ECOLE DES MINES DE DOUAI DEPARTEMENT ENERGETIQUE INDUSTRIELLE

ETUDE N° 1

Partie n° 2

EVALUATION DU LOGICIEL POLLUX (SAMAA)

Jean-Philippe VERMEULEN Décembre 2000

Table des Matières

Avertissement Résuné	_ 3 4
1. Introduction	
2. Configuration matérielle utilisée	5
3. Présentation succincte de Pollux 1.0	5
3.1. Interface Calmet	5
3.2. Interface Pollux	5
3.3. Interface Calgrid	
4. Evaluation de Pollux 1.0	
4.1. Installation de Pollux 1.0	6
4.2. Etude existante (Nantes) 4.2.1 Saisie des données pour le calcul des conditions météorologiques 4.2.2. Exécution de Calmet 4.2.3. Saisie des données générales (paramètres généraux) 4.2.4. Saisie des paramètres de calcul des émissions 4.2.5. Calcul des émissions 4.2.6. Exécution du préprocesseur de spéciation (Précal) 4.2.7. Saisie des paramètres de calcul de la chimie et de la dispersion (Interf Calgrid) 4.2.8. Exécution de la chimie/dispersion (Calgrid) 4.2.9. Visualisations des différentes sorties (météo, émissions, dispersion)	6 10 _ 10 _ 13 _ 15 face _ 15 _ 17 _ 18
4.3. Nouvelle Etude (Lille) 4.3.1. Calcul de la météo 4.3.2. Données générales 4.3.3. Calcul des émissions 4.3.4. Exécution du préprocesseur de spéciation 4.3.5. Exécution de la chimie/dispersion 4.3.6. Visualisation des résultats (météo et chimie/dispersion)	_ 20 _ 21 _ 21 _ 25 _ 25
4.4. Comparaison de résultats	_ 26
5. Recommandations et points forts	_ 27
6. Conclusions	_ 28
Anneyes	30

AVERTISSEMENT

Le logiciel dont l'évaluation est présentée dans ce rapport, est un produit en phase de développement qui a évolué, et qui continue de l'être, tout au long de cette étude et ce, suite à de nombreux échanges avec la Société ACRI.

Ce logiciel, initialement baptisé Pollux, a finalement été nommé SAMAA. Par la suite, nous ne ferons pas le distinguo entre ces deux noms.

Ce logiciel englobe, en outre, les logiciels Calmet et Calgrid pour les calculs respectifs de la météorologie et de la chimie/dispersion.

L'évaluation du code sur le calcul photochimique n'a pas pu être entièrement finalisée et certains points demandent à être étudiés plus finement.

RESUME de l'étude n°1

Etude réalisée par : Jean-Philippe VERMEULEN Tel : 03 27 71 23 94

EVALUATION DU LOGICIEL POLLUX (SAMAA)

Dans le cadre de l'Assistance à maîtrise d'ouvrage en modélisation, nous avons procédé à l'évaluation du logiciel Pollux (SAMAA).

Cette évaluation a été menée suivant deux étapes complémentaires :

- La première fut de prendre en main le logiciel en effectuant une simulation existante concernant la région nantaise. Nous présentons ainsi le fonctionnement global de ce logiciel au travers la présentation de cette phase.
- La seconde fut d'effectuer une simulation complète sur l'agglomération lilloise.
 Cette seconde phase fut l'occasion de localiser et de résoudre certains bugs et d'approfondir la phase précédente. Nous présentons ainsi le cheminement que nous avons suivi afin de mener à bien cette simulation.

Certains résultats sont ensuite présentés et comparés afin de se prononcer sur leur représentativité physique.

Nous présentons également certaines recommandations relatives à la stabilité du logiciel, qui reste encore un produit jeune, ainsi que ses aspects positifs.

1. INTRODUCTION

L'objectif du travail présenté dans ce rapport est de procéder à une évaluation rapide du logiciel Pollux dans sa version disponible (version 1.0). Dans un premier temps, cette évaluation a été faite à partir d'une simulation effectuée par la société ACRI sur la région nantaise, puis sur un épisode d'été concernant la région lilloise.

2. CONFIGURATION MATERIELLE UTILISEE

Le logiciel a été installé sur un PC Pentium III cadencé à 550 MHz et doté de 128 Mo de mémoire vive, de 10 Go de disque dur et fonctionnant sous Windows 98. La résolution de l'écran (initialement en 800x600) a été augmentée à 1024x768 (cf. 4.2.4).

3. PRESENTATION SUCCINCTE DE POLLUX 1.0

Le logiciel Pollux est principalement composé de trois entités :

- 1. Le logiciel Calmet qui calcule les paramètres météorologiques
- 2. L'environnement Pollux composé d'interfaces permettant la saisie de certaines données ainsi que la présentation des résultats sous forme d'images:
- interface Calmet pour les données météo
- interface Pollux pour les données concernant les émissions de polluants
- interface Calgrid pour les paramètres nécessaires au calcul de la chimie/dispersion
- interface de visualisations des résultats.
- 3. Le logiciel Calgrid qui calcule les paramètres de la chimie/dispersion des polluants

3.1. Interface Calmet

A partir de fichiers de données météorologiques mesurées, Calmet calcule par interpolation les champs de vitesses et les variables micrométéorologiques dans un domaine de calcul spatial et temporel déterminé par l'utilisateur.

3.2. Interface Pollux

Dans la version 1.0 de Pollux, seuls deux types de sources d'émissions de polluants sont actifs (Routier et Chauffage Résidentiel), les autres (Production/Services, Ferroviaire, Aérien et Milieu Naturel) n'étant pas opérationnels dans la version 1.0 du simulateur, mais prévus dans les versions ultérieures.

3.3. Interface Calgrid

Connaissant les champs de vitesses et les sources d'émissions, Calgrid calcule la chimie réactive des différents polluants ainsi que leurs concentrations en tout point du domaine de calcul (temporel et spatial).

4. EVALUATION DE POLLUX 1.0

4.1. Installation de Pollux 1.0

La phase d'installation du logiciel s'est déroulée normalement. La séquence de désinstallation a également été essayée avec succès.

Comparativement à l'annexe A du manuel d'installation du logiciel Pollux (Doc N° QDA-MA-ACR-ST-001 du 31/05/2000), les différences suivantes ont été observées dans la rubrique "Fichiers exécutables installés dans le répertoire d'installation":

Nom	Taille annoncée [Octects]	Taille réelle [Ko]
REGSVR32.EXE	3469312	23
RegTypLib.exe	23552	4

En outre, le fichier MDAC TYP.EXE est introuvable (dans la version 1.0).

4.2. Etude existante (Nantes)

Le logiciel a tout d'abord été testé en reprenant la simulation existante effectuée sur la région nantaise. Dans les paragraphes suivants, nous allons exposer la démarche que nous avons suivie afin d'effectuer la simulation en mentionnant les bugs que nous avons détectés ainsi que quelques informations utiles. Dans cette section, nous ne présenterons pas la démarche de mise en forme des fichiers contenant les données nécessaires à Pollux.

L'utilisation de pollux est séquentielle, c'est à dire que l'ordre d'exécution des différents programmes (interfaces et logiciels) est imposé, à savoir :

- 1. Saisie des données pour le calcul des conditions météorologiques (Interface Calmet)
 - Exécution de la météorologie (logiciel Calmet)
 2Bis. Visualisations des sorties météorologiques (facultatif à ce stade)
 - 3. Saisie des données générales (environnement Pollux)
- 4. Saisie des paramètres de calcul des émissions (Routier et Chauffage Résidentiel)
 - 5. Exécution du calcul des émissions (Airemis)
 5Bis. Visualisations des sorties d'émissions (facultatif à ce stade)
 - 6. Exécution du préprocesseur de spéciation (Précal)
 - 7. Saisie des paramètres de calcul de la chimie et de la dispersion
 - 8. Exécution de la chimie/dispersion (Calgrid)
 - 9. Visualisations des différentes sorties (météo, émissions, dispersion)
 - 4.2.1 Saisie des données pour le calcul des conditions météorologiques

La sélection de la rubrique 'saisie des données météo' active l'interface Calmet. L'ouverture du fichier calmet.inp entraîne l'affichage d'un graphique présentant quelques paramètres de la simulation (cf. figure 1)

Figure 1. Interface Calmet

Les paramètres d'entrée de Calmet sont ensuite saisis via différents menus (voir figure 2 et paragraphes suivants)

Figure 2. Paramètres d'entrée de Calmet

- Dossiers et Fichiers :

<u>- Fichiers d'entrée</u> : Géographie (GEO.DAT), observation horaire en surface (SURF.DAT), nébulosité et précipitations observées, donnée MM4, station WT, stations élevées (fichier UP**.DAT), stations sur l'eau (SEA**.DAT), données diagnostiques et pronostiques

- Fichiers de sortie : Fichiers ASCII et binaires

- Test et débogages : Impression ou non de variables

- <u>Paramètres Généraux</u>: Titre de simulation, date de début et durée de la simulation, type de variables calculées (champ de vents et/ou variables micrométéorologiques)
- Maillage: Projection (UTM ou Lambert), nombre de cellules (discrétisation spatiale) suivant X, Y et Z. Maillage uniforme suivant X et Y, maillage uniforme ou non suivant Z avec définition du nombre et de la position des cellules. Origine du maillage (point de référence) et espacement (pas d'intégration spatiale) suivant X et Y.
- Options de sortie : Binaires et/ou ASCII avec différents paramètres à imprimer.
- <u>- Tests et débogages</u> : Options du modules météorologique (impression ou non des variables météorologiques dans un fichier .lst (fichier ASCII)) ; Options du module vents (impression ou non des données de test/débogage dans un fichier TEST)
- <u>- Données Météo</u> : Nombre de stations météorologiques, discrétisation de la nébulosité, format de fichier
- <u>- Champs de vents</u> : modèles de vent, barrières, module diagnostique, brises, rayon d'influence, autres paramètres
- <u>- Hauteurs de mélange</u> : Constantes empiriques, moyenne spatiale, autres variables associées hauteurs de mélange minimales et maximales.
- <u>- Températures</u> : Type d'interpolation utilisée pour le calcul et gradient de température sur l'eau par défaut
- <u>Précipitations</u> (<u>Paramètres des précipitations</u>) : Type d'interpolation utilisée pour le calcul des précipitations
- Stations:
 - <u>de surface</u>: Pour chaque station, saisie du n°, du nom codifié, de son Id, coordonnées suivant X et Y, Fuseau horaire et hauteur anémométrique
 - <u>d'altitude</u> : Pour chaque station, saisie du n°, du nom codifié, de son Id, coordonnées suivant X et Y et du fuseau horaire
 - <u>de précipitation</u> : Pour chaque station, saisie du n°, du nom codifié, de son Id et de ses coordonnées suivant X et Y.

De plus amples détails concernant ces différents paramètres sont disponibles dans le guide d'utilisation du logiciel Calmet (format des données contenues par exemple dans les fichiers UP**.DAT ...).

Nous avons détecté un problème au niveau de l'interface Calmet dans le menu 'Hauteurs de mélange' (voir figure 3). Les valeurs des hauteurs de mélange minimales et maximales sont inversées lorsque l'on relance une seconde fois l'interface (problème de relecture du fichier calmet.inp ou problème d'interprétation de ces données par l'interface).

Ce bug, également mentionné à ACRI, peut néanmoins être contourné en éditant le fichier calmet.inp (voir Annexe 1) et en corrigeant manuellement ces valeurs dans la section « INPUT GROUP : 6 – Mixing Height, Temperature and Precipitation Parameters » à la sous section « OTHER MIXING HEIGHT VARIABLES ». Ce fichier est très bien commenté et à la limite, il est possible de ne pas passer par l'interface pour rentrer les données météorologiques (du moins pour un utilisateur confirmé). Il est même conseillé de lire ce fichier afin de vérifier si toutes les données ont été correctement interprétées par l'interface.

Figure 3. Problème de relecture du fichier calmet.inp

4.2.2. Exécution de Calmet

L'exécution de Calmet entraîne l'ouverture d'une fenêtre DOS avec affichage de la progression des calculs (voir figure 4). Calmet engendre également un fichier texte de sortie calmet. Ist que l'on peut éditer (sous Wordpad par exemple) pour vérifier si les données ont été bien interprétées par l'exécutable.

Figure 4. Fenêtre DOS ouverte par Calmet et progression des calculs

A la fin de l'exécution de Calmet, Caltemp (module de calcul des champs de température) est ensuite lancé automatiquement.

En ce qui concerne le temps de calcul, celui-ci est tout à fait acceptable. Le calcul des conditions météorologiques sur le cas de Nantes a duré 739 secondes (durée donnée à la fin du fichier calmet.lst) soit environ 12 mn pour un maillage (X,Y,Z) de (80,90,10) pour une simulation sur 24 heures avec 20 stations d'altitude et 3 stations maritimes.

4.2.3. Saisie des données générales (paramètres généraux)

Dans cette fenêtre (voir figure 5), l'utilisateur définit le début et la fin de la simulation (soit en les saisissant directement dans les deux champs prévus, soit par l'intermédiaire du calendrier) ainsi que les polluants considérés dans le champ 'Choix polluant'.

✓Il est conseillé de vérifier ces dates avant de lancer les calculs (émissions, chimie ...), Pollux ayant tendance à réactualiser les champs avec la date courante, ce qui entraîne une erreur fatale d'exécution lors des calculs.

Figure 5. Saisie des données générales

4.2.4. Saisie des paramètres de calcul des émissions

4.2.4.1. Trafic Routier

Sans entrer plus dans les détails, ce que fait très bien le manuel d'utilisation du logiciel Pollux, les données nécessaires au calcul des émissions dues au trafic routier sont de plusieurs types (voir figure 7) :

☼ Général Routier : regroupe plusieurs données : type de polluants, type de jour (il est possible de faire le distinguo entre un jour ouvré et un jour férié, de

simuler des départs en vacances), fichier de données de trafic, fichier d'intersection entre les brins du trafic et le maillage Calmet/Calgrid.

- ♥ Parc Automobile : Répartition des parcs VL (essence et diesel) et PL (et Bus), % super (pourcentages de véhicules roulant au Sans Plomb, de véhicules dotés d'un système d'injection plutôt que de carburateurs, de véhicules équipés d'un système de contrôle d'évaporation), Carburants (caractéristiques des carburants)
- ☼ Données de trafic : Cette partie permet de calculer les débits de véhicules (VL et PL) pour chaque brin du réseau routier et pour chaque heure de simulation
- bémarrage à Froid : Cette section permet de tenir compte du fait qu'un moteur « chaud » pollue différemment qu'un moteur « froid ». On entre ainsi la longueur moyenne des trajets ainsi que le champ de températures calculé précédemment par Caltemp.
- b Données urbaines : Ce sont des zonages qui couvrent la zone de simulation et qui permettent de décrire plus finement le trafic urbain et/ou interurbain.
- Le zonage Activité permet de sélectionner une zone géographique et d'appliquer, à l'ensemble des brins la constituant, une activité (facteur multiplicatif compris entre 0 et 1), et ce pour des heures précises de simulation. L'intérêt est de simuler une route barrée ou une interdiction de circuler dans cette zone. Malheureusement, le trafic n'est pas redistribué sur les autres brins lorsque le trafic est coupé sur une zone.
- Le zonage Economique permet de localiser les zones de démarrage (zones résidentielles) et les zones d'arrivée des véhicules (zones d'activité économique). Ceci permet de tenir compte des émissions liées au démarrage à froid des véhicules.
- Le zonage législatif permet de définir une zone pour laquelle il est possible de modifier la répartition du parc automobile (par ex : bloquer la circulation PL dans un centre-ville).
- ☼ <u>Données de spéciation</u> : sélection des profils de spéciation pour les COVNM et NOx.
- ✓ Initialement, la résolution de l'écran (800x600) ne permettait pas l'affichage complet de l'interface de saisie des paramètres (voir figure 6, la partie inférieure de l'interface n'étant pas visible, notamment le champ des données de spéciation ainsi que les boutons de validation et d'annulation). La résolution a été ensuite augmentée en 1024x768 afin de résoudre ce problème (voir figure 7).

Figure 6. Problème d'affichage en 800x600

Figure 7. Affichage en 1024x768

4.2.4.2 Chauffage Résidentiel

Les paramètres d'entrée concernant le chauffage résidentiel sont groupés en 6 catégories correspondant aux 6 onglets de la fenêtre de l'interface (Habitat, Besoins en chauffage, Facteurs d'émissions, Profils de Spéciation, Eau chaude sanitaire et Fichiers).

- <u>Onglet Habitat</u>: Surfaces moyennes habitables par type de logement et par période d'achèvement de construction.
- Onglet Besoins en Chauffage: Dates de début et de fin de période de chauffe, Besoins en chauffage (kWh/m²) et température intérieure des logements.
- <u>Onglet Facteurs d'émissions</u>: Pour différents combustibles et pour les deux types de logements (individuels et collectifs), valeurs des facteurs d'émissions des polluants SO2, NOx, CO, COVNM, CO2 et PS en g/kWh.
- Onglet Profil de Spéciation : Profils de spéciation pour les COVNM par type de combustible et profil de spéciation des NOx.
- Onglet Eau chaude sanitaire : Définition des besoins en ECS par type de logement (kWh/logement/an)
- <u>Onglet Fichiers</u>: Emplacements et noms de différents fichiers de données d'entrée nécessaires à l'exécution du préprocesseur de spéciation Précal.

✓ Dans l'onglet « Profil de spéciation » l'activation du bouton répertoire

pour l'eau chaude sanitaire entraîne l'ouverture d'un fichier vide sous Wordpad. Pour les autres combustibles, le fichier .prn est correctement ouvert.

Figure 8. Interface «Paramètres de chauffage» Onglet «Profils de Spéciation»

4.2.5. Calcul des émissions

Les émissions dues au trafic routier et au chauffage collectif sont ensuite calculées par les deux exécutables correspondants (respectivement routier.exe et chauffage.exe). Ici encore le progression des calculs, en terme d'étapes, est affichée à l'écran (voir figures 9 et 10).

Figure 9. Fenêtre DOS du calcul des émissions dues au trafic routier

Figure 10. Fenêtre DOS du calcul des émissions dues au chauffage résidentiel

L'exécution du calcul des émissions dues au trafic routier génère l'écriture de fichiers texte du type Rout**_**_**_0.txt dans le répertoire \Resultats (fichiers lisibles sous Wordpad) ainsi que des fichiers binaires du type Rout**_**_**_u.txt dans le répertoire \Resultats\Calgrid. La dénomination de ces fichiers est explicite : par exemple, le fichier RoutVE_MC_CO_0.txt contient les émissions de CO dues aux Véhicules Essence lors de Démarrages à Froid. Ces émissions sont données sous forme de tableau avec en ligne l'heure de simulation et en colonne le nombre de brins de trafic considérés.

L'exécution du calcul des émissions dues au chauffage résidentiel génère l'écriture de fichiers du type ChaufRes_**_**_0.txt et ChaufECS_**_**_0.txt dans le répertoire \Resultats (fichiers lisibles sous Wordpad) ainsi que des fichiers binaires du type ChaufRes_**_**_u.txt et ChaufECS_**_**_u.txt dans le répertoire \Resultats\Calgrid. La dénomination de ces fichiers est, ici encore, très explicite : par exemple, le fichier ChaufRes_BO_NOx_0.txt contient les émissions de NOx dues à l'utilisation de BOis comme combustible pour le chauffage résidentiel. Ces émissions sont données sous forme de tableau avec en ligne l'heure de simulation et en colonne le nombre de zones considérées.

Le calcul des émissions est rapide (de l'ordre d'une vingtaine de secondes pour l'ensemble des deux types d'émissions avec 1434 brins de trafic routier et 287 zones de chauffage résidentiel).

4.2.6. Exécution du préprocesseur de spéciation (Précal)

Le préprocesseur de spéciation (voir figure 11) est lancé à partir du menu « Saisie Des Données / Données Dispersion / Préprocesseur spéciation » de l'environnement Pollux.

Figure 11. Fenêtre DOS du préprocesseur de spéciation

L'exécution de précal génère un fichier arem.dat dans \Resultats\Calgrid qui sera ensuite utilisé par Calgrid. Accessoirement le fichier pre_cal.err dans \Donnees contient des indications sur d'éventuels problèmes ou erreurs d'exécution.

Le temps de calcul sur le cas de Nantes est de 5 mn approximativement pour cette phase de calcul.

4.2.7. Saisie des paramètres de calcul de la chimie et de la dispersion (Interface Calgrid)

L'interface Calgrid est lancée à partir du menu « Saisie Des Données / Données Dispersion / Paramètres » de l'environnement Pollux. Cette interface est similaire à celle de Calmet. Les paramètres relatifs à la chimie/dispersion sont entrés au travers de différentes rubriques (voir figure 12). Les paramètres saisis au travers de cette interface sont lisibles dans le fichier texte calgrd.inp (voir Annexe 2) dans le sous répertoire \Donnees (utile dans un souci de vérification des données entrées sous cette interface).

- <u>Dossiers et Fichiers</u>:

- Fichiers d'entrée :

Fichiers propres à la météo (CALMET.DAT,CLOUD.DAT), de concentrations initiales (ICON.DAT) et fichiers relatifs aux émissions (émissions ponctuelles cycliques ou constantes, émissions variables arbitrairement, sources ponctuelles mobiles, sources d'émissions surfaciques (AREM.DAT), vitesse de déposition (VD.DAT).

Fichiers de sortie :

Fichier de vérification (CALGRID.LST), fichier de sortie binaire (CONC.DAT).

- <u>Paramètres généraux</u>: Titre, date de début et durée de la simulation, espèces chimiques mises en jeu dans la simulation (nombre total, espèces advectées, déposées, émises).
- <u>Types de fichiers d'entrée</u>: Types de conditions limites concernant les variables météo et les espèces advectées, fichiers relatifs aux sources d'émissions (stationnaires ponctuelles constantes ou variables, ponctuelles mobiles, surfaciques, fonction de distribution pour les sources surfaciques).
- <u>Maillage</u>: Projection, Définition du maillage utilisée (grille horizontale et grille verticale)
- Espèces chimiques: Tableau contenant le nom des espèces chimiques considérées, si elles sont modélisées (0 = oui, 1 = non), advectées (0 = oui, 1 = non), émises (0 = oui, 1 = non), et déposées (différents choix possibles concernant le calcul).
- Déposition des gaz : Paramètres chimiques pour la déposition sèche des gaz pour différentes espèces chimiques.
- Déposition des particules : Paramètres de taille pour la déposition sécher des particules (pas d'espèces chimiques de type particules dans cette modélisation).
- <u>Déposition sèche</u> : Méthode d'interpolation pour le calcul.
- <u>Options de sortie</u> : Définition des variables à enregistrer ainsi que leurs formats (fréquence d'enregistrement).
- Diffusivité : Définition des diffusivités horizontale et verticale.

Figure 12. Interface Calgrid

4.2.8. Exécution de la chimie/dispersion (Calgrid)

L'exécution de Calgrid à partir de l'environnement Pollux entraîne l'ouverture d'une fenêtre DOS (voir figure 13) avec affichage à l'écran de le progression des calculs. Après exécution, Calgrid crée, en outre, le fichier texte calgrid.lst contenant divers renseignements (paramètres entrés sous l'interface, progression des calculs, temps de calcul). A titre d'exemple, le temps de calcul sur la simulation de Nantes est de 3 h.

✓ Calgrid doit être lancé à partir de l'environnement Pollux et non pas à partir de l'interface Calgrid

👸 Calgrid					_ 🗆 ×
Auto 💌 [A		985 -	
Hr index - ci HORIZONTAL A	DUECTION 2nd putime: step & o DUECTION 1st ATOR NHR =	elapsed time (s	ecs): 1	0.00 1	0.00
HORIZONTAL AI Hr index - ci HORIZONTAL AI	DVECTION 2nd putime: step & d DVECTION 1st ATOR NHR =	elapsed time (s	ecs): 1	0.00 1	0.00
HORIZONTAL AL	DVECTION 2nd putime: step & (*** Hourly Chem	elapsed time (s	ecs): 1	0.00	0.00
minimum maximum average	NO 0.00000 0.00570 0.00042	1NO2 0.01071 0.01790 0.01209	103 0.01878 0.03553 0.02261	1802 0.00349 0.00547 0.00405	1
finished read	ding lateral boo ding top bounda: DVECTION 1st	ry conditions:		2	
	ATOR NHR = DUECTION 2nd	HALF TIME STEP	NHR =	2	

Figure 13. Fenêtre DOS de l'exécution de Calgrid

4.2.9. Visualisations des différentes sorties (météo, émissions, dispersion)

Deux types de visualisations sont proposées suivant l'origine des fichiers de données à visualiser. La première est la visualisation SIG qui concerne uniquement les émissions, la seconde (ACRPlot) est relative à la visualisation des données issues de Calmet (météo) et Galgrid (chimie - dispersion).

La visualisation SIG permet de visualiser les émissions (élémentaires, par agrégation spatiale et/ou temporelle) d'une manière très simple (voir par exemple les annexes 5 à 11).

Le second mode de visualisation est plus complexe d'utilisation dans la mesure où la procédure de création de ces images est plus lourde et quelque peu figée. Dans un premier temps, il est nécessaire de définir des paramètres nécessaires à ACRplot au travers du menu "Préparation des données" (fichier d'entrée i.e calmet.dat ou calgrid.dat, paramètres de simulation, paramètres de sortie). Dans un second temps, on définit les attributs des images que l'on souhaite créer (taille de l'image, titres, sous titres, tailles des caractères, axes, variable à imprimer, mode d'affichage, échelles ...). On peut également définir des attributs différents pour plusieurs images. Les images au format gif sont ensuite créées par ACRPlot. Ces attributs sont enregistrés dans un fichier *.plt que l'on peut ré-ouvrir ultérieurement afin de créer une nouvelle image. Par contre, il est impossible, par l'interface graphique, de changer un des attributs d'une image déjà créée (si l'on souhaite modifier une image existante, il est nécessaire de la redéfinir comme une nouvelle image). Par contre, le fichier *.plt étant un fichier ASCII, il est possible de le modifier manuellement sous un éditeur de texte (Wordpad) à condition de comprendre les commandes qui y sont contenues. Un des points « pénible » de ce mode de visualisation est que si un des attributs n'a pas été correctement renseigné, Pollux se plante sans avertissement.

4.3. Nouvelle Etude (Lille)

Afin de compléter l'évaluation de Pollux, nous avons effectué une nouvelle simulation sur la métropole lilloise. Cette simulation concerne un épisode de pollution par l'ozone en été d'une durée de cinq jours (du 07/08/98 au 11/08/98). Pour cet épisode, nous avons pris en compte les émissions dues au trafic routier et aux activités de production et services. Entre la première et la seconde phase de l'évaluation de Pollux, nous avons reçu une nouvelle version du logiciel permettant de traiter les émissions dues aux activités de production (SAMAA version 1.1.4). Certains bugs de la première version y ont également été corrigés.

Pour cette simulation, nous avons utilisé un maillage assez grossier (domaine de calcul de 100 km par 100 km avec des mailles de 4 km par 4 km suivant x et y). Ce choix de maillage a été guidé par la volonté d'estimer plus la représentativité physique du logiciel (adéquation entre les ordres de grandeur des résultats de la simulation et certaines valeurs mesurées sur site) que la représentativité numérique (convergence en maillage). En outre, l'utilisation d'un maillage fin aurait augmenté considérablement les temps de calculs. Suivant l'altitude z, nous avons employé 5 mailles dont les faces sont situées en 0, 20, 100, 300, 600 et 1000 m.

Le réseau routier considéré comporte 5665 brins et s'étend sur une surface de 36 km sur 36 km (voir figure 14).

Figure 14. Réseau routier et maillage surfacique considérés

Dans cette section, nous allons reprendre de manière succincte les différentes étapes nécessaires à la simulation (voir chapitre 4.2) en présentant les problèmes auxquels nous avons fait face ainsi que les solutions correspondantes.

4.3.1. Calcul de la météo

Le calcul de la météo par le logiciel Calmet nécessite, en outre, quatre fichiers avec des <u>formats spécifiques qui il impératif de respecter</u> (Calmet ainsi que Calgrid sont des programmes écrits en **fortran**) :

- GEO.DAT. Ce fichier comporte, en plus des données relatives au maillage (voir p 4-135 du guide de l'utilisateur Calmet) deux tableaux de données qui doivent obligatoirement être entrées sous forme de tableaux de dimensions Nx*Ny (Nx et Ny étant respectivement le nombre de cellules du maillage suivant les directions X et Y).
- SURF.DAT: Ce fichier, au format libre, contient les observations horaires en surface pour le nombre de stations prises en compte. Ces données sont la vitesse du vent (m/s), sa direction (deg), la hauteur de plafond (centaine de pieds), l'opacité de la couverture nuageuse (en dixième), la température (K), l'humidité relative (%), la pression statique (mb) et un code de précipitations. Dans notre cas, nous avons affecté les valeurs de la seule station à notre disposition à deux autres stations fictives, donnant ainsi 3 stations de surface. A partir d'un fichier contenant les observations mesurées toutes les six heures, et en utilisant un programme d'interpolation linéaire que nous avons réalisé, nous avons obtenu les données horaires (voir Annexe 3).
- UPnn.DAT (nn étant le nombre de stations météorologiques d'altitude). Ce fichier contient, en plus de différents entêtes (voir pages 4-143 à 4-146 du guide de l'utilisateur Calmet) des données pour différentes altitudes (voir Annexe 4). Initialement, nous de disposions de données que pour une altitude maximale de 1500 m. Lors de l'exécution de Calmet, une erreur est survenue pour la 18 ième heure de simulation. L'ouverture du fichier calmet.lst nous a permis de localiser facilement la provenance de cette erreur. Lors du calcul de certains paramètres, Calmet à besoin de données mesurées pour une altitude supérieure à l'altitude maximale des données contenues dans le fichier UPnn.DAT, Calmet génère une erreur d'exécution. Pour contourner ce manque de données, nous avons ajouté un point pour l'altitude 3000 m en extrapolant les données de celles à 1500 m (Voir Annexe 4 ; loi log pour la vitesse et extrapolation linéaire pour les autres quantités).
- **SEAmm.DAT** (mm étant le nombre de stations météorologiques maritimes). Dans notre cas, nous n'avons pas de stations maritimes. Initialement, l'absence de données relatives à des stations maritimes provoquait une erreur d'exécution de l'interface Calmet. Ce bug a ensuite été corrigé par la société ACRI.

L'exécution de Calmet s'est ensuite terminé sans aucun problème (temps de calcul de 113 secondes pour 132h de simulation soit 5 jours ½).

4.3.2. Données générales

Les données générales sont ensuite saisies sous Pollux :

- Début et fin de simulation en jj/mm/aa (✓ et non pas en jj/mm/hh). Il est à noter que, même si Calmet permet de faire des simulations sur un nombre non-entier de jours (par exemple 5 jours ½), Pollux fera la simulation sur le nombre entier immédiatement inférieur ou égal au nombre de jours décimal entré sous Calmet (dans la limite de 15 jours imposée par Pollux). Dans notre cas, la simulation a donc été réduite à 5 jours.
- Polluants considérés (CO NOx COV PM SO2 CO2 et CH4)

4.3.3. Calcul des émissions

4.3.3.1. Trafic routier

Onglet Général Routier

A ce niveau, on spécifie, après création, l'emplacement de trois fichiers :

- Le fichier Davis.txt contenant, pour chaque brin du réseau routier, la longueur, la vitesse à vide, la capacité horaire, le type de route, le débit et la vitesse des véhicules. La version actuelle de Pollux permet maintenant de gérer des capacités et débits nuls.
- Le fichier d'intersection Davis/Maillage (en % brin) contenant les informations relatives à l'intersection entre le maillage utilisé pour l'agrégation et les brins du réseau routier (voir méthode d'obtention de ce fichier dans le fascicule « Document de spécification : description des fichiers d'entrée », section Visualisation des émissions du trafic routier)
- Le fichier d'intersection Davis/Maillage. Ce fichier est similaire au précédent sauf que les données sont classées par ordre croissant du numéro de brin (pour le fichier précédent, les données sont classées par ordre de nom de maille, voir le fascicule fascicule « Document de spécification : description des fichiers d'entrée », section Données d'émission - Trafic routier - Fichier de positionnement des brins sur le maillage Calmet).

Les types de jours sont ceux prédéfinis (aucun changement de type de jours n'a été opéré). La liste des polluants est celle initialement validée dans les données générales.

Onglet Parc Automobile

Nous avons utilisé les données par défaut relatives aux carburants et au % de Super. Par contre, nous avons procédé à un ajustement manuel concernant les valeurs relatives à la répartition du parc automobile tout en vérifiant que la somme des % de véhicules légers (essence et diesel) est égale à 100, et que la somme des % de véhicules poids lourds et bus est également de 100.

Onglet Données du trafic

Les champs relatifs aux variations temporelles, % poids lourds et Activité brin n'ont pas été modifiés. Le nombre total de véhicules présents sur le réseau routier a été

porté à 4,7 millions de véhicules par jour. Par contre, la longueur moyenne des trajets n'a pas pu être modifiée.

✓ En fait, il est possible de changer cette valeur au niveau de l'interface et de la valider, mais lors d'une nouvelle ouverture de Pollux, cette valeur est automatiquement remise à la valeur par défaut qui est de 10 km. Nous supposons ainsi que c'est cette dernière valeur qui est prise en compte lors du calcul des émission (ce bug a été mentionné à ACRI).

Le fichier de température généré par Caltemp (fichier t.dat) a été utilisé pour le démarrage à froid.

Onglet Données urbaines

Zonage activité: Afin de tester cette option, nous avons crée un zonage pour lequel l'activité a été considérée comme nulle entre 1 et 2 h du matin pour le premier jour de simulation

Zonage économique : La méthodologie de création du zonage économique préconisée par la société ACRI est basée sur l'emploi de données INSEE (nombres d'actifs résidant dans un îlot et nombre d'actifs travaillant dans cet îlot) disponibles dans un fichier SIRENE au format lisible par MapInfo (voir le document de spécification : Description des fichiers d'entrée). Le caractère « économique » d'un îlot se fait par rapport à une valeur seuil, par exemple 75% (il en est de même pour le caractère « domicile » d'une zone). Il se peut ainsi qu'un îlot se voit attribuer les deux caractères. Dans ce cas, cet îlot à un comportement « mixte ». Cette classification des îlots selon les données INSEE nous semble très intéressante du point de vue de la représentativité physique de la modélisation. En outre, ces données INSEE permettent également de définir un Indice de Démarrage à Froid (idf) qui intervient dans le calcul des émissions dues au trafic routier (un moteur chaud pollue différemment d'un moteur froid). Pour ce qui est de notre simulation, il n'a pas été possible de suivre cette méthodologie par manque de ces données INSEE. Nous avons donc employé un zonage fictif présentant néanmoins un degré de représentativité physique (voir figure 15) associé à des valeurs d'idf similaires à celles de la simulation de Nantes. Ces zones sont les suivantes : 1 (mixte), 2 et 3 (économiques), 4 (domicile) et 5 (zone reste en jaune). Nous avons appliqué ce même zonage pour les 5 jours de simulation.

23

Figure 15. Zonage Economique

Zonage juridique: Toujours afin de tester cette fonctionnalité, nous avons appliqué un zonage juridique. N'ayant pas de données réelles concernant ce zonage, nous l'avons appliqué très localement sur quelques brins du réseau routier (voir figure 16) afin de ne pas fausser les résultats sur le réseau routier.

Figure 16. Zonage juridique

Onglet Données de spéciation

Les profils de spéciation sont les mêmes que ceux utilisés pour la simulation concernant la région nantaise.

Le calcul des émissions routières est ensuite exécuté. Dans un premier temps, Pollux procède à la création d'un fichier d'agrégation nécessaire à la visualisation par agrégation SIG des émissions. Ensuite, Pollux calcule les émissions pour les différents jours de la simulation et compacte ensuite (au format gzip) les fichiers résultats. Pour notre simulation, le calcul des émissions routières à duré une dizaine de minutes.

Les annexes 5 à 10 présentent les visualisations SIG par agrégation spatiale (heures de pointe du matin et du soir) des émissions NOx et COV ainsi que les émissions élémentaires pour les NOx (heures de pointe du matin et du soir).

✓ Initialement, l'exécutable calculant les émissions dues au trafic routier (routier.exe) ne pouvait pas gérer plus de 2000 brins, ce qui provoquait une erreur d'exécution de ce module. En outre, en regardant plus précisément le fichier Davis.txt, nous nous sommes aperçu que certains brins de réseau comportait des capacités et des débits nuls! Nous avons ensuite reçu une version de ce module gérant les 5665 brins de notre réseau routier ainsi que des capacités et débits nuls. De plus, lors des premières exécutions de ce module, le fichier d'agrégation n'a pas été crée et d'autres erreurs fatales entraînaient un plantage de Pollux. Suite à de fructueux échanges téléphoniques avec la société ACRI, nous avons identifié les causes de ces problèmes (nom et emplacement des fichier de démarrage à froid ainsi que du fichier du maillage). Il est à noter que ces bugs ont été engendrés à parts égales par une mauvaise utilisation du logiciel et par des exécutables défectueux qui ont été corrigés par la suite.

4.3.3.2. Trafic aérien

N'ayant à notre disposition aucune donnée concernant le trafic aérien (nombre d'avions, répartition du parc suivant le type d'appareils et répartition temporelle du trafic), nous avons dans un premier temps utilisé les valeurs par défaut du logiciel. Les émissions dues au trafic aérien ont ensuite été exécutées sans problème puis revalidées une seconde fois avec un nombre d'appareils insignifiant (10 appareils pas an).

4.3.3.3. Production et services

En ce qui concerne le calcul des émissions dues aux activités de production et services (NOx et SO2), nous n'avons considéré que des sources d'émissions ponctuelles (pas de stations service et pas de chauffage tertiaire). Nous avons travaillé sur 38 sources industrielles) suivant une approche TGAP (voir figure 17 pour la localisation et annexes 11 et 12 pour les visualisations SIG des émissions). Nous

avons utilisé notre propre profil de spéciation COV (fichier Prof701_COV_bd.prn) relatif à l'activité des sources d'émissions industrielles en mettant à jour la table de correspondance (fichier Correspondance_COV.txt).

Figure 17. Sources industrielles ponctuelles

4.3.3.4. Chauffage résidentiel

N'ayant pas à notre disposition toutes les données nécessaires (et au bon format), nous n'avons pas calculé les émissions dues au chauffage résidentiel. Travaillant sur un épisode d'été, ces sources d'émissions n'ont pas été considérées comme étant significatives.

4.3.4. Exécution du préprocesseur de spéciation

L'exécution de Précal a ensuite été effectuée sans problèmes majeurs (à l'exception d'un bug portant sur la revalidation nécessaire des profils de spéciation du module calculant les émissions dues au trafic routier).

4.3.5. Exécution de la chimie/dispersion

Calgrid a ensuite été exécuté en tenant compte des spécificités de notre simulation (nombre de jours, maillage, fichier de concentrations initiales Icon.dat). En ce qui concerne notre simulation, le temps de calcul fût approximativement de 2 heures.

4.3.6. Visualisation des résultats (météo et chimie/dispersion)

Les annexes 13 et 14 présentent respectivement les champs de températures et de vitesses pour le 07/08/98 à 9h. On remarque bien évidemment (et c'est un moyen de vérifier la cohérence des calculs effectués par Calmet) que les champs sont uniformes puisque, à partir d'une station de surface, nous en avons recrée deux autres comportant exactement les mêmes données (voir section 4.3.1.).

Les annexes 15 à 18 présentent respectivement les concentrations de O3, NO2, NO et xylène pour le 11/08/1998 entre 14 et 15 h pour une altitude de 10 m.

4.4. Comparaison de résultats

A ce stade de l'étude, nous avons entrepris une comparaison entre les résultats obtenus dans cette simulation et ceux présentés dans le rapport d'activité n°3 de l'Ecole des Mines de Douai de 1997 relatif aux inventaires d'émissions. Cette comparaison porte sur les émissions de NOx et de COV issus du trafic routier et concerne la maille associée au centre de Lille.

Les annexes 19 et 20 présentent respectivement les émissions annuelles de NOx et de COV (en t/an/km²) pour 1996. Les annexes 21 et 22 présentent respectivement les valeurs de ces polluants calculées par SAMAA.

Bien évidemment, il est quelque peu hasardeux de comparer ces deux jeux de résultats (dates différentes, moyennes annuelles pour les données de 1996 et cumul horaire pour la présente simulation, discrétisation spatiale différente) mais il se dégage clairement les tendances suivantes :

- Au point de vue qualitatif, les résultats de SAMAA montrent que l'on identifie clairement les trois principaux axes de circulation qui sont :
 axe Sud centre de Lille,
 axe centre de Lille métropole Roubaix Tourcoing (direction Nord-Est)
 axe centre de Lille Nord Ouest (direction autoroute Dunkerque)
 Le centre de l'agglomération lilloise est aussi très clairement identifié.
- Au point de vue quantitatif et pour le centre de Lille nous avons le tableau suivant :

Tableau 1 : Comparatif des émissions routières de NOx et COV

Données	Données	Résultats	Données	Données	Résultats
1996 NOx	1996 NOx	SAMAA NOx	1996 COV	1996 COV	SAMAA
[t/an/km²]	[kg/j/km²]	[kg/j/km²]	[t/an/km²]	[kg/j/km²]	COV
_			-		[kg/j/km²]
≈100	≈274	318 – 424	≈75	≈205	572 - 716

Les données 1996 exprimées en [kg/j/km²] ont été obtenues en divisant les données (exprimées en [t/an/km²]) par 365. Les données SAMAA concernant les NOx ont été obtenues en faisant un cumul sur les 24 premières heures de simulation, ce qui correspond au premier jour de simulation (voir annexes 21 et 22 –

Attention, sur ces figures, les légendes « VL essence NOx » et « VL essence COV » sont fausses et les valeurs représentées correspondent au parc total de véhicules pour le cumul journalier du 07/08/1998).

Ainsi, d'un point de vue quantitatif, on observe que l'ordre de grandeur des émissions est respecté (les NOx étant mieux estimés que les COV). La surestimation des valeurs obtenue par SAMAA peut s'expliquer par le fait que les emissions de COV sont très dépendantes de l'indice de démarrage à froid, de l'évaporation et du zonage économique que nous avons estimé d'une manière assez grossière (voir paragraphe 4.3.3.1 relatif au zonage économique utilisé). En outre, les émissions de COV dépendent également très fortement de la température. La division par 365 des données de 1996 n'est ainsi pas forcément très représentative des mois d'été et elle intègre les faibles émissions lors des périodes hivernales.

5. RECOMMANDATIONS ET POINTS FORTS

Dans cette partie, nous formulons certaines recommandations relatives à l'utilisation du logiciel SAMAA. Nous présentons également une liste de points, qualifiés de points forts, qui ont retenu notre attention.

- Oans un premier temps, il est tout à fait indispensable que le simulateur soit doté d'une procédure de gestion des erreurs afin de limiter de manière importante le nombre de plantages intempestifs. En outre, les messages d'erreurs sont insuffisamment explicites (exemple : erreur 7 : Indice en dehors de la plage !) et ne permettent pas de repérer facilement l'origine des erreurs d'exécution. Il est tout à fait envisageable par exemple de vérifier si le format d'un fichier est bien celui qui est attendu par le simulateur (par exemple, pour un fichier qui doit contenir des données classées suivant un certain ordre, il est tout à fait faisable de vérifier si cet ordre est bien respecté). Nous sommes tout à fait conscients que cette gestion des erreurs est très délicate au point de vue de la programmation (en effet, il faut penser à la majeure partie des erreurs que l'utilisateur peut faire !) et qu'elle engendrera un alourdissement important des exécutables. Par contre, nous jugeons que ce développement est primordial si l'on désire que le simulateur soit employé par l'utilisateur (en effet, on hésite à utiliser un logiciel qui plante de manière intempestive et dont les messages ne sont pas explicites).
- Dans le même registre, il serait souhaitable, dans la mesure du possible, qu'une aide en ligne au niveau du simulateur soit disponible au moment ou l'on aborde les phases les plus délicates d'une simulation (bien entendu, cette aide devenant inutile pour un utilisateur confirmé).
- Finalement, il serait également souhaitable que la création des fichiers d'intersections (ilots/maillage, brins/maillage ...) se fasse d'une manière automatique et non pas manuelle (cette fonctionnalité étant prévue dans les versions ultérieures de SAMAA).

En ce qui concerne les points forts du logiciel nous retenons les points suivants classés par ordre d'importance :

- La prise en compte de très nombreux paramètres physiques représentatifs de la réalité (pente de certains brins du réseau routier, répartition horaire et journalière du trafic routier, véhicules munis de système de contre-évaporation, différents types de combustibles pour le calcul des émissions dues au chauffage résidentiel, répartition du type de logements, répartition du trafic aérien suivant le type d'appareils.....) qui permettront, à condition de connaître ces paramètres, d'obtenir des simulations très représentatives de la réalité.
- ♦ Au premier abord, les valeurs des émissions (NOx et COV) nous semblent tout à fait bien évaluées pas SAMAA.
- Des fonctionnalités intéressantes concernant l'emploi des différents types de zonages pour les émissions dues au trafic routier (méthodologie de définition des zones économiques et résidentielles basée sur les données INSEE, possibilité, au travers du zonage juridique, de n'autoriser que le roulage de certains types de véhicules....).
- Un séquençage rationnel des différentes phases d'exécution des modules (tout d'abord calculs météo, définition et validation des émissions, exécution des émissions et finalement exécution de la chimie dispersion avec la possibilité de visualiser les résultats intermédiaires). Cette phase de visualisation intermédiaire permet de valider ou non la cohérence des résultats (par exemple météo et émissions) avant de lancer le calcul de la chimie dispersion, ceci permettant d'éviter de perdre du temps dans le cas ou l'utilisateur a commis une erreur grossière.
- ♦ Une utilisation assez simple des logiciels Calmet et Calgrid (la seule contrainte faible étant le format imposé de certains fichiers d'entrées) avec des fichiers permettant de savoir si toutes les données ont été bien interprétées (fichier calmet.lst et galgrid.lst).
- ♦ Une utilisation très simple de la visualisation SIG avec un maniement aisé des couches Mapinfo.
- La possibilité d'utiliser d'autres profils de spéciation (nous avons très facilement greffé notre profil de spéciation COV pour les émissions industrielles).
- © Citons également un point, qui est actuellement en phase de développement dans le Société ACRi, et qui concerne l'implémentation de routines de création de fichiers d'entrée pour Calmet à partir des données ARPEGE et MEL.
- Un dernier point non négligeable et que l'on peut inclure dans la rubrique des aspects positifs du logiciel est la grande disponibilité de l'équipe de développement de SAMAA de la Société ACRI.

6. CONCLUSIONS

Le logiciel SAMAA, dans sa forme actuelle, est un produit très prometteur mais qu'il est absolument nécessaire de stabiliser. Le point le plus important qui nous a séduit est la prise en compte d'un nombre important de paramètres physiques dans le but de fournir des simulations très détaillées. Bien entendu, on accroît ainsi, d'une manière inhérente, le degré de complexité du logiciel, ce qui implique donc un investissement personnel très important au niveau de son utilisation. Citons, en outre, quelques pré requis qui sont relatifs à l'utilisation de Mapinfo et, dans une moindre mesure, Access et des notions de bases de Fortran (pour comprendre le format d'entrée de certains fichiers utilisés par Calmet et Calgrid).

La représentativité physique des résultats de SAMAA est, en ce qui concerne les émissions de NOx et COV, cohérente.

Notons, pour conclure cette évaluation, que SAMAA est a postériori relativement aisé d'utilisation (pour le peu que l'on s'en donne les moyens) puisque nous avons réussi à mener une simulation assez complète sur une agglomération conséquente. Finalement, le fait de réaliser une simulation tout à fait différente de celle effectuée sur la région nantaise (en termes de nombre de brins du réseau routier, nombre de jours ...) a permis de localiser un certain nombres de bugs qui initialement n'ont pas été détectés mais qui ont été corrigés par l'équipe de développement de la Société ACRI donnant ainsi un logiciel plus stable.

ANNEXE 1 Exemple de fichier calmet.inp (Simulation sur Nantes)

```
NANTES CASE
80 x 90 2 km meteorological grid -- wind & met model
Met. stations used: 21 surface, 20 upper air, 0 precip., 3 overwater
 ----- Run title (3 lines) ------
 CALMET MODEL CONTROL FILE
______
INPUT GROUP: 0 -- Input and Output File Names
Subgroup (a)
Default Name Type
 File Name
 input!
GEO. DAT
GEODAT=C:\pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\GEO.DAT
SURF.DAT input
 !
SRFDAT=C:\pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\SURF.DAT
CLOUD.DAT input * CLDDAT=
PRECIP.DAT input * PRCDAT=
MM4.DAT input * MM4DAT=
 input * MM4DAT=
input * WTDAT=
MTDAT.DAT
 output!
METLST=C:\pollux\Simulateur\ETUDES\Exetude\Exsimu\Resultats\CALMET.LST
 output!
METDAT=C:\pollux\Simulateur\ETUDES\ExEtude\ExSimu\Resultats\CALMET.DAT
PACOUT.DAT
 output * PACDAT=
All file names will be converted to lower case if LCFILES = T
Otherwise, if LCFILES = F, file names will be converted to UPPER CASE
 ! LCFILES = F !
 T = lower case
 F = UPPER CASE
NUMBER OF UPPER AIR & OVERWATER STATIONS:
 Number of upper air stations (NUSTA) No default
 ! NUSTA = 20 !
 Number of overwater met stations
 (NOWSTA) No default ! NOWSTA = 3 !
 !END!
Subgroup (b)
Upper air files (one per station)
Default Name Type File Name
UP01.DAT
 input
 1!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP01.DAT!
 !END!
UP02.DAT
 input 2 !
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP02.DAT!
 !END!
UP03.DAT
 input 3
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP03.DAT!
 ! END!
UP04.DAT
 input 4!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP04.DAT!
 !END!
UP05.DAT
 input 5
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP05.DAT!
 !END!
UP06.DAT
 input 6 !
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP06.DAT!
UP07.DAT input 7 !
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\Exsimu\Donnees\UP07.DAT!
 !END!
UP08.DAT
 input 8 !
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\ExSimu\Donnees\UP08.DAT!
 !END!
```

```
UP09.DAT
 input
 9
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP09.DAT!
 ! END!
UP10.DAT input 10 !
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP10.DAT!
 !END!
UP11.DAT
 input 11 !
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP11.DAT!
 !END!
 input 12 !
TIP12.DAT
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\Exsimu\Donnees\UP12.DAT!
 ! END!
 input 13!
UP13.DAT
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\ExSimu\Donnees\UP13.DAT!
 !END!
UP14.DAT
 input 14!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP14.DAT!
 ! END!
UP15.DAT
 input 15
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\Exsimu\Donnees\UP15.DAT!
 !END!
UP16.DAT
 input 16!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP16.DAT!
 !END!
UP17.DAT
 input 17!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP17.DAT!
UP18.DAT
 input 18!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP18.DAT!
 !END!
UP19.DAT input 19!
UPDAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\UP19.DAT!
 !END!
UP20.DAT
 input 20!
UPDAT=C:\Pollux\Simulateur\ETUDES\Exetude\ExSimu\Donnees\UP20.DAT!
 ! END!
Subgroup (c)
Overwater station files (one per station)
_____
Default Name Type
 File Name
-----
 _____
SEA01.DAT input 1 !
SEADAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\SEA01.DAT!
 ! END!
SEA02.DAT
 input
 2!
SEADAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\SEA02.DAT!
 ! END!
SEA03.DAT
 input 3 !
SEADAT=C:\Pollux\Simulateur\ETUDES\ExEtude\ExSimu\Donnees\SEA03.DAT!
______
Subgroup (d)
Other file names
Default Name Type
 File Name
_____
 ----
 -----
 * DIADAT=
DIAG.DAT input
 input
PROG.DAT
 * PRGDAT=
 * TSTPRT=
TEST.PRT
 output
 * TSTOUT=
TEST.OUT
TEST.KIN
 output
 * TSTK1...
* TSTFRD=
TSTSLP=
 output
 output
TEST.FRD
TEST.SLP
 output
NOTES: (1) File/path names can be up to 70 characters in length
 (2) Subgroups (a) and (d) must have ONE 'END' (surround by
 delimiters) at the end of the group
 (3) Subgroups (b) and (c) must have an 'END' (surround by
 delimiters) at the end of EACH LINE
 ! END!
INPUT GROUP: 1 -- General run control parameters

 Year (IBYR) -- No default
 ! IBYR= 98 !

 Month (IBMO) -- No default
 ! IBMO= 1 !

 Day (IBDY) -- No default
 ! IBDY= 19 !

 Hour (IBHR) -- No default
 ! IBHR= 1 !

 Starting date:
```

```
(IBTZ) -- No default
 ! IBTZ= -1 !
 Base time zone
 PST = 08, MST = 07
 CST = 06, EST = 05
 Length of run (hours) (IRLG) -- No default
 ! IRLG= 24 !
 (IRTYPE) -- Default: 1
 Run type
 ! IRTYPE= 1 !
 0 = Computes wind fields only
 1 = Computes wind fields and micrometeorological variables
 (u*, w*, L, zi, etc.)
 (IRTYPE must be 1 to run CALPUFF or CALGRID)
 Compute special data fields required
 by CALGRID (i.e., 3-D fields of W wind
 components and temperature)
 in additional to regular
 Default: T ! LCALGRD = T !
 fields ? (LCALGRD)
 (LCALGRD must be T to run CALGRID)
 Flag to stop run after
 SETUP phase (ITEST)
 Default: 2 ! ITEST= 2 !
 (Used to allow checking
 of the model inputs, files, etc.)
 ITEST = 1 - STOPS program after SETUP phase
 ITEST = 2 - Continues with execution of
 COMPUTATIONAL phase after SETUP
! END!
______
INPUT GROUP: 2 -- Grid control parameters
 HORIZONTAL GRID DEFINITION:
 No. X grid cells (NX) No default ! NX = 80 !
 No. Y grid cells (NY)
 No default
 ! NY = 90 !
 ! DGRIDKM = 2 !
 GRID SPACING (DGRIDKM)
 No default
Units:
 km
 REFERENCE COORDINATES
 of SOUTHWEST corner of grid cell (1,1)
 No default ! XORIGKM = 534.56 !
No default ! YORIGKM = 5143.93 !
 X coordinate (XORIGKM)
 Y coordinate (YORIGKM)
 km
No default
Units:
 ! XLATO = 46 !
 Latitude (XLAT0)
 Longitude (XLON0)
 No default
 ! XLON0 = 2 !
 UTM ZONE (IUTMZN)
 Default: 0
 ! IUTMZN = 30 !
 LAMBERT CONFORMAL PARAMETERS
 Rotate input winds from true north to
 map north using a Lambert conformal
 Default: F ! LLCONF = F !
 projection? (LLCONF)
 Latitude of 1st standard parallel Default: 30. ! XLAT1 = 35 !
 Latitude of 2nd standard parallel Default: 60. ! XLAT2 = 45 !
 (XLAT1 and XLAT2; + in NH, - in SH)
 Longitude (RLON0)
 Default = 90. ! RLON0 = 75 !
 (used only if LLCONF = T)
 (Positive = W. Hemisphere;
 Negative = E. Hemisphere)
 Origin Latitude (RLATO)
 Default = 40. ! RLAT0 = 40 !
 (used only if IPROG > 2)
 (Positive = N. Hemisphere;
```

```
Negative = S. Hemisphere)
 Vertical grid definition:
 No. of vertical layers (NZ)
 No default ! NZ = 10 !
 Cell face heights in arbitrary
 vertical grid (ZFACE(NZ+1))
No defaults
Units:
 ! ZFACE = 0.0, 20.0, 100., 300., 600., 1000., 1500., 2000., 3000.,
4000.,5000. !
!END!
INPUT GROUP: 3 -- Output Options
 DISK OUTPUT OPTION
 Save met. fields in an unformatted
 output file ? (LSAVE) Default: T ! LSAVE = T!
 (F = Do not save, T = Save)
 Type of unformatted output file:
 (IFORMO)
 Default: 1
 ! IFORMO = 1 !
 1 = CALPUFF/CALGRID type file (CALMET.DAT)
 2 = MESOPUFF-II type file (PACOUT.DAT)
 LINE PRINTER OUTPUT OPTIONS:
 Print met. fields ? (LPRINT) Default: F ! LPRINT = F !
 (F = Do not print, T = Print)
 (NOTE: parameters below control which
 met. variables are printed)
 Print Interval
 Default: 1 ! IPRINF = 1 !
 (IPRINF) in hours
 (Meteorological fields are printed
 every 6 hours)
 Specify which layers of U, V wind component
 to print (IUVOUT(NZ)) -- NOTE: NZ values must be entered
 (0=Do not print, 1=Print)
 (used only if LPRINT=T)
 Defaults: NZ*0
 ! IUVOUT = 0, 0, 0, 0, 0, 0, 0, 0, 0 !
 Specify which levels of the W wind component to print
 (NOTE: W defined at TOP cell face -- 6 values)
 (IWOUT(NZ)) -- NOTE: NZ values must be entered
 (0=Do not print, 1=Print)
 (used only if LPRINT=T & LCALGRD=T)
 ______
 Defaults: NZ*0
 ! IWOUT = 0, 0, 0, 0, 0, 0, 0, 0, 0 !
 Specify which levels of the 3-D temperature field to print
 (ITOUT(NZ)) -- NOTE: NZ values must be entered
 (0=Do not print, 1=Print)
 (used only if LPRINT=T & LCALGRD=T)
 ______
 Defaults: NZ*0
 ! ITOUT = 0, 0, 0, 0, 0, 0, 0, 0, 0 !
```

adjustment is made ?

(IPR6) (0=no, 1=yes)

```
Specify which meteorological fields
 to print
 Defaults: 0 (all variables)
 (used only if LPRINT=T)
 Variable
 Print ?
 (0 = do not print,
 1 = print)
 ! - PGT stability class
! - Friction velocit
! STABILITY = 0
! USTAR = 0
! MONIN = 0
! MIXHT = 0
! WSTAR = 0
! PRECIP = 0
! SENSHEAT = 0
 ! - Monin-Obukhov length
 ! - Mixing height
 ! - Convective velocity scale
! - Precipitation rate
 ! - Sensible heat flux
 ! - Convective mixing ht.
 Testing and debug print options for micrometeorological module
 Print input meteorological data and
 internal variables (LDB)
 Default: F ! LDB = T !
 (F = Do not print, T = print)
 (NOTE: this option produces large amounts of output)
 First time step for which debug data
 are printed (NN1)
 Default: 1 ! NN1 = 1 !
 Last time step for which debug data
 are printed (NN2)
 Default: 1 ! NN2 = 1 !
 Testing and debug print options for wind field module
 (all of the following print options control output to
  wind field module's output files: TEST.PRT, TEST.OUT,
  TEST.KIN, TEST.FRD, and TEST.SLP)
 Control variable for writing the test/debug
 wind fields to disk files (IOUTD)
 Default: 0 ! IOUTD = 0 !
 (0=Do not write, 1=write)
 Number of levels, starting at the surface,
 Default: 1
 to print (NZPRN2)
 ! NZPRN2 = 0 !
 Print the INTERPOLATED wind components ?
 Default: 0
 ! IPR0 = 0 !
 (IPR0) (0=no, 1=yes)
 Print the; TERRAIN; ADJUSTED; SURFACE; wind
 components ?
 Default: 0
 ! IPR1 = 0 !
 (IPR1) (0=no, 1=yes)
 Print the SMOOTHED wind components and
 the INITIAL DIVERGENCE fields ?
 Default: 0
 ! IPR2 = 0 !
 (IPR2) (0=no, 1=yes)
 Print the; FINAL; wind; speed And direction
 fields ?
 (IPR3) (0=no, 1=yes)
 Default: 0 ! IPR3 = 0 !
 Print the FINAL DIVERGENCE fields ?
 ! IPR4 = 0 !
 (IPR4) (0=no, 1=yes)
 Default: 0
 Print the; winds; after; kinematic; effects
 are added ?
 ! IPR5 = 0 !
 (IPR5) (0=no, 1=yes)
 Default: 0
 Print the; winds; after; the; Froude; Number
```

34

Default: 0 ! IPR6 = 0 !

```
Print the; winds; after; slope; FLOWS
 are added ?
 (IPR7) (0=no, 1=yes)
 Default: 0 ! IPR7 = 0 !
 Print the FINAL wind field components ?
 Default: 0
 ! IPR8 = 0 !
 (IPR8) (0=no, 1=yes)
!END!
INPUT GROUP: 4 -- Meteorological data options
 NUMBER OF SURFACE & PRECIP. METEOROLOGICAL STATIONS
 Number of surface stations (NSSTA) No default
 ! NSSTA = 21 !
 Number of precipitation stations
 (NPSTA) No default
 ! NPSTA = 0 !
 CLOUD DATA OPTIONS
 Griddid cloud fields:
 (ICLOUD) Default: 0 ! ICLOUD = 1 !
 ICLOUD = 0 - Gridded clouds not used
 ICLOUD = 1 - Gridded CLOUD.DAT generated as OUTPUT
 ICLOUD = 2 - Gridded CLOUD.DAT read as INPUT
 file FORMATS
 Surface meteorological data file format
 (IFORMS) Default: 2 ! IFORMS = 2 !
 (1 = unformatted (e.g., SMERGE output))
 (2 = formatted (free-formatted user input))
 Precipitation data file format
 (IFORMP) Default: 2 ! IFORMP = 2 !
 (1 = unformatted (e.g., PMERGE output))
 (2 = formatted (free-formatted user input))
 Cloud data file format
 (IFORMC) Default: 2 ! IFORMC = 1 !
 (1 = unformatted - CALMET unformatted output)
 (2 = formatted - free-formatted CALMET output or user input)
!END!
INPUT GROUP: 5 -- Wind Field Options and Parameters
 WIND FIELD MODEL OPTIONS
 Model selection variable (IWFCOD) Default: 1 ! IWFCOD = 1 !
 0 = Objective analysis only
 1 = Diagnostic wind module
 Compute Froude number adjustment
 Default: 1 ! IFRADJ = 1 !
 effects ? (IFRADJ)
 (0 = NO, 1 = YES)
 Compute kinematic effects ? (IKINE) Default: 0 ! IKINE = 1 !
 (0 = NO, 1 = YES)
 use O'Brien procedure for adjustment
 of the vertical velocity ? (IOBR) Default: 0 ! IOBR = 1 !
 (0 = NO, 1 = YES)
 Compute slope flow effects ? (ISLOPE) Default: 1 ! ISLOPE = 1 !
 (0 = NO, 1 = YES)
```

```
Extrapolate surface wind observations
 Default: -4 ! IEXTRP = 1 !
 to upper layers ? (IEXTRP)
 (1 = no extrapolation is done,
 2 = power law extrapolation used,
 3 = user input multiplicative factors
 for layers 2 - NZ used (see FEXTRP array)
 4 = similarity theory used
 -1, -2, -3, -4 = same as above except layer 1 data
 at upper air stations are ignored
 Extrapolate surface winds even
 if calm? (ICALM)
 Default: 0
 ! ICALM = 0 !
 (0 = NO, 1 = YES)
 Layer-dependent biases modifying the weights of
 surface and upper air stations (BIAS(NZ))
 -1 \le BIAS \le 1
 Negative BIAS reduces the weight of upper air stations
 (e.g. BIAS=-0.1 reduces the weight of upper air stations
 by 10%; BIAS= -1, reduces their weight by 100 %)
 Positive BIAS reduces the weight of surface stations
 (e.g. BIAS= 0.2 reduces the weight of surface stations
 by 20%; BIAS=1 reduces their weight by 100%)
 Zero BIAS leaves weights unchanged (1/R**2 interpolation)
 Default: NZ*0
 ! BIAS =0, 0, 0, 0, 0, 0, 0, 0, 0 !
 Minimum distance from nearest upper air station
 to surface station for which extrapolation
 of surface winds at surface station will be allowed
 (RMIN2: Set to -1 for IEXTRP = 4 or other situations
 where all surface stations should be extrapolated)
 Default: 4.
 ! RMIN2 = -1 !
 Use gridded prognostic wind field model
 output fields as input to the diagnostic
 wind field model (IPROG)
 Default: 0
 ! IPROG = 0 !
 (0 = No, [IWFCOD = 0 or 1]
 1 = Yes, use CSUMM prog. winds as Step 1 field, [IWFCOD = 0]
 2 = Yes, use CSUMM prog. winds as initial guess field [IWFCOD = 1]
 3 = Yes, usr MM4 prog. winds as Step 1 field [IWFCOD = 0]
 4 = Yes, use MM4 prog. winds as initial guess field [IWFCOD = 1]
 5 = Yes, use MM4 prog. winds as observations [IWFCOD = 1]
 RADIUS OF INFLUENCE PARAMETERS
 Use varying radius of influence
 Default: F
 ! LVARY = T!
 (if no stations are found within RMAX1, RMAX2,
 or RMAX3, then the closest station will be used)
 Maximum radius of influence over land
 in the surface layer (RMAX1)
 No default
 ! RMAX1 = 100 !
Units:
 km
 Maximum radius of influence over land
 aloft (RMAX2)
 No default
 ! RMAX2 = 100 !
Units:
 km
 Maximum radius of influence over water
 No default
 ! RMAX3 = 100 !
 (RMAX3)
Units:
 km
 OTHER WIND FIELD INPUT PARAMETERS
 Minimum radius of influence used in
 the wind field interpolation (RMIN)
 Default: 0.1 ! RMIN = 2 !
IInita:
 km
 Radius of influence of terrain
 ! TERRAD = 10 !
 features (TERRAD)
 No default
Units:
 km
 Relative weighting of the first
```

```
guess field and observations in the
 SURFACE layer (R1)
 No default ! R1 = 20 !
 (R1 is the distance from an
 Units: km
 observational station at which the
 observation and first guess field are
 equally weighted)
 Relative weighting of the first
 guess field and observations in the
 No default ! R2 = 20 !
 layers ALOFT (R2)
 (R2 is applied in the upper layers
 Units: km
 in the same manner as R1 is used in
 the surface layer).
 Relative weighting parameter of the
 prognostic wind field data (RPROG)
 No default ! RPROG = 90 !
 (Used only if IPROG = 1)
 Units: km
 Maximum acceptable divergence in the
 divergence minimization procedure
 (DIVLIM)
 Default: 5.E-6 ! DIVLIM= 0 !
 Maximum number of iterations in the
 Default: 50 ! NITER = 50 !
 divergence min. procedure (NITER)
 Number of passes in the smoothing
 Procedure (NSMTH(NZ))
 NOTE: NZ values must be entered
 Default: 2,(mxnz-1)*4
 ! NSMTH = 3, 8, 8, 12, 12, 12, 12, 12, 12, 12 !
  Maximum number of stations used in each layer for the interpolation of
 data to a grid point (NINTR2(NZ))
  NOTE: NZ values must be entered Default: 99.
! NINTR2 = 99, 99, 99, 99, 99, 99, 99, 99, 99 !
 Critical Froude number (CRITFN)
 Default: 1.0 ! CRITFN = 1 !
 Empirical factor controlling the
 influence of kinematic effects
 (ALPHA)
 Default: 0.1 ! ALPHA = 0 !
 Multiplicative scaling factor for
 extrapolation of surface observations
 to upper layers (FEXTR2(NZ)) Default: NZ*0.0 ! FEXTR2 = 0., 0., 0., 0., 0., 0., 0., 0. !
 (Used only if IEXTRP = 3 \text{ or } -3)
barrier Information
 Number of barriers to interpolation
 Default: 0 ! NBAR = 0 !
 of the wind fields (NBAR)
 THE FOLLOWING 4 VARIABLES ARE INCLUDED
 ONLY IF NBAR > 0
 NOTE: NBAR values must be entered No defaults
 for each variable
 Units: km
 X coordinate of BEGINNING
 of each barrier (XBBAR(NBAR))
 ! XBBAR = 0. !
 Y coordinate of BEGINNING
 of each barrier (YBBAR(NBAR)) ! YBBAR = 0.
 X coordinate of ENDING
 of each barrier (XEBAR(NBAR))
 ! XEBAR = 0.
 Y coordinate of ENDING
 of each barrier (YEBAR(NBAR)) ! YEBAR = 0. !
```

```
DIAGNOSTIC MODULE DATA INPUT OPTIONS
 Default: 0 ! IDIOPT1 = 0 !
 Surface temperature (IDIOPT1)
 0 = Compute internally from
 hourly surface observations
 1 = Read preprocessed values from
 a data file (DIAG.DAT)
 Surface met. station to use for
 No default ! ISURFT = 9 !
 the surface temperature (ISURFT)
 (Must be a value from 1 to NSSTA)
 (Used only if IDIOPT1 = 0)
  Domain-averaged temperature lapse
 Default: 0 ! IDIOPT2 = 0  !
  rate (IDIOPT2)
 0 = Compute internally from
 twice-daily upper air observations
 1 = Read hourly preprocessed values
 from a data file (DIAG.DAT)
 Upper air station to use for
 the domain-scale lapse rate (IUPT) No default ! IUPT = 10 !
 (Must be a value from 1 to NUSTA)
 (Used only if IDIOPT2 = 0)
 Depth through which the domain-scale
 lapse rate is computed (ZUPT) Default: 200. ! ZUPT = 200 ! (Used only if IDIOPT2 = 0) Units: meters
 Domain-averaged wind components
 Default: 0 ! IDIOPT3 = 0  !
 (IDIOPT3)
 0 = Compute internally from
 twice-daily upper air observations
 1 = Read hourly preprocessed values
 a data file (DIAG.DAT)
 Upper air station to use for
 the domain-scale winds (IUPWND)
 Default: -1 ! IUPWND = -1 !
 (Must be a value from -1 to NUSTA)
 (Used only if IDIOPT3 = 0)
 Bottom and top of layer through
 which the domain-scale winds
 are computed
 Defaults: 1., 1000. ! ZUPWND= 1. , 1000.
 (ZUPWND(1), ZUPWND(2))
 (Used only if IDIOPT3 = 0)
 Units: meters
 Observed surface wind components
 for wind field module (IDIOPT4) Default: 0 ! IDIOPT4 = 0 !
 0 = Read WS, WD from a surface
 Data file(SURF.DAT)
 1 = Read hourly preprocessed U, V from
 a data file (DIAG.DAT)
 Observed upper air wind components
 for wind field module (IDIOPT5) Default: 0 ! IDIOPT5 = 0 !
 0 = Read WS, WD from an upper
 air data file (UP1.DAT, UP2.DAT, etc.)
 1 = Read hourly preprocessed U, V from
 a data file (DIAG.DAT)
  LAKE BREEZE INFORMATION
 Use Lake Breeze Module (LLBREZE)
```

!

```
Default: F ! LLBREZE = 0 !
 ! NBOX = 0 !
 Number of lake breeze regions (NBOX)
! END!
INPUT GROUP: 6 -- Mixing Height, Temperature and Precipitation Parameters
 EMPIRICAL MIXING HEIGHT CONSTANTS
 Neutral, mechanical equation
 (CONSTB)
 Default: 1.41 ! CONSTB = 1 !
 Convective mixing ht. equation
 Default: 0.15 ! CONSTE = 0 !
 (CONSTE)
 Stable mixing ht. equation
 Default: 2400. ! CONSTN = 2400!
 (CONSTN)
 Overwater mixing ht. equation
 Default: 0.16
 ! CONSTW = 0 !
 (CONSTW)
 Absolute value of Coriolis
 Default: 1.E-4 ! FCORIOL = 0!
 parameter (FCORIOL)
 Units: (1/s)
 SPATIAL AVERAGING OF MIXING HEIGHTS
 Conduct spatial averaging
 Default: 1 ! IAVEZI = 1 !
 (IAVEZI) (0=no, 1=yes)
 Max. search radius in averaging
 Default: 1
 ! MNMDAV = 5 !
 process (MNMDAV)
Units:
 Grid
 cells
 Half-angle of upwind looking cone
 Default: 30. ! HAFANG = 30 !
 for averaging (HAFANG)
 Units: deg.
 Layer of winds used in upwind
 averaging (ILEVZI)
 Default: 1 ! ILEVZI = 2 !
 (must be between 1 and NZ)
 OTHER MIXING HEIGHT VARIABLES
 Minimum potential temperature lapse
 rate in the stable layer above the
 Default: 0.001 ! DPTMIN = 0 !
 current convective mixing ht.
 (DPTMIN)
 Units: deg. K/m
 Depth of layer above current conv.
 mixing height through which lapse
 Default: 200. ! DZZI = 200 !
 rate is computed (DZZI)
 Units: meters
 Minimum overland mixing height
 Default: 50. ! ZIMIN = 50 !
 (ZIMIN)
 Units: meters
 Default: 3000. ! ZIMAX = 3000 !
 Maximum overland mixing height
 Units: meters
 (ZIMAX)
 Minimum overwater mixing height
 Default: 50. ! ZIMINW = 50 !
 (ZIMINW) -- (Not used if observed
 Units: meters
 overwater mixing hts. are used)
 Maximum overwater mixing height
 Default: 3000. ! ZIMAXW = 3000 !
 (ZIMAXW) -- (Not used if observed
 Units: meters
 overwater mixing hts. are used)
 temperature Parameters
 Interpolation type
 (1 = 1/R ; 2 = 1/R**2)
 Default:1 ! IRAD = 1 !
 Radius of influence for temperature
 interpolation (TRADKM)
 Default: 500. ! TRADKM = 500 !
Units:
 km
```

```
Maximum Number of stations to include
 in temperature interpolation (NUMTS) Default: 5 ! NUMTS = 5 !
 Conduct spatial averaging of temp-
 eratures (IAVET) (0=no, 1=yes)
 Default: 1 ! IAVET = 1 !
 (will use mixing ht MNMDAV, HAFANG
 so make sure they are correct)
 Default: -.0098 ! TGDEFB = 0 !
 Default temperature gradient
 below the mixing height over
 water (K/m) (TGDEFB)
 Default temperature gradient
 Default: -.0045 ! TGDEFA = 0 !
 above the mixing height over
 water (K/m) (TGDEFA)
 Beginning (JWAT1) And ending(JWAT2)
 ! JWAT1 = 55 !
 land use categories for temperature
 ! JWAT2 = 55 !
 interpolation over water -- Make
 bigger than largest land use to disable
 PRECIP INTERPOLATION PARAMETERS
 Method of interpolation (NFLAGP) Default = 2 ! NFLAGP = 3 !
 (1=1/R, 2=1/R**2, 3=EXP/R**2)
 Radius of Influence (km) (SIGMAP)
 Default = 100.0 ! SIGMAP = 1 !
 (0.0 => use half dist. btwn
 nearest stns w & w/out
 precip when NFLAGP = 3)
 Minimum Precip. Rate Cutoff (mm/hr) Default = 0.01 ! CUTP = 1 !
 (values < CUTP = 0.0 mm/hr)</pre>
!END!
INPUT GROUP: 7 -- Surface meteorological station parameters
 SURFACE STATION VARIABLES
 (One record per station -- 12 records in all)
 1 2
NAME ID X coord. Y coord. Time Anem.
(km) (km) zone Ht.(m)
_____
1
 Four character string for station name
```

(MUST START IN COLUMN 9)

```
Five digit integer for station ID
!END!
INPUT GROUP: 8 -- Upper air meteorological station parameters
 UPPER AIR STATION VARIABLES
 (One record per station -- 3 records in all)
 NAME ID
 X coord. Y coord. Time zone
 (km) (km)
! US1 = 'UAA'2001 538.37 5149.51 -1 !
! US2 = 'UAB'2002 576.73 5149.87 -1 !
! US2 = 'UAB' 2002 576.73 5149.87
! US3 = 'UAC' 2003 615.10 5150.48
 -1!
! US4 = 'UAD' 2004 653.47 5151.33
 -1!
! US5 = 'UAE' 2005 691.83 5152.42
 -1!
! US6 = 'UAF' 2006 538.01 5205.07
! US7 = 'UAG' 2007 576.03 5205.43
 -1!
 -1!
! US8 = 'UAH' 2008 614.04 5206.04
 -1!
! US9 = 'UAI'2009
 652.05 5206.89
 -1!
! US10 = 'UAJ'2010
 690.07 5207.98
 -1!
! US11 = 'UAK' 2011 537.66 5260.63
 -1!
! US12 = 'UAL' 2012 575.32 5261.00
 -1!
! US13 = 'UAM' 2013
 612.97 5261.60
 -1!
! US14 = 'UAN' 2014 650.63 5262.45
 -1!
! US15 = 'UAO' 2015 688.28 5263.54
 -1!
! US16 = 'UAP'2016
 537.30 5316.20
 -1!
 574.60 5316.57
! US17 = 'UAQ'2017
 -1!
! US18 = 'UAR' 2018 611.90 5317.17
 -1!
! US19 = 'UAS' 2019 649.19 5318.02
 -1!
! US20 = 'UAT' 2020 686.49 5319.11
_____
1
 Four character string for station name
 (MUST START IN COLUMN 9)
 Five digit integer for station ID
!END!
INPUT GROUP: 9 -- Precipitation station parameters
 PRECIPITATION STATION VARIABLES
 (One record per station -- 0 records in all)
 (NOT INCLUDED IF NPSTA = 0)
 1
 _____
1
 Four character string for station name
 (MUST START IN COLUMN 9)
2
 Six digit station code composed of state
 code (first 2 digits) and station ID (last
 4 digits)
!END!
```

ANNEXE 2 Exemple de fichier calgrd.inp (Simulation sur Lille épisode été)

```
CALGRID LILLE EPISODE ETE
100 \times 100 4 \text{ km}
LILLE ETE
----- Run title (3 lines) ------
 CALGRID MODEL CONTROL FILE
Additional user comments
NO CLOUDS, USES 1315 CALGRID.DAT WITH SH MIXING HEIGHTS
NO EMISSIONS
INPUT GROUP: 0 -- Input files name
! CALMET=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\CALMET.DAT
! ICONFL=c:\Pollux\simulateur\ETUDES\lille2\ete\Donnees\icon.dat
* BCONFL=
* TCONFL=
! CLDDAT=c:\Pollux\simulateur\ETUDES\lille2\ete\Donnees\CLOUD.DAT
* PTECYC=
! PTEMRB=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\Calgrid\ptemarb.dat
* PTEMOB=
! AREMFL=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\Calgrid\arem.dat
! VDEPFL=c:\Pollux\simulateur\ETUDES\lille2\ete\Donnees\VD.DAT
! GRDLST=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\Calgrid\CALGRID.LST
! CNCDAT=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\Calgrid\CONC.DAT
! RESTRT=c:\Pollux\simulateur\ETUDES\lille2\ete\Resultats\Calgrid\RESTART.DAT
* DEPDAT=
* BNEST=
All file names will be converted to lower case if LCFILES = T
Otherwise, if LCFILES = F, file names will be converted to UPPER CASE
 T = lower case ! LCFILES = T !
 F = UPPER CASE
! END!
INPUT GROUP: 1 -- General run control parameters
 Year (IBYR) -- No default ! IBYR=98 !
Month (IBMO) -- No default ! IBMO=8 !
Day (IBDY) -- No default ! IBDY=7 !
Hour (IBHR) -- No default ! IBHR=1 !
 Starting date:
 Length of run (hours) (IRLG) -- No default
 ! IRLG=120 !
 Number of time steps
 per hour (NSUBTS)
 -- Default: 3 ! NSUBTS= 5 !
 (Time step (sec) = 3600./NSUBTS)
 Total number of chemical species
 (advected + steady-state species) (NSPEC)
 Default: 50
 ! NSPEC=41 !
 Number of chemical species
 Default: 40 ! NSA=36 !
 to be advected (NSA)
 Number of chemical species
 Default: 15 ! NSDD=10 !
 to be deposited (NSDD)
 Number of chemical species
 to be emitted (NSE)
 Default: 13 ! NSE=17 !
```

!

```
TYPE OF CHEMICAL MECHANISM
 DEFAULT: 1 ! ICHEM=2 !
IN USE (ICHEM)
 1 = SAPRC-90
 2 = CB4
COLUMNAR OZONE IN DOBSON UNITS
 DEFAULT: 295 ! IOZDU=320 !
TO BE USED DURING RUN
Method flag for integration of
chemical mechanism (METHINT) Default: 2 ! METHINT=1 !
 1 = Hybrid method
 2 = QSSA method
INPUT FILE TYPES:
 METEOROLOGICAL VARIABLES (CALGRID.DAT) FILE
 DEFAULT: 1
 ! ITIMET=1 !
 ITIMET = 1 STANDARD HOUR ENDING CALGRID.DAT FILE
 ITIMET = 2 NEW HOUR SPANNING METEOROLOGICAL DATA FILE
 Initial Concentration (ICON.DAT) file
 Default: 1
 ! ITICON=1 !
 ITICON = 1 for a formatted text file containing one
 concentration value per layer per species
 ITICON = 2 for an unformatted file containing a full
 3-D set of concentrations for each species
 (NX * NY * NZ * NSA values)
 SOLAR ATTENUATION (ICLDATT.DAT) FILE
 DEFAULT: 0
 ! ITCLOD=1 !
 ITCLOD = 0 NO CLOUD INFORMATION ID USED (CLEAR SKY)
 (USER SHOULD MAKE SURE CALGRID WAS RUN WITH CLEAR SKY)
 ITCLOD = 1 A CLOUD ATTENUATION FILE IS TO BE OPENED AND READ
 Side Boundary Concentration (BCON.DAT) file
 Default: 1 ! ITBCON=3 !
 ITBCON = 1 for a formatted text file containing boundary
 types and time-independent boundary conditions
 as a function of height for each advected species
 ITBCON = 2 for an unformatted file containing a full
 set of boundary conditions for each advected species
 ITBCON = 3 if BCON file is not used. Time-independent
 boundary conditions are taken from the initial
 concentration file.
 Top Boundary Concentration (TCON.DAT) file
 Default: 1 ! ITTCON=3 !
 ITTCON = 1 for a formatted text file containing time-independent
 top boundary conditions for each advected species.
 ITTCON = 2 for an unformatted file containing an full
 set of time- and space-dependent top boundary
 conditions for each advected species.
 ITTCON = 3 if TCON file is not used. The top layer of the
```

initial concentration distribution is used to obtain time-independent top boundary conditions.

```
Stationary Point Source Emissions File with cyclical
or constant émissions (PTECYC.DAT)
 Default: 1 ! ITEM1=2 !
  ITEM1 = 1 if the unformatted, direct-access PTECYC input
 file is used.
  ITEM1 = 2 if the PTECYC file is not used.
Stationary Point Source Emissions File with arbitrarily
varying émissions (PTEMRB.DAT)
 Default: 1
 ! ITEM2=2 !
  ITEM2 = 1 if the unformatted PTEMRB input file is
 used.
  ITEM2 = 2 if the PTEMRB file is not used.
Mobile Point Source Emissions File (PTEMOB.DAT)
(constant émissions)
_____
 Default: 1 ! ITEM3=2 !
  ITEM3 = 1 if the unformatted PTEMOB input file is
 used.
  ITEM3 = 2 if the PTEMOB file is not used.
Area Source Emissions File (AREM.DAT)
 Default: 1
 ! ITEM4=1 !
  ITEM4 = 1 if the unformatted AREM input file is
 used.
  ITEM4 = 2 if the AREM file is not used.
Distribution Function for Area Source Emissions
Area source émissions can be distributed among
several layers according user-specified weighting
factors
 - Number of émissions layers (NZEM)
 Default: 2
 ! NZEM = 2 !
 NOTE: Up to MXNZ layers are allowed, where
 MXNZ is defined in the parameter file
 - Fraction of mass distributed into each
 user-defined "émissions" layer (WTEM(nzem))
 ! WTEM = 0.75, 0.25 !
 Defaults: 0.75, 0.25
 NOTE: NZEM values must be entered and must
 add up to 1.0
 - Height (m) of each emission layer face
 (ZFEM(nzem+1)) Default: 0.0, 50., 100. ! ZFEM = 0, 50,100!
 NOTE: NZEM+1 values must be entered.
 (Default values distribute 75% of area source mass
 below 50. m, and 25% between 50-100 \text{ m.})
```

```
IEM1REC is the first guess for record length for PTECYC
direct access file
```

* IEM1REC= *

!END!

1

2

```
INPUT GROUP: 2 -- Grid control parameters
 Horizontal grid definition:
 No. X grid cells (NX) No default ! NX=25 ! No. Y grid cells (NY) No default ! NY=25 !
 Grid spacing (DGRIDKM) (km)
 No default
 ! DGRIDKM=4 !
 Reference UTM coordinates (km)
 of SOUTHWEST corner of grid point (1,1)
 X coordinate (XORIGKM)
 No default ! XORIGKM= 454 !
 No default ! YORIGKM=5558 !
 Y coordinate (YORIGKM)
 UTM zone (IUTMZN)
 No default
 ! IUTMZN= 31 !
 Reference coordinates of CENTER
 of the domain (used in the
 calculation of solar elevation angles)
 ! XLAT = 47.25 !
 Latitude (deg.) (XLAT)
 No default
 Latitude (deg.) (XLAT) No default ! XLAT = 47.25

Longitude (deg.) (XLONG) No default ! XLONG = 1.5 !

Time zone (XTZ) No default ! XTZ = -1 !
 (PST=8, MST=7, CST=6, EST=5)
 Vertical grid definition:
 No. of vertical layers in the
 CALGRID meteorological grid (NZM) No default
 ! NZM = 5 !
 Vertical CALGRID grid type (IVGTYP) Default: 2 ! IVGTYP=2 !
 IVGTYP = 0 uniform thickness above and
 below DIFFBREAK
 IVGTYP = 1 dynamically varying layers
 IVGTYP = 2 for arbitrary fixed grid
 Enter values for the following variables based on IVGTYP
 REQUIRED VARIABLES
 IVGTYP
 _____
 0
 NZ, NZL, ZMINB, ZMAXB, ZMINA, ZMAXA, ZTOP
 NZ, NZL, DZMIN, ZTOP
NZ, ZFACE(nz+1)
 1
 2
IVGTYP
-----
 NZ -- No. of vertical layers No default ! NZ = 5 ! NZL -- No. layers below DIFFBREAK No default * NZL = ^{*}
0,1,2
0.1
 Default: 20. * ZMINB=
0
 ZMINB-- Minimum depth (m) of cells
 below DIFFBREAK & above layer #1
 ZMAXB-- Maximum depth (m) of cells
0
 Default: 5000. * ZMAXB= *
 below DIFFBREAK & above layer #1
0
 ZMINA-- Minimum depth (m) of cells Default: 20.
 * ZMINA=
 above DIFFBREAK
0
 ZMAXA-- Maximum depth (m) of cells Default: 5000. * ZMAXA= *
 above DIFFBREAK
 ZTOP -- Top of domain (m)
 * ZTOP = *
0,1
 No default
```

DZMIN-- Minimum cell depth (m) for

ZFACE(nz+1)-- Cell face heights (m)

layers above layer #1

in arbitrary vertical grid

Default: 20.

No defaults

* DZMIN=

```
! ZFACE = 0.0, 20.0, 100., 300., 600.,1000.
!END!
INPUT GROUP: 3 -- Species list
SPECIES MODELED ADVECTED ENTITED

NAME (0=NO, 1=YES) (0=NO, 1=YES) (0=NO, 1=YES) (0=NO, 1=COM
 DEPOSITED
 1=COMPUTED-GAS
 2=COMPUTED-PARTICLE
 3=USER-SPECIFIED)
BUILD-UP SPECIES
ACTIVE SPECIES
! NO = 1, 1, 1,
! NO2 = 1, 1, 1, 1 !
! O3 = 1, 1, 0, 1 !
! HONO = 1, 1, 0, 1 !
! \text{ HNO3} = 1, 1, 0, 3 !
! PNA = 1, 1, 0, 0 !
! N2O5 = 1, 1, 0, 0 !
! NO3 = 1, 1, 0, 1 !
! HO2 = 1, 1, 0, 1 !
! CO = 1, 1, 1, 0 !
! FORM = 1, 1, 1, 1 !
! ALD2 = 1, 1, 1, 0 !
! PAN = 1, 1, 0, 1 !
! XO2 = 1, 1, 0, 0 !
! C2O3 = 1, 1, 0, 0 !
! CRO = 1, 1, 0, 0 !
! MGLY = 1, 1, 0,
! PAR = 1, 1, 1, 0 !
! ETH = 1, 1, 1, 0 !
! OLE = 1, 1, 1, 0
! TOL = 1, 1, 1, 0
 0 !
! XYL = 1, 1, 1, 0 !
! OPEN = 1, 1, 0, 0 !
! CRES = 1, 1, 0, 0 !
! TO2 = 1, 1, 0, 0 !
! ROR = 1, 1, 0, 0 !
! H2O2 = 1, 1, 0, 1 !
! ISOP = 1, 1, 1, 0 !
! MEOH = 1, 1, 1, 0 !
! ETOH = 1, 1, 1, 0 !
! SO2 = 1, 1, 1, 3 !
! SO3 = 1, 1, 1, 0 !
! UNR = 1, 1, 1, 0 !
! ISOPRD = 1, 1, 0, 0
! NTR = 1, 1, 0, 0 !
! CO2 = 1, 1, 1, 0 !
! OH = 1, 0, 0, 0 !
! O = 1, 0, 0, 0 !
 0 !
! O1D = 1, 0, 0, 0 !
! XO2N = 1, 0, 0, 0 !
! H2O = 1, 0, 0, 0 !
!END!
INPUT GROUP: 4 -- Chemical parameters for dry deposition of gases
SPECIES DIFFUSIVITY ALPHA REACTIVITY MESOPHYLL HENRY'S LAW COEFFICIENT
 STAR RESISTANCE
 (CM**2/S)
 (DIMENSIONLESS)
 (S/CM)
_____
```

```
! NO2 = 0.1656, 1.00, 8.0, 5.0, 4.E-2 !
! O3 = 0.1594, 10.00, 15.0, 4.0, 4.E-2 !
! HONO = 0.1100, 1.00, 4.0, 2.0, 4.E-2 !
! NO3 = 0.1656, 1.00, 8.0, 5.0, 4.E-2 !
! HO2 = 0.2402, 1.00, 12.0, 0.0, 4.E-2 !
! FORM = 0.2336, 1.00, 4.0, 0.0, 4.E-2 !
! PAN = 0.1050, 1.00, 4.0, 1.0, 4.E-2 !
! H2O2 = 0.2402, 1.00, 12.0, 0.0, 4.E-2 !
! END!
INPUT GROUP: 5 -- Size parameters for dry deposition of particles
SPECIES GEOMETRIC MASS MEAN GEOMETRIC STANDARD
 DIAMETER
 DEVIATION
 (microns)
 (microns)
!END!
INPUT GROUP: 6 -- Miscellaneous dry deposition parameters
 REFERENCE CUTICLE RESISTANCE (RCUTR) (S/CM) ! RCUTR=17 !
 REFERENCE GROUND RESISTANCE (RGR) (S/CM) ! RGR= 5 !
 REFERENCE POLLUTANT REACTIVITY (REACTR)
 ! REACTR= 8 !
 VEGETATION STATE IN UNIRRIGATED AREAS (IVEG)
 ! IVEG=1
 IVEG=1 FOR ACTIVE AND UNSTRESSED VEGETATION
 IVEG=2 FOR ACTIVE AND STRESSED VEGETATION
 IVEG=3 FOR INACTIVE VEGETATION
!END!
INPUT GROUP: 7 -- Output Options
 VALUE THIS RUN
 FILE
 DEFAULT VALUE
 ____
 _____
 _____
 ! ICON = 1 !
! IDRY = 0 !
 Concentrations (ICON)
 1
 Fluxes (IDRY)
 1
 0 = Do not create file, 1 = create file
 LINE PRINTER OUTPUT OPTIONS:
 Print concentrations (ICPRT) Default: 0 ! ICPRT = 1 ! Print dry fluxes (IFPRT) Default: 0 ! IFPRT = 0 ! Print top fluxes (ITPRT) Default: 0 ! ITPRT = 0 ! Print deposition vel. (IVDPRT) Default: 0 ! IVDPRT= 0 !
 Print deposition vel. (IVDPRT) Default: 0
 (0 = Do not print, 1 = Print)
 No. layers of gridded total
 (area+point) émissions to print
 (IEPRT) Default: 0 ! IEPRT= 0 !
 (IEPRT must be <= NZ)
 Concentration print interval
 Default: 1 ! ICFRQ = 1 !
 (ICFRQ) in hours
```

```
Dry flux print interval
 (IFFRQ) in hours
 Default: 1
 ! IFFRQ = 1 !
 Top flux print interval
 (ITFRQ) in hours
 Default: 1
 ! ITFRQ = 1 !
 Deposition vel. print interval
 Default: 1
 ! IVDFRQ = 1 !
 (IVDFRQ) in hours
 Emissions print interval
 (IEFRQ) in hours
 Default: 1
 ! IEFRQ = 1 !
 SPECIES LIST FOR OUTPUT OPTIONS
 ---- CONCENTRATIONS ----- DRY FLUXES -----
 PRINTED ? SAVED ON DISK ? PRINTED ? SAVED ON DISK ?
SPECIES
 VALUE/LAYER) (1 VALUE/LAYER)
(0=NO, 1=YES) (0=NO, 1=YES) (0=NO, 1=YES) (0=NO, 1=YES)
 NAME (1 VALUE/LAYER)
! NO = 5*1, 5*1, 0, 0 ! ! NO2 = 5*1, 5*1, 0, 0 !
! \ O3 = 5*1, \ 5*1, \ 0, \ 0 !
! HONO = 5*0, 5*0, 0, 0 !
! HNO3 = 5*0, 5*0, 0, 0 !
! HNO3 = 5*0, 5*0, 0, 0 !
! PNA = 5*0, 5*0, 0, 0 !
! N2O5 = 5*0, 5*0, 0, 0 !
! NO3 = 5*1, 5*1, 0, 0 !
! HO2 = 5*1, 5*1, 0, 0 !
! CO = 5*1, 5*1, 0, 0 !
! FORM = 5*0, 5*0, 0, 0 !
! ALD2 = 5*0, 5*0, 0, 0 !
! PAN = 5*0, 5*0, 0, 0 !
! XO2 = 5*0, 5*0, 0, 0 !
! C2O3 = 5*0, 5*0, 0, 0 !
! CRO = 5*0, 5*0, 0, 0!
! MGLY = 5*0, 5*0, 0, 0!
! PAR = 5*0, 5*0, 0, 0 !
! ETH = 5*0, 5*0, 0, 0 !
! OLE = 5*0, 5*0, 0, 0 !
! TOL = 5*0, 5*0, 0, 0 !
! XYL = 5*1, 5*1, 0, 0 !
! OPEN = 5*0, 5*0, 0, 0!
! CRES = 5*0, 5*0, 0, 0 !
! TO2 = 5*0, 5*0, 0, 0 !
! ROR = 5*0, 5*0, 0, 0 !
! H2O2 = 5*1, 5*1, 0, 0 !
! ISOP = 5*0, 5*0, 
! MEOH = 5*0, 5*0,
! ISOP = 5*0, 5*0, 0, 0 !
! MEOH = 5*0, 5*0, 0, 0 !
! ETOH = 5*0, 5*0, 0, 0 !
! SO2 = 5*1, 5*1, 0, 0 !
! SO3 = 5*1, 5*1, 0, 0 !
! UNR = 5*0, 5*0, 0, 0 !
! ISOPRD = 5*0, 5*0, 0, 0 !
! NTR = 5*0, 5*0, 0, 0 !
! CO2 = 5*1, 5*1, 0, 0 !
! END!
INPUT GROUP: 8 -- Vertical and Horizontal Diffusivity Parameters
 HORIZONTAL DIFFUSIVITY:
 Default: 3 ! KHMODE= 3 !
 Method flag (KHMODE)
 KHMODE = 0 - PBL diffusivities are
 determined based on stability
 class (see DKHSTB array)
 KHMODE = 1 - Same as above except diffusivities
```

```
are adjusted for wind speed
 KHMODE = 2 - Uses Smagorinsky method
KHMODE = 3 - Adds the results of methods 1 and 2
 Horizontal Diffusivity (m**2/s) above
 the DIFFBREAK height (DKHUP)
 Default: 0.0 ! DKHUP = 0 !
 (USED ONLY IF KHMODE = 0, 1, or 3)
 Horizontal Diffusivity (m**2/s) below
 Defaults: 224., 96., 32., 0., 0.,
 the DIFFBREAK height (DKHSTB(6))
0.
 (USED ONLY IF KHMODE = 0, 1, or 3) ! DKHSTB = 224., 96., 32., 0., 0.,
0.
 (NOTE: if KHMODE = 1 or 3, these
 DKHSTB values are scaled by wind speed)
 VERTICAL DIFFUSIVITY:
 Minimum vertical diffusivity (m**2/s)
 (DKZMIN)
 Default: 1.0 ! DKZMIN = 1 !
 Vertical diffusivity (m**2/s) at the
 Default: 0.0 ! DKZTOP = 0 !
 model top (DKZTOP)
!END!
```

Fichier SURF.DAT (Début du fichier – simulation sur Lille, épisode d'été)

Le texte entre {} sert ici de commentaire et ne doit pas figurer dans le fichier

En caractère gras, les valeurs mesurées à 0h, 6h,.... En rouge, les valeurs interpolées linéairement

```
98 224 18 -1 3 {année, jour julien et heure du début de la
simulation; année, jour julien et heure de fin de simulation, fuseau horaire,
nombre de stations
  1001 1002 1003 {Label des stations}
 98 219 0 {année, jour julien et heure relatifs aux données}
 2.20 232.20 90 1 288.300 88 1020.00 0 données station n°1
 2.20 232.20 9999 9999 288.300 88 1020.00 0{données station n°2}
 2.20 232.20 9999 9999 288.300 88 1020.00 0 données station n°3
 98 219 1
 2.07 233.32
 90
 1 288.167 88 1020.00 0
 2.07 233.32 9999 9999 288.167 88 1020.00 0
 2.07 233.32 9999 9999 288.167 88 1020.00 0
 98 219 2
 1.93 234.43
 90
 1 288.033 88 1020.00 0
 1.93 234.43 9999 9999 288.033 88 1020.00 0
 1.93 234.43 9999 9999 288.033 88 1020.00 0
 98 219 3
 90
 1 287.900 89 1020.00 0
 1.80 235.55
 1.80 235.55 9999 9999 287.900 89 1020.00 0
 1.80 235.55 9999 9999 287.900 89 1020.00 0
 98 219 4
 90
 1.67 236.67
 1 287.767 89 1020.00 0
 1.67 236.67 9999 9999 287.767 89 1020.00 0
 1.67 236.67 9999 9999 287.767 89 1020.00 0
 98 219 5
 1.53 237.78 90
 1 287.633 89 1020.00 0
 1.53 237.78 9999 9999 287.633 89 1020.00 0
 1.53 237.78 9999 9999 287.633 89 1020.00 0
 1.40 238.90 90 1 287.500 90 1020.00 0
 1.40 238.90 9999 9999 287.500 90 1020.00 0
 1.40 238.90 9999 9999 287.500 90 1020.00 0
 98 219 7
 1 289.500 82 1019.83 0
 1.47 242.63
 90
 1.47 242.63 9999 9999 289.500 82 1019.83 0
 1.47 242.63 9999 9999 289.500 82 1019.83 0
```

Fichier UP01.DAT (Début du fichier – simulation sur Lille, épisode d'été)

En gras, valeurs extrapolées pour z = 3000. m

```
98 219
 98 224 12 700
 Т
 Т
 Т
  9999
 2001
 98 8 7 0
 10
 10
  1018.0/ 20./289.5/232/ 3
 1014.0/ 50./290.0/240/ 4
 1008.0/ 100./290.2/250/ 4
 991.0/ 250./291.9/267/ 4
 962.0/ 500./292.8/283/ 5
 935.0/ 750./292.1/292/ 5
 908.0/1000./291.2/293/ 6
 882.0/1250./290.3/289/ 6
 856.0/1500./289.5/287/ 6
 700.0/3000./285.0/287/ 7
 9999
 2001
 98 8 7 6
 10
 10
 1008.0/ 100./292.1/259/ 3
 1018.0/ 20./291.0/239/ 2
 1014.0/ 50./292.1/248/ 3
 991.0/ 250./291.9/273/ 3
 907.0/1000./290.8/287/ 5
 962.0/ 500./291.9/284/ 4
 934.0/ 750./291.4/286/ 4
 881.0/1250./290.2/287/ 6
 856.0/1500./289.3/286/ 8
 700.0/3000./283.0/286/ 9
 9999
 2001
 98 8 712
 10
 10
 1017.0/ 20./298.5/261/ 2
 1013.0/ 50./297.1/262/ 2
 1008.0/ 100./296.8/263/ 3
 990.0/ 250./295.4/262/ 3
 962.0/ 500./293.4/260/ 4
 935.0/ 750./292.0/261/ 5
 908.0/1000./291.0/263/ 6
 881.0/1250./290.0/268/ 6
 856.0/1500./289.2/276/ 7
 700.0/3000./284.0/280/ 8
```


ANNEXE 5

Visualisation SIG par agrégation spatiale – Emissions de NOx – Heure de pointe matin du 07/08/1998

Métropole lilloise

Visualisation SIG par agrégation spatiale – Emissions de COV – Heure de pointe matin du 07/08/1998 Métropole lilloise

ANNEXE 7

Visualisation SIG par agrégation spatiale – Emissions de NOx – Heure de pointe soir du 07/08/1998

Métropole lilloise

ANNEXE 8

Visualisation SIG par agrégation spatiale – Emissions de COV – Heure de pointe soir du 07/08/1998

Métropole lilloise

ANNEXE 9

Visualisation SIG élémentaire – Emissions de NOx – Heure de pointe matin du 07/08/1998

Métropole lilloise

Visualisation SIG élémentaire – Emissions de NOx – Heure de pointe soir du 07/08/1998 Métropole lilloise

Visualisation SIG par agrégation spatiale – Emissions de NOx (sources industrielles)
Métropole lilloise

Visualisation SIG par agrégation spatiale – Emissions de SO2 (sources industrielles)

ANNEXE 13

Visualisation ACRPlot du champ de température - Métropole lilloise

ANNEXE 14

Visualisation ACRPlot du champ de vitesse - Métropole lilloise

ANNEXE 15 Concentrations en O3 le 11/08 14-15 h (en microgrammes /m³) niveau 10 m Métropole lilloise

ANNEXE 16
Concentrations en NO2 le 11/08 14-15 h (en microgrammes /m³) niveau 10 m
Métropole lilloise

ANNEXE 17
Concentrations en NO le 11/08 14-15 h (en microgrammes /m³) niveau 10 m
Métropole lilloise

ANNEXE 18
Concentrations en xylène le 11/08 14-15 h (en microgrammes /m³) niveau 10 m
Métropole lilloise

ANNEXE 19
Emissions annuelles en NOx dues au trafic automobile en 1996
(source Rapport d'Activité n°3 EMD 1997)

ANNEXE 20 Emissions annuelles en COV dues au trafic automobile en 1996 (source Rapport d'Activité n°3 EMD 1997)

ANNEXE 21
Emissions en NOx dues au trafic automobile - Cumul journalier du 07/08/1998
(Parc Total – Emissions Totales de NOx)

ANNEXE 22
Emissions en COV dues au trafic automobile – Cumul journalier du 07/08/1998
(Parc Total – Emissions Totales de COV)

