

Trajectory Clustering Techniques

Gary Kleiman, John Graham, Iyad Kheirbek, Nicolas Hamel, Jaime Lehner, and Ingrid Ulbrich NESCAUM

Air and Waste Management Association Visibility Specialty Conference October 27, 2004

ALL TRAJECTORIES

Acadia 1997

CLUSTER 3 TRAJECTORIES

PATH Analysis

- Patterns in Atmospheric Transport History
- Based on prior work by Jenny Moody
 (UVA) at Harvard Forest in Central MA
- Groups similar trajectories in 3-dimensions

PATH Algorithm

• Similarity quantified as distance between trajectories:

$$D_{ij} = \sqrt{\sum_{k=1}^{n} (Z_{ik}^{lat} - Z_{jk}^{lat})^2 + (Z_{ik}^{lon} - Z_{jk}^{lon})^2 + (Z_{ik}^{press} - Z_{jk}^{press})^2}$$

(Z represent **normalized** coordinates with 0 mean and standard deviation of 1)

Cluster Definition

• Clusters are defined by establishing a radius of proximity R:

$$C(T_i) = \left\{ T_j \right\} \ni D_{ij} \leq R$$

The maximal cluster (largest number of elements) is removed from the analysis and the process is repeated

Top 8 Clusters for Acadia

Acadia, 1997-2002, 48hr, 500m, R=6

Free Parameters

- Radius of proximity
- Height of starting point
- Length of cluster calculation (e.g. 24 hr, 48 hr, 120hr)
- Temporal range (e.g. 97 vs. 97-02)
- Receptor site
- Resolution/completeness of met data

Starting height

Acadia, 1997-2002, 48hr, 200/500/1000m, R=10

Cluster 5

Receptor Level= 200m

Mean Height= 892 m

Cluster 4

Receptor Level= 500m

Mean Height= 867 m

Cluster 5

Receptor Level= 1000m

Mean Height= 1247 m

Length of cluster

Acadia, 1997-2002, 24/48/120hr, 500m, R=6,10,16

Total Trajectories in 24 hr Analysis = 14235 (99-02)

Mean Height= 1286 m

Total Trajectories in 48 hr Analysis = 10592

Mean Height= 1916 m

Total Trajectories in 120 hr Analysis = 4429

Mean Height= 1692 m

Temporal range

Acadia, 97/98/99/00/01/02/97-02, 48hr, 500m, R=10

NESCAUM

Coordinated Air Use Management

Atmospheric Modes vs. Clusters

- Clusters are defined as groupings of similar trajectories during a specific time period
- Atmospheric modes describes the underlying meteorological phenomena that explain the observed clusters

Northwest Fast (NWF)

Jefferson/James River Face, VA

Acadia, ME

Brigantine, NJ

Southwest Bi-modal (SWB)

Shenandoah

 Represents a mix of southwest coastal and southwest inland

Predominant Meteorological Pathways and Influence on Air Quality

- Back-trajectory Clusters
- Pollution-Date Database
- Correlate dates to establish relationships between atmospheric modes and pollution tendencies

Brigantine 97-02 EDAS- 48 hrs

R=6, Everyday Probability

Reconstructed Extinction (Mm-1)

Trajectory Analysis: Multiple Metrics

Everyday Residence-time Probability

$$EP = \binom{n_{ij}}{N}$$

 n_{ii} = total endpoints passing through grid cell i, j

N =total endpoints passing through all grid cells from all trajectories

High Day Residence-time Probability

$$HP = \begin{pmatrix} m_{ij} / M \end{pmatrix}$$

 m_{ii} = total high day endpoints passing through grid cell i, j

M = total high day endpoints passing through all grid cells from high day trajectories

Incremental Probability

$$IP = HP - EP$$

3-site average: Acadia, Lye Brook, and Brigantine

Trajectory Analysis: Multiple Metrics

Clustered Incremental Probability

$$CIP = \sum_{k \in K} RP_k - EP$$

K =Subset of clusters, 20% worst pollution days

 RP_k = Residence - time probability for cluster k

3-site average: Acadia, Lye Brook, and Brigantine

Trajectory Analysis: Multiple Metrics

Cluster-Weighted Probability, w

$$CWP = \frac{1}{\overline{C}} \left(\sum_{i=1}^{L} (\overline{C})_{i} \cdot RP_{i} - \overline{C} \cdot EP \right)$$

L = total number of clusters calculated

 $(C)_i$ = Average concentration (obsassociated with cluster i)

 \overline{C} = Average concentration (all days)

3-site average: Acadia, Lye Brook, and Brigantine

Distribution of CIP for Sulfate Transport

Worst 20% days

Second worst 20% days

Worst 40% days

20 Percent is a lot of days...

NESCAUM Northeast States for Coordinated Air Use Management

20 Percent covers a lot of seasons...

NESCAUM

Coordinated Air Use

Management

5% worst days from the perspective of multiple sites

Acad, Brig, Lybr, Moos

Acad, Brig, Lybr, Grsm, Moos, Shen, Wash, Jeff

REMSAD v.7.10

- Allows for source tagging (up to 11 tags per run)
- Meteorology and Emissions from EPA Clear Skies Act (2003) platform
- Tagged SO₂ emissions from elevated point sources in 33 Eastern U.S. states

Compare to REMSAD

REMSAD 7.10

Cluster-Weighted Probability

Top quintile contributor

2nd quintile contributor

3rd quintile contributor

4th quintile contributor

Bottom quintile contributor

Acadia National Park, ME

Compare to REMSAD

REMSAD 7.10

Cluster-Weighted Probability

Top quintile contributor

2nd quintile contributor

3rd quintile contributor

4th quintile contributor

Bottom quintile contributor

Lye Brook Wilderness, VT

Compare to REMSAD

REMSAD 7.10

Cluster-Weighted Probability

Top quintile contributor

2nd quintile contributor

3rd quintile contributor

4th quintile contributor

Bottom quintile contributor

Brigantine Wilderness, NJ