

Using OMI formaldehyde (HCHO) observations to estimate isoprene emissions over Africa

Eloïse Marais, D.Jacob, T. Kurosu, K. Chance, D. Millet, J. Murphy, C. Reeves, M. Barkley, S. Casadio, R. Koster, S. Mahanama, J. Mao, F. Paulot, A. Padmanabhan

OMI HCHO over Africa (2005-2009)

- Formaldehyde (HCHO) is produced by atmospheric oxidation of volatile organic compounds (VOCs)
- Observed patterns point to sources from
 (1) biosphere, (2) open fires, (3) oil and gas industry
- Africa accounts for 20% of global biogenic isoprene emissions in MEGAN inventory

MODIS leaf area index MODIS fire counts AATSR gas flares

Isolating biogenic HCHO in the OMI data

- Exclude open fire (and dust) influence using MODIS fire counts, OMI absorbing aerosol optical depth
- Exclude oil/gas industry influence using AATSR gas flare product

Converting slant to vertical HCHO columns

$$\Omega = \Omega_S \, / \, AMF$$
 vertical slant air mass column column factor

$$AMF = \int_0^\infty w(z) S(z) dz$$
scattering weight HCHO shape factor (GEOS-Chem)

Relating HCHO columns to isoprene emission

In absence of horizontal wind, mass balance for HCHO column Ω_{HCHO} :

$$\Omega_{HCHO} = \frac{\sum_{i} y_{i} E_{i}}{k}$$
 Local linear relationship between HCHO and E

but wind smears this relationship depending on VOC lifetime wrt HCHO production:

...so that HCHO is mainly sensitive to isoprene emission on ~100 km scale

Previous work for N. America showed that HCHO columns provide quantitative constraints on isoprene emission OMI HCHO (Jun-Aug 2006)

OMI-constrained isoprene emission

[10¹³ atomsC cm⁻² s⁻¹]

0.67

0.33

0.00

GEOS-Chem relationship between HCHO column and isoprene emission

Model slope (2.4 s) agrees with INTEX-A vertical profiles (2.3), PROPHET Michigan site (2.1)

New developments in isoprene oxidation mechanism

- OH regeneration from isoprene hydroperoxides (Paulot et al., 2009ab)
- Isomerization of isoprene peroxy radicals (Peeters et al., 2009, 2010)

Model simulation of AMMA aircraft profiles over W. Africa: sensitivity to isoprene oxidation mechanism

Flight tracks (Jul-Aug 2006) and vegetation index (EVI)

Observations (J. Murphy, C. Reeves, D. Heard)

Mean vertical profiles (model uses MEGAN isoprene)

- Simulation of MVK+MACR, lack of OH titration lends confidence in chemistry
- Model HCHO is insensitive to choice of mechanism
- Discrepancy with boundary layer HCHO: model or measurement error?

Latitudinal profiles along vegetation gradient in AMMA

- OMI HCHO observations closely track the vegetation gradient
- AMMA observations indicate no significant lag between isoprene emission and HCHO enhancement

GEOS-Chem local relationship between HCHO column and isoprene emission

Annual mean isoprene emission (2006) MEGAN inventory

Scatterplot for African continent (2006)

- Daily model values at 2° x 2.5° resolution show strong linear correlation
- Slope is insensitive to choice of model isoprene oxidation mechanism, local NO_x concentrations
- Standard mechanism shows effect of OH titration at high isoprene emissions

OMI-constrained isoprene emissions from Africa: comparison to MEGAN inventory

Isoprene emission (annual mean, 2006)

- MEGAN overestimates tropical forest emissions in central Africa, underestimates savanna emissions in southern Africa
- overall African emissions overestimated by 60%

