

An integrated system for dispersion modelling with CALPUFF

riannone@me.com

@riannone

rich-iannone

rich_i

richard-iannone

Richard_lannone

Contents

O1 Dispersion Modelling and CALPUFF O4 Installation of R, RStudio, and PuffR O2 The Goals of the PuffR R Package O5 The Current PuffR Workflow and Examples of Use O6 The Project Roadmap

Dispersion Modelling as a Means to Characterize Regional Air Quality

Dispersion modelling is a great tool for understanding how pollutants disperse from sources to receptors.

Air quality modelling is a great tool for describing the causal relationship between emissions, meteorology, atmospheric concentrations, deposition, and other factors. Air pollution measurements give useful quantitative information about ambient concentrations and deposition, however, such measurements can only describe air quality at specific locations and times.

Moreover, monitoring usually doesn't provide very good information concerning the causes of the air quality problem.

Dispersion modelling can instead provide a more complete deterministic description of the air quality problem, including an analysis of factors and causes (e.g., emission sources, meteorological processes, physical changes, and chemistry). Air quality models play an important role in science and in policy, because of their capability to assess the relative importance of the relevant processes and to provide an assessment of potential human exposure.

The CALPUFF Modelling System

The CALPUFF modelling system consists of a collection of formatted input files and binary executables.

The CALPUFF modelling system consists of three main components and a set of preprocessing and postprocessing programs. The main components of the modelling system are CALMET, CALPUFF, and CALPOST (typically used in that order). A number of utility programs aid in the production of the necessary input files.

CALMET Primer: Geophysical Data

CALMET Primer: Surface Met Data

CALMET Primer: Upper Air Data

CALMET Primer: Control File

The CALMET input file contains a large variety of model option, parameters, and I/O settings.

These controls are split across several input groups:

1 / Temporal Parameters 2 / Grid & Levels 3 / Output Options 4 / Met Data Options

5 / Wind Field Options & 6 / Mixing Height, Temperature, Precipitation Parameters 7 / Station Parameters

CALMET Primer: Model Execution

The CALMET model is to be run with the input file and the associated input data files.

There are several other types of input data files that could be used, depending on model settings:

Precipitation Data File

Overwater Station Files

Gridded Cloud Field File

Preprocessed Met Data for Diagnostic Wind Module

Hourly Gridded Wind Fields

CALMET Primer: Model Wind Fields

CALMET Primer: Model Wind Fields

CALMET Primer: Model Wind Fields

The CALPUFF Modelling System

After running the CALMET model, inputs to CALPUFF must be prepared.

The CALPUFF air quality dispersion model requires CALMET model output and a properly formatted CALPUFF input control file.

The CALPUFF input control file contains a vast array of options for defining a dispersion model.

CALPUFF Primer: Sources

CALPUFF Primer: Source Parameters

CALPUFF Primer: Receptors

CALPUFF Primer: Model Execution

The CALPUFF model is to be run with the input file and the associated input data files.

There are several other types of input data files that could be used, depending on model settings:

Coastline Data File Hydrogen Peroxide Data Ozone Data Ammonia Data

Background Conditions Arbitrarily Changing Point, Area, Line, or Volume Sources

Contents

Dispersion Modelling and CALPUFF

04

Installation of R, RStudio, and

The Goals of the PuffR R
Package Project

05

The Current PuffR Workflow and Examples of Use

Proposed Data Sources for PuffR

06

The Project Roadmap

Main Goals

The workflow for atmospheric dispersion modelling with CALPUFF needs to be reconsidered—both in the interest of saving time and ensuring that the quality of the input data is high

There are many goals for the PuffR package. Here are some of the ways PuffR can provide some value.

data visualizations generated at each step of the process

useful help system and example library to aid in the understanding of every model setting rely on sensible defaults and DRY principles to automate mundane data collection tasks

automatically collect and process the best data available

Data Visualization

CALPUFF requires (and generates!) a lot of data. It would be nice to visualize that.

If it's not visualized, how can we make sense of the data? Visuals confirm what we might know and they allow us to explore the data and more easily find connections and patterns.

The ocular nerve should be used for more than looking at pages of plaintext data tables.

data visualizations generated at each step of the process TERRAIN MAPS
WIND VECTORS
STABILITY CLASSES
SOURCES
RECEPTORS
CONCENTRATIONS
VERTICAL PROFILES
ANIMATIONS

Sensible Defaults

Much of the time, atmospheric dispersion modelling follows a predictable workflow.

Reducing the need to repeat information across different tasks can reduce the possibility for user error.

Reducing the need to specify commonly-used settings and parameters is also great. If you need to drill down and modify things, that's possible (but won't be often required).

rely on sensible defaults and DRY principles to automate mundane data collection tasks

DON'T
REPEAT
YOURSELF
DON'T
REPEAT
YOURSELF
DON'T
REPEAT
YOURSELF
JUST DON'T

Documentation and Examples

It cannot be understated how important a good documentation system is for complex tasks.

To aid in understanding of what is actually going on when you conduct model runs, a help system is vital. You'll learn more.

I'm a big believer in using examples to learn about why certain things are done. To that end, full-featured examples will be provided as part of the PuffR package. useful help system and example library to aid in the understanding of every model setting

THEORY
SETTINGS
PARAMETERS
CASE STUDIES
EXAMPLES
DEFINITIONS
SEARCHABLE INDEX

Automation of Data Collection

There is an staggering quantity of publicly-available data. PuffR will collect some of that on your behalf.

A model is nothing without good input data. Fortunately there is plenty of no-cost source data, and, PuffR will obtain the best data and prepare the appropriate input data files.

The aim is to allow for the automated preparation of CALMET input data for the widest range possible of global locations.

automatically collect and process the best data available THEORY
SETTINGS
PARAMETERS
CASE STUDIES
EXAMPLES
DEFINITIONS
SEARCHABLE INDEX

Contents

Dispersion Modelling and CALPUFF

The Goals of the PuffR R Package

Proposed Data Sources for PuffR

04

Installation of R, RStudio, and

05

The Current PuffR Workflow and Examples of Use

06

The Project Roadmap

Summary of Data Sources

Type of Data	Name and Description	Provider		
Surface Station Meteorology	1-Hourly Datasets for Global Meteorological Stations	National Climatic Data Center (NCDC)		
Upper Air Data	RAOB Radiosonde Database	Earth System Research Laboratory (ESRL) and National Oceanographic and Atmospheric Administration (NOAA)		
Surface Elevation	1 // U.S. National Elevation Data (NED) 2 // Canadian Digital Elevation Data (CDED) 3 // Global SRTM V4 GeoTIFF Archive	1 & 3 // U.S. Geological Survey (USGS) 2 // GeoBase.ca 1 // U.S. Geological Survey (USGS) / Multi-Resolution Land Characteristics Consortium (MRLC) 2 // GeoBase.ca 3 // European Space Agency (ESA) data user element (due) 4 // MODIS		
Land Use and Land Cover	1 // U.S. National Land Cover Data (NLCD) 2011 2 // GeoBase Land Cover Product (Canada) 3 // GlobCover 2009 (Global Land Cover Map) 4 // MODIS Gridded Land Cover Data			

Hourly Surface Met Station Data

The National Climatic Data Center (NCDC) has an archive of hourly (and sub-hourly) surface station data. It's coverage is global.

Surface station data is essential if you're not running CALPUFF solely with prognostic meteorological fields (e.g., WRF, RUCS, etc.).

Even if you do have modelled met fields, the surface station station can be blended together with that (i.e., running a hybrid model).

```
0270717850999992006010100004+49017-122783SY-SA+0013CWWK
0070717850999992006010101004+49017-122783SAO
 +0013CWWK
0070717850999992006010102004+49017-122783SAO
 +0013CWWK
0070717850999992006010103004+49017-122783SAO
 +0013CWWK
0070717850999992006010104004+49017-122783SAO
 +0013CWWK
0070717850999992006010105004+49017-122783SAO
 +0013CWWK
0270717850999992006010106004+49017-122783SY-SA+0013CWWK
 +0013CWWK
0070717850999992006010107004+49017-122783SAO
0070717850999992006010108004+49017-122783SAO
 +0013CWWK
0070717850999992006010109004+49017-122783SAO
 +0013CWWK
0070717850999992006010110004+49017-122783SAO
 +0013CWWK
0070717850999992006010111004+49017-122783SAO
 +0013CWWK
0260717850999992006010112004+49017-122783SY-SA+0013CWWK
0070717850999992006010113004+49017-122783SAO
 +0013CWWK
0070717850999992006010114004+49017-122783SAO
 +0013CWWK
0070717850999992006010115004+49017-122783SAO
 +0013CWWK
 +0013CWWK
0070717850999992006010116004+49017-122783SAO
0070717850999992006010117004+49017-122783SAO
 +0013CWWK
0070717850999992006010119004+49017-122783SAO
 +0013CWWK
0070717850999992006010120004+49017-122783SAO
 +0013CWWK
```

Upper Air Rawinsonde Data

Upper air data: because the met observations are not the same at the surface as they are further aloft.

CALMET generates meteorological data fields within the *x*,*y* grid of cells for every *z* level specified. Upper air soundings provide vital data for wind, temperatures, and pressure values well above the surface.

The RAOBS archive contains twice-daily global soundings. UP.DAT files can be made from them.

254	0	7	иол	J 20	14		
1	3990	72249	32.80N	97.30W	196	2307	
2	70	122	1350	151	99999	3	
3		FWD			99999	kt	
9	10020	196	202	32	20	7	
4	10000	212	200	30	20	8	
6	9545	609	99999	99999	20	14	
4	9250	877	146	-54	20	18	
6	9209	914	99999	99999	25	20	
5	9120	996	138	-82	99999	99999	
5	9030	1079	132	-118	99999	99999	
6	8880	1219	99999	99999	25	22	
5	8800	1294	120	-60	99999	99999	
5	8510	1572	102	- 78	99999	99999	
4	8500	1585	102	-68	10	21	
6	8253	1828	99999	99999	20	30	
5	8190	1891	82	-48	99999	99999	
5	8010	2073	72	-68	99999	99999	
6	7952	2133	99999	99999	25	23	
5	7860	2228	74	-116	99999	99999	
Ę.							

Surface Elevation Data

The knowledge of surface elevation and presence of coastlines has a great effect on near-surface wind flow.

There are many high-resolution terrain datasets that PuffR can use to generate gridded surface elevation fields for the CALMET GEO.DAT file.

In the U.S., the National Elevation Data (NED) product is best. In Canada, it's Canadian Digital Elevation Data (CDED). Globally, the SRTM V4 GeoTIFF Archive is suitable.

Land Use and Land Cover

The characteristics of the land have a marked effect on the wind flow and a host of micrometeorological parameters.

Different world jurisdictions have their own land use and land cover databases. The GlobCover Global Land Cover Map provides a standardized dataset for land cover. While the data sources are diverse, a goal off the PuffR project is to incorporate as many of these datasets as possible. This data is essential.

Contents

Dispersion Modelling and CALPUFF

The Goals of the PuffR R Package

Proposed Data Sources for PuffR

04

Installation of R, RStudio, and PuffR

05

The Current PuffR Workflow and Examples of Use

06

The Project Roadmap

Installation of R, RStudio, and PuffR

Where to Get the Installers

There are two places where you must go to get software installed. It'll be worth it.

r-project.org

What's R? It's a free software environment for statistical computing and graphics. It compiles and runs on a wide variety of UNIX platforms, Mac OS X, and Windows.

rstudio.com

RStudio is an IDE that provides a great set of tools for working in R. You get a code editor, a console, and a customizable panes for package management, navigating local files, source control, etc.

Some Information on RStudio: that Excellent IDE for R

Installation of R, RStudio, and PuffR

Some Information on RStudio: that Excellent IDE for R

How to get the development version of PuffR

Getting the development version of PuffR is not very complicated. Just follow these steps.

You have R and possibly RStudio? Great! The next thing to do is make certain that you have the 'devtools' package installed. It's a package that makes it easy to install R packages that are not on CRAN (the Comprehensive R Archive Network). Just type this into the R console:

install.packages(devtools)

The PuffR package source code is hosted on GitHub. However, you don't need to visit the repository to get the package installed. Simply use the following command in the R console:

install_github('PuffR', 'rich-iannone')

Then you should have it. Between sessions, you may have to use the following command to load the package:

require(PuffR)

Otherwise, the PuffR functions will not be available for use.

General Warnings about Packages in Active Development

code on the repository changes *a lot*, without warning

the code needs to change for the better; but bugs do happen and they will always just happen the changing code may break certain functions, or, may cause unintended errors in values

blah, blah, blah... yeah, this is all very scary stuff Installation of R, RStudio, and PuffR

The PuffR Source Repository on GitHub

The source for the PuffR package lives on GitHub. Have a peek at the code or the README, if you're so inclined.

Point your browser to this address:

https://github.com/rich-iannone/PuffR

If you're a member of GitHub and you like what you see. Give me a ★— I really appreciate my stargazers.

Contents

Dispersion Modelling and CALPUFF

The Goals of the PuffR R Package

Proposed Data Sources for PuffR

04

Installation of R, RStudio, and PuffR

05

The Current PuffR Workflow and Examples of Use

06

The Project Roadmap

From CALMET to CALPOST— It's Functions All the Way Down

The PuffR workflow proceeds in the expected order.

The basic method for use of PuffR is to call its functions for building the model inputs. You are to supply the basic info and get specific only when you need to.

There is a specified order, since later function calls will depend on output generated from earlier-called functions.

Using the PuffR Function to Define Receptor Locations for CALPUFF

In this example, the geophysical input file (GEO.DAT) is produced with a single function call.

First, some preliminaries! Create a folder with the name of the location. Create an R script and place it in that folder. In that new script, add a require statement for PuffR and set the working directory:

```
require(PuffR)
setwd('~/PuffR/vancouver')
```

Use the following function call:

```
calmet_define_geophys(
 location name = 'vancouver',
 lat_dec_deg = 49.196116,
 lon_dec_deg = -122.505866,
 domain_width_m = 117000,
 domain_height_m = 43250,
 cell_resolution_m = 500,
 download_SRTM = TRUE)
```

This will consist of a grid centered on 49.196116°N and 122.505866°W. The width (E–W distance) of the grid will be 117000 m, and the height (N–S distance) will be 43250 m. We will download SRTM terrain height data are store it locally.

Using PuffR to Generate Surface Met and Upper Air Data Files

The surface met input file—commonly known as SURF.DAT—can be easily made.

Here is the function call:

```
calmet_surface_met(
  location name = 'vancouver',
  year = 2011,
  lat_dec_deg = 49.196116,
  lon_dec_deg = -122.505866,
  domain_width_m = 117000,
  domain_height_m = 43250,
  cell_resolution_m = 500,
  time_offset = -8)
```

It relies on the location's domain to obtain hourly met data for 2011 from the NCDC archive.

Same goes for the upper air data file: UP.DAT.

This will look familiar:

```
calmet_upper_air(
  location name = 'vancouver',
  year = 2011,
  lat_dec_deg = 49.196116,
  lon_dec_deg = -122.505866,
  domain_width_m = 117000,
  domain_height_m = 43250,
  cell_resolution_m = 500,
  time_offset = -8)
```

This collects upper air data from two nearby sounding sites and generates the required files.

Putting Together the CALMET Input Control File

CALMET input control files (CALMET.INP) are created right before executing the CALMET model.

Start with a template:

```
calmet_inp_generate_template()
```

This creates an effectively empty CALMET input file in the working directory. While this file is readable plaintext, it really shouldn't be modified by hand.

We will use a group of functions to populate input files with parameter values. In this way, validation of inputs can be performed at every step. The CALMET input file can be built up using a series of functions that address each of the input file's main sections.

```
calmet_01_temporal_params()
calmet_02_grid_levels()
calmet_03_output_opts()
calmet_04_met_data_opts()
calmet_05_wind_field_opts_params()
calmet_06_mixhgt_temp_precip_params()
calmet_07_station_params()
calmet_inp_finalize()
```

These call build up and complete the creation of the CALMET.INP file(s), checking the working directory for created input files. The presence of those files signals inclusion in CALMET model execution.

The Generated CALMET Input Files

'GEO.DAT' INPUT FILES

geo--vancouver-234x86x500-1-winter.txt geo--vancouver-234x86x500-2-spring.txt geo--vancouver-234x86x500-3-summer.txt geo--vancouver-234x86x500-4-fall.txt geo--vancouver-234x86x500-5-winter.txt

'UP.DAT' INPUT FILE

up--vancouver-234x86x500--2011.txt

'SURF.DAT' INPUT FILE

surf--vancouver-234x86x500--2011.txt

'CALMET.INP' INPUT FILES

calmet_in--vancouver-234x86x500-2011-1-winter.txt calmet_in--vancouver-234x86x500-2011-2-spring.txt calmet_in--vancouver-234x86x500-2011-3-summer.txt calmet_in--vancouver-234x86x500-2011-4-fall.txt calmet_in--vancouver-234x86x500-2011-5-winter.txt

Those function calls created quite a few input files!

Those functions used sensible defaults that assumed quite a lot. For instance, there were seasonal splits (making separate geophysical input files in different seasons). Also, the functions automatically chose which public datasets to use. Of course, you can have granular control of this but, oftentimes, you don't need to.

The Generated CALMET Output Files

COMBINATIONS OF CALMET INPUT FILES

Combinations of CALMET input files generate the appropriate output files.

A function call executes the CALMET runs from the input files. Once each CALMET model run is executed, binary CALMET output files (and associated diagnostics files) are created with a strict naming convention.

The Analogous CALPUFF Process

Functions are available to generate receptor grids, define emission sources, build the CALPUFF input control file, and initiate the CALPUFF runs. Self-describing filenames are given to all CALPUFF output.

Analyzing the CALPUFF Output with CALPOST

CALPOST interfaces with the binary CALPUFF output data files.

PuffR includes functions to generate data summaries from binary CALPUFF output data by using the CALPOST utility. For example, time series data for all receptors can be extracted and used in statistical analyses of pollutant exposure.

conduct statistical analyses using other R packages; generate animations of pollutant concentrations on maps

Contents

Dispersion Modelling and CALPUFF

The Goals of the PuffR R Package

Proposed Data Sources for PuffR

04

Installation of R, RStudio, and

05

The Current PuffR Workflow and Examples of Use

06

The Project Roadmap

The Project Roadmap

There is a lot planned for this

greater selection of data sources

method to import and validate MM4/MM5 files

output/visualization of concentrations at receptors

data imputation methods for upper air soundings

method to create a precipitation input file for CALMET

method for computing building downwash for point sources near large structures

The intent of PuffR is to greatly simplify the process of running an advanced air quality dispersion model. I think it's important to understand how emissions of pollutants affect populations' exposure to those pollutants.

Aside from simplicity, there will be power. We can take advantage of many high-quality R packages to conduct statistical analyses and gain additional insights from the modelling data. This is all quite exciting and I can't wait to take this further.

method to create an overwater meteorological data file for CALMET

documentation library for understanding model options and parameters

methods for specifying emissions sources and creating time-and-space-varying emissions

An integrated system for dispersion modelling with CALPUFF

riannone@me.com

@riannone

rich-iannone

rich_i

richard-iannone

Richard_lannone