
Use of OMI Data in Monitoring Air Quality

Changes Resulting from NOx Emission

Regulations over the United States

Outline

• US EPA emission regulatory programs for NOx

• Air quality improvements through 2005

• Use of OMI tropospheric NO2 to examine air quality

changes 2005 to 2008

• Implications for ozone production

• Attributing satellite-derived NO2 changes to clusters

of power plants using US EPA Community Multiscale

Air Quality (CMAQ) model

• Need for addition of lightning and aircraft NO

emissions and improvement of soil NO emissions

for CMAQ prior to any attribution or inverse

modeling studies

•

)

•

)

•

S.-W. Kim et al. (2006)

Summer 2004 model analysis

SCIAMACHY

Trop. NO2

Column

WRF-Chem with

NEI-99 emissions

WRF-Chem with

CEMS adjusted

emissions

Northeast

OH Valley

Region % Change 1999-2005

OH Valley – Emiss. -34%

 Satellite -38%

Northeast – Emiss. -5%

 Satellite -11%

What has happened since 2005?

• OMI tropospheric NO2 data began in late 2004 – higher spatial

resolution, complete global coverage.

• US EPA mandated power plant NOx emission reductions under the

1998 NOx State Implementation Plan Call have evolved into what is

now called the “NOx Budget Trading Program”. Results in further

summertime power plant emission reductions over the regulated

region (19 eastern states) as a whole, but trading program allow

flexibility concerning the magnitude of reduction at specific

facilities. Over 2500 large combustion units affected.

• Clean Air Interstate Rule (CAIR) – would have resulted in further

reductions (28 states), but rule thrown out by courts; recently

reinstated. Some electric utilities reduced emissions regardless.

• Tier II Tailpipe NOx Emission Standards – 5% reduction in

emissions per year for new vehicles over 2002 to 2010. Increasing

Vehicle Miles Traveled largely negated the reductions until 2008.

July 2005

July 2008

OMI

NO2

July – OMI NO2 Absolute Difference

Continuous Emission Monitoring System – Power Plants

July 2008/July 2005

2008 data are still

preliminary

OMI NO2

Regional

Trends

July 2005

July 2008

Summer

2005

Summer

2008

2008 data considered

preliminary

Summer 2008/Summer 2005

Continuous Emission Monitoring System Data

OMI NO2

Trend

OMI NO2

Trend

NOx + VOCs Ozone

Which reactant is the limiting reagent that controls

ozone production?

HCHO/NO2: Air Quality Indicator

• If HCHO/NO2 low then VOCs control production

• If HCHO/NO2 high then NOx controls production

Examine this ratio in relation to NOx reductions

Martin et al. (2004)

OMI HCHO as Proxy for Variability of

Isoprene Emissions
Major player in AQ! ~22% Variation

OMI HCHO/NO2 : August 2005

VOC controls O3 prod. NOx controls O3 production

Lots of

Isoprene =

NOx-limitedLow VOCs =

VOC-limited

VOC controls O3 prod. NOx controls O3 production

OMI HCHO/NO2 : August 2005

Southwest US Northeast US

LA

San

Francisco

Las Vegas

Central

Valley

Toronto

DC
Philly

NYC

Richmond

Boston

Phoenix

OMI HCHO/NO2

August 2005

6 = June ; 7 = July ; 8 = August US O3 production becoming more NOx-limited

How does the change in the satellite observations

correspond to changes in emissions?

Can the local trends seen in the satellite

observations be attributed to specific

clusters of sources?

(1) Develop method using CMAQ air quality model to

relate emissions to column density

(2) Apply method to relate trend in satellite data to trend in

emissions

(3) Use CMAQ to define regions of influence near clusters

of sources for satellite trend analysis

•

•

•

•

•

•

•

Lightning NOx Source Being Added to CMAQ

Lightning flash rates predicted

for times and locations of

convective precipitation in

meteorological model.

Flash rates scaled on a monthly

basis to the NLDN + IC estimate

from Boccippio IC/CG climatology

Vertical distribution of LNOx

production based on observed

climatology and direct function of

pressure. Production/flash = 500

moles NO

Comparison of CMAQ with INTEX-A

aircraft data is good up to ~7 km.

Aircraft emissions still needed in

CMAQ.

Summary

•

•

•

•

•

•

•

•

Acknowledgements

• Support from NASA’s Applied Sciences Air Quality

Program

