Cite This: Environ. Sci. Technol. Lett. 2018, 5, 487-494

Severe Surface Ozone Pollution in China: A Global Perspective

Xiao Lu,[†] Jiayun Hong,[†] Lin Zhang,*,[†] Owen R. Cooper,^{‡,§} Martin G. Schultz, Xiaobin Xu,[⊥] Tao Wang, Meng Gao, Tuanhong Zhao, and Yuanhang Zhang *, V

Supporting Information

Downloaded via PEKING UNIV on August 14, 2018 at 08:19:59 (UTC). See https://pubs.acs.org/sharingguidelines for options on how to legitimately share published articles.

ABSTRACT: The nationwide extent of surface ozone pollution in China and its comparison to the global ozone distribution have not been recognized because of the scarcity of Chinese monitoring sites before 2012. Here we address this issue by using the latest 5 year (2013-2017) surface ozone measurements from the Chinese monitoring network, combined with the recent Tropospheric Ozone Assessment Report (TOAR) database for other industrialized regions such as Japan, South Korea, Europe, and the United States (IKEU). We use various human health and vegetation exposure metrics. We find that although the median ozone values are comparable between Chinese and JKEU cities, the magnitude

and frequency of high-ozone events are much larger in China. The national warm-season (April-September) fourth highest daily maximum 8 h average (4MDA8) ozone level (86.0 ppb) and the number of days with MDA8 values of >70 ppb (NDGT70, 29.7 days) in China are 6.3-30% (range of regional mean differences) and 93-575% higher, respectively, than the JKEU regional averages. Health exposure metrics such as warm-season mean MDA8 and annual SOMO35 (sum of ozone means over 35 ppb) are 6.3-16 and 25-95% higher in China, respectively. We also find an increase in the surface ozone level over China in 2016 and 2017 relative to 2013 and 2014. Our results show that on the regional scale the exposure of humans and vegetation to ozone is greater in China than in other developed regions of the world with comprehensive ozone monitoring.

1. INTRODUCTION

Surface ozone is an air pollutant that is detrimental to human health and vegetation growth.1 There is evidence of risks of respiratory and cardiovascular mortality due to short-term (acute) exposure to high ambient ozone, and recent studies also reveal long-term (chronic) exposure effects even at low ozone levels.^{2–4} Ozone near the surface is mainly generated by photochemical oxidation of carbon monoxide (CO) and volatile organic compounds (VOCs) in the presence of nitrogen oxides $(NO_r = NO + NO_2)$ and sunlight. Severe ozone pollution in many European and U.S. urban areas has now been extensively alleviated because of stringent emission control measures since the 1990s. 5-8 In the meantime, South and East Asia have experienced rapid urbanization and

industrialization, causing significant increases in anthropogenic ozone precursor emissions^{9,10} and potentially shifting the worldwide air pollution hot spots to these populous regions. 11

Eastern China experiences severe fine particulate matter (PM_{2.5}) pollution in winter, ¹² and this issue has been the main focus of the government's air pollution control strategy over the past 5 years. ¹³ More recently, summertime ozone pollution has become an emerging concern in China. The past summer of 2017 saw particularly high surface ozone levels in a large number of Chinese cities, with the 90th percentile of the daily

Received: July 17, 2018 Accepted: July 26, 2018 Published: July 26, 2018

[†]Laboratory for Climate and Ocean-Atmosphere Studies, Department of Atmospheric and Oceanic Sciences, School of Physics, Peking University, Beijing 100871, China

[‡]Cooperative Institute for Research in Environmental Sciences (CIRES), University of Colorado, Boulder, Colorado 80309, United States

[§]NOAA Earth System Research Laboratory, Boulder, Colorado 80305, United States

Jülich Supercomputing Centre, Forschungszentrum Jülich, 52425 Jülich, Germany

¹State Key Laboratory of Severe Weather and Key Laboratory for Atmospheric Chemistry of China Meteorological Administration, Chinese Academy of Meteorological Sciences, Beijing 100081, China

[#]Department of Civil and Environmental Engineering, The Hong Kong Polytechnic University, Hong Kong 99907, China

[®]School of Engineering and Applied Sciences, Harvard University, Cambridge, Massachusetts 02138, United States

 $^{^{}abla}$ State Key Joint Laboratory of Environmental Simulation and Pollution Control, College of Environmental Sciences and Engineering, Peking University, Beijing 100871, China

Table 1. Description of Ozone Metrics Used in This Study^a

metric	definition	aggregation period
median (ppb)	50th percentile of hourly concentrations	April– September
Perc98 (ppb)	98th percentile of hourly concentrations	April– September
DTAvg (ppb)	daytime average ozone is the average of hourly ozone concentrations for the 12 h period from 08:00 to 19:59 local time	April– September
MDA1 (ppb)	daily maximum 1 h average; AVGMDA1 represents mean MDA1 in the aggregation period	annual and April– September
MDA8 (ppb)	daily maximum 8 h average; AVGMDA8 represents mean MDA8 in the aggregation period	annual and April— September
4MDA8 (ppb)	4th highest MDA8	April– September
SOMO35 (ppb day)	sum of positive differences between MDA8 and a cutoff concentration of 35 ppb	annual
NDGT70 (day)	total number of days with MDA8 values of >70 ppb	April– September
AOT40 (ppb h)	cumulative hourly ozone concentrations of >40 ppb; daily 12 h AOT40 is calculated using hourly values for the 12 h period from 08:00 to 19:59 local time, and warm-season total AOT40 is presented	April– September
W126 (ppb h)	daily W126 is calculated using the formula W126 = $\sum_i w_i C_i$, where C_i denotes the hourly ozone concentration in ppb for the 12 h period from 08:00 to 19:59 local time and w_i is the weighting index defined as $w_i = \frac{1}{1 + M \times \exp(-AC_i/1000)}$, where $M = 4403$ and $A = 126$	April– September
exceedance (day)	number of days with the ozone concentration exceeding the Chinese grade II national air quality standard, defined as MDA8 > 160 μ g m ⁻³ or MDA1 > 200 μ g m ⁻³ over residential, industrial, and rural areas	annual

^aMore details of the calculation methods are provided in Table S1.

maximum 8 h average (MDA8) ozone level in 30 of the 74 major cities exceeding 200 μ g m⁻³ (the grade II national air quality standard for protection of residential areas). 14 Previous studies from field observations and satellite retrievals have indicated severe ozone pollution in China; e.g., observed hourly maximum ozone concentrations in China frequently exceeded 150 ppb. 15,16 These values are comparable to or higher than the present-day annual fourth highest MDA8 (4MDA8, approximately 98th percentile) ozone values in the Los Angeles Basin (\sim 110 ppb), an area with the most severe ozone pollution in the United States. In contrast to the general decreasing ozone levels in the United States and Europe,⁵ available surface ozone observations have shown significant positive trends in China since 1990. 17-21 Despite the increasing level of attention, the severity of ozone pollution in China compared with that in other industrialized regions of the world has not been quantified on the basis of extensive ozone monitoring.

This study aims to understand the current status of observed surface ozone pollution in China from a global perspective by comparing Chinese ozone data to ozone observations in other industrialized regions of the Northern Hemisphere, as revealed by ozone metrics relevant to human health and crop/ecosystem productivity. The data come from China's recently available nationwide surface ozone measurements and from the Tropospheric Ozone Assessment Report (TOAR, http://www.igacproject.org/activities/TOAR) organized by the International Global Atmospheric Chemistry Project (IGAC).²² We also analyze changes in ozone pollution in China over the past 5 years based on the different ozone exposure metrics.

2. MATERIALS AND METHODS

2.1. The China National Environmental Monitoring Center (CNEMC) Network. Surface air pollutants in mainland China are monitored by the CNEMC of the

Ministry of Environmental Protection in China (MEPC), and data are reported hourly (http://106.37.208.233:20035/). This nationwide observational network, designed for monitoring urban and suburban air pollution in mainland China, became operational in 2013 in 74 major cities, and by 2017, it included 1597 nonrural sites covering 454 cities (Figure S1). These measurements now document the air quality in Chinese cities and have been applied in recent studies. $^{23-26}$ In this study, we use the hourly measurements of ozone, carbon monoxide (CO), nitrogen dioxide (NO₂), sulfur dioxide (SO₂), and fine particulate matter (PM_{2.5}) from 2013 to 2017. Quality controls for all species have been applied following previous studies 23 to remove data outliers (Supporting Information).

2.2. TOAR Surface Ozone Database. We use the TOAR surface ozone data set (accessed from https://doi.org/10. 1594/PANGAEA.876108)²⁷ for a global comparison of ground-level ozone. The TOAR surface ozone database includes ozone statistics and metrics relevant to studies on climate, human health, and vegetation exposure, calculated from hourly ozone measurements at more than 9000 monitoring sites around the world since the 1970s.²² Procedures for data harmonization, quality control, and metric calculation have been described by Schultz et al.²² Here we analyze the latest 5 year (2010-2014) aggregated ozone metrics as well as the long-term (1980-2014) yearly ozone metrics from the TOAR database. Recent reports suggest that levels of ozone or its precursors in the United States and Europe have remained relatively stable or slightly decreased after 2014. 28,29 We use the warm-season (April-September) metrics, except for SOMO35 (sum of ozone means over 35 ppb) that is aggregated annually. While the TOAR database includes thousands of observational sites in Europe, the United States, Japan, and Korea, it has data from only 32 sites located in China (half are in Hong Kong). Our analysis of the

Figure 1. Distribution of annual mean MDA8 (left) and ozone air quality exceedance (right) averaged over 2013–2017. Only sites with at least 3 year measurements are included. Mean values and standard deviations over the sites are shown in the insets.

Figure 2. Comparison of April–September ozone metrics (4MDA8, NDGT70, AVGMDA8, and AOT40) between China (including CNEMC sites and TOAR Chinese sites) and other industrialized regions [Japan and Korea (JK), Europe (EU), and the United States]. Only sites with at least 3 year measurements are included. Values shows in insets are the regional means and standard deviations averaged over the N sites. The differences between China and other industrialized regions are statistically significant (p < 0.05) based on analysis of variance tests for all four metrics.

CNEMC observations (not included in the TOAR surface ozone database) thus fills this gap.

2.3. Ozone Metrics for Human Health and Crop/ Ecosystem Exposure. Table 1 lists the 11 ozone metrics analyzed in this study. These metrics include standard statistics

such as median, 98th percentile (Perc98), MDA8, and daytime average (DTAvg), as well as metrics for assessing human health and ecosystem exposure impacts.³⁰ MDA8 is a widely used daily ozone metric for air quality regulation and human health impact studies in many regions such as the United States, Europe, and China. The response of human health to ozone exposure is controlled by ozone level, exposure duration frequency, and physical activity. 4,30 Following TOAR, ozone exposure is evaluated in our study by short-term human exposure metrics such as daily maximum 1 h (MDA1) and MDA8, and the total number of days with MDA8 values of >70 ppb (NDGT70), or by metrics that consider the cumulative exposure (e.g., annual SOMO35). Risk estimates from epidemiological studies based on these exposure metrics are summarized in ref 4 and have recently been applied in China.³¹ Ozone damage to vegetation is cumulative and can be disproportionately larger for high ozone concentrations.³⁰ Here we use the AOT40 and W126 metrics that correlate with crop yields^{32,33} as indicators of vegetation exposure. We calculated all metrics based on hourly CNEMC measurements following the TOAR definitions, procedures, and data completeness requirements (Table S1). We also calculated the annual total numbers of days with the ozone level exceeding the Chinese grade II (Exceedance) ozone air quality standard (Table 1).

3. RESULTS AND DISCUSSION

3.1. Spatiotemporal Distribution of Ozone Air Quality across Mainland China. Figure 1 shows the spatial distribution of annual mean MDA8 (annual AVGMDA8) in Chinese cities averaged for 2013-2017. MDA8 and MDA1 are also used to determine exceedances of the national ozone air quality standard (Table 1) in China. The annual AVGMDA8 and AVGMDA1 ozone values averaged for the Chinese sites are 41.2 ± 6.3 ppb $(87.9 \pm 13.5 \ \mu g \ m^{-3})$ and 48.2 ± 7.2 ppb $(103.6 \pm 15.4 \,\mu \text{g m}^{-3})$, respectively. During 2013–2017, there were >27 days per year that exceeded the grade II air quality standard, averaged over the monitoring sites. Spatially, ozone hot spots (annual AVGMDA8 > 50 ppb and exceedance > 40 days) extend across eastern China, especially in the North China Plain (NCP) and the Yangtze River Delta (YRD), mainly induced by anthropogenic sources producing high levels of ozone precursors. Severe ozone pollution also occurs in some western cities, e.g., in the central Gansu Province where exceedance is >80 days, comparable to that in the eastern regions. This is likely due to unique topography (valley basins in mountainous regions) coupled with high local ozone precursor emissions from the petrochemical industry and vehicles.34

The mean MDA8 ozone level over China peaks in summer due to strong photochemistry, similar to other regions at northern midlatitudes, but the patterns vary among different regions (Figures S2 and S3). MDA8 ozone levels in the YRD and NCP peak in May (60 ppb for the regional average) and June (68 ppb), respectively, while the averaged MDA8 value in the Pearl River Delta (PRD) is highest in October (57 ppb). This difference is due to the timing of the Asian summer monsoon, which brings cloudy and rainy weather, marine air, and strong deep convection, all unfavorable factors for ozone chemical production and accumulation. 35,36 As a consequence, ozone pollution over the YRD and PRD generally decreases during the summer monsoon and peaks before its arrival or after its retreat.

3.2. Comparison with Other Northern Midlatitude Regions. Figure 2 and Figure S4 compare different human health and vegetation exposure metrics for warm-season surface ozone in China to those in other industrialized regions, including Japan and South Korea (JK), Europe (EU), and the United States (collectively termed JKEU hereafter). We use the nonrural sites (Supporting Information) from the TOAR database. We show that warm-season median and mean DTAvg ozone metric values averaged for China (30.2 \pm 8.1 and 41.6 \pm 8.6 ppb, respectively) are comparable to those of other regions, e.g., median values of 29.0 ppb over JK, 31.0 ppb over EU, and 33.5 ppb over the United States (Figure S4). Active local anthropogenic emissions and photochemistry lead to high DTAvg ozone levels in East Asia and California.³⁷ High median and DTAvg values also occur at high elevations such as western China, the European Alps, and the western United States, reflecting the typical increase in the ozone level with altitude. 39-42

The severity of Chinese surface ozone pollution becomes obvious when comparing metrics such as 4MDA8 and Perc98, which focus on the high end of the ozone distribution and are likely caused by local pollution episodes. As shown in Figure 2 and Figure S4, 4MDA8 and Perc98 ozone values averaged over the Chinese sites are 86.0 ± 14.4 and 80.7 ± 14.1 ppb, respectively, approximately 20-25% higher than the averages of European and U.S. sites. High 4MDA8 ozone values of >100 ppb are widely observed in the NCP, YRD, and PRD (Figure 2). High ozone days also occur much more frequently in China, as indicated by the NDGT70 metric (Figure 2). The NDGT70 value averages 29.7 ± 22.0 days over the Chinese sites, approximately twice the value in JK, a factor of 6 higher than the value in the EU, and a factor of 3 higher than the value in the United States. NDGT70 values of >70 days are common in eastern China, while in other regions, only a few sites in California reach such a high frequency of exceedance.

In addition to NDGT70, we compare two other health exposure metrics (AVGMDA8 in Figure 2 and SOMO35 in Figure S4). The national warm-season mean AVGMDA8 value in China (50 ppb) is 6.3-16% higher than those found in JKEU (43.1–47.0 ppb), while the mean annual SOMO35 value in China [(4.3 \pm 1.7) \times 10³ ppb day] is 25–95% higher than the regional mean SOMO35 values of $2.2-3.4\times10^3$ ppb day in JKEU cities. The AVGMDA8 and SOMO35 values are particularly high in populous eastern China (Table S2), e.g., AVGMDA8 > 55 ppb in the NCP, and SOMO35 > 5.5 \times 10³ ppb day in the YRD. To the best of our knowledge, no other region of the world, with extensive ozone monitoring, has such a large population exposed to such severe and frequent ozone pollution episodes.

Comparisons of vegetation exposure metrics also indicate the potential for greater ozone-induced plant damage in China. The AOT40 (Figure 2) and W126 (Figure S4) metrics in China are $(2.2 \pm 1.1) \times 10^4$ and $(2.9 \pm 1.7) \times 10^4$ ppb h, which are 35-100 and 50-170% higher than the JKEU regional means, respectively. W126 shows a larger difference due to its weighting toward higher ozone levels. High AOT40 (>4 × 10^4 ppb h) and W126 (>6 × 10^4 ppb h) values are widespread in eastern and central China. Previous field surveys at limited locations and coarse-resolution modeling studies (e.g., two degrees) estimated that ozone pollution in China could decrease the wheat yield by 6.4–14.9% and the annual net primary production by $\sim 14\%$. These studies focused on ozone pollution before 2010, and thus, we may expect even

Environmental Science & Technology Letters

Figure 3. Evolution of urban surface ozone levels in China (red), Japan (purple), Europe (orange), and the United States (blue) from 1980 to 2017. Also shown are the ozone time series in Beijing (red) and Los Angeles (blue). For Japan, the EU, and the United States, only urban sites with available records for more than 25 years (1980–2014) are considered. For China, sites in 74 major cities (Figure S1) with continuous observations in 2013–2017 are considered. Shaded areas represent the range of mean values \pm the 50% standard deviation for each region. Numbers of sites are shown in parentheses. The dashed lines denote the linear fitting curves for Europe and the United States and the parabolic fitting curve for Japan.

stronger effects for the more recent conditions recorded by the nationwide network.

3.3. Changes in Surface Ozone Pollution over China in 2013–2017. The 5 year CNEMC measurements allow us to examine the interannual variability of surface ozone pollution over China. Here we focus on the sites in 74 major Chinese cities (Figure S1) where continuous observations from 2013 to 2017 are available.

Figure 3 shows the evolution of different ozone metrics for the Chinese sites over 2013-2017 compared with those in Japan, Europe, and the United States over 1980-2014. Figure S5 shows interannual variations of additional ozone metrics averaged over these Chinese sites during 2013-2017. We find that all ozone metrics show continuous increases over the 5 years in China. Averaged over the 74 cities, the DTAvg, 4MDA8, and Perc98 values increased at rates of 3.7-6.2% year⁻¹, while the ozone exposure metrics SOMO35, AOT40, and W126 increased at higher rates $(11.9-15.3\% \text{ year}^{-1})$. The increases are statistically significant in 2016-2017 relative to 2013-2014 based on analysis of variance tests (Table S4) and are consistent with previous studies of long-term ozone increases at a limited number of sites across China. 17-21 Even though the 5 year period is too short to derive statistically robust trend estimates, these results indicate an increasing severity of human and crop/ecosystem ozone exposure across China. We find the largest increases in ozone exposure in eastern and central China, especially in the NCP and YRD, overlap with the most populous areas (Figure S6). From a historical perspective, present-day ozone levels in the major Chinese cities are comparable to or even higher than the 1980 levels in the United States when emission controls were just

beginning to have an impact on reducing ozone levels (Figure 3)

The Chinese State Council implemented the Action Plan on Air Pollution Prevention and Control in September 2013, resulting in nationwide reductions in ambient SO₂, CO, NO₂, and PM_{2.5} levels, as shown in Figure S7. The emerging severity of ozone pollution in China raises a new challenge to current emission control actions. Previous observational and modeling analyses showed that ozone chemical production in the NCP, YRD, and PRD regions is likely VOC-sensitive or mixedsensitive. 16,44-49 Recent bottom-up emission estimates and satellite formaldehyde observations indicated increasing VOC levels in eastern China that can be attributed to anthropogenic sources.^{20,50} For those VOC-sensitive regions, either decreasing NO_x levels or increasing VOCs levels could potentially enhance ozone pollution. Therefore, VOC controls could be explored as a possible control strategy. Reduced PM_{2.5} levels over 2013-2017 may also cause an increase in the level of ozone due to impacts on ozone photochemistry and heterogeneous chemistry on aerosol surfaces.⁵¹ In addition, the interannual variability of surface ozone can be influenced by meteorological conditions. The summer of 2017 had hotter and drier weather conditions compared to those of previous years (Figure S8), which favored ozone production and led to higher ozone levels. Further studies are needed to better quantify the contributions of emission changes and weather variability to recent trends in surface ozone levels over China.

We conclude that China has become a global hot spot of present-day surface ozone pollution, and human and vegetation exposure in China is greater than in JKEU. Although statistics such as median and mean DTAvg, which

focus on the midrange of the ozone distribution, are comparable to those of JKEU, the magnitude and frequency of high-ozone events are much greater in China. While high-ozone pollution also occurs in some other developing regions, such as India in the presummer monsoon season (April and May)³⁶ and Mexico City,⁵² the lack of accessible ozone observations prevents us from comparing those regions to China and JKEU. China's surface ozone air quality deteriorated in 2016–2017 compared to 2013–2014, indicating that current emission control measures have not been effective for reducing ozone air pollution.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.estlett.8b00366.

CNEMC data quality control (SI 1), station type in the TOAR database (SI 2), calculation of the ozone metrics (Table S1), ozone metric values over the NCP, YRD, and PRD (Table S2), ozone metric values over China, Japan and South Korea, Europe, and the United States (Table S3), analysis of variance test of year on year ozone increase (Table S4), site locations (Figure S1), annual cycle of MDA8 over China (Figure S2), seasonal and spatial distribution of MDA8 over China (Figure S3), additional ozone metrics over China, Europe, and the United States (Figure S4), interannual variability of ozone metrics (Figures S5 and S6), interannual variations of national mean NO2, CO, SO2, and PM2.5 levels (Figure S7), and surface temperature and relative humidity anomalies in the summer of 2017 (Figure S8) (PDF)

AUTHOR INFORMATION

Corresponding Authors

*E-mail: zhanglg@pku.edu.cn. *E-mail: yhzhang@pku.edu.cn.

ORCID ®

Xiao Lu: 0000-0002-5989-0912 Lin Zhang: 0000-0003-2383-8431 Meng Gao: 0000-0002-8657-3541

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was funded by the National Key Research and Development Program of China (2017YFC0210102), China's National Basic Research Program (2014CB441303), the National Natural Science Foundation of China (41475112), and the Clean Air Research Project in China (Grant 201509001). The authors acknowledge the Tropospheric Ozone Assessment Report (TOAR) initiative for providing the surface ozone data used in this study.

■ REFERENCES

(1) Monks, P. S.; Archibald, A. T.; Colette, A.; Cooper, O.; Coyle, M.; Derwent, R.; Fowler, D.; Granier, C.; Law, K. S.; Mills, G. E.; Stevenson, D. S.; Tarasova, O.; Thouret, V.; von Schneidemesser, E.; Sommariva, R.; Wild, O.; Williams, M. L. Tropospheric ozone and its precursors from the urban to the global scale from air quality to short-lived climate forcer. *Atmos. Chem. Phys.* **2015**, *15* (15), 8889–8973.

- (2) Review of evidence on health aspects of air pollution REVIHAAP final technical report. World Health Organization: Geneva, 2013.
- (3) Turner, M. C.; Jerrett, M.; Pope, C. A., 3rd; Krewski, D.; Gapstur, S. M.; Diver, W. R.; Beckerman, B. S.; Marshall, J. D.; Su, J.; Crouse, D. L.; Burnett, R. T. Long-Term Ozone Exposure and Mortality in a Large Prospective Study. *Am. J. Respir. Crit. Care Med.* **2016**, *193* (10), 1134–42.
- (4) Fleming, Z. L.; Doherty, R. M.; Von Schneidemesser, E.; Malley, C. S.; Cooper, O. R.; Pinto, J. P.; Colette, A.; Xu, X.; Simpson, D.; Schultz, M. G.; Lefohn, A. S.; Hamad, S.; Moolla, R.; Solberg, S.; Feng, Z. Tropospheric Ozone Assessment Report: Present-day ozone distribution and trends relevant to human health. *Elem Sci. Anth* **2018**, 6 (1), 12.
- (5) Cooper, O. R.; Parrish, D. D.; Ziemke, J.; Balashov, N. V.; Cupeiro, M.; Galbally, I. E.; Gilge, S.; Horowitz, L.; Jensen, N. R.; Lamarque, J. F.; Naik, V.; Oltmans, S. J.; Schwab, J.; Shindell, D. T.; Thompson, A. M.; Thouret, V.; Wang, Y.; Zbinden, R. M. Global distribution and trends of tropospheric ozone: An observation-based review. *Elementa: Science of the Anthropocene* **2014**, *2*, 000029.
- (6) Simon, H.; Reff, A.; Wells, B.; Xing, J.; Frank, N. Ozone trends across the United States over a period of decreasing NOx and VOC emissions. *Environ. Sci. Technol.* **2015**, *49* (1), 186–95.
- (7) Chang, K.-L.; Petropavlovskikh, I.; Copper, O. R.; Schultz, M. G.; Wang, T. Regional trend analysis of surface ozone observations from monitoring networks in eastern North America, Europe and East Asia. *Elem Sci. Anth* **2017**, *5* (0), 50.
- (8) Lin, M.; Horowitz, L. W.; Payton, R.; Fiore, A. M.; Tonnesen, G. US surface ozone trends and extremes from 1980 to 2014: quantifying the roles of rising Asian emissions, domestic controls, wildfires, and climate. *Atmos. Chem. Phys.* **2017**, *17* (4), 2943–2970.
- (9) Zhao, B.; Wang, S. X.; Liu, H.; Xu, J. Y.; Fu, K.; Klimont, Z.; Hao, J. M.; He, K. B.; Cofala, J.; Amann, M. NOx emissions in China: historical trends and future perspectives. *Atmos. Chem. Phys.* **2013**, *13* (19), 9869–9897.
- (10) Duncan, B. N.; Lamsal, L. N.; Thompson, A. M.; Yoshida, Y.; Lu, Z.; Streets, D. G.; Hurwitz, M. M.; Pickering, K. E. A space-based, high-resolution view of notable changes in urban NOx pollution around the world (2005–2014). *J. Geophys. Res.* **2016**, *121* (2), 976–996.
- (11) Zhang, Y.; Cooper, O. R.; Gaudel, A.; Thompson, A. M.; Nédélec, P.; Ogino, S.-Y.; West, J. J. Tropospheric ozone change from 1980 to 2010 dominated by equatorward redistribution of emissions. *Nat. Geosci.* **2016**, *9* (12), 875–879.
- (12) Zhang, L.; Shao, J.; Lu, X.; Zhao, Y.; Hu, Y.; Henze, D. K.; Liao, H.; Gong, S.; Zhang, Q. Sources and Processes Affecting Fine Particulate Matter Pollution over North China: An Adjoint Analysis of the Beijing APEC Period. *Environ. Sci. Technol.* **2016**, *50* (16), 8731–40.
- (13) Chinese State Council. Action Plan on Air Pollution Prevention and Control, 2013 (in Chinese). http://www.gov.cn/zwgk/2013-09/12/content_2486773.htm (accessed November 1, 2015).
- (14) CNEMC. Monthly/quarterly Report of Air Quality of 74 Cities. China National Environmental Monitoring Centre. http://www.zhb.gov.cn/hjzl/dqhj/cskqzlzkyb/201711/P020171107495908384256.pdf (in Chinese), 2017.
- (15) Li, G.; Bei, N.; Cao, J.; Wu, J.; Long, X.; Feng, T.; Dai, W.; Liu, S.; Zhang, Q.; Tie, X. Widespread and persistent ozone pollution in eastern China during the non-winter season of 2015: observations and source attributions. *Atmos. Chem. Phys.* 2017, 17 (4), 2759–2774.
- (16) Wang, T.; Xue, L.; Brimblecombe, P.; Lam, Y. F.; Li, L.; Zhang, L. Ozone pollution in China: A review of concentrations, meteorological influences, chemical precursors, and effects. *Sci. Total Environ.* **2017**, *575*, 1582–1596.
- (17) Xu, X.; Lin, W.; Wang, T.; Yan, P.; Tang, J.; Meng, Z.; Wang, Y. Long-term trend of surface ozone at a regional background station in eastern China 1991–2006: enhanced variability. *Atmos. Chem. Phys.* **2008**, *8* (10), 2595–2607.

- (18) Wang, T.; Wei, X. L.; Ding, A. J.; Poon, C. N.; Lam, K. S.; Li, Y. S.; Chan, L. Y.; Anson, M. Increasing surface ozone concentrations in the background atmosphere of Southern China, 1994–2007. *Atmos. Chem. Phys.* **2009**, 9 (16), 6217–6227.
- (19) Ma, Z.; Xu, J.; Quan, W.; Zhang, Z.; Lin, W.; Xu, X. Significant increase of surface ozone at a rural site, north of eastern China. *Atmos. Chem. Phys.* **2016**, *16* (6), 3969–3977.
- (20) Sun, L.; Xue, L.; Wang, T.; Gao, J.; Ding, A.; Cooper, O. R.; Lin, M.; Xu, P.; Wang, Z.; Wang, X.; Wen, L.; Zhu, Y.; Chen, T.; Yang, L.; Wang, Y.; Chen, J.; Wang, W. Significant increase of summertime ozone at Mount Tai in Central Eastern China. *Atmos. Chem. Phys.* **2016**, *16* (16), 10637–10650.
- (21) Xu, W.; Lin, W.; Xu, X.; Tang, J.; Huang, J.; Wu, H.; Zhang, X. Long-term trends of surface ozone and its influencing factors at the Mt Waliguan GAW station, China Part 1: Overall trends and characteristics. *Atmos. Chem. Phys.* **2016**, *16* (10), 6191–6205.
- (22) Schultz, M. G.; Schröder, S.; Lyapina, O.; Cooper, O.; Galbally, I.; Petropavlovskikh, I.; Von Schneidemesser, E.; Tanimoto, H.; Elshorbany, Y.; Naja, M.; Seguel, R.; Dauert, U.; Eckhardt, P.; Feigenspahn, S.; Fiebig, M.; Hjellbrekke, A.-G.; Hong, Y.-D.; Christian Kjeld, P.; Koide, H.; Lear, G.; Tarasick, D.; Ueno, M.; Wallasch, M.; Baumgardner, D.; Chuang, M.-T.; Gillett, R.; Lee, M.; Molloy, S.; Moolla, R.; Wang, T.; Sharps, K.; Adame, J. A.; Ancellet, G.; Apadula, F.; Artaxo, P.; Barlasina, M.; Bogucka, M.; Bonasoni, P.; Chang, L.; Colomb, A.; Cuevas, E.; Cupeiro, M.; Degorska, A.; Ding, A.; Fröhlich, M.; Frolova, M.; Gadhavi, H.; Gheusi, F.; Gilge, S.; Gonzalez, M. Y.; Gros, V.; Hamad, S. H.; Helmig, D.; Henriques, D.; Hermansen, O.; Holla, R.; Huber, J.; Im, U.; Jaffe, D. A.; Komala, N.; Kubistin, D.; Lam, K.-S.; Laurila, T.; Lee, H.; Levy, I.; Mazzoleni, C.; Mazzoleni, L.; McClure-Begley, A.; Mohamad, M.; Murovic, M.; Navarro-Comas, M.; Nicodim, F.; Parrish, D.; Read, K. A.; Reid, N.; Ries, L.; Saxena, P.; Schwab, J. J.; Scorgie, Y.; Senik, I.; Simmonds, P.; Sinha, V.; Skorokhod, A.; Spain, G.; Spangl, W.; Spoor, R.; Springston, S. R.; Steer, K.; Steinbacher, M.; Suharguniyawan, E.; Torre, P.; Trickl, T.; Weili, L.; Weller, R.; Xu, X.; Xue, L.; Zhiqiang, M. Tropospheric Ozone Assessment Report: Database and Metrics Data of Global Surface Ozone Observations. Elem Sci. Anth 2017, 5 (0), 58.
- (23) Song, C.; Wu, L.; Xie, Y.; He, J.; Chen, X.; Wang, T.; Lin, Y.; Jin, T.; Wang, A.; Liu, Y.; Dai, Q.; Liu, B.; Wang, Y. N.; Mao, H. Air pollution in China: Status and spatiotemporal variations. *Environ. Pollut.* **2017**, 227, 334–347.
- (24) Wang, W. N.; Cheng, T. H.; Gu, X. F.; Chen, H.; Guo, H.; Wang, Y.; Bao, F. W.; Shi, S. Y.; Xu, B. R.; Zuo, X.; Meng, C.; Zhang, X. C. Assessing Spatial and Temporal Patterns of Observed Groundlevel Ozone in China. *Sci. Rep.* **2017**, *7* (1), 3651.
- (25) Li, P.; De Marco, A.; Feng, Z.; Anav, A.; Zhou, D.; Paoletti, E. Nationwide ground-level ozone measurements in China suggest serious risks to forests. *Environ. Pollut.* **2018**, 237, 803–813.
- (26) Liu, H.; Liu, S.; Xue, B.; Lv, Z.; Meng, Z.; Yang, X.; Xue, T.; Yu, Q.; He, K. Ground-level ozone pollution and its health impacts in China. *Atmos. Environ.* **2018**, *173*, 223–230.
- (27) Schultz, M. G.; Schröder, S.; Lyapina, O.; Cooper, O.; Galbally, I.; Petropavlovskikh, I.; Von Schneidemesser, E.; Tanimoto, H.; Elshorbany, Y.; Naja, M.; Seguel, R.; Dauert, U.; Eckhardt, P.; Feigenspahn, S.; Fiebig, M.; Hjellbrekke, A.-G.; Hong, Y.-D.; Christian Kjeld, P.; Koide, H.; Lear, G.; Tarasick, D.; Ueno, M.; Wallasch, M.; Baumgardner, D.; Chuang, M.-T.; Gillett, R.; Lee, M.; Molloy, S.; Moolla, R.; Wang, T.; Sharps, K.; Adame, J. A.; Ancellet, G.; Apadula, F.; Artaxo, P.; Barlasina, M.; Bogucka, M.; Bonasoni, P.; Chang, L.; Colomb, A.; Cuevas, E.; Cupeiro, M.; Degorska, A.; Ding, A.; Fröhlich, M.; Frolova, M.; Gadhavi, H.; Gheusi, F.; Gilge, S.; Gonzalez, M. Y.; Gros, V.; Hamad, S. H.; Helmig, D.; Henriques, D.; Hermansen, O.; Holla, R.; Huber, J.; Im, U.; Jaffe, D. A.; Komala, N.; Kubistin, D.; Lam, K.-S.; Laurila, T.; Lee, H.; Levy, I.; Mazzoleni, C.; Mazzoleni, L.; McClure-Begley, A.; Mohamad, M.; Murovic, M.; Navarro-Comas, M.; Nicodim, F.; Parrish, D.; Read, K. A.; Reid, N.; Ries, L.; Saxena, P.; Schwab, J. J.; Scorgie, Y.; Senik, I.; Simmonds, P.; Sinha, V.; Skorokhod, A.; Spain, G.; Spangl, W.; Spoor, R.;

- Springston, S. R.; Steer, K.; Steinbacher, M.; Suharguniyawan, E.; Torre, P.; Trickl, T.; Weili, L.; Weller, R.; Xu, X.; Xue, L.; Ma, Z. Tropospheric Ozone Assessment Report, links to Global surface ozone datasetsx. *PANGAEA* **2017**, *5*, n/a.
- (28) National Trends in Ozone Levels from the United States Environmental Protection Agency. https://www.epa.gov/air-trends/ozone-trends.
- (29) Air quality in Europe—2017 report from the European Environment Agency. https://www.eea.europa.eu/publications/air-quality-in-europe-2017.
- (30) Lefohn, A. S.; Malley, C. S.; Smith, L.; Wells, B.; Hazucha, M.; Simon, H.; Naik, V.; Mills, G.; Schultz, M. G.; Paoletti, E.; De Marco, A.; Xu, X.; Zhang, L.; Wang, T.; Neufeld, H. S.; Musselman, R. C.; Tarasick, D.; Brauer, M.; Feng, Z.; Tang, H.; Kobayashi, K.; Sicard, P.; Solberg, S.; Gerosa, G. Tropospheric Ozone Assessment Report: Global ozone metrics for climate change, human health, and crop/ecosystem Research. *Elem Sci. Anth* **2018**, *6*, 28.
- (31) Li, H.; Wu, S.; Pan, L.; Xu, J.; Shan, J.; Yang, X.; Dong, W.; Deng, F.; Chen, Y.; Shima, M.; Guo, X. Short-term effects of various ozone metrics on cardiopulmonary function in chronic obstructive pulmonary disease patients: Results from a panel study in Beijing, China. *Environ. Pollut.* **2018**, 232, 358–366.
- (32) Mills, G.; Buse, A.; Gimeno, B.; Bermejo, V.; Holland, M.; Emberson, L.; Pleijel, H. A synthesis of AOT40-based response functions and critical levels of ozone for agricultural and horticultural crops. *Atmos. Environ.* **2007**, *41* (12), 2630–2643.
- (33) Feng, Z.; Hu, E.; Wang, X.; Jiang, L.; Liu, X. Ground-level O3 pollution and its impacts on food crops in China: a review. *Environ. Pollut.* **2015**, *199*, 42–8.
- (34) Xue, L. K.; Wang, T.; Gao, J.; Ding, A. J.; Zhou, X. H.; Blake, D. R.; Wang, X. F.; Saunders, S. M.; Fan, S. J.; Zuo, H. C.; Zhang, Q. Z.; Wang, W. X. Ground-level ozone in four Chinese cities: precursors, regional transport and heterogeneous processes. *Atmos. Chem. Phys.* **2014**, *14* (23), 13175–13188.
- (35) Li, S.; Wang, T.; Huang, X.; Pu, X.; Li, M.; Chen, P.; Yang, X.-Q.; Wang, M. Impact of East Asian Summer Monsoon on Surface Ozone Pattern in China. *J. Geophys. Res.* **2018**, *123* (2), 1401–1411.
- (36) Lu, X.; Zhang, L.; Liu, X.; Gao, M.; Zhao, Y.; Shao, J. Lower tropospheric ozone over India and its linkage to the South Asian monsoon. *Atmos. Chem. Phys.* **2018**, *18* (5), 3101–3118.
- (37) Wang, T.; Ding, A.; Gao, J.; Wu, W. S. Strong ozone production in urban plumes from Beijing, China. *Geophys. Res. Lett.* **2006**, 33 (21), n/a DOI: 10.1029/2006GL027689.
- (38) Ding, A. J.; Fu, C. B.; Yang, X. Q.; Sun, J. N.; Zheng, L. F.; Xie, Y. N.; Herrmann, E.; Nie, W.; Petäjä, T.; Kerminen, V. M.; Kulmala, M. Ozone and fine particle in the western Yangtze River Delta: an overview of 1 yr data at the SORPES station. *Atmos. Chem. Phys.* **2013**, *13* (11), 5813–5830.
- (39) Zhu, B.; Akimoto, H.; Wang, Z.; Sudo, K.; Tang, J.; Uno, I. Why does surface ozone peak in summertime at Waliguan? *Geophys. Res. Lett.* **2004**, *31* (17), n/a.
- (40) Wang, Y.; Zhang, Y.; Hao, J.; Luo, M. Seasonal and spatial variability of surface ozone over China: contributions from background and domestic pollution. *Atmos. Chem. Phys.* **2011**, *11* (7), 3511–3525.
- (41) Zhang, L.; Jacob, D. J.; Yue, X.; Downey, N. V.; Wood, D. A.; Blewitt, D. Sources contributing to background surface ozone in the US Intermountain West. *Atmos. Chem. Phys.* **2014**, *14* (11), 5295–5309
- (42) Lu, X.; Zhang, L.; Yue, X.; Zhang, J.; Jaffe, D. A.; Stohl, A.; Zhao, Y.; Shao, J. Wildfire influences on the variability and trend of summer surface ozone in the mountainous western United States. *Atmos. Chem. Phys.* **2016**, *16* (22), 14687–14702.
- (43) Yue, X.; Unger, N.; Harper, K.; Xia, X.; Liao, H.; Zhu, T.; Xiao, J.; Feng, Z.; Li, J. Ozone and haze pollution weakens net primary productivity in China. *Atmos. Chem. Phys.* **2017**, *17* (9), 6073–6089.
- (44) Shao, M.; Zhang, Y.; Zeng, L.; Tang, X.; Zhang, J.; Zhong, L.; Wang, B. Ground-level ozone in the Pearl River Delta and the roles of

- VOC and NO(x) in its production. J. Environ. Manage. 2009, 90 (1), 512-8.
- (45) Tang, G.; Wang, Y.; Li, X.; Ji, D.; Hsu, S.; Gao, X. Spatial-temporal variations in surface ozone in Northern China as observed during 2009–2010 and possible implications for future air quality control strategies. *Atmos. Chem. Phys.* **2012**, *12* (5), 2757–2776.
- (46) Tie, X.; Geng, F.; Guenther, A.; Cao, J.; Greenberg, J.; Zhang, R.; Apel, E.; Li, G.; Weinheimer, A.; Chen, J.; Cai, C. Megacity impacts on regional ozone formation: observations and WRF-Chem modeling for the MIRAGE-Shanghai field campaign. *Atmos. Chem. Phys.* **2013**, *13* (11), 5655–5669.
- (47) Jin, X.; Holloway, T. Spatial and temporal variability of ozone sensitivity over China observed from the Ozone Monitoring Instrument. *J. Geophys. Res.* **2015**, *120* (14), 7229–7246.
- (48) Xing, J.; Wang, S.; Zhao, B.; Wu, W.; Ding, D.; Jang, C.; Zhu, Y.; Chang, X.; Wang, J.; Zhang, F.; Hao, J. Quantifying Nonlinear Multiregional Contributions to Ozone and Fine Particles Using an Updated Response Surface Modeling Technique. *Environ. Sci. Technol.* **2017**, *51* (20), 11788–11798.
- (49) Li, Q.; Zhang, L.; Wang, T.; Wang, Z.; Fu, X.; Zhang, Q. New" Reactive Nitrogen Chemistry Reshapes the Relationship of Ozone to Its Precursors. *Environ. Sci. Technol.* **2018**, 52 (5), 2810–2818.
- (50) Wang, M.; Shao, M.; Chen, W.; Lu, S.; Liu, Y.; Yuan, B.; Zhang, Q.; Zhang, Q.; Chang, C. C.; Wang, B.; Zeng, L.; Hu, M.; Yang, Y.; Li, Y. Trends of non-methane hydrocarbons (NMHC) emissions in Beijing during 2002–2013. *Atmos. Chem. Phys.* **2015**, *15* (3), 1489–1502.
- (51) Lou, S.; Liao, H.; Zhu, B. Impacts of aerosols on surface-layer ozone concentrations in China through heterogeneous reactions and changes in photolysis rates. *Atmos. Environ.* **2014**, *85*, 123–138.
- (52) Barrett, B. S.; Raga, G. B. Variability of winter and summer surface ozone in Mexico City on the intraseasonal timescale. *Atmos. Chem. Phys.* **2016**, *16* (23), 15359–15370.