

ARCTAS-CA June 2008

Air Quality Simulations

Collaborators

- Ajith Kaduwela, Chenxia Cai, Dazhong Yin, Jin Lu, and Eileen McCauley – California Air Resources Board
- Ron Cohen – UC Berkeley
- Don Blake – UC Irvine
- Hanwant Singh, Glenn Diskin, Phil Russell, Tony Clarke – NASA
- Eric Apel, Alan Fried, Dirk Richter, A.J. Weinheimer, F.M. Flocke, D.J. Knapp, D.D. Montzka, I.B. Pollack – NCAR
- William Brune – Penn State
- Jack Dibb – University of New Hampshire
- Greg Huey – Georgia Institute of Technology
- Jose Jimenez – University of Colorado
- Paul Wennberg – California Institute of Technology
- Armin Wisthaler – University Innsbruck
- +

July 1, 2009

ARCTAS-CA Data Analysis Workshop

2

P-3 California Flights

Not included in this presentation due to time limitations

Flt	Date	Track	Comments
11	22 Jun	Moffett Local	Power plant plume, CAR circles, ship plume, AERONET, Terra, sonde, smoke.
12	24 Jun	Moffett-Los Angeles-Moffett	Plume crossings for 14 ships. Profiles under Terra & Aqua. Ocean BRDF (calm & 50-kt winds). Fire plumes & pollution plumes.
13 & 14	26 Jun	Moffett-Edmonton-Cold Lake	Lake Tahoe smoke radiation study in DC-8 lidar curtain & under Terra. Lake albedo & BRDF. Central Valley smoke gradient legs.

July 1, 2009

ARCTAS-CA Data Analysis Workshop

3

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA DC-8 Flight Patterns

06/18/08

06/20/08

06/22/08

06/24/08

06/26/08

July 1, 2009

ARCTAS-CA Data Analysis Workshop

4

Details of Simulations

- The month of June 2008 was simulated for the entire state of California with 4×4-km horizontal grid cells and 30 vertical layers
- MM5
 - analysis nudging but no observational nudging
- CMAQ
 - v4.64
 - SAPRC99 with the AE4 aerosol module
 - MORZART June 2008 average boundary conditions
- Emissions
 - base year emissions for 2002 were projected to 2005
 - no fires in the modeling inventory yet

DC-8 Observations vs. Simulations

Aircraft moves 6-9 km per minute and horizontal grid size in the model is 4 km.

Aircraft observations are made in sub-grid-scale and averaged to a minute.

In the simulation, emissions are diluted into a grid cell and an average hourly concentration for that grid cell is simulated. Simulated concentrations are then interpolated to the average aircraft position for each minute.

Model Performance Expectations

- Simulated and observed peak heights may not match
- Simulated and observed features should match approximately in time
- Simulated and observed trends should be similar
- Discrepancies may help improve emissions inventories
- Large discrepancies are expected where fires were (since the modeling inventory does not have fires)

500 mb analysis

negative Earth Vorticity

positive Earth Vorticity

negative shear vorticity

positive curvature vorticity

negative curvature vorticity

positive shear vorticity

Meteorology

DIS5 .. 500MB ANALYSIS HEIGHTS/TEMPERATURE VALID 12Z TUE 02 MAR 1999

1 example each of the 6 vorticity terms

July 1, 2009

ARCTAS-CA Data Analysis Workshop

8

Meteorology

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

9

Meteorology

June 20, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

10

Meteorology

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

11

Meteorology

June 24, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

12

Meteorology

June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

13

O₃ formation:

Nothing!

Ozone and Precursors

Tropospheric Concentrations

Ozone and its Precursors

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

15

Things to Notice

- At 2-5 km, $[O_3]$ ~ 40 ppb
- No NO_x above 1 km
- Peaks in $[NO_x]$ causes $[O_3]$ to dip (with matching dips in radicals). $[O_3]$ in these areas may be VOC sensitive.
- $[O_3]$ peaks without NO_x but with abundant VOC (and HO_2) at ~ 10:30 am (emissions not in the inventory)
- Dip in modeled $[O_3]$ at 1:30 pm?

July 1, 2009

ARCTAS-CA Data Analysis Workshop

17

VOC and/or NOx Limitations

- Obtained an unprecedented suit of measurements that would allow one to probe inner-workings of chemistry
- Aircraft measurements are not really Lagrangian
- Is the model predicting the correct VOC and/or NOx sensitivity of O₃?
 - Are we now able to test the validity of indicator ratios (or something related to that)? If not, what are we missing (and should be measured during 2010 CalNex)?
 - Is there anything else we can look at?

Precursor Limitations

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

19

Ozone and its Precursors

June 20, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

20

Ozone and its Precursors

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

21

Ozone and its Precursors

June 24, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

22

Ozone and its Precursors

June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

23

Wild Fires

July 1, 2009

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA Data Analysis Workshop

24

Aqua/MODIS 21:00+21:05 UTC

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

25

Wildfire Signature

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

26

Wildfire Markers

June 18, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

27

July 1, 2009

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA Data Analysis Workshop

28

Wildfire Signature

June 20, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

29

Wildfire Markers

June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

30

July 1, 2009

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA Data Analysis Workshop

31

Wildfire Signature

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

32

Wildfire Markers

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

33

July 1, 2009

ARCTAS-CA Data Analysis Workshop

34

Wildfire Signature

June 24, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

35

Wildfire Markers

June 24, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

36

June 26, 2008

Terra/MODIS 18:30 UTC

July 1, 2009

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA Data Analysis Workshop

37

Wildfire Signature

June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

38

Wildfire Markers

June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

39

Biogenics

Image U.S. Geological Survey

© 2009 Tele Atlas

©2009 Google

Imagery Date: May 2002

38°44'48.84" N 121°00'17.91" W elev 443 m

Eye alt 718 m

July 1, 2009

ARCTAS-CA Data Analysis Workshop

40

California Environmental Protection Agency

 Air Resources Board

Biogenics

June 20, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

41

Biogenics

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

42

Biogenics June 24, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

43

Biogenics June 26, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

44

Sources of SO₂

July 1, 2009

California Environmental Protection Agency

 Air Resources Board

ARCTAS-CA Data Analysis Workshop

45

June 18, 2008

Sources of SO₂

July 1, 2009

ARCTAS-CA Data Analysis Workshop

June 20, 2008

Sources of SO₂

July 1, 2009

ARCTAS-CA Data Analysis Workshop

47

June 22, 2008

Sources of SO₂

July 1, 2009

ARCTAS-CA Data Analysis Workshop

48

June 24, 2008

Sources of SO₂

June 26, 2008

Sources of SO₂

July 1, 2009

ARCTAS-CA Data Analysis Workshop

50

July 1, 2009

ARCTAS-CA Data Analysis Workshop

51

Boundary Conditions

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

52

Boundary Conditions

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

53

Boundary Conditions

June 22, 2008

July 1, 2009

ARCTAS-CA Data Analysis Workshop

54

What have We Learned?

- Aircraft measurements provide:
 - a way to evaluate 3-D spatial variations
 - indications of source locations and composition
 - possible ways to identify fire impacts on compliance monitors (useful in Exceptional Event Policy)
 - guidance on CalNex 2010 flight planning

Future Simulations

- MM5/WRF
 - analysis and observational nudging
- CMAQ
 - SAPRC99 with the additional chemical reactions to match observed species
- Emissions
 - Inclusion of fires
 - base year emissions for 2005 projected to 2008

Credits

- Fire cartoon:
www.drawingcoach.com/cartoon-fire.html
- Wildfire:
www.geog.umd.edu/.../wildfire_consumption.gif
- Terra/MODIS fire products:
rapidfire.sci.gsfc.nasa.gov