 47 4.7
RB5 Redbridge 5 - A406 Southend Rd 0.21 0.51 0.70 0.94 2.08 175 835 82.7
ST1 Sutton 1 - Town Centre 0.23 0.64 0.83 1.09 2.26 301 709 70.2

5. Roadside surrounding

Code Location min q1 med q3 max n nmiss %miss

IS2 Islington 2 - Holloway Road 0.01 0.49 0.91 1.38 3.11 893 117 11.6
KC2 Kens and Chelsea 2 - Cromwell Rd 0.38 0.75 0.93 1.15 2.53 943 67 6.6
SK2 Southwark 2 - Old Kent Road 0.25 0.64 0.83 1.06 2.81 771 239 23.7
TH2 Tower Hamlets 2 - Mile End Rd 0.10 0.41 0.56 0.77 1.61 944 66 6.5
WA4 Wandsworth 4 - High Street 0.10 0.41 0.56 0.78 2.97 962 48 4.8

 29

Table H.10. Summary statistics for daily CO concentrations (ppm) during congestion charging hours between 19th February 2001 and
14th February 2003 and 17th February 2003 and 16th February 2005 respectively (shaded rows indicate those outer-London stations
used in the analysis).

1. Background

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

EN3 0.1 0.3 0.4 0.5 1.9 462 41 8.2 0.0 0.3 0.3 0.5 2.2 496 11 2.2
LH0 NA NA NA NA NA 0 503 100.0 0.1 0.2 0.3 0.4 1.2 265 242 47.7
LH2 0.1 0.2 0.3 0.5 1.9 484 19 3.8 0.1 0.3 0.4 0.5 1.2 482 25 4.9

2. Background surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

HK4 0.1 0.3 0.4 0.6 2.1 425 78 15.5 0.1 0.3 0.4 0.6 1.9 478 29 5.7
KC1 0.1 0.3 0.3 0.5 1.6 476 27 5.4 0.1 0.3 0.4 0.5 1.7 482 25 4.9
SK1 0.1 0.3 0.4 0.6 2.1 480 23 4.6 0.1 0.3 0.4 0.5 1.9 482 25 4.9
WA2 0.1 0.6 0.9 1.2 2.9 498 5 1.0 0.0 0.8 1.0 1.3 2.6 476 31 6.1
WE0 0.0 0.1 0.2 0.4 2.2 484 19 3.8 0.1 0.3 0.4 0.4 1.4 487 20 3.9

3. Background within

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

BL0 0.1 0.3 0.4 0.6 1.5 461 42 8.3 0.1 0.2 0.3 0.4 1.3 464 43 8.5
WM0 0.2 0.4 0.5 0.6 1.8 378 125 24.9 0.1 0.3 0.3 0.5 1.5 470 37 7.3

4. Roadside

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

A30 0.2 0.6 0.8 0.9 2.5 475 28 5.6 0.2 0.5 0.6 0.8 2.1 481 26 5.1
BY7 0.1 0.4 0.7 1.0 2.2 465 38 7.6 0.1 0.3 0.4 0.6 2.3 433 74 14.6
CY1 0.1 0.6 0.9 1.2 3.3 491 12 2.4 0.1 0.4 0.6 0.8 2.9 466 41 8.1
EA2 0.1 0.7 0.9 1.3 3.6 497 6 1.2 0.2 0.6 0.8 1.1 2.8 498 9 1.8
EN2 0.2 0.5 0.7 0.9 2.2 480 23 4.6 0.1 0.4 0.5 0.8 3.5 465 42 8.3
HS1 0.0 0.6 0.8 1.0 2.6 427 76 15.1 NA NA NA NA NA 0 507 100.0

 30

HS5 NA NA NA NA NA 0 503 100.0 0.2 0.6 0.8 1.1 2.1 359 148 29.2
RB4 0.0 0.5 0.7 0.9 2.2 468 35 7.0 0.1 0.5 0.7 0.9 2.4 495 12 2.4
RB5 NA NA NA NA NA 0 503 100.0 0.2 0.5 0.7 0.9 2.1 175 332 65.5
ST1 0.2 0.6 0.8 1.1 2.3 301 202 40.2 NA NA NA NA NA 0 507 100.0

5. Roadside surrounding

 min q1 med q3 max n nmiss %miss min q1 med q3 max n nmiss %miss

IS2 0.2 1.0 1.3 1.6 3.1 433 70 13.9 0.0 0.3 0.6 0.9 1.8 460 47 9.3
KC2 0.4 0.9 1.1 1.3 2.5 475 28 5.6 0.4 0.7 0.8 1.0 2.5 468 39 7.7
SK2 0.3 0.7 0.9 1.2 2.8 434 69 13.7 0.3 0.6 0.7 0.9 1.7 337 170 33.5
TH2 0.1 0.4 0.6 0.8 1.6 499 4 0.8 0.2 0.4 0.5 0.7 1.3 445 62 12.2
WA4 0.2 0.5 0.6 0.9 3.0 470 33 6.6 0.1 0.3 0.5 0.7 1.9 492 15 3.0

 31

Table H.11. Number of valid daily NOX measurements available for analysis out of a possible 1010

Station Name Code N N* N* N*

Within charging zone roadside
Camden 3 - Shaftesbury Avenue CD3 974

Outer London roadside CD3
A3 - AURN A30 905 874
Croydon 2 - Purley Way CR2 972 936
Croydon 4 - George Street CR4 870 834
Crystal Palace 1 - C Palace Parade CY1 915 879
Ealing 2 - Acton Town Hall EA2 957 926
Enfield 2 - Church Street EN2 949 918
Enfield 4 - Derby Road Upper Edmonton EN4 970 936
Greenwich Bexley 6 - A2 Falconwood GB6 978 943
Greenwich 5 - Trafalgar Road GR5 1001 965
Haringey 1 - Town Hall HG1 959 929
Hillingdon 1 - South Ruislip HI1 941 913
Hounslow 4 - Chiswick High Rd HS4 913 882
Havering 1 - Rainham HV1 947 914
Havering 3 - Romford HV3 944 909
Redbridge 4 - Gardner Close RB4 955 920
Richmond 1 - Castlenau RI1 977 944

Within charging zone background
Bloomsbury - AURN BL0 856
City of London 1 - Senator House CT1 745
Westminster AURN WM0 730

Outer London background 730 BL0 CT1 WM0
Barnet 2 - Finchley BN2 883 762 648 621
Ealing 1 - Ealing Town Hall EA1 951 808 692 693
Enfield 3 - Salisbury Sch Ponders End EN3 982 831 723 707
Harrow 1 - Stanmore Background HR1 962 810 707 704
Lewisham 1 - Catford LW1 845 710 667 613
Redbridge 1 - Perth Terrace RB1 985 838 729 708
Waltham Forest 1 - Dawlish Road WL1 905 758 666 698

N* - n for combined datasets e.g. excluding days with missing CD3 and A30 data gives a dataset with 900 observations (days with conc. at both locations)

 32

Table H.12. Number of valid daily NO measurements available for analysis out of a possible 1010

Station Name Code N N* N* N*

Within charging zone roadside
Camden 3 - Shaftesbury Avenue CD3 974

Outer London roadside CD3
A3 - AURN A30 934 900
Croydon 2 - Purley Way CR2 972 936
Croydon 4 - George Street CR4 870 834
Crystal Palace 1 - C Palace Parade CY1 915 879
Ealing 2 - Acton Town Hall EA2 958 927
Enfield 2 - Church Street EN2 949 918
Enfield 4 - Derby Road Upper Edmonton EN4 970 936
Greenwich Bexley 6 - A2 Falconwood GB6 979 944
Greenwich 5 - Trafalgar Road GR5 1001 965
Haringey 1 - Town Hall HG1 959 929
Hillingdon 1 - South Ruislip HI1 941 913
Hounslow 4 - Chiswick High Rd HS4 913 882
Havering 1 - Rainham HV1 947 914
Havering 3 - Romford HV3 944 909
Redbridge 4 - Gardner Close RB4 955 920
Richmond 1 - Castlenau RI1 977 944

Within charging zone background
Bloomsbury - AURN BL0 657
City of London 1 - Senator House CT1 746
Westminster AURN WM0 780

Outer London background BL0 CT1 WM0
Barnet 2 - Finchley BN2 883 626 649 669
Ealing 1 - Ealing Town Hall EA1 951 631 693 743
Enfield 3 - Salisbury Sch Ponders End EN3 983 639 725 757
Harrow 1 - Stanmore Background HR1 962 616 708 753
Lewisham 1 - Catford LW1 845 523 668 663
Redbridge 1 - Perth Terrace RB1 987 644 731 760
Waltham Forest 1 - Dawlish Road WL1 905 565 667 748

N* - n for combined datasets e.g. excluding days with missing CD3 and A30 data gives a dataset
with 900 observations (days with conc. at both locations)

 33

Table H.13. Number of valid daily NO2 measurements available for analysis out of a possible 1010

Station Name Code N N* N* N*

Within charging zone roadside
Camden 3 - Shaftesbury Avenue CD3 974

Outer London roadside CD3
A3 - AURN A30 905 874
Croydon 2 - Purley Way CR2 972 936
Croydon 4 - George Street CR4 870 834
Crystal Palace 1 - C Palace Parade CY1 915 879
Ealing 2 - Acton Town Hall EA2 954 924
Enfield 2 - Church Street EN2 949 918
Enfield 4 - Derby Road Upper Edmonton EN4 968 934
Greenwich Bexley 6 - A2 Falconwood GB6 979 944
Greenwich 5 - Trafalgar Road GR5 999 963
Haringey 1 - Town Hall HG1 959 929
Hillingdon 1 - South Ruislip HI1 938 910
Hounslow 4 - Chiswick High Rd HS4 913 882
Havering 1 - Rainham HV1 946 913
Havering 3 - Romford HV3 943 908
Redbridge 4 - Gardner Close RB4 955 920
Richmond 1 - Castlenau RI1 977 944

Within charging zone background
Bloomsbury - AURN BL0 657
City of London 1 - Senator House CT1 747
Westminster AURN WM0 730

Outer London background BL0 CT1 WM0
Barnet 2 - Finchley BN2 883 626 650 621
Ealing 1 - Ealing Town Hall EA1 951 631 694 693
Enfield 3 - Salisbury Sch Ponders End EN3 983 639 726 708
Harrow 1 - Stanmore Background HR1 962 616 709 704
Lewisham 1 - Catford LW1 845 523 669 613
Redbridge 1 - Perth Terrace RB1 987 644 732 710
Waltham Forest 1 - Dawlish Road WL1 904 564 667 697

N* - n for combined datasets e.g. excluding days with missing CD3 and A30 data gives a dataset with 900 observations
(days with conc. at both locations)

 34

 Table H.14. Number of valid daily PM10 measurements available for analysis out of a possible 1010

Station Name Code N N*

Within charging zone roadside
Camden 3 - Shaftesbury Avenue CD3 987

Outer London roadside CD3
A3 - AURN A30 959 936
Croydon 4 - George Street CR4 933 916
Crystal Palace 1 - C Palace Parade CY1 955 932
Ealing 2 - Acton Town Hall EA2 976 953
Enfield 2 - Church Street EN2b 874 855
Enfield 4 - Derby Road Upper Edmonton EN4b 898 875
Greenwich Bexley 6 - A2 Falconwood GB6 973 952
Greenwich 5 - Trafalgar Road GR5 974 951
Haringey 1 - Town Hall HG1 980 957
Hillingdon 1 - South Ruislip HI1 907 885
Hounslow 4 - Chiswick High Rd HS4 846 828
Havering 3 - Romford HV3 947 925
Redbridge 4 - Gardner Close RB4b 952 930
Richmond 1 - Castlenau RI1 936 918

Within charging zone background
Bloomsbury - AURN BL0 711

Outer London background BL0
Barnet 2 - Finchley BN2 988 691
Enfield 3 - Salisbury Sch Ponders End EN3b 903 644
Harrow 1 - Stanmore Background HR1 977 687
Redbridge 1 - Perth Terrace RB1b 964 678
Waltham Forest 1 - Dawlish Road WL1 839 556

N* - n for combined datasets e.g. excluding days with missing CD3 and A30 data gives a dataset
 with 900 observations (days with conc. at both locations)

 35

Figure H.1 Plots of daily mean NOX concentrations and of temporal/seasonal patterns at roadside monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

50
15

0
25

0
Camden 3 - Shaftesbury Avenue, CD3

0 200 400 600 800 1000

4.
4

4.
8

0 200 400 600 800 1000

0
10

0
30

0

A3 - AURN, A30

0 200 400 600 800 1000

4.
4

4.
6

4.
8

5.
0

0 200 400 600 800 1000

0
10

0
30

0

Croydon 2 - Purley Way, CR2

0 200 400 600 800 1000

4.
4

4.
8

0 200 400 600 800 1000

0
10

0
20

0
30

0

Croydon 4 - George Street, CR4

0 200 400 600 800 1000

4.
0

4.
4

 36

Figure H.1 (cont) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
10

0
30

0

Crystal Palace 1 - C Palace Parade, CY1

0 200 400 600 800 1000

4.
2

4.
6

0 200 400 600 800 1000

10
0

30
0

Ealing 2 - Acton Town Hall, EA2

0 200 400 600 800 1000

4.
2

4.
6

5.
0

0 200 400 600 800 1000

0
10

0
20

0
30

0

Enfield 2 - Church Street, EN2

0 200 400 600 800 1000
3.

4
3.

8
4.

2

0 200 400 600 800 1000

10
0

20
0

30
0

Enfield 4 - Derby Road Upper Edmonton, EN4

0 200 400 600 800 1000

4.
0

4.
4

 37

Figure H.1 (cont.) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
10

0
30

0
Greenwich Bexley 6 - A2 Falconwood, GB6

0 200 400 600 800 1000

4.
0

4.
4

4.
8

0 200 400 600 800 1000

50
15

0
25

0

Greenwich 5 - Trafalgar Road, GR5

0 200 400 600 800 1000

3.
8

4.
2

4.
6

0 200 400 600 800 1000

50
15

0
25

0

Haringey 1 - Town Hall, HG1

0 200 400 600 800 1000

3.
6

4.
0

4.
4

0 200 400 600 800 1000

0
10

0
30

0

Hillingdon 1 - South Ruislip, HI1

0 200 400 600 800 1000

4.
0

4.
4

 38

Figure H.1 (cont.) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours.

0 200 400 600 800 1000

10
0

30
0

Hounslow 4 - Chiswick High Rd, HS4

0 200 400 600 800 1000

4.
4

4.
6

4.
8

5.
0

0 200 400 600 800 1000

0
10

0
20

0
30

0

Havering 1 - Rainham, HV1

0 200 400 600 800 1000

3.
6

4.
0

0 200 400 600 800 1000

50
15

0
25

0

Havering 3 - Romford, HV3

0 200 400 600 800 1000

3.
8

4.
2

0 200 400 600 800 1000

0
10

0
20

0
30

0

Redbridge 4 - Gardner Close, RB4

0 200 400 600 800 1000

3.
6

4.
0

4.
4

 39

Figure H.1 (cont.) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours.

0 200 400 600 800 1000

0
10

0
20

0
30

0
Richmond 1 - Castlenau, RI1

0 200 400 600 800 1000

3.
4

3.
8

4.
2

 40

Figure H.2 Plots of daily mean NOX concentrations and of temporal/seasonal patterns at background monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

50
15

0

Bloomsbury - AURN, BL0

0 200 400 600 800 1000

3.
8

4.
2

0 200 400 600 800 1000

50
15

0
25

0

City of London 1 - Senator House, CT1

0 200 400 600 800 1000

3.
8

4.
2

0 200 400 600 800 1000

0
50

15
0

25
0

Westminster AURN, WM0

0 200 400 600 800 1000
3.

4
3.

8
4.

2

 41

Figure H.2 (cont.) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours.

0 200 400 600 800 1000

0
50

15
0

Barnet 2 - Finchley, BN2

0 200 400 600 800 1000

2.
8

3.
2

3.
6

0 200 400 600 800 1000

0
10

0
20

0
30

0

Ealing 1 - Ealing Town Hall, EA1

0 200 400 600 800 1000

3.
2

3.
6

4.
0

0 200 400 600 800 1000

0
50

15
0

25
0

Enfield 3 - Salisbury Sch Ponders End, EN3

0 200 400 600 800 1000

2.
6

3.
0

3.
4

0 200 400 600 800 1000

0
50

10
0

20
0

Harrow 1 - Stanmore Background, HR1

0 200 400 600 800 1000

2.
4

2.
8

3.
2

3.
6

 42

Figure H.2 (cont.) Plots of daily mean NOX concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours.

0 200 400 600 800 1000

50
15

0
25

0
Lewisham 1 - Catford, LW1

0 200 400 600 800 1000

3.
6

4.
0

4.
4

0 200 400 600 800 1000

50
15

0
25

0

Redbridge 1 - Perth Terrace, RB1

0 200 400 600 800 1000

3.
0

3.
4

3.
8

0 200 400 600 800 1000

50
10

0
15

0

Waltham Forest 1 - Dawlish Road, WL1

0 200 400 600 800 1000

2.
8

3.
2

3.
6

4.
0

 43

Figure H.3 Plots of daily mean NO concentrations and of temporal/seasonal patterns at roadside monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours.

0 200 400 600 800 1000

50
15

0

Camden 3 - Shaftesbury Avenue, CD3

0 200 400 600 800 1000

3.
8

4.
2

4.
6

0 200 400 600 800 1000

0
10

0
30

0

A3 - AURN, A30

0 200 400 600 800 1000

3.
8

4.
2

4.
6

0 200 400 600 800 1000

0
10

0
20

0
30

0

Croydon 2 - Purley Way, CR2

0 200 400 600 800 1000
4.

0
4.

4
4.

8

0 200 400 600 800 1000

0
50

15
0

25
0

Croydon 4 - George Street, CR4

0 200 400 600 800 1000

3.
2

3.
6

4.
0

 44

Figure H.3 (cont) Plots of daily mean NO concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
10

0
20

0
30

0

Crystal Palace 1 - C Palace Parade, CY1

0 200 400 600 800 1000

3.
6

4.
0

4.
4

0 200 400 600 800 1000

0
10

0
30

0

Ealing 2 - Acton Town Hall, EA2

0 200 400 600 800 1000

3.
6

4.
0

4.
4

0 200 400 600 800 1000

0
50

15
0

25
0

Enfield 2 - Church Street, EN2

0 200 400 600 800 1000
2.

4
2.

8
3.

2
3.

6

0 200 400 600 800 1000

0
10

0
20

0
30

0

Enfield 4 - Derby Road Upper Edmonton, EN4

0 200 400 600 800 1000

3.
2

3.
6

4.
0

 45

Figure H.3 (cont.) Plots of daily mean NO concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
10

0
20

0
30

0

Greenwich Bexley 6 - A2 Falconwood, GB6

0 200 400 600 800 1000

3.
6

4.
0

4.
4

0 200 400 600 800 1000

0
50

15
0

25
0

Greenwich 5 - Trafalgar Road, GR5

0 200 400 600 800 1000

3.
0

3.
4

3.
8

0 200 400 600 800 1000

0
50

15
0

25
0

Haringey 1 - Town Hall, HG1

0 200 400 600 800 1000
2.

8
3.

2
3.

6
4.

0

0 200 400 600 800 1000

0
10

0
20

0
30

0

Hillingdon 1 - South Ruislip, HI1

0 200 400 600 800 1000

3.
6

4.
0

 46

Figure H.3 (cont.) Plots of daily mean NO concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

50
15

0
25

0

Hounslow 4 - Chiswick High Rd, HS4

0 200 400 600 800 1000

4.
0

4.
2

4.
4

0 200 400 600 800 1000

0
50

15
0

Havering 1 - Rainham, HV1

0 200 400 600 800 1000

3.
0

3.
4

3.
8

0 200 400 600 800 1000

0
50

15
0

25
0

Havering 3 - Romford, HV3

0 200 400 600 800 1000
3.

2
3.

6
4.

0

0 200 400 600 800 1000

0
10

0
20

0
30

0

Redbridge 4 - Gardner Close, RB4

0 200 400 600 800 1000

2.
8

3.
2

3.
6

 47

Figure H.3 (cont.) Plots of daily mean NO concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
50

15
0

25
0

Richmond 1 - Castlenau, RI1

0 200 400 600 800 1000

2.
6

3.
0

3.
4

3.
8

 48

Figure H.4 Plots of daily mean NO concentrations and of temporal/seasonal patterns at background monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
50

10
0

15
0

Bloomsbury - AURN, BL0

0 200 400 600 800 1000

2.
5

3.
5

0 200 400 600 800 1000

0
50

10
0

15
0

City of London 1 - Senator House, CT1

0 200 400 600 800 1000

2.
8

3.
2

3.
6

4.
0

0 200 400 600 800 1000

0
50

15
0

Westminster AURN, WM0

0 200 400 600 800 1000

2.
5

3.
0

3.
5

 49

Figure H.4 (cont.) Plots of daily mean NO concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
50

10
0

Barnet 2 - Finchley, BN2

0 200 400 600 800 1000

1.
5

2.
0

2.
5

3.
0

0 200 400 600 800 1000

0
50

15
0

25
0

Ealing 1 - Ealing Town Hall, EA1

0 200 400 600 800 1000

2.
0

2.
4

2.
8

3.
2

0 200 400 600 800 1000

0
50

10
0

20
0

Enfield 3 - Salisbury Sch Ponders End, EN3

0 200 400 600 800 1000
1.

4
2.

0
2.

6

0 200 400 600 800 1000

0
50

10
0

15
0

Harrow 1 - Stanmore Background, HR1

0 200 400 600 800 1000

1.
5

2.
0

2.
5

 50

Figure H.4 (cont.) Plots of daily mean NO concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
50

15
0

Lewisham 1 - Catford, LW1

0 200 400 600 800 1000

2.
0

3.
0

4.
0

0 200 400 600 800 1000

0
50

10
0

20
0

Redbridge 1 - Perth Terrace, RB1

0 200 400 600 800 1000

2.
0

2.
5

3.
0

0 200 400 600 800 1000

0
40

80
12

0

Waltham Forest 1 - Dawlish Road, WL1

0 200 400 600 800 1000
2.

0
2.

5
3.

0

 51

Figure H.5 Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
40

60
80

Camden 3 - Shaftesbury Avenue, CD3

0 200 400 600 800 1000

3.
7

3.
9

0 200 400 600 800 1000

20
60

10
0

A3 - AURN, A30

0 200 400 600 800 1000

3.
5

3.
7

3.
9

0 200 400 600 800 1000

20
40

60

Croydon 2 - Purley Way, CR2

0 200 400 600 800 1000
3.

2
3.

4
3.

6

0 200 400 600 800 1000

20
40

60

Croydon 4 - George Street, CR4

0 200 400 600 800 1000

3.
2

3.
4

3.
6

 52

Figure H.5 (cont.) Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

10
30

50

Crystal Palace 1 - C Palace Parade, CY1

0 200 400 600 800 1000

3.
2

3.
4

0 200 400 600 800 1000

20
40

60
80

Ealing 2 - Acton Town Hall, EA2

0 200 400 600 800 1000

3.
3

3.
5

3.
7

0 200 400 600 800 1000

10
30

50

Enfield 2 - Church Street, EN2

0 200 400 600 800 1000
2.

8
3.

2

0 200 400 600 800 1000

20
40

60

Enfield 4 - Derby Road Upper Edmonton, EN4

0 200 400 600 800 1000

3.
3

3.
5

3.
7

 53

Figure H.5 (cont.) Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
40

60

Greenwich Bexley 6 - A2 Falconwood, GB6

0 200 400 600 800 1000

3.
0

3.
2

3.
4

3.
6

0 200 400 600 800 1000

10
30

50
70

Greenwich 5 - Trafalgar Road, GR5

0 200 400 600 800 1000

3.
1

3.
3

3.
5

3.
7

0 200 400 600 800 1000

10
30

50

Haringey 1 - Town Hall, HG1

0 200 400 600 800 1000
2.

9
3.

1
3.

3
3.

5

0 200 400 600 800 1000

20
40

60
80

Hillingdon 1 - South Ruislip, HI1

0 200 400 600 800 1000

2.
9

3.
1

3.
3

3.
5

 54

Figure H.5 (cont.) Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

Hounslow 4 - Chiswick High Rd, HS4

0 200 400 600 800 1000

3.
4

3.
8

0 200 400 600 800 1000

20
40

60

Havering 1 - Rainham, HV1

0 200 400 600 800 1000

2.
9

3.
1

3.
3

0 200 400 600 800 1000

10
30

50

Havering 3 - Romford, HV3

0 200 400 600 800 1000
2.

8
3.

0
3.

2
3.

4

0 200 400 600 800 1000

20
40

60

Redbridge 4 - Gardner Close, RB4

0 200 400 600 800 1000

3.
0

3.
2

3.
4

 55

Figure H.5 (cont). Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
20

40
60

Richmond 1 - Castlenau, RI1

0 200 400 600 800 1000

2.
8

3.
2

 56

Figure H.6 Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at background monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

10
30

50

Bloomsbury - AURN, BL0

0 200 400 600 800 1000

3.
0

3.
4

3.
8

0 200 400 600 800 1000

20
40

60

City of London 1 - Senator House, CT1

0 200 400 600 800 1000

3.
2

3.
4

3.
6

0 200 400 600 800 1000

10
30

50
70

Westminster AURN, WM0

0 200 400 600 800 1000
3.

0
3.

4

 57

Figure H.6 (cont.) Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

10
30

50

Barnet 2 - Finchley, BN2

0 200 400 600 800 1000

2.
4

2.
8

3.
2

0 200 400 600 800 1000

10
30

50

Ealing 1 - Ealing Town Hall, EA1

0 200 400 600 800 1000

2.
6

3.
0

3.
4

0 200 400 600 800 1000

10
20

30
40

Enfield 3 - Salisbury Sch Ponders End, EN3

0 200 400 600 800 1000
2.

4
2.

8
3.

2

0 200 400 600 800 1000

10
20

30
40

Harrow 1 - Stanmore Background, HR1

0 200 400 600 800 1000

2.
0

2.
4

2.
8

 58

Figure H.6 (cont.) Plots of daily mean NO2 concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

10
30

50

Lewisham 1 - Catford, LW1

0 200 400 600 800 1000

3.
0

3.
2

3.
4

0 200 400 600 800 1000

10
30

50

Redbridge 1 - Perth Terrace, RB1

0 200 400 600 800 1000

2.
6

3.
0

3.
4

0 200 400 600 800 1000

10
30

50

Waltham Forest 1 - Dawlish Road, WL1

0 200 400 600 800 1000
2.

6
3.

0
3.

4

 59

Figure H.7 Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

Camden 3 - Shaftesbury Avenue, CD3

0 200 400 600 800 1000

3.
6

3.
8

0 200 400 600 800 1000

20
60

10
0

A3 - AURN, A30

0 200 400 600 800 1000

3.
2

3.
4

3.
6

0 200 400 600 800 1000

20
40

60
80

Croydon 4 - George Street, CR4

0 200 400 600 800 1000
3.

40
3.

55

0 200 400 600 800 1000

20
40

60
80

Crystal Palace 1 - C Palace Parade, CY1

0 200 400 600 800 1000

3.
35

3.
50

 60

Figure H.7 (cont.) Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0
20

0
40

0
60

0

Ealing 2 - Acton Town Hall, EA2

0 200 400 600 800 1000

3.
3

3.
5

0 200 400 600 800 1000

20
60

10
0

Enfield 2 - Church Street, EN2

0 200 400 600 800 1000

3.
0

3.
4

0 200 400 600 800 1000

20
60

10
0

14
0

Enfield 4 - Derby Road Upper Edmonton, EN4

0 200 400 600 800 1000
3.

4
3.

6
3.

8

0 200 400 600 800 1000

20
60

10
0

Greenwich Bexley 6 - A2 Falconwood, GB6

0 200 400 600 800 1000

3.
3

3.
5

 61

Figure H.7 (cont.) Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

14
0

Greenwich 5 - Trafalgar Road, GR5

0 200 400 600 800 1000

3.
25

3.
35

3.
45

0 200 400 600 800 1000

20
60

10
0

Haringey 1 - Town Hall, HG1

0 200 400 600 800 1000

3.
20

3.
30

3.
40

0 200 400 600 800 1000

20
40

60
80

Hillingdon 1 - South Ruislip, HI1

0 200 400 600 800 1000
3.

30
3.

40
3.

50

0 200 400 600 800 1000

20
40

60
80

Hounslow 4 - Chiswick High Rd, HS4

0 200 400 600 800 1000

3.
4

3.
6

3.
8

 62

Figure H.7 (cont.) Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at roadside monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

Havering 3 - Romford, HV3

0 200 400 600 800 1000

3.
2

3.
4

 63

Figure H.8 Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at background monitoring stations in the
CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

14
0

Bloomsbury - AURN, BL0

0 200 400 600 800 1000

3.
0

3.
4

3.
8

0 200 400 600 800 1000

20
40

60

Barnet 2 - Finchley, BN2

0 200 400 600 800 1000

3.
00

3.
15

0 200 400 600 800 1000

20
60

10
0

Enfield 3 - Salisbury Sch Ponders End, EN3

0 200 400 600 800 1000
2.

8
3.

0
3.

2

0 200 400 600 800 1000

0
50

15
0

25
0

Harrow 1 - Stanmore Background, HR1

0 200 400 600 800 1000

2.
90

3.
05

3.
20

 64

Figure H.8 (cont.) Plots of daily mean PM10 concentrations and of temporal/seasonal patterns at background monitoring stations in
the CCS zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

20
60

10
0

Redbridge 1 - Perth Terrace, RB1

0 200 400 600 800 1000

3.
1

3.
2

3.
3

3.
4

0 200 400 600 800 1000

10
30

50

Waltham Forest 1 - Dawlish Road, WL1

0 200 400 600 800 1000

3.
05

3.
15

3.
25

1/4/2011 65
 P:\REPORTS\Kelly CCS Part I\Appendices AOW\Finished appendices\APPENDIX H +cover.docx

Figure H.9 Plots of daily mean CO concentrations and of temporal/seasonal patterns at background monitoring stations in the CCS
zone and 8 km+ from zone center – congestion charging hours

0 200 400 600 800 1000

0.
2

0.
8

1.
4

Bloomsbury - AURN, BL0

0 200 400 600 800 1000

-1
.5

-0
.5

0 200 400 600 800 1000

0.
5

1.
0

1.
5

Westminster AURN, WM0

0 200 400 600 800 1000

-1
.6

-1
.2

-0
.8

0 200 400 600 800 1000

0.
0

1.
0

2.
0

Enfield 3 - Salisbury Sch Ponders End, EN3

0 200 400 600 800 1000

-1
.8

-1
.2

-0
.6

