

Deriving isoprene emissions for the African continent using space-based formaldehyde measurements

Eloïse Marais (emarais@fas.harvard.edu)¹, Daniel Jacob¹, Jennifer Murphy², Dylan Millet³, Michael Barkley⁴, Thomas Kurosu⁵, Kelly Chance⁵

¹Earth and Planetary Sciences, Harvard University, ²U. Toronto, ³U. Minnesota, ⁴U. Edinburgh, ⁵Harvard-Smithsonian Center for Astrophysics

MOTIVATION

Isoprene emissions have previously been estimated for the African continent using a bottom-up approach in which emission factors for plant species indigenous to Africa are determined from measurements made in Europe, North America and, to a lesser extent, South America. 1,2,3 Additionally, the savanna biome, which constitutes about 32% of Africa's land cover, as calculated from the IGBP Land Cover Classification scheme [http://wist.echo.nasa.gov/api/], is not included explicitly within the emission inventories of these models. This biome may be an important contributor to isoprene emissions across Africa, with strong seasonal and spatial variability.⁴

Formaldehyde (HCHO), an oxidation product of isoprene, can be used in a top-down approach to estimate isoprene emissions.⁵ However, biomass burning dominates the HCHO signal over Africa. Here we develop a filtering scheme that employs proxy data for biomass burning, namely MODIS fire counts and OMI absorption aerosol optical depth (AAOD) to remove the biomass burning signal and capture the spatial and seasonal patterns of isoprene emissions. The biogenic OMI HCHO observations are also used to assess the shortfalls in the Model of Emissions of Gases and Aerosols from Nature (MEGAN) – the emission inventory employed for biogenic VOCs in the global CTM, GEOS-Chem. We also GEOS-Chem using African Multidisciplinary Analysis (AMMA) aircraft data to assess its validity in relating biogenically derived HCHO to isoprene emissions.

FILTERING SCHEME

Biogenic HCHO monthly averaged data is obtained by combining OMI HCHO 8-day averages after filtering for biomass burning using 8-day averaged MODIS fire counts 8 days prior to and coincident with OMI HCHO. OMI AAOD estimates coincident with OMI HCHO 8-day averages are also used to account for extensive transport of biomass burning plumes across Africa.⁶

- Fire count data filters out HCHO from biomass burning occurring in southern Africa in June
- OMI AAOD for carbonaceous aerosols are collocated with biomass burning plumes transported from southern Africa to north-west Africa due to mesoscale circulation across the Atlantic in June.⁶
- Additional filtering is applied to West Africa using OMI NO₂ monthly average data.

MONTHLY AVERAGED BIOGENIC HCHO

OMI biogenic HCHO at 1°x1° resolution for 2005-2009 (gridpoints where no data is obtained are coloured grey)

COMPARISON WITH MEGAN AND MODIS EVI:

- MODIS EVI is coincident with the biogenic HCHO signal in Jan (in s. Africa) and in Jul (in n. Africa).
- MEGAN, at 2°x2.5°, shows the largest contribution to isoprene emissions at the equator, coincident with the dense broadleaf forest biome. Conversely OMI biogenic HCHO shows an equivalent contribution from broadleaf forests and savannas.

OBSERVATIONS

- Small degree of contamination from biomass burning still evident in north-west Africa.
- The savanna biome makes a large contribution to biogenic HCHO, with a visible seasonal signal. The **HCHO** is highest over the savanna in Dec-Apr in s. Africa and in Apr-Aug in n. Africa.
- The eastern portion of n. Africa, dominated by shrubland, makes little contribution to the biogenic HCHO signal.
- Small-scale features are visible, such as the contribution from vegetation along the Nile River and along the coastal forested belt of the eastern portion of South Africa.
- In Madagascar the biogenic HCHO signal is highest in Dec, while in the Mediterranean the signal is highest in Apr-Aug.

GEOS-CHEM VALIDATION

AMMA aircraft observations were obtained during Jul-Aug 2006. The overarching objective of this intensive was to measure the variability across climatic zones.

Mean vertical profiles of species measured during AMMA

- Good agreement between model and observations at the surface (except for HCHO, with model averages greater than the measurement variance)
- Variance in isoprene and (mvk+macr) measurements due to latitudinal gradient of vegetation over the region:

AMMA BAe Flight Track

Comparison of AMMA and GEOS-Chem (G-C) column estimates at 2°x2.5°

- Distinct latitudinal gradient in AMMA observations.
- Signal is smeared in G-C relative to AMMA due to absence of soil moisture parameter to account for water stress above 13°N, and hence reduced E_{isoprene}.⁷
- Smearing compared with $\Omega_{isoprene}$ in AMMA is due to long lifetime of mvk and macr compared to isoprene.
- A strong correlation is obtained between $\Omega_{mvk+macr}$ and $\Omega_{isoprene}$ for AMMA and

TOP-DOWN ISOPRENE EMISSIONS ESTIMATE

- Due to the largest contribution of isoprene to biogenic VOC emissions
- where $Y_{
 m HCHO,isop}$ is the yield of HCHO from isoprene, $k_{
 m HCHO}$ and $k_{
 m isop}$ are effective loss rate constants, and $E_{\rm ison}$ is the isoprene emission rate.

GEOS-Chem Ω_{HCHO} over the African continent obtained VOC biogenic emissions (black circles) and without biogenic VOC circles) emissions (12h00-2°x2.5°. RMA regression line is shown.

- Strong linear relationship between isoprene emissions and Ω_{HCHO} .
- Confirms dominant source of HCHO in the model is biogenic VOCs.

FUTURE WORK

Include soil moisture parameter in MEGAN algorithm for GEOS-Chem.

Estimate the yield of HCHO from isoprene for GEOS-Chem and AMMA using (mvk+macr) and isoprene column estimates.

Obtain top-down isoprene emission estimates after applying updates to GEOS-Chem and compare spatial and seasonal patterns with MEGAN.

Assess sensitivity of isoprene emissions to vegetation type, meteorological parameters (surface temperature and PAR), and vegetation dynamics (EVI and LAI).

ACKNOWLEDGEMENTS

This work was supported by the NASA ACMAP program.

REFERENCES

[1] Otter et al., J. Geophys. Res., doi:10.1029/2002JD002609, 2003. [2] Guenther et al., J. Geophys. Res., 100, 8873-8892, 1995.

- [3] Guenther et al., Atmos. Chem. Phys., 6, 3181-3120, 2006.
- [4] Klinger et al., J. Geophys. Res., 103,

1443-1454, 1998.

[5] Palmer et al., J. Geospphys. Res., doi:10.1029/2002JD002153, 2003. [6] Janicot et al., Ann. Geophys., 26, 2569-

2595, 2008. [7] Ferreira et al., ACPD, 10, 6923-6953.

The column of HCHO, Ω , at steady-state and without horizontal transport is given as:⁵