

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

This discussion paper is/has been under review for the journal Geoscientific Model Development (GMD). Please refer to the corresponding final paper in GMD if available.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou¹, P. Zanis¹, A. Tsikerdekis¹, J. Kapsomenakis², D. Melas³, H. Eskes⁴, J. Flemming⁵, V. Huijnen⁴, A. Inness⁵, M. G. Schultz⁶, O. Stein⁶, and C. S. Zerefos²

¹Department of Meteorology and Climatology, School of Geology, Aristotle University of Thessaloniki, Thessaloniki, Greece

²Research Centre for Atmospheric Physics and Climatology, Academy of Athens, Athens, Greece

³Laboratory of Atmospheric Physics, School of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece

⁴Royal Netherlands Meteorological Institute (KNMI), De Bilt, the Netherlands

⁵ECMWF, Reading, UK

⁶Forschungszentrum Jülich, Jülich, Germany

Received: 30 December 2014 – Accepted: 6 January 2015 – Published: 5 February 2015

Correspondence to: E. Katragkou (katragou@auth.gr)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Abstract

This work is an extended evaluation of near surface ozone as part of the global re-analysis of atmospheric composition, produced within the European Funded project MACC (Monitoring Atmospheric Composition and Climate). It includes an evaluation over the period 2003–2012 and provides an overall assessment of the modelling system performance with respect to near surface ozone for specific European subregions. Measurements at rural locations from the European Monitoring and Evaluation Program (EMEP) and the European Air Quality Database (AirBase) were used for the evaluation assessment. The annual overall error of near surface ozone reanalysis is on average 24 % over Europe, the highest found over Scandinavia (27 %) and the lowest over the Mediterranean marine stations (21 %). Near surface ozone shows mostly a negative bias in winter and a positive bias during warm months. Assimilation reduces the bias in near surface ozone and its impact is mostly notable in winter. With respect to the seasonal cycle, the MACC reanalysis reproduces the photochemically driven broad spring-summer maximum of surface ozone of central and south Europe. However, it does not capture adequately the early spring peak and the shape of the seasonality at northern and north-eastern Europe. The diurnal range of surface ozone, which is an indication of the local photochemical production processes, is reproduced fairly well, with a tendency for a small overestimation during the warm months for most subregions (especially in central and southern Europe). Possible reasons leading to discrepancies between the MACC reanalysis and observations are discussed.

1 Introduction

The European projects MACC (Monitoring Atmospheric Composition and Climate), MACC-II (Interim Implementation) were established under the umbrella of the European Copernicus programme, formerly known as GMES (Global Monitoring for Environment and Security), to build and demonstrate a core capability for providing a com-

GMDD

8, 1077–1115, 2015

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

is one of the main pollutants affecting both human health and vegetation (Fuhrer and Booker, 2003; Scebba et al., 2005; Schlink et al., 2006). Sources of tropospheric ozone can be either the stratosphere–troposphere transport or the photochemical production through oxidation of VOCs (volatile organic compounds) and CO in the presence of adequate NO_x ($\text{NO}_x = \text{NO}_2 + \text{NO}$) concentrations (Lelieveld and Dentener, 2000). Ozone precursors have natural as well as anthropogenic sources, the most important of which are emissions from soil/vegetation and fossil fuel combustion. Ambient ozone concentrations depend strongly on availability and relative abundance of those gaseous precursors but they are also modulated by the meteorological conditions (Davies et al., 1992; Bloomfield et al., 1996; Baertsch-Ritter et al., 2004; Hegarty et al., 2007; Kalabokas et al., 2008).

The issue of the short-term and long-term ozone variability is complex, being related to changes of anthropogenic and natural emissions, meteorological conditions, atmospheric boundary layer mixing processes and stratosphere–troposphere exchange. Although a number of measures aimed at reducing NO_x and VOC emissions have been effective in reducing concentration of precursor species and peak ozone values in Europe (EMEP/CCC-Report 1/2005; Vestreng et al., 2009), there are many studies suggesting that background tropospheric ozone levels (even at near surface) are increasing (Chevalier et al., 2007; Ordóñez et al., 2007; Hess and Zbinden, 2013; Wilson et al., 2012; Akritidis et al., 2014). Furthermore, although the current consensus view is that photochemistry is the major contributor to the observed background ozone levels in the troposphere, there is still no consensus as to the mechanisms that lead to the formation of the spring ozone maximum observed in certain locations of the Northern Hemisphere, distant from nearby pollution sources (Crutzen et al., 1999; Lelieveld and Dentener, 2000; Monks et al., 2000; Zanis et al., 2007). Hence the evaluation of the MACC near surface ozone is essential in order to assess the performance of the assimilated global reanalysis system with regard to a key near surface pollutant.

2 Methodology

2.1 Global model

The IFS includes greenhouse gases (Engelen et al., 2009) and aerosols (Benedetti et al., 2009; Morcrette et al., 2009). In MACC, the MOZART-3 chemistry transport model has been coupled to the IFS to provide chemical tendencies for ozone, carbon monoxide, nitrogen oxides, and formaldehyde (Flemming et al., 2009), while chemical data assimilation for these species takes place in IFS (Inness et al., 2009, 2014). MOZART-3 as used in the MACC reanalysis system is described in Stein et al. (2012, 2013).

A data assimilation system for aerosol, greenhouse gases and reactive gases is in place based on ECMWF's 4D-VAR data assimilation system. The fields of MACC reanalysis (hereafter MRE) are available globally at a horizontal resolution of ~ 80 km (T159 spectral resolution) and 60 hybrid sigma-pressure levels from the surface up to 0.1 hPa. More details on the CTM and the IFS configurations and the data assimilation system are provided by Inness et al. (2014) and references therein. Since several satellite instruments are used to assimilate one parameter in the data assimilation system, a bias correction method is applied to the data to account for the instrumental inconsistencies. In MRE a variational bias correction scheme for radiance data has been extended to atmospheric composition data (Inness et al., 2013). Mind that the impact of assimilation on near surface ozone is only the "residual" of correcting the stratospheric and total ozone column.

To investigate the impact of assimilation on key atmospheric species, a control run was also performed (hereafter CTRL), using the same reanalysis settings without assimilation. The control run is not a "clean" control analysis experiment, but a MOZART-3 stand alone simulation with the reanalysis settings (Inness et al., 2013). It has a free running chemistry while meteorology is taken from the 6 hourly reanalysis output. In this work we use the comparison of the CTRL and the MRE to identify the general trend on the impact of assimilation on near surface ozone. The comparison between

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the MRE and the CTRL is confined to the time period 2003–2010, when both time series are available.

2.2 Observations

Measurements from ground based European stations were used for the evaluation of modelled surface ozone, from the European Monitoring and Evaluation Programme (EMEP) and the European Environment Agency databases (AirBase) covering the time period from 2003 to 2012. Only background rural stations have been used from the AirBase database for comparisons with the coarse resolution model surface ozone. These include stations type 1–3 according to the Joly–Peuch classification methodology for surface ozone (Joly and Peuch, 2012). There is a total of 138 stations included in the current analysis, fulfilling the above-mentioned criteria. This selection ensures that all stations are adequate for comparisons with coarse resolution (80 km) model data.

Observed data from the EMEP and AirBase database were available in hourly resolution, while model values were available in 3 hourly intervals. The corresponding data were extracted with a 3 hourly interval, to be comparable with modelled time-series. The modelled data were extracted from the coupled system by means of interpolating surface ozone into each station location. Different model levels were used for comparison with ground based stations. The rationale behind the selection of different model level selection instead of extracting time series from the first model level (surface) is that in coarse resolution grids areas with anomalous terrain (e.g. mountainous areas) are represented with an average elevation, which is less than the actual station elevation. Based on the difference between the actual station altitude and the average grid-cell elevation, the corresponding model level is selected, using atmospheric pressure as the correction criterion. We have used only those stations that fulfil the criteria of 75 % data availability for near surface ozone.

In order to acquire a more detailed view of model performance, eight European subregions have been defined as shown in Fig. 1. These regions fit data coverage and avoid overlapping between each subregion. The eight European subregions are: the

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

British Isles (BI), France (FR), Iberian Peninsula (IP), East Europe (EA), Middle Europe (ME), Mediterranean (MD), South Middle Europe (SME) and Scandinavia (SC). Furthermore, the Mediterranean region was further split into the inland part (MDc) and the marine part (MDm), according to their spatial location (coastal or interior continental), since each type of station has different characteristics.

Additional NO and NO₂ data are included in the analysis, in order to assess the potential of the photochemical ozone production. The NO and NO₂ were extracted from EMEP and AirBase. Unfortunately the number of EMEP stations that provide NO and NO₂ measurements – besides O₃ – for the whole reanalysis period (2003–2012) is limited (30 stations). After application of the station type classification for O₃ and the data availability criteria, only 3 subregions with both O₃ and NO_x measurements remained, namely the British Isles (BI) with 10 stations, Iberian Peninsula (IP) with 8 stations and Middle Europe (ME) with 12 stations. The plots referring to ozone and nitrogen-species comparison correspond to a smaller number of the common stations mentioned above, always being a subset of the total.

We have also to take into consideration that the NO_x observations are affected strongly by local emissions, while there are known issues with interference by oxidized nitrogen compounds such as nitric acid (HNO₃), peroxyacetyl nitrate (PAN), and other organic nitrates for ground-based NO₂ measurements by most commercially available NO₂ instruments using molybdenum converters, hence leading to an overestimation of NO_x concentrations (Steinbacher et al., 2007).

Ozonesondes are used to validate ozone MRE profiles into the troposphere at 6 European stations: Haute-Provence (43.9° N, 5.7° E), Hohenpeissenberg (47.8° N, 11° E), Legionowo (52.4° N, 20.9° E), Payerne (46.8° N, 6.9° E), Sodankyla (67.4° N, 26.6° E) and Uccle (50.8° N, 4.3° E). The sondes used for the validation come from Network for the Detection of Atmospheric Composition Change (NDACC; ftp://ftp.cpc.ncep.noaa.gov/ndacc/station). The precision of electrochemical concentration cell ozonesondes in the troposphere is between –7 and +17 % below 200 hPa (Komhyr et al., 1995).

2.3 Metrics and intercomparison methodology

For the current evaluation study we use statistical metrics to quantify the bias, gross error and temporal correlation of the model with regards to observational surface ozone. Comparisons of the diurnal ranges and cycles are also performed, as indices of photochemical processes. As is also discussed by Savage et al. (2013), spatial and temporal variations in chemical composition, including tropospheric ozone, can be large, while also differences between model and observed values are frequently much larger in magnitude than usual for meteorological variables. Therefore, mean error and root mean square error, even though being important metrics for estimating model errors, are not optimal when assessing model performance at different chemical regimes as found over Europe.

Based on the evaluation guidelines and previous work within GEMS/MACC (Seigneur et al., 2010; Elguindi et al., 2010; Ordonez et al., 2010; Eskes et al., 2014) we use the Modified Normalized Mean Bias (MNMB) as a measure of the bias of modelled vs. observed values. This metric treats over- and underprediction in a symmetric manner ranging between -2 and 2 , in contrast to normalized mean bias that can grow to very high values much greater than unit. The MNMB is calculated from Eq. (1) as follows:

$$\text{MNMB} = \frac{2}{N} \sum_i^N \frac{f_i - o_i}{f_i + o_i} \quad (1)$$

where f_i and o_i are the mean monthly modelled and observed values, respectively and N the sample size. Seasonal averages are calculated as: winter (DJF), spring (MAM), summer (JJA) and autumn (SON).

Furthermore as a measure of the overall model error we use the Fractional Gross Error (FGE) calculated from Eq. (2), with its values ranging between 0 and 2. The advantage of this measure is the linear dependence on the departure, which makes this measure less sensitive to outliers and tails in the distribution as compared to the

GMDD

8, 1077–1115, 2015

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

more standard root-mean square.

$$FGE = \frac{2}{N} \sum_i^N \left| \frac{f_i - o_i}{f_i + o_i} \right| \quad (2)$$

The Pearson correlation (R) is used for the quantification of the temporal agreement (seasonality), between the observational and simulated data, where σ_f and σ_o in Eq. (3) denote the SD of the modelled and observed values, respectively:

$$R = \frac{\frac{1}{N} \sum_i (f_i - \bar{f}) (o_i - \bar{o})}{\sigma_f \sigma_o} \quad (3)$$

The annual cycle of the diurnal range was calculated from the mean diurnal cycle of each station. The confidence interval for each month was derived using the values of the diurnal range for the stations that reside in the same subregion.

In the following section we present a thorough evaluation of surface ozone covering the years from 2003 to 2012, including the three basic validation metrics, analysis of diurnal/annual cycles and diurnal ranges. Additionally, surface ozone data are discussed along with nitrogen oxides, wherever data allows comparisons, in order to characterize different chemistry regimes above Europe, with respect to photochemical production.

3 Evaluation of the 2003–2012 MACC reanalysis near surface ozone

3.1 Validation metrics

The annual statistics of surface ozone are shown in Table 1. The FGE for the whole reanalysis period (2003–2012) ranges mostly from 21 % in Mediterranean marine stations to 27 % in Scandinavia. The MACC reanalysis has generally a small MNMB (< 15 %) and acceptable temporal correlations (0.6 to 0.7), with the exception of the

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

British Isles and Scandinavia which score below average R values. Figure 2 shows the basic validation metrics on a seasonal basis for the MACC reanalysis. Box and whisker plots summarize the following details: the bottom and top of the box are the first and third quartiles (Q1 or 25th percentile and Q3 or 75th percentile) and the vertical line in the box is the median (Q2 or 50th percentile). The colored points next to each box indicate the mean value. Some European sub-regions have a strong seasonal variability with respect to FGE like East Europe, where the FGE ranges from 10 to 40 %, while some others exhibit a rather constant overall error throughout the year (e.g. IP). More precisely, in East Europe and Scandinavia surface ozone has larger error in winter/spring-time (40/28 % and 30/30 % for the two regions respectively) than in summer/autumn (10/17 % and 20/18 %). On the other hand, regions like the Iberian Peninsula or Mid-Europe have a more stable performance with respect to FGE, with an average 20 % for all seasons. All other regions have errors ranging from 10 to 30 % depending on season. A more thorough analysis on the seasonal behavior of surface ozone is provided in the following section.

The seasonal MNMB in Fig. 2 (middle panel) is close to zero for most subregions. The final MRE surface ozone product, exhibits its highest MNMB for Scandinavia and East Europe in winter (−20 %). In summer the MNMB is mostly positive and remains $< \pm 20$ % for most sub-regions, with the exception of British Isles (+30 %). Transitional season (spring/autumn) biases follow the patterns of the preceding season (winter/summer), since the atmospheric trace gases need some time to adjust from the winter to the summer-time chemistry regime.

Figure 2 (bottom panel) shows the temporal correlation of the 2003–2012 near-surface ozone timeseries, build upon mean monthly values, and therefore providing a clue on the representation of ozone seasonality. The lowest correlation is found over Scandinavia (0.26), followed by the British Isles (0.51) and the Mediterranean marine stations (0.54). All other regions have correlations ≥ 0.7 .

To investigate the impact of assimilation on near surface ozone we compare the MRE and CTRL simulations with the observations. Table 2 shows the annual statistics

of the MRE and the CTRL simulation. The greatest improvement in the MACC reanalysis because of the assimilation is noted over Scandinavia, where the annual FGE is reduced from 40 to 27 %, East Europe (FGE drops from 38 to 25 %), Mediterranean inland stations (from 43 to 29 %) and Mid Europe (from 31 to 24 %). In the same areas the MNMB is also reduced by up to 23 % (SC). In France and the Iberian Peninsula there seems to be a small increase in the FGE (by 6 and 8 % respectively) and a small change in the MNMB (reduced to zero in FR and increased by 5 % in IP). Over South Mid-Europe and the Mediterranean marine stations the change in FGE and MNMB is negligible on an annual basis. The annual correlation of monthly mean timeseries from 2003 to 2010 is slightly reduced in the MRE, especially over the Mediterranean marine stations (drops from 0.74 to 0.49) and Scandinavia (from 0.39 to 0.23).

Figure 3 shows the comparison of the seasonal FGE, MNMB and R for the MRE and the CTRL near surface ozone over the different European subregions for the common time period 2003–2010. On a seasonal basis (Fig. 3) the greatest improvement due to assimilation is seen during the winter months, when the CTRL suffers from the largest negative bias. In summer the impact of assimilation is smaller, eventually because near surface ozone is largely controlled by the photochemical processes. Mind that the assimilation correction on ozone is due to the stratospheric and total ozone column. More results on the impact on tropospheric ozone from assimilation in the stratosphere can be found in Lefever et al. (2014).

3.2 Annual cycle of near surface ozone

The average 2003–2012 observed and MRE annual cycle of near surface ozone is shown in Fig. 4. With the only exception of the Mediterranean region (MDc and MDm), the modeled annual cycles of ozone have differences in the shape from the observed ones. The most striking disagreement is seen over Scandinavia (SC), where the MRE captures the annual range (13 ppb: the monthly maximum minus the monthly minimum of the year), however, completely fails to reproduce surface ozone seasonality. While observations indicate a clear spring maximum (40 ppb), a characteristic ozone behavior

GMDD

8, 1077–1115, 2015

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

in very clean and remote atmospheres in the Northern Hemisphere (Volz and Kley, 1988), no indication of spring ozone maximum is evident in the MRE surface ozone; on the contrary, a clear lower maximum (35 ppb) is depicted in late summer.

Over the British Isles (BI) we also note striking differences in the shape of the annual cycle. Specifically, there is disagreement (a) in the “timeliness” of the early spring maximum, which is depicted in April for observed ozone and the late spring-early summer for the MRE, and (b) in the annual ozone range, which is overestimated by about 7 ppb. The overestimation occurs mainly during the summer/autumn season. We should note that, even though the MRE near surface ozone at SC and BI does not capture the observed spring maximum peaking in April, this spring ozone maximum is better depicted in the lower free troposphere at 850 and 700 hPa vertical levels of MRE (not shown here).

In Mid-Europe (ME), the observational broad spring-summer maximum (April–July) is captured by the MRE, with a month’s time-lag (May to August) revealing an underestimation in MRE of 2–3 ppbv from January to April and an overestimation from May to November (Fig. 4). Mind that the highest overestimation (ranging from 5 to 9 ppbv) in MRE is seen during the warm months from June to September. This behavior results to an overestimated annual amplitude in MRE in comparison to observations.

Over the Iberian Peninsula (IP) there is an agreement in the seasonal cycle of MRE near surface ozone with observations, with a broad spring-summer maximum but MRE misses the April peak shown in observations. The amplitude of the MRE annual cycle is also overestimated by roughly 4 ppbv in comparison to observations, mostly stemming from the MRE summer O₃ overestimation, with the MRE June-maximum reaching up to 50 ppbv, while the observed to 40 ppbv. We should also take into consideration that the seasonal cycle of MRE at 700 hPa shows a broad spring-summer maximum with a peak in April as in near surface observations (not shown here).

A similar pattern of differences between MRE and observations are depicted for France (FR), South Mid-Europe (SME) and Eastern Europe (EA) although over EA the differences are smaller.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Overall, the annual cycles of the observed data reflect the specific subregional characteristics, namely the broad spring-summer maximum at Mediterranean (MDc and MDm) and South Mid-Europe (SME), the broad spring-summer maximum peaking in April at Eastern Europe (EA), Mid-Europe (ME), France (FR) and Iberian Peninsula (IP) and the early spring maximum over northern latitudes at Scandinavia (SC) and British Isles (BI). MRE near surface ozone reproduces fairly well the photochemically driven broad spring-summer maximum of surface ozone of the sub-regions at central and south Europe, however, fails to capture the early spring peak in most of these sub-regions. This shortfall of MRE to capture the early spring peak has been also noted by Inness et al. (2013). Furthermore, there is generally a tendency for overestimating the annual amplitude in MRE in comparison to observations.

3.3 Diurnal cycle of near surface ozone

Figure 5 depicts the mean 2003–2012 diurnal cycle of near surface ozone for each season for the selected European regions. All diurnal cycles have the expected behavior with sharply increasing ozone concentrations during the daytime hours (from 05:00–06:00 UTC in summer and 1–2 h later in winter to 15:00–16:00 UTC) and decreasing afterwards. The diurnal cycles are more pronounced in the summer season and south Europe due to the more intense photochemistry. The MRE captures quite well the shape of the diurnal cycles with positive bias in summer (except for the Mediterranean marine region), which may be persisting during the whole day (BI, SME, IP, ME) or occur mostly during daytime (EA, FR, MDc). In winter there is small negative bias in all regions, except for MDc (positive bias) and BI (zero bias). The transitional seasons have diurnal cycles that share both winter and summertime characteristics: the spring diurnal bias resembles winter with respect to bias, but has the enhanced photochemical diurnal cycle of summer, though not fully developed.

Figure 6 shows the annual cycle of the diurnal range of near surface ozone over the different European subregions. The diurnal range of ozone is a good indication of the potential for the local diurnal ozone build up through photochemical production

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

processes (Zanis et al., 2000). There is generally a good agreement with observations, suggesting that MRE reproduces adequately the observed diurnal ozone range with a tendency for a small overestimation during the warm months for the subregions of central and south Europe. More specifically, over SME, FR and MDc the diurnal range is overestimated during the whole year but, to a lesser extent in colder months, while over EA, ME, BI and SC the overestimation is smaller and restricted during the summer. Hence the diurnal range is overestimated more at the southern regions (SME, FR and MDc) than at the northern regions (EA, ME, BI and SC) and more during the warm months than during the cold months.

4 Discussion

In this section we discuss possible reasons for the differences revealed in the shape of the annual cycle of near surface between observations and MRE and the fail in MRE to capture the early spring peak in most of the subregions. It is known that the spring O₃ maximum observed in certain locations of the Northern Hemisphere, distant from nearby pollution sources, has mainly two contributions, (i) the stratosphere to troposphere transport (STT), (Stohl et al., 2003 and references therein) and (ii) ozone production in the troposphere on a hemispherical scale, related to photochemical processing of precursor tropospheric trace gases (CO, NO_x, VOCs) built up in winter (Penkett and Brice, 1987) and the longer lifetime of ozone during winter that allows anthropogenically produced ozone to accumulate (Lie et al., 1987; Yienger et al., 1999). Here we discuss possible contributions from the above mentioned processes based on the comparison of MRE ozone profiles with available ozonesonde measurements, as well as on NO_x vs. O₃ annual and diurnal cycles.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4.1 Ozone profiles

Comparison with ozonesonde measurements at different locations (Fig. 7) indicate that MRE ozone profiles reproduce reasonably well the observed ozone profiles for all seasons. We note positive and negative biases depending on the location and the altitude, but there is a tendency for a larger positive bias during summer and autumn for most locations below 850 hPa while the % biases in the middle and upper troposphere are generally smaller. This is in agreement with the study of Inness et al. (2013), who, analyzing MACC reanalysis over the time period (2003–2010), reported a negative bias with respect to ozonesondes above 650 hPa and the largest positive bias below 800 hPa.

Furthermore, the shape of the observed ozone annual cycle (based on the ozonesondes) in lower free troposphere at 700 hPa is reproduced rather well by the MRE (Fig. 8). The course of the annual cycle is also reproduced for the middle troposphere at 500 hPa (not shown here). Despite the biases, the reasonable reproduction of the shape of the observed ozone seasonal cycle in the middle and lower free troposphere suggests that transport processes from the lower stratosphere and the upper troposphere are resolved adequately by the MRE.

4.2 NO_x vs. O₃ annual and diurnal cycles

According to the analysis of ozone profiles (see Sect. 4.1) we may assume that assimilation in MRE leads to a reasonable representation of the ozone annual cycles at the middle and upper troposphere, thus mediating for a realistic contribution of STT. It could be hence speculated that differences in the shape of the seasonal cycle of near surface ozone between observations and the MRE could be also linked to the potential of photochemical ozone production and the strength of the exchange between the lower free troposphere and the atmospheric boundary layer (ABL). Two tentative explanations could be provided on the mismatch between model and observations: (a) inadequate seasonality/emission strengths in surface emissions of precursor species (some is-

GMDD

8, 1077–1115, 2015

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

sues discussed in Stein et al., 2014) and (b) a loose coupling of the free troposphere to the ABL, which would be responsible for the entrainment of the assimilated free tropospheric O₃ into the ABL.

Nitrogen oxides (NO_x) are the limiting precursors for O₃ production throughout most of the troposphere, and also directly influence the abundance of the hydroxyl radical concentration in the troposphere (e.g. Crutzen, 1988). At NO_x values less than a few parts per billion by volume, O₃ formation is NO_x limited (Liu et al., 1987) and therefore almost independent of hydrocarbon concentrations. Emissions of NO_x occur primarily as NO, followed by oxidation to NO₂ while O₃ is photochemically produced as NO_x are consumed in favor of their atmospheric oxidation products NO_z (Liu et al., 1987; Zanis et al., 2007). NO_z comprises mostly of peroxyacetyl nitrate (PAN) and nitric acid (HNO₃), along with HNO₄, N₂O₅, NO₃ and other PAN homologues (PANs) and organic nitrates (Emmons et al., 1997). The lifetime of NO_x before photochemical conversion to NO_z is less than a day in summer at mid-latitudes (Logan, 1983).

Here, in order to assess the potential of the photochemical ozone production related to NO_x emissions, we have looked at the annual cycle of NO_x vs. the respective annual cycle of O₃, as well as the summertime diurnal cycle of O₃ along with the diurnal cycle of NO_x at the different sub-regions of our domain. As mention in Sect. 2.2, after our station-filtering only 3 sub-regions remained, with a considerable number of stations having both O₃ and NO_x measurements; the British Isles (BI), Iberian Peninsula (IP) and Mid-Europe (ME).

Figure 9 shows the annual cycle of O₃ and NO_x for BI, IP and ME. At the BI the NO_x levels are overestimated in MRE throughout the year by up to 2 ppbv in comparison to the observations while ozone is overestimated from May to November. The overestimation of NO_x concentrations at MRE may partially account for the positive ozone bias during the warm period of the year, through overestimated photochemical ozone production. At IP and ME, NO_x levels are systematically underestimated in MRE throughout the year, and still ozone is overestimated in MRE – especially during the warm part of the year – despite the NO_x underestimation.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 10 shows the average diurnal cycle of O_3 and NO_x during summer for BI, IP and ME. Discarding any biases in the level of O_3 and NO_x concentrations, it is shown that O_3 builds up during the daytime while NO_x is consumed, presumably due to oxidation to NO_2 . The amplitude of the diurnal cycle of NO_x is much stronger in the MRE, than at observations for BI and ME, which indicates that in MRE we have a more intense local oxidation from NO_x to NO_2 . This more intense local oxidation from NO_x to NO_2 at BI and ME can lead to higher local photochemical ozone production, which may account for the slightly higher amplitude of the diurnal cycle of O_3 for the MRE than the observations (by roughly 2 ppbv at BI and 1 ppbv at ME) and partially for the generally higher O_3 levels of the MRE compared to the observed.

In the case of IP, the amplitude of the diurnal cycle of NO_x is similar for both observations and MRE, while the amplitude of the diurnal cycle of O_3 is slightly underestimated in the MRE, indicating that local photochemical ozone production is captured adequately or slightly underestimated. Nevertheless, the ozone levels are generally overestimated for the MRE, implying other processes than local photochemistry as a reason for the positive bias.

5 Summary and conclusions

In the current work we evaluate the MACC-II reanalysis (MRE) near surface ozone for the time period 2003–2012 using rural stations of the EMEP and AirBase monitoring networks. Overall, the evaluation of MRE near surface ozone with station based observations shows a negative bias in winter over northern Europe and generally positive bias during warm months. With respect to the seasonal cycle, MRE reproduces the photochemically driven broad spring-summer maximum of near surface ozone at central and south Europe. However, it does not capture adequately the shape of the seasonality with a characteristic early spring maximum at northern and north-eastern Europe. The diurnal range of surface ozone, which is as an indication of the local photochemical production processes, is reproduced fairly well in the MACC reanalysis, with

a tendency for a small overestimation during the warm months for the subregions of central and south Europe. Comparison of MRE ozone profiles with ozonesonde profiles revealed reasonable reproduction of the shape of the observed ozone seasonal cycle in the middle and lower free troposphere, despite the biases. This suggests that transport processes from the lower stratosphere and the upper troposphere are resolved acceptably by MRE with the aid of the assimilation.

More specifically, the characteristics of near surface ozone in the MACC reanalysis 2003–2012 can be summarized as follows for the different sub-regions:

- a. At British Isles and Scandinavia, the observed near surface spring ozone maximum peaking in April is not reproduced by MRE. However this spring ozone maximum is better depicted in the lower free troposphere (at 850 and 700 hPa) implying adequate vertical transport within the free troposphere of the assimilated as was also indicated by the good comparison with ozonesonde data. The possibility insufficient entrainment and mixing from the lower free troposphere into the atmospheric boundary layer should be further investigated. MRE diurnal range of near surface ozone compares relatively well with the observed diurnal range with a slight overestimation during summer. Analysis of the average MRE diurnal cycle of O_3 vs. NO_x during summer for the BI could possibly indicate among other reasons, more intense local oxidation from NO_x to NO_2 than the observed and a systematic positive bias in NO_x which can lead to higher local photochemical ozone production.
- b. The ozone summer maximum of the Mediterranean area is captured by the MRE, with a slight overestimation during summer and autumn for the inland stations (MDc). The MRE near surface ozone diurnal range compares well with the observed one throughout the year for the marine stations (MDm) and is slightly overestimated during the warm months for the inland stations (MDc). This implies that part of the MRE overestimation of near surface in summer and autumn for MDc may be associated to an overestimation of local photochemical production.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
⏪	⏩
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Zanis et al. (2014) also noted for the Mediterranean an overestimation of near surface ozone during summer by another global chemistry–climate model, due to overestimated photochemical ozone production within the atmospheric boundary layer.

c. In East Europe, Mid-Europe, South Mid-Europe and France, MRE near surface ozone reproduces the photochemically driven broad spring-summer maximum, but fails to capture the early spring peak in April. Furthermore, there is a slight shift of the seasonal cycle towards summer in MRE compared to observations, with a tendency for an underestimation of ozone levels in cold months (from January to April) and an overestimation in summer and autumn. The diurnal range of near surface ozone in the MRE is overestimated during summer. This may imply an overestimated local photochemical ozone production, which can partially account for the summer overestimated MRE near surface ozone levels (similarly to MDc). Further analysis of the average diurnal cycle of O_3 vs. NO_x during summer for Mid-Europe, gives some indication for more intense local oxidation from NO_x to NO_2 for the MRE than the observations, which can lead to higher local photochemical ozone production despite the systematic negative bias in NO_x .

d. At the Iberian Peninsula there is a positive bias throughout the year and the MRE does not capture the April peak shown in the observed seasonal cycle. The MRE diurnal range compares relatively well with the observed diurnal range, maybe indicating that local photochemical production is captured adequately throughout the year. This is also supported from the analysis of the average diurnal cycle of O_3 vs. NO_x during summer. The seasonal cycle of MRE at 700 hPa shows a broad spring-summer maximum with a peak in April as in near surface observations. This feature could possibly indicate a loose coupling of the free troposphere with atmospheric boundary layer.

Our analysis suggests that in order to understand better the behaviour of near surface ozone, further analysis is needed for firm conclusions, including model

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

diagnostics for photochemical production and loss terms, as well as the mixing between ABL and free troposphere.

Acknowledgements. MACC II is funded by the European Union's Seventh Framework Programme (FP7) under Grant Agreement no. 283576. We thank the European Environmental Agency (AirBase) and the European Monitoring and Evaluation Programme (EMEP) for providing access to European O₃ and NO_x observations

References

- Akritidis, D., Zanis, P., Pytharoulis, I., and Karacostas, Th.: Near-surface ozone trends over Europe in RegCM3/CAMx simulations for the time period 1996–2006, *Atmos. Environ.*, 97, 6–18, 2014.
- Baertsch-Ritter, N., Keller, J., Dommen, J., and Prevot, A. S. H.: Effects of various meteorological conditions and spatial emission resolutions on the ozone concentration and ROG/NO_x limitation in the Milan area (I), *Atmos. Chem. Phys.*, 4, 423–438, doi:10.5194/acp-4-423-2004, 2004.
- Benedetti, A., Morcrette, J.-J., Boucher, O., Dethof, A., Engelen, R. J., Fisher, M., Flentje, H., Huneeus, N., Jones, L., Kaiser, J. W., Kinne, S., Mangold, A., Razinger, M., Simmons, A. J., Suttie, M., and the GEMS-AER team: Aerosol analysis and forecast in the European Centre for Medium-Range Weather Forecasts Integrated Forecast System: 2. Data assimilation, *J. Geophys. Res.*, 114, D13205, doi:10.1029/2008JD011115, 2009.
- Bloomfield, P., Royle, J. A., Steinberg, L. J., and Yang, Q.: Accounting for meteorological effects in measuring urban ozone levels and trends, *Atmos. Environ.*, 30, 3067–3077, 1996.
- Chevalier, A., Gheusi, F., Delmas, R., Ordóñez, C., Sarrat, C., Zbinden, R., Thouret, V., Athier, G., and Cousin, J.-M.: Influence of altitude on ozone levels and variability in the lower troposphere: a ground-based study for western Europe over the period 2001–2004, *Atmos. Chem. Phys.*, 7, 4311–4326, doi:10.5194/acp-7-4311-2007, 2007.
- Crutzen, P. J.: Tropospheric ozone: An overview, in: *Tropospheric Ozone*, edited by: Isaksen, I. S. A., D. Reidel Publ. Co., 3–32, 1988.
- Crutzen, P. J., Lawrence, M. G., and Poeschl, U.: On the background photochemistry of tropospheric ozone, *Tellus*, 51, 123–146, 1999.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Dethof, A. and Holm, E. V.: Ozone assimilation in the ERA-40 re-analysis project, *Q. J. Roy. Meteor. Soc.*, 130, 2851–2872, 2004.
- Dragani, R.: On the quality of the ERA-Interim ozone reanalyses: comparisons with in situ data, ERA Report Series, 2, available at: http://old.ecmwf.int/publications/library/ecpublications/_pdf/era/era_report_series/RS_2.pdf (last access: 29 November 2012), 2010.
- Dragani, R.: On the quality of the era-interim ozone reanalyses: Comparisons with satellite data, *Q. J. Roy. Meteorol. Soc.*, 137, 1312–1326, 2011.
- Elguindi, N., Clark, H., Ordóñez, C., Thouret, V., Flemming, J., Stein, O., Huijnen, V., Moinat, P., Inness, A., Peuch, V.-H., Stohl, A., Turquety, S., Athier, G., Cammas, J.-P., and Schultz, M.: Current status of the ability of the GEMS/MACC models to reproduce the tropospheric CO vertical distribution as measured by MOZAIC, *Geosci. Model Dev.*, 3, 501–518, doi:10.5194/gmd-3-501-2010, 2010.
- EMEP/CCC-Report 1/2005, The development of European surface ozone. Implications for a revised abatement policy, in: A Contribution from the EU Research Project NEPAP U-103003, edited by: Solberg, S. and Lindskog, A. March 2005.
- Emmons, L. K., Carroll, M. A., Hauglustaine, D. A., Brasseur, G. P., Atherton, C., Penner, J., Sillman, S., Levy II, H., Rohrer, F., Wauben, W. M. F., Van Velthoven, P. F. J., Wang, Y., Jacob, D., Bakwin, P., Dickerson, R., Doddridge, B., Gerbig, C., Honrath, R., Hübler, G., Jaffe, D., Kondo, Y., Munger, J. W., Torres, A., and Volz-Thomas, A.: Climatologies of NO_x and NO_y: a comparison of data and models, *Atmos. Environ.*, 31, 1851–1904, 1997.
- Engelen, R. J., Serrar, S., and Chevallier, F.: Four-dimensional data assimilation of atmospheric CO₂ using AIRS observations, *J. Geophys. Res.*, 114, D03303, doi:10.1029/2008JD010739, 2009.
- Eskes, H., Huijnen, V., Arola, A., Benedictow, A., Blechschmidt, A., Botek, E., Boucher, O., Bouarar, I., Chabrillat, S., Cuevas, E., Engelen, R., Flentje, H., Gaudel, A., Griesfeller, J., Jones, L., Kapsomenakis, J., Katragkou, E., Kinne, S., Langerock, B., Razingger, M., Richter, A., Schultz, M., Schulz, M., Sudarchikova, N., Thouret, V., Vrekoussis, M., Wagner, A., and Zerefos, C.: Validation of reactive gases and aerosols in the MACC global analysis and forecast system, *Geosci. Model Dev. Discuss.*, submitted, 2014.
- Flemming, J., Inness, A., Flentje, H., Huijnen, V., Moinat, P., Schultz, M. G., and Stein, O.: Coupling global chemistry transport models to ECMWF's integrated forecast system, *Geosci. Model Dev.*, 2, 253–265, doi:10.5194/gmd-2-253-2009, 2009.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Flemming, J., Dethof, A., Moinat, P., Ordóñez, C., Peuch, V.-H., Segers, A., Schultz, M., Stein, O., and van Weele, M.: Coupling global atmospheric chemistry transport models to ECMWF Integrated Forecasts System for forecast and data assimilation within GEMS, in: Integrated Systems of Meso-Meteorological and Chemical Transport Models, edited by: Baklanov, A., Mahura, A., and Sokhi, R., Springer-Verlag, Berlin Heidelberg, doi:10.1007/978-3-642-13980-2_10, 2011.

Fuhrer, J. and Booker, F.: Ecological issues related to ozone: agricultural issues, *Environ. Int.*, 29, 141–154, 2003.

Hegarty, J., Mao, H., and Talbot, R.: Synoptic controls on summertime surface ozone in the northeastern United States, *J. Geophys. Res.*, 112, D14306, doi:10.1029/2006JD008170, 2007.

Hess, P. G. and Zbinden, R.: Stratospheric impact on tropospheric ozone variability and trends: 1990–2009, *Atmos. Chem. Phys.*, 13, 649–74, doi:10.5194/acp-13-649-2013, 2013.

Hollingsworth, A., Engelen, R. J., Textor, C., Benedetti, A., Boucher, O., Chevallier, F., Dethof, A., Elbern, H., Eskes, H., Flemming, J., Granier, C., Kaiser, J. W., Morcrette, J.-J., Rayner, P., Peuch, V. H., Rouil, L., Schultz, M. G., and Simmons, A. J.: The GEMS Consortium: toward a monitoring and forecasting system for atmospheric composition: the GEMS project, *B. Am. Meteorol. Soc.*, 89, 1147–1164, 2008.

Inness, A., Flemming, J., Suttie, M., and Jones, L.: GEMS data assimilation system for chemically reactive gases, European Centre for Medium-Range Weather Forecasts (ECMWF), Technical Memorandum No. 587, 2009.

Inness, A., Baier, F., Benedetti, A., Bouarar, I., Chabrilat, S., Clark, H., Clerboux, C., Coheur, P., Engelen, R. J., Errera, Q., Flemming, J., George, M., Granier, C., Hadji-Lazarou, J., Huijnen, V., Hurtmans, D., Jones, L., Kaiser, J. W., Kapsomenakis, J., Lefever, K., Leitão, J., Razinger, M., Richter, A., Schultz, M. G., Simmons, A. J., Suttie, M., Stein, O., Thépaut, J.-N., Thouret, V., Vrekoussis, M., Zerefos, C., and the MACC team: The MACC reanalysis: an 8 yr data set of atmospheric composition, *Atmos. Chem. Phys.*, 13, 4073–4109, doi:10.5194/acp-13-4073-2013, 2013.

Inness, A., Blechschmidt, A., Bouarar, I., Chabrilat, S., Crepulja, M., Engelen, R. J., Errera, Q., Flemming, J., Gaudel, A., Huijnen, V., Jones, L., Kapsomenakis, J., Keppens, A., Lambert, J.-C., Langerock, B., Peuch, V. H., Razinger, M., Richter, A., Schultz, M. G., Suttie, M., Thouret, V., Vrekoussis, M., Wagner, A., and Zerefos, C.: Data assimilation experi-

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ments of satellite retrievals of O₃, CO and NO₂ with Composition IFS, Geosci. Model Dev. Discuss., submitted, 2014.

IPCC: Climate change 2007: the physical science basis, in: Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, edited by: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K. B., Tignor, M., and Miller, H. L., Cambridge University Press, Cambridge, UK, New York, p. 996, 2007.

Joly, M. and Peuch, V.-H., Objective classification of air quality monitoring sites over Europe (2012), Atmos. Environ., 47, 111–123, 2012.

Kalabokas, P. D., Mihalopoulos, N., Ellul, R., Kleanthous, S., and Repapis, C. C.: An investigation of the meteorological and photochemical factors influencing the background rural and marine surface ozone levels in the Central and Eastern Mediterranean, Atmos. Environ., 42, 7894–7906, doi:10.1016/j.atmosenv.2008.07.009, 2008.

Knowland, K. E., Doherty, R. M., and Hodges, K. I.: The effects of springtime mid-latitude storms on trace gas composition determined from the MACC reanalysis, Atmos. Chem. Phys. Discuss., 14, 27093–27141, doi:10.5194/acpd-14-27093-2014, 2014.

Komhyr, W. D., Barnes, R. A., Borthers, G. B., Lathrop, J. A., Kerr, J. B., and Opperman, D. P.: Electrochemical concentration cell ozonesonde performance evaluation during STOIC 1989, J. Geophys. Res., 100, 9231–9244, 1995.

Lefever, K., van der A, R., Baier, F., Christophe, Y., Errera, Q., Eskes, H., Flemming, J., Inness, A., Jones, L., Lambert, J.-C., Langerock, B., Schultz, M. G., Stein, O., Wagner, A., and Chabrillat, S.: Copernicus atmospheric service for stratospheric ozone: validation and inter-comparison of four near real-time analyses, 2009–2012, Atmos. Chem. Phys. Discuss., 14, 12461–12523, doi:10.5194/acpd-14-12461-2014, 2014.

Lelieveld, J. and Dentener, F.: What controls tropospheric ozone, J. Geophys. Res., 105, 3543–3563, 2000.

Liu, S. C., Trainer, M., Fehsenfeld, F. C., Parrish, D. D., Williams, E. J., Fahey, D. W., Hübler, G., and Murphy, P. C.: Ozone production in the rural troposphere and the implications for regional and global ozone distributions, J. Geophys. Res., 92, 4191–4207, 1987.

Monks, P. S.: A review of observations and origins of the spring ozone maximum, Atmos. Environ., 34, 3545–3561, 2000.

Morcrette, J.-J., Boucher, O., Jones, L., Salmond, D., Bechtold, P., Beljaars, A., Benedetti, A., Bonet, A., Kaiser, J. W., Razingzer, M., Schulz, M., Serrar, S., Simmons, A. J., Sofiev, M., Suttie, M., Tompkins, A. M., and Untch, A.: Aerosol analysis and forecast in the european

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

centre for medium-range weather forecasts integrated forecast system: forward modeling, *J. Geophys. Res.-Atmos.*, 114, D06206, doi:10.1029/2008JD011235, 2009.

Ordóñez, C., Brunner, D., Staehelin, J., Hadjinicolaou, P., Pyle, J. A., Jonas, M., Wernli, H., and Prevot, A. S. H.: Strong influence of lowermost stratospheric ozone on lower tropospheric background ozone changes over Europe, *Geophys. Res. Lett.*, 34, L07805, doi:10.1029/2006GL029113, 2007.

Ordóñez, C., Elguindi, N., Stein, O., Huijnen, V., Flemming, J., Inness, A., Flentje, H., Katragkou, E., Moinat, P., Peuch, V.-H., Segers, A., Thouret, V., Athier, G., van Weele, M., Zerefos, C. S., Cammas, J.-P., and Schultz, M. G.: Global model simulations of air pollution during the 2003 European heat wave, *Atmos. Chem. Phys.*, 10, 789–815, doi:10.5194/acp-10-789-2010, 2010.

Penkett, S. A.: Indications and causes of ozone increase in the troposphere, in: *The Changing Atmosphere*, edited by: Rowland, F. S. and Isaksen, I. S. A., J. Wiley & Sons, 91, 1988.

Penkett, S. A. and Brice, K. A.: The spring maximum in photooxidant in the Northern Hemisphere troposphere, *Nature*, 319, 655–657, 1986.

Savage, N. H., Agnew, P., Davis, L. S., Ordóñez, C., Thorpe, R., Johnson, C. E., O'Connor, F. M., and Dalvi, M.: Air quality modelling using the Met Office Unified Model (AQUUM OS24-26): model description and initial evaluation, *Geosci. Model Dev.*, 6, 353–372, doi:10.5194/gmd-6-353-2013, 2013.

Scebba, F., Giuntini, D., Castagna, A., Soldatini, G., and Ranieri, A.: Analysing the impact of ozone on biochemical and physiological variables in plant species belonging to natural ecosystems, *Environ. Exp. Bot.*, 57, 235–246, 2005.

Schere, K., Flemming, J., Vautard, R., Chemel, C., Colette, A., Hogrefe, C., Bessagnet, B., Meleux, F., Mathur, R., Roselle, S., Hu, R.-M., Sokhi, R. S., Rao, S. T., and Galmarini, S.: Trace gas/aerosol boundary concentrations and their impacts on continental-scale AQMEII modeling domains, *Atmos. Environ.*, 53, 38–50, 2012.

Schlink, U., Herbarth, O., Richter, M., Dorling, S., Nunnari, G., Cawley, G., and Pelikan, E.: Statistical models to assess the health effects and to forecast ground-level ozone, *Environ. Modell. Softw.*, 21, 547–558, 2006.

Stein, O.: Model documentation of the MOZART CTM as implemented in the GEMS system, available at: <http://gems.ecmwf.int/do/get/PublicDocuments/1531/1172> (last access: 29 November 2012), 2009.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Stein, O., Flemming, J., Inness, A., Kaiser, J. W., and Schultz, M. G.: Global reactive gases forecasts and reanalysis in the MACC project, *J. Integr. Environ. Sci.*, 9, 57–70, doi:10.1080/1943815X.2012.696545, 2012.

Stein, O., Schultz, M. G., Bouarar, I., Clark, H., Huijnen, V., Gaudel, A., George, M., and Clerbaux, C.: On the wintertime low bias of Northern Hemisphere carbon monoxide found in global model simulations, *Atmos. Chem. Phys.*, 14, 9295–9316, doi:10.5194/acp-14-9295-2014, 2014.

Steinbacher, M., Zellweger, C., Schwarzenbach, B., Bugmann, S., Buchmann, B., Ordóñez, C., Prevot, A. S. H., and Hueglin, C.: Nitrogen oxide measurements at rural sites in Switzerland: bias of conventional measurement techniques, *J. Geophys. Res.*, 112, D11307, doi:10.1029/2006JD007971, 2007.

Stohl, A., Bonasoni, P., Cristofanelli, P., Collins, W., Feichter, J., Frank, A., Forster, C., Gerasopoulos, E., Gäggeler, H., James, P., Kentarchos, T., Kreipl, S., Kromp-Kolb, H., Krüger, B., Land, C., Meloan, J., Papayannis, A., Priller, A., Seibert, P., Sprenger, M., Roelofs, G. J., Scheel, E., Schnabel, C., Siegmund, P., Tobler, L., Trickl, T., Wernli, H., Wirth, V., Zanis, P., and Zerefos, C.: Stratosphere–troposphere exchange – a review, and what we have learned from STACCATO, *J. Geophys. Res.*, 108, 1-1 - STA 1-15, doi:10.1029/2002JD002490, 2003.

Valcke, S. and Redler, R.: OASIS4 User Guide (OASIS4 0 2), PRISM-Support Initiative, Technical Report No 4, available at: www.prism.enes.org/Publications/Reports/OASIS4_User_Guide_T4.pdf (last access: 29 November 2012), 2006.

Vestreng, V., Ntziachristos, L., Semb, A., Reis, S., Isaksen, I. S. A., and Tarrasn, L.: Evolution of NO_x emissions in Europe with focus on road transport control measures, *Atmos. Chem. Phys.*, 9, 1503e1520, 2009, <http://www.atmos-chem-phys.net/9/1503/2009/>.

Volz, A. and Kley, D.: Evaluation of the Montsouris series of ozone measurements made in the nineteenth century, *Nature*, 332, 240–242, 1988.

Wilson, R. C., Fleming, Z. L., Monks, P. S., Clain, G., Henne, S., Konovalov, I. B., Szopa, S., and Menut, L.: Have primary emission reduction measures reduced ozone across Europe? An analysis of European rural background ozone trends 1996–2005, *Atmos. Chem. Phys.*, 12, 437e454, doi:10.5194/acp-12-437-2012, 2012.

Yienger, J. J., Klonecki, A. A., Levy II, H., Moxim, W. J., and Carmichael, G. R.: An evaluation of chemistry's role in the winter-spring ozone maximum found in the northern midlatitude free troposphere, *J. Geophys. Res.*, 104, 3655–3667, 1999.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Zanis, P., Monks, P. S., Schuepbach, E., and Penkett, S. A.: The role of in-situ photochemistry in the control of ozone during spring at the Jungfraujoch Observatory (3580 m.a.s.l.) – Comparison of model results with measurements, *J. Atmos. Chem.*, 37, 1–27, 2000.

Zanis, P., Ganser, A., Zellweger, C., Henne, S., Steinbacher, M., and Staehelin, J.: Seasonal variability of measured ozone production efficiencies in the lower free troposphere of Central Europe, *Atmos. Chem. Phys.*, 7, 223–236, doi:10.5194/acp-7-223-2007, 2007.

Zanis, P., Hadjinicolaou, P., Pozzer, A., Tyrlis, E., Dafka, S., Mihalopoulos, N., and Lelieveld, J.: Summertime free-tropospheric ozone pool over the eastern Mediterranean/Middle East, *Atmos. Chem. Phys.*, 14, 115–132, doi:10.5194/acp-14-115-2014, 2014.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 1. Annual statistics of near surface ozone for the MACC reanalysis (2003–2012) over the different European subregions. FGE and MNMB are expressed in %.

Region	FGE	MNMB	<i>R</i>
BI	23	12	0.51
IP	25	14	0.72
FR	26	−2	0.73
ME	22	3	0.74
SC	27	−13	0.26
SME	24	2	0.74
MDc	24	20	0.71
MDm	21	−12	0.54
EA	25	−9	0.66

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Table 2. Annual statistics of near surface ozone for the MACC reanalysis (MRE) and the control run (CTRL) over the different European subregions for the common period from 2003 to 2010. FGE and MNMB are expressed in %.

Region	FGE		MNMB		R	
	MRE	CTRL	MRE	CTRL	MRE	CTRL
BI	24	22	13	−7	0.51	0.59
IP	25	17	15	10	0.70	0.79
FR	28	22	0	−5	0.73	0.79
ME	24	31	4	−17	0.73	0.80
SC	27	40	−12	−35	0.23	0.39
SME	25	22	3	−5	0.73	0.78
MDc	29	43	26	42	0.71	0.74
MDm	21	19	−10	−12	0.49	0.74
EA	25	38	−8	−28	0.64	0.70

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 1. The European subregions that were used in the analysis and the corresponding EMEP and AIRBASE stations. The numbers denote the number of stations taken into consideration for every subregion. For details see text.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 2. Average 2003–2012 seasonal FGE (top), MNMB (middle) and annual R (bottom) of near surface ozone for the different European subregions of the MACC reanalysis. The color dots correspond to means.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 3. Average 2003–2010 seasonal FGE (top), MNMB (middle) and annual R (bottom) of near surface ozone for the different European subregions of the MACC reanalysis (green) and the control run (blue).

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[⏪](#)
[⏩](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 4. Mean 2003–2012 annual cycle of near surface ozone for the different European sub-regions of the MACC reanalysis and observations. The shading areas denote 95 % confidence interval of the mean values.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 5. Mean 2003–2012 diurnal cycle of near surface ozone for the different European subregions based on MRE (green line) and observations (black line) calculated for winter (DJF), spring (MAM), summer (JJA) and autumn (SON).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 6. Annual cycle of the diurnal range of near surface ozone for observations (black line) and MRE (green line) averaged over the time period 2003–2012 for the different European subregions. Shading areas denote the 95 % confidence interval of the mean values.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

GMDD

8, 1077–1115, 2015

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 7. Mean 2003–2012 ozone profiles based on MRE near surface ozone (green line) and ozonesonde measurements (black line) at the stations of Sodankyla (67.4° N, 26.6° E), Legionowo (52.4° N, 20.9° E), Uccle (50.8° N, 4.3° E), Hohenpeissenberg (47.8° N, 11° E), Pay-erne (46.8° N, 6.9° E), and Haute-Provence (43.9° N, 5.7° E). The shading areas denote 95 % confidence interval of the mean values.

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 8. Mean 2003–2012 annual cycle of near surface ozone at 700 hPa based on MRE (green line) and ozonesonde measurements (black line) at the stations of Sodankyla (67.4° N, 26.6° E), Legionowo (52.4° N, 20.9° E), Uccle (50.8° N, 4.3° E), Hohenpeissenberg (47.8° N, 11° E), Payerne (46.8° N, 6.9° E), and Haute-Provence (43.9° N, 5.7° E). The shading areas denote 95 % confidence interval of the mean values.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 9. Mean annual cycle of near surface O₃ (top panel) and NO_x (bottom panel) based on observations (solid black line) and MRE (green line) for the subregions BI, IP, ME over the period 2003–2012.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of near surface ozone over Europe from the MACC reanalysis

E. Katragkou et al.

Figure 10. Mean diurnal cycle of near surface O₃ (top panel) and NO_x (bottom panel) based on observations (solid black line) and MRE (green line) for the subregions BI, IP, ME during summer over the period 2003–2012.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

