

NOISE IMPACT ASSESSMENT PROTOCOL

**Number Three Wind Farm
Lewis County, New York**

Case 16-F-0328

October 2016

CONTENTS

1	Background.....	3
2	Noise-Sensitive Receptors.....	4
3	Ambient Noise Assessment	5
3.1	Data Collection Period	5
3.2	Noise Monitoring Locations.....	5
3.3	Manual Measurements	6
3.4	Low Frequency Measurements.....	6
3.5	Noise Monitoring Equipment.....	6
3.6	Ambient Data to Be Recorded.....	7
3.7	Equipment Checks.....	8
3.8	Data Filtering	8
3.9	Ambient Noise Data Analysis and Documentation	8
4	Applicable Regulations and Guidelines	10
4.1	Local Laws.....	10
4.2	NYSDEC Guidance.....	10
4.3	World Health Organization Guidelines 1999.....	10
4.4	World Health Organization Europe Guidelines 2009	10
5	Construction Noise Assessment	11
5.1	Analysis Methods.....	11
5.2	Results.....	11
6	Operating Noise Assessment.....	12
6.1	Computer Modelling Cases.....	12
6.2	Computer Modelling Methods and Assumptions	12
6.3	Audible Noise Evaluations	14
6.3.1	Section 1001.19 (f) Tables.....	14
6.3.2	Compliance with Local Laws	14
6.3.3	WHO 1999 Guideline Evaluation.....	15
6.3.4	WHO Europe 2009 Guideline Evaluation	15
6.3.5	DEC Guideline Evaluation.....	15
6.3.6	Noise Contour Map.....	15
6.4	Low Frequency Noise Evaluation.....	16
6.5	Infrasound Evaluation	16
6.6	Amplitude Modulated Sound	16

1 Background

Invenery affiliate Number Three Wind LLC (NTW) is developing a wind energy facility of approximately 35-50 wind turbines to be installed in Lewis County, New York in the towns of Harrisburg and Lowville. This document describes NTW's plans for assessing the ambient noise environment and potential noise impacts of the proposed Project.

Results of the noise assessment and the qualifications of the persons performing the assessment will be documented in one or more reports prepared by the firm performing the various parts of the assessment. This protocol refers to two reports, herein called the "Ambient Noise Report (ANR)" and a "Noise Impact Assessment Report (NIAR)" that would document the methods and results of the ambient noise assessment and the project noise impacts respectively. These may be combined into one report at the discretion of NTW and the noise consultant. Specific report requirements are described throughout this protocol.

2 Noise-Sensitive Receptors

For purposes of this protocol, the following uses within one mile of a proposed wind turbine location are considered Noise-Sensitive Receptors (NSRs):

- Year-round residences on non-participating properties,
- Seasonal residences (i.e., “cabins”) on non-participating properties,
- Schools,
- Hospitals,
- Libraries,
- Commercial buildings,
- Buildings for public uses (e.g., town halls),
- Houses of worship, and
- Outdoor public use areas.

Noise levels at year-round and seasonal residences on participating properties will be modelled but not evaluated as “noise-sensitive” receptors.

NTW may elect to model a cluster of NSR’s located relatively far from turbines (e.g., the village of Lowville) using one or more representative locations selected as being closest to the wind turbines and therefore representing the greatest impact of all NSRs in the cluster.

NTW developers familiar with the local area will develop an initial list and mapping of NSRs by review of aerial photographs supplemented by “windshield surveys.” NTW will consult with town officials or their designees to collect feedback on the accuracy of the receptor mapping.

Note that mapping of seasonal residences on non-participating property can be difficult due to the inability to access these properties and the difficulty in using aerial photographs to locate these cabins in forested areas.

3 Ambient Noise Assessment

The ambient noise environment is the existing noise environment, prior to the introduction of a new noise source. The ambient noise environment includes a range of different noise, or sound, including background noise, short term noise, and noises that occur seasonally. The Project will create new noises not currently present in the ambient noise environment.¹

To assess the ambient noise environment, NTW will hire an acoustical consultant with experience in community noise measurements (a “noise expert”) who will tour the Study Area to identify the local land uses, observe existing sound sources and acoustic environments in the community, observe Noise-Sensitive Receptors, and deploy equipment for continuous noise monitoring and storage.

3.1 Data Collection Period

The noise expert will collect data during winter and summer months. For each season, at least two weeks of data will be collected. Specific monitoring periods are:

- Winter period. Starting early January 2017.
- Summer period. Starting the week of August 8, 2016.

3.2 Noise Monitoring Locations

The noise expert will select four community locations from where he/she will collect continuously-measured ambient data. The selected sites will be representative of noise sensitive receptors in the Project Area where wind turbine noise might be audible during project operation.

The overall Project Area includes large areas of farm lands and woodlots. Ambient noises in these areas should be fairly consistent. Noise levels are likely higher along the highway corridors along the edges of the Project Area. The noise expert selected locations to sample locations in the sparsely populated wooded areas, lightly used agricultural areas, and along the highway corridors. Locations were also selected to be geographically dispersed across the Project Area. There are no dramatic topographic features in the Project Area that would have a significant effect on ambient noise levels, thus topography was not a consideration in selecting monitoring sites.

The selected noise monitoring locations, listed below, are mapped in Attachment 1. Photos of the locations are provided as Attachment 2. UTM zone 18T coordinates are provided for each point below.

- LT#1. Backyard of residence, about 200’ to the road and 50’ to the SE corner of the garage (590,862.38 Easting, 4,971,483.13 Northing)

¹ Technically, the ambient noise assessment would be more accurately called an ambient sound assessment, as “noise” is defined as a sound that causes a disturbance, and the assessment is measuring all sound in the existing environment, not just sounds that cause a disturbance. Similarly, the sound from wind turbines should not necessarily be referred to as noise, as it does not necessarily cause a disturbance. But this document generally uses the term “noise” in both instances, as this has become commonplace in such evaluations.

- LT#3. Side yard of residence, about 35' to the road and about 25' to the SE corner of the home (453305.71Easting, 4854770.05Northing)
- LT#6. Woods next to residence, about 150' to the SE corner of the home (447596.86Easting, 4855631.55Northing)
- LT#8. Backyard of residence, about 65' to the road and 100' to the SE corner of the home (546711.54Easting, 4851371.38Northing)

All sites are on land where the owner has agreed to participate in the Project and has been briefed on the purpose of the noise monitoring equipment and the importance of not disturbing the data collection.

3.3 Manual Measurements

In addition to the data collected by automatic equipment at the remote noise monitoring sites described in the previous section, the noise expert will also obtain hand-held sound measurements and observations of sound sources during the daytime and nighttime hours at up to four additional community locations. This information will supplement and support the automatic data. The noise expert will collect these data during the seasonal period when automatic data are also being collected.

Sites for manual measurements are:

- STA. Along Route 3, about 30 ft from the SE corner of 7848 Number Three Road (456471.46 Easting, 4852082.09 Northing)
- STB. Intersection of Shack Road and State Route 26 (456584.57Easting, 4856112.42 Northing)
- STC. Front yard of 8464 State Route 12, about 35 ft from the road (452194.17 Easting, 4853812.02 Northing)
- STD. Intersection of Woodbattle, Humphrey and Alexander Roads (446018.67 Easting, 4857067.2 Northing)

3.4 Low Frequency Measurements

The automatic monitors and manual instruments will collect low frequency (1/3-octave band with center frequency of 12.5 Hz and above) and overall A-weighted sound level data.

3.5 Noise Monitoring Equipment

The continuous and manual sound measurements will be made with instruments that meet IEC 61672-1 Class 1, ANSI S1.4 Type 1, and/or ANSI S1.43 Type 1 provisions. Specific instruments to be used will include or be comparable to:

- Rion Model NL-52 sound level meter,
- Rion Model NA-28 sound level meter

All sound instruments are laboratory calibrated at least every two years and calibrated on-site before and checked after the measurement periods.

The ANR will verify the above equipment was used for the testing or describe any deviations from the above list. Additionally, it will document:

- the sound floor, temperature range, and humidity range for the sound meters used;
- whether field acoustic calibrators were used, and if so, whether they were calibrated by an independent laboratory within 1 year of their use in the surveys;
- the types, makes, and models of the wind screens used in the surveys;
- the wind screen manufacturer's specifications on attenuation effects and wind induced noise levels.

3.6 Ambient Data to Be Recorded

At every monitoring station, the following data will be collected:

- Leq, A-weighted, calculated for every 10-minute interval.²
- L90, A-weighted, calculated for every 10-minute interval.³
- L50, A-weighted, calculated for every 10-minute interval.⁴
- L10, A-weighted, calculated for every 10-minute interval.⁵
- L1, A-weighted, calculated for every 10-minute interval.⁶
- A-weighted sound level for every one second interval.
- 1/3-octave band sound pressure levels for every one second interval (1/3-octave bands with center frequencies from 12.5 Hz to 10,000 Hz).

In addition to the above-listed sound statistics, at several of the sound monitoring stations, the equipment will record the 10-minute average wind speed as recorded by a wind speed sensor installed in the vicinity of the noise monitoring station. The noise expert will compare the local wind data with the project met tower wind data and the local sound level data.

The ANR will document the specific process and algorithms used to calculate ambient noise statistics listed above. Also, the ANR will document the following on the anemometers used to

² Leq is the energy-averaged noise level over the specified interval.

³ L90 is the noise level that is exceeded 90% of the time over the specified interval. L90 is amongst the lowest of the noise levels measured over the interval. It can be considered the residual or the background noise level.

⁴ L50 is the noise level that is exceeded 50% of the time over the specified interval.

⁵ L10 is the noise level that is exceeded 10% of the time over the specified interval.

⁶ L1 is the noise level that is exceeded 1% of the time over the specified interval, which represents the highest noise levels measured.

measure wind speeds at the monitoring sites: make, model, manufacturer's stated accuracy, compliance with any ANSI standards.

3.7 Equipment Checks

During the monitoring periods, the noise expert will visit the monitoring stations to check the equipment and to download the data.

The NIAR shall document when equipment checks were performed and any acoustic calibrations done as part of these checks.

3.8 Data Filtering

The noise consultant will review the collected data and potentially discount data collected during the following periods:

- Periods with high levels of seasonal insect noise,
- Periods where the temperature is outside the range for which the metering instrumentation is designed for use,
- Periods where gusts of wind may create local buffeting noise picked up by the monitoring equipment.
- Periods where hub height wind speeds are below the representative cut-in wind speed for turbine operation.

The NIAR shall describe the methods used to identify the above periods and quantify or describe any data removed as a result of this filtering.

3.9 Ambient Noise Data Analysis and Documentation

The ANR will document the equipment specifications and calibrations, the selection of and configurations of the monitoring locations, the temporal and spatial accuracy of the monitoring, and average annual daily traffic count (AADT) data, when available, for roads adjacent to monitoring stations.

The report will summarize the A-weighted sound levels measured at the various locations. It will also comment on any trends observed regarding noise levels during different seasons, during day and night, and varying with wind speed.

To support data analysis required by Article 10, Section 1001.19, the ANR will calculate and report following statistics for each of the monitoring locations:

- Daytime ambient Leq noise levels for summer, winter, and year-round conditions. The noise expert will calculate these as the energy average of all 10-minute A-weighted Leq statistics collected by the data monitor during the periods between 7am and 10pm. Summer statistics will average the statistics collected during the summer monitoring campaign; winter statistics will average the statistics collected during the winter monitoring

periods; year-round statistics will average the statistics collected during both the summer and winter monitoring periods.

- Daytime background L90 noise levels for summer, winter, and year-round conditions. These will be calculated the same as the daytime ambient Leq levels, except that the collected statistics will be arithmetically averaged, not energy averaged.
- Nighttime ambient Leq noise levels for summer, winter, and year-round conditions. These will be calculated the same as the daytime ambient Leq noise levels except they will average the data collected during the periods between 10pm and 7am.
- Nighttime background L90 noise levels for summer, winter, and year-round conditions. These will be calculated the same as the daytime background L90 noise levels except they will average the data collected during the periods between 10pm and 7am.

As part of the analysis of ambient data, the noise consultant will characterize acoustics environments of the different monitoring stations so that each of the noise-sensitive receptors can be matched to one of the ambient monitoring locations.

4 Applicable Regulations and Guidelines

4.1 Local Laws

Town of Lowville, Local Law No 1 of 2009, Section 100-14, requires that the L10 noise level from wind energy facilities not exceed 55 dBA at non-participating residences.

4.2 NYSDEC Guidance

The New York State Department of Environmental Conservation (NYSDEC) Program Policy, “Assessing and Mitigating Noise Impacts” (DEP-00-1) provides direction for the evaluation of sound levels and characteristics (such as pitch and duration) generated from proposed or existing facilities. This guidance also serves to identify when noise levels may cause a significant environmental impact and gives methods for noise impact assessment, avoidance, and reduction measures. It states that for non-industrial settings, the sound level should probably not exceed the ambient sound level by more than 6 dBA at the receptor. The NYSDEC Policy also provides guidance about ambient sound levels for non-industrial settings: “For estimation purposes..... a quiet seemingly serene setting such as rural farmland will be at the lower end of the scale at about 45 dBA.” The sound level of 45 dBA is understood to be an Leq value.

4.3 World Health Organization Guidelines 1999

In 1999, the World Health Organization (WHO) published *Guidelines for Community Noise* that were developed to protect people from health effects of community noise in non-industrial environments. The guidelines recommend that to avoid sleep disturbance, A-weighted energy-averaged noise levels over any 8-hour period outside of a bedroom window not exceed 45 dBA. NTW will use the WHO 1999 guidelines as a metric by which expected sound levels from the Project will be evaluated.

As this is a nighttime noise standard that assumes a partially opened window, NTW will assume it applies to summer operating conditions and year-round residences, but not to NSRs with transient uses such as seasonal residences, public gathering places, and buildings for public use. Accordingly, NTW will evaluate the Project’s potential noise impacts by the estimating the exceedances (if any) of the maximum A-weighted sound levels from the Project when operating in typical summer nighttime conditions over 45 dBA at the exterior wall of a Noise-Sensitive Receptor that is occupied year-round.

4.4 World Health Organization Europe Guidelines 2009

In 2009, the European division of the WHO published *Night Noise Guideline for Europe* which recommended interim and long-term targets for nighttime maximum noise levels with the goal of minimizing risks to human health based on available scientific evidence. This guideline recommends interim and long-term targets of 55 dBA and 40 dBA as the target levels for average annual nighttime noise levels measured outside of a bedroom window.

NTW will evaluate the Project’s potential noise impacts by estimating the exceedances (if any) of the annual average A-weighted sound level from the Project when operating over 40 dBA at the exterior wall of a Noise-Sensitive Receptor that is occupied year-round.

5 Construction Noise Assessment

5.1 Analysis Methods

Potential noise impacts during project construction will be estimated using the Cadna/A computer software and the following assumptions:

- Typical construction equipment is operating simultaneously at every turbine site, at the batch plant, and at the laydown yard. This will result in conservatively high noise levels, as construction will not be occurring at all sites simultaneously.
- Equipment noise levels will be based on values in NYSDEC Program Policy, “Assessing and Mitigating Noise Impacts” (DEP-00-1), and “ESEERCO Power Plant Construction Noise Guide,” BBN Report No. 3321, May 1977 and in FHWA Highway Construction Noise Handbook (FHWA-HEP-06-015).

5.2 Results

Results of the construction noise analysis will be presented in a map showing construction activity areas, contours of expected maximum dBA noise levels, and noise-sensitive receptors.

The NIAR will identify recommendations of the FHWA Highway Construction Noise Handbook that are applicable to the Project and could be used to minimize and manage construction noise.

6 Operating Noise Assessment

6.1 Computer Modelling Cases

Potential noise impacts at noise-sensitive receptors during Project operation will be calculated using the Cadna/A computer software for a range of wind speeds and for each of the following meteorological conditions:

- Summer day,
- Summer night,
- Winter day
- Winter night

For each of the meteorological conditions above, the noise expert will select temperature and relative humidity representative of the Study Area. The range of wind speeds will cover the speeds over which wind turbine manufacturer sound emission data is available. For example, if the range of wind speeds to evaluate is 4, 5, 6, 7, 8, 9, 10, 11, 12, and 13 m/sec, projected noise levels would be calculated for 10 different wind speeds and four different meteorological conditions, for a total of 40 different cases.

6.2 Computer Modelling Methods and Assumptions

Propagation of Project operation noise will be modelled using the Cadna/A computer software for full octave bands and the ISO 9613 sound propagation model. Cadna/A is a widely accepted acoustical propagation tool used by many U.S. and international noise control professionals. Additional specifications and qualifications of Cadna/A will be provided in the NAIR. The following assumptions will be used in the computer modelling of Project operational noise:

- Turbine Sound Emissions. All wind turbines will be assumed to be operating simultaneously at the sound power levels appropriate for the assumed wind speed, as specified by the turbine manufacturer.
- Air Conditions. Air temperature and relative humidity will be the values assumed for the meteorological case being evaluated (e.g., summer day, summer night, winter night, winter day).
- Turbines as Point Sources. Turbines will be modelled as a point source located at the turbine hub, which is consistent with the method used to define the sound power level for the turbine through testing done in accordance with IEC 61400-11.
- Substation Noise. The transformer(s) in the Project substation will be modelled as sound point sources using a sound power level equal to or louder than the specification intended to be used during equipment procurement.
- Average Ground Absorption. The ability of the ground to reflect or absorb sound will affect the level of wind turbine noise that may be heard at receptors. A soft ground condition, such as fresh snow or freshly plowed field has a high ground absorption that tends to attenuate wind turbine sound and make it less noticeable. A harder ground condition, such as asphalt or a frozen landscape has a lower ground absorption that tends to reflect

sound and would make wind turbine sound more noticeable. In its noise modelling for the Project, NTW will assume a ground absorption value, G, of 0.5, which accounts for a mix of soft (sound absorptive) and hard (sound reflective) ground conditions. The NIAR will include a further discussion of the effect of ground absorption assumptions on the modelling result, including comparisons of pre-construction noise predictions and post-construction measurements, where available, to support the discussion of an appropriate modelling of ground absorption.

- Moderate Atmospheric Inversion. Temperature inversions, e.g., when air above ground level is higher temperature than air at ground level, can cause sound to be reflected downward toward receptors, increasing sound levels. In most areas such inversions are not regular occurrences, but are not uncommon. The ISO standard model that NTW will employ conservatively includes a moderate temperature inversion.⁷
- Wind Speed. Each run will assume a different wind speed. The wind speed affects the turbine noise emission and thus must be entered appropriately into the model for each run.
- Wind Direction. Noises can be louder when heard downwind of the noise source. The ISO standard model that NTW will employ conservatively assumes all receptors are downwind of the wind turbines. As a result, it will overestimate sound levels for any receptors that might be “upwind” of a wind turbine.
- Weather Variations. Short term weather variations such as thunderstorms, falling snow, and weather fronts can attenuate sound travel and make noise from wind turbines less noticeable. NTW’s noise modelling will not take credit for any attenuation due to such weather conditions.
- Wind Shadowing. Just as downwind conditions can increase sound travel, conditions that block wind from a receptor can also serve to attenuate sound travel to the receptor. NTW’s noise modelling will not include any attenuation effects from such “wind shadowing.”
- Daytime Air Turbulence. Ground level activities, heat absorption or other effects can create turbulence and heat pockets at the ground level that will reflect sound upward and away from noise receptors. NTW’s noise modelling will not include any attenuation effects from such daytime air turbulence.

The assumptions above assume modelling with the ISO 9613 sound propagation model that conservatively assumes all receptors are downwind of a turbine. If NTW elects to eliminate this conservatism, it could have its noise expert model Project noise propagation with a CONCAWE model and additional meteorological cases to simulate wind from different directions, with wind directions selected based on on-site meteorological data collected by NTW.

⁷ ISO standard 9613 on community noise modelling includes an assumption of a moderate temperature inversion.

6.3 Audible Noise Evaluations

Predicted project operating noise levels will be analyzed and presented in several formats to enable review of the project under various criteria. The sections below describe the analyses and formats to be included in the NIAR.

6.3.1 Section 1001.19 (f) Tables

The NIAR will include one or more tables showing the ambient and projected A-weighted sound statistics required by section 1001.19 (f) of the NYS Article 10 regulations. For every noise-sensitive receptor, these tables will list the statistics described below. The bracketed section after each item identifies the corresponding 001.19(f) requirement.

- Background A-weighted L90 noise levels determined as part of the ambient noise survey for the noise monitoring location with the noise environment best matching that of the noise-sensitive receptor. These will be provided for the following periods:
 - Daytime, year-round conditions [1001.19 (f) (1)];
 - Nighttime, summer conditions [1001.19 (f) (2)];
 - Nighttime, winter conditions [1001.19 (f) (3)].
- Predicted maximum noise levels from Project operation, as determined from computer modelling under the following conditions:
 - Daytime year-round worst-case conditions. Selected from the modelling case that produces the highest A-weighted noise levels at a noise-sensitive receptor. [to be used to satisfy 1001.19 (f) (4)]
 - Summer nighttime worst case conditions. Selected from the summer nighttime modelling case. [to be used to satisfy 1001.19 (f) (5)]
 - Winter nighttime worst case conditions. Selected from the winter nighttime modelling case. [to be used to satisfy 1001.19 (f) (6)]
- Worst case noise levels, calculated by acoustically combining maximum Project operating noise levels and corresponding background noise levels assumed for that noise-sensitive receptor. Worst case noise levels will be provided for
 - Daytime year-round worst-case conditions. [1001.19 (f) (4)]
 - Summer nighttime worst case conditions. [1001.19 (f) (5)]
 - Winter nighttime worst case conditions. [1001.19 (f) (6)]

6.3.2 Compliance with Local Laws

To evaluate the Project's ability to comply with noise requirements of local laws, the NIAR will compare the estimated audible A-weighted noise levels predicted by computer models for all modelling cases and at Noise-Sensitive Receptors to 55 dBA. If no cases show predicted levels exceeding 55 dBA, this will be taken as an indication that the Project will comply with the noise requirements of local laws.

6.3.3 WHO 1999 Guideline Evaluation

To evaluate potential noise impacts according to the 1999 WHO guidelines, for all year-round residential NSRs the NIAR will compare the maximum Project summer night noise to 45 dBA.

The maximum Project summer night noise will be the A-weighted noise levels predicted by the computer model for summer nighttime conditions and maximum Project noise.

6.3.4 WHO Europe 2009 Guideline Evaluation

To evaluate potential noise impacts according to the 2009 WHO European recommendations, for all year-round residential NSRs the NIAR will compare the annual average Project noise to 40 dBA.

The annual average Project noise will be calculated as weighted average of the A-weighted noise levels predicted by the computer model for summer night and winter night conditions and for various wind speeds, weighted by the number of hours that each wind speed is expected to occur during summer and winter nights. Wind speed distribution data will be taken from NTW's on-site meteorological measurements.

6.3.5 DEC Guideline Evaluation

To evaluate the Project's potential noise impacts according to DEC guidance, the NIAR will compare the annual average ambient and Project noise levels at every NSR and check if the Project values are predicted to exceed the ambient values by 6 dBA at any NSR.

The annual average ambient noise level will be the energy-average of the summer and winter Leq values measured at the ambient monitoring station that most closely acoustically matches the NSR.

The annual average Project noise level will be the same weighted average noise level used for the WHO Europe 2009 evaluation.

6.3.6 Noise Contour Map

The NIAR will include a noise contour map with the following information:

- Project noise sources [WTG and transformer(s)].
- Extents of the map will include all areas within one mile of a Project wind turbine.
- Contours of predicted A-weighted Project noise levels during operation, for the modelling case (e.g., summer nighttime) that produces the maximum predicted noise levels at Noise-Sensitive Receptors. Contours will be shown on 1 dBA increments.
- Noise-Sensitive Receptors.
- Parcel boundaries.
- Tax IDs for parcels of sufficient size to allow clear rendering of this information on the map.

6.4 Low Frequency Noise Evaluation

For the Noise-Sensitive Receptor with the highest predicted operating noise levels, the noise assessment will report the expected low frequency noise levels during maximum project noise conditions. For purposes of this evaluation, low frequency noise levels will be those for single octaves centered on 16 Hz, 31.5 Hz, and 63 Hz. These noise levels will be compared to the applicable guideline levels described in ANSI 2.2-2008 and ANSI 12.9.

6.5 Infrasound Evaluation

The NIAR will discuss and evaluate potential impacts of infrasound using infrasound measurements conducted at an operating wind project.

6.6 Amplitude Modulated Sound

The noise expert will evaluate published information and NTW's on-site meteorological data to identify shear or turbulence patterns that might indicate the potential for amplitude modulated sound during turbine operation.

Attachment 1
Map of Noise Monitoring Locations

Attachment 2
Photographs of Noise Monitoring Locations

Long-term monitoring location 1

Long-term monitoring location 3

Long-term monitoring location 6

Long-term monitoring location 8