Lightning NOx Estimates from Space-Based Lightning Imagers

Dr. William Koshak (NASA/MSFC)

16th Annual CMAS Conference, Chapel Hill, NC 25 October 2017

Basic idea:

Use observed optical energy to infer total flash energy E ... then multiply by thermo-chemical yield to get LNOx.

What to use for Flash Optical Energy?

Incident Flash Optical Energy:

$$Q = \sum_{i=1}^{m} \sum_{j=1}^{n} A_j \Delta \lambda_j \Delta \omega_j \bar{\xi}_{\lambda ij} \quad (\text{in } \mu J)$$

Sensor - Invariant Upward Spectral Flash Optical Energy:

$$\Gamma_{\lambda} = \sum_{i=1}^{m} \sum_{j=1}^{n} \pi \bar{\xi}_{\lambda i j} a_{j} \qquad (\text{in } \mu J \ nm^{-1})$$

isotropy assumed

$$J_{\lambda ij} = \int_{2^{-}} \cos \theta' \bar{\xi}_{\lambda ij} d\Omega' = \bar{\xi}_{\lambda ij} \int_{0}^{2\pi} \int_{0}^{\pi/2} \cos \theta' \sin \theta' d\theta' d\varphi'$$

$$\Rightarrow J_{\lambda ij}=\piar{\xi}_{\lambda ij} \quad (\mu J \; m^{-2}nm^{-1})$$
 Upward flux density from pixel footprint for $i^{ ext{th}}$ frame

$$\Rightarrow \Gamma_{\lambda} = \sum_{i=1}^{m} \sum_{j=1}^{n} J_{\lambda i j} a_{j} = \sum_{i=1}^{m} \sum_{j=1}^{n} \pi \bar{\xi}_{\lambda i j} a_{j}$$

Tiny Fraction of E Reaches Sensor

Correcting for LIS sensitivity roll-off

$$ar{\xi}_{\lambda ij} = rac{0.985 \zeta_{\lambda ij}}{F_j}$$

Boccippio, D. J., W. J. Koshak, R. J. Blakeslee, Performance assessment of the Optical Transient Detector and Lightning Imaging Sensor. Part I: predicted diurnal variability, J. Atmos. Oceanic Technol., 19, 1318-1332, 2002.

What do you do for GLM?

LNOx production from kth flash

$$P_k = \frac{Y}{\beta N_A} \Gamma_{\lambda k} \Delta \lambda$$

 $Y \sim 10^{17}$ molecules per Joule ... thermochemical yield $N_A = 6.022 \times 10^{23}$ molecules per mole ... Avogadro's number

LNOx Production for a region/period

$$P = \sum_{k=1}^{N_o} P_k + N_u \left(\frac{1}{N_o} \sum_{k=1}^{N_o} P_k \right)$$

this estimative term not needed for GLM since GLM continuously monitors

$$N = N_o + N_u$$
 (observed + unobserved)

TRMM/LIS Mean Q per flash (fJ/flash)

- 2014 added to the record
- 2015 partial year + issues, so not used
- Generally a downward trend (drop in 2001 mostly due to orbit boost)
- Upward trend starting in 2011
- Strong increase in 2012 drought (these are per flash results)

Monthly Mean

TRMM/LIS Mean $\Gamma_{\lambda}\Delta\lambda$ per flash $\equiv \mathcal{E}$ (mJ/flash)

- Monthly Plots: Maxima occurs in January but this is all normalized (i.e. per flash values)
- Jan max possibly indicative of large current +CGs and/or small vertical optical depth, common in winter thunderstorms.

Annual Mean

Monthly Mean

TRMM/LIS Mean LNOx Production per flash $\equiv \Lambda$ (moles/flash)

Monthly Mean

TRMM/LIS LNOx Production P (megamoles)

- Since this is total LNOx production, timeseries trends are now modulated by the flash count ... so peaks are in the summer months (see monthly plot).
- Previous plots were normalized wrt flash count.

Annual Production

Monthly Production

Thank You