Potential Impact of Climate Change on Air Pollution-Related Human Health Effects

EFTHIMIOS TAGARIS, * KUO-JEN LIAO, * ANTHONY J. DELUCIA, * LELAND DECK, * PRAVEEN AMAR, "AND ARMISTEAD G. RUSSELL*.*

School of Civil and Environmental Engineering, Georgia Institute of Technology, Atlanta, Georgia, Department of Surgery, James H. Quillen College of Medicine, East Tennessee State University, Johnson City, Tennessee, Stratus Consulting Inc., Washington, DC, Northeast States for Coordinated Air Use Management (NESCAUM), Boston, Massachusetts

Received January 8, 2009. Revised manuscript received April 12, 2009. Accepted April 27, 2009.

The potential health impact of ambient ozone and PM_{2.5} concentrations modulated by climate change over the United States is investigated using combined atmospheric and health modeling. Regional air quality modeling for 2001 and 2050 was conducted using CMAQ Modeling System with meteorology from the GISS Global Climate Model, downscaled regionally using MM5, keeping boundary conditions of air pollutants, emission sources, population, activity levels, and pollution controls constant. BenMap was employed to estimate the air pollution health outcomes at the county, state, and national level for 2050 caused by the effect of meteorology on future ozone and PM_{2.5} concentrations. The changes in calculated annual mean PM₂₅ concentrations show a relatively modest change with positive and negative responses (increasing PM_{2.5} levels across the northeastern U.S.) although average ozone levels slightly decrease across the northern sections of the U.S., and increase across the southern tier. Results suggest that climate change driven air quality-related health effects will be adversely affected in more than 2/3 of the continental U.S. Changes in health effects induced by PM_{2.5} dominate compared to those caused by ozone. PM_{2.5}-induced premature mortality is about 15 times higher than that due to ozone. Nationally the analysis suggests approximately 4000 additional annual premature deaths due to climate change impacts on PM_{2.5} vs 300 due to climate change-induced ozone changes. However, the impacts vary spatially. Increased premature mortality due to elevated ozone concentrations will be offset by lower mortality from reductions in PM₂₅ in 11 states. Uncertainties related to different emissions projections used to simulate future climate, and the uncertainties forecasting the meteorology, are large although there are potentially important unaddressed uncertainties (e.g., downscaling, speciation, interaction, exposure, and concentration-response function of the human health studies).

Introduction

Mechanisms leading to climate change impacting human health directly or indirectly include heat stress, sea level rise, drowning, water and soil salinization, ecosystem and economic disruption, shortages of food and water supplies, malnutrition, vector-borne disease, food and waterborne diseases, mass population movement, mental health and respiratory disease caused by extreme weather events, and increased air pollutant concentrations (e.g., 1-3). Of interest, here, climate change may alter the exposure to air pollutants by affecting weather and emissions (4).

Among the air pollutants examined intensively during the last years for the adverse health effects are ozone and particulate matter (PM). Studies in North America and Europe find that children and patients with chronic lung/heart disease and asthmatics are affected by PM leading to respiratory symptoms and illness, decreased lung function, increased asthma exacerbation, and premature mortality (e.g., 4-8). Young and adult diabetics may be a vulnerable group when exposed to PM (9). An important issue when assessing health effects of PM is the time scale used for exposure. Although PM-related health effects are linked to extreme air pollution episodes there is evidence that effects of short-term exposure are a small fraction of the overall effects on human health when compared with long-term exposure (10).

Ozone exposure decreases lung function, increases airway reactivity, causes lung inflammation, and decreases exercise capacity (4). Bell at al. (11, 12) investigated the acute health effects of ozone exposure over the U.S. for the period 1987–2000. A 10 ppbv increase in ozone level was associated with a 0.52% increase in mortality and 0.64% increase in cardiovascular and respiratory mortality. For a future climate based on the Intergovernmental Panel on Climate Change (IPCC) A2 emissions scenario (13), Bell et al. (14) estimated that the elevated ozone levels across 50 U.S. cities would lead to a 0.11% to 0.27% increase in daily total premature mortality in the 2050s compared to the 1990s. Based on the same simulations, Knowlton et al. (15) estimated a median 4.5% increase in ozone-related acute mortality across the 31 counties in the New York metropolitan region.

Although the potential impact of climate change on human health due to changes in ozone concentrations has been examined to some degree, there are no published studies, to the best of our knowledge, examining the potential impacts on climate change-induced human health effects caused by changes in PM concentrations. This is related to the limited number of studies currently addressing the potential impact of climate change on PM (16). The objective of this study is to assess and compare the potential health impacts of ozone and PM_{2.5} under a changed climate over the U.S. and address the related uncertainties. Increases in ground-level ozone concentrations are expected in the future mainly due to higher temperatures and more frequent stagnation events although changes in precipitation will modify PM_{2.5} levels (17). Since higher ambient temperatures lead to higher biogenic VOC emissions, future climateinduced emission changes are expected to affect both pollutants' formation (18). This work is part of a larger effort to estimate future air pollution health effects quantifying the health costs of the climate penalty. Future impacts (i.e., 2050) are compared with historic periods (i.e., 2001) based on full year of model simulations, keeping emission sources, population, activity levels, and pollution controls constant (i.e., 2001 emission inventory). Although the emission

 $^{^{\}ast}$ Corresponding author tel: 404-894-3079; e-mail: ted.russell@ce.gatech.edu.

[†] Georgia Institute of Technology.

^{*} East Tennessee State University.

[§] Stratus Consulting Inc.

 $^{^{\}mbox{\tiny II}}$ NESCAUM.

Annual average PM_{2.5} change if 2050 climate had occurred in 2001

Annual average O₃ change if 2050 climate had occurred in 2001

FIGURE 1. Annual PM_{2.5} and ozone concentrations changes in future climate (i.e., 2050) compared to 2001 climate.

inventory is kept the same, emissions are not, since some pollutant emissions (e.g., biogenic and mobile sources) depend on meteorology.

Methods

Air quality modeling for current (i.e., 2001) and future (i.e., 2050) years was conducted using the Community Multiscale Air Quality (CMAQ) Modeling System (19). CMAQ is a multipollutant, multiscale air quality model for simulating all atmospheric and land processes that affect transport, transformation, and deposition of atmospheric pollutants on both regional and urban scales. Meteorological fields were derived from the Goddard Institute for Space Studies (GISS) Global Climate Model (GCM) (20), which was applied at a horizontal resolution of 4° latitude by 5° longitude (21). The

simulation covered the period 1950–2055. Observed greenhouse gas concentrations were used during 1950–2000 and the IPCC-A1B emissions scenario (13) was used during 2000–2055. The IPCC-A1B emissions scenario is one of the business-as-usual emission scenarios describing a future world with a very rapid economic growth, global population that peaks in midcentury and declines thereafter, and balance across all energy sources and estimates. According to this scenario, global temperature will increase 1.59 degrees in 2050 (13). The Penn State/NCAR Mesoscale Model (MM5) (22) was used to downscale GISS-GCM outputs to a regional scale with 36-km resolution (23). MM5 is a limited-area, nonhydrostatic, terrain-following sigma-coordinate model designed to simulate or predict mesoscale atmospheric circulation. Details of air quality modeling work have been

c) $PM_{2.5}$ - and O_3 -related premature mortality change (# of incidents)

d) States with higher premature mortality uncertainties

FIGURE 2. State estimated changes of (a) $PM_{2.5}$ -related, (b) O_3 -related, and (c) both pollutants-related premature mortality in 2050 compared to 2001. (d) States with higher premature mortality uncertainties due to $PM_{2.5}$ and O_3 -related effects from uncertainties in meteorology forecasting.

reported elsewhere (24). Briefly, that work finds impacts of global climate change alone on regional air quality are small compared to impacts of emission control-related reductions, although increases in pollutant concentrations due to stagnation and other factors are found. Climate change alone modifies mean summer maximum daily 8-h ozone levels (M8hO₃) by \pm 3% regionally and mean annual PM_{2.5} concentrations by -3% to 6%. The lengthening of stagnation events tends to increase summer ozone concentrations particularly during intense episodes near cities (i.e., New York, Los Angeles, Houston) while climate change has a spatially mixed impact on annual PM2.5 levels mainly due to change in precipitation. That work also showed that the selected years are representative of both historic and future periods, using cumulative distribution functions (CDF) and spatial distribution plots for temperature, humidity, and precipitation over three consecutive historic and three consecutive future years. Moreover, simulated and observed annual-average ozone and PM levels tend to be stable for consecutive years. Although ozone is mainly a summer pollutant and the associated health studies for climate change impacts currently focus on summer ozone concentrations, annual analysis is also important since some areas have longer ozone seasons, and there is increasing concern over exposures (human and other) to ozone at lower levels (25). For this reason, annual analyses are carried out in this study for both ozone and $PM_{2.5}$.

Health effects analysis was conducted using the U.S. EPA's Environmental Benefits Mapping and Analysis Program (BenMAP) ver. 2.4.8 (http://www.epa.gov/air/benmap). BenMAP includes a rich database of age-specific population, baseline incidence rates, and an extensive library of concentration—response functions for use in analyzing the health effects driven by changes in air quality. The concentration—response functions selected for this analysis are consistent with the functions used by the U.S. EPA in recent regulatory analyses (25–28). In this work, the population was held constant (i.e., 2000 population) for the future years' analyses. Ozone and PM_{2.5} concentrations are used to estimate the related health effects for 359 days of the year (December holiday week is not modeled due to the population movement and emissions changes).

Ozone-related health effects (and the source of the ozone concentration—response functions used to estimate the change in incidence) estimated in this analysis are:

- 1 Premature mortality for all ages (11);
- 2 Hospital admissions for respiratory diseases in adults (29);
- 3 Emergency room visits for asthma (all ages) (weighted average of Peel et al. (*30*), Jaffe et al. (*31*), and Wilson et al. (*32*)):
- 4 Days of acute respiratory symptoms for adults ages 18–64 (33);
- 5 School loss days for children ages 5–17 (weighted average of Chen et al. (34) and Gilliland et al. (35)).

 $PM_{2.5}$ -related health effects estimated in this analysis (and the source of the PM concentration—response functions used to estimate the change in incidence) are:

- 1 Premature mortality for both adults ages 30+ (36) and postneonatal infants ages 2-12 months (37);
- 2 Onset of new cases of chronic bronchitis in adults, ages 27+ (38):
- 3 Hospital admissions for cardiovascular diseases in adults (ages 18–64 (*34*); ages 65+ weighted average of Mookgavkar et al. (*39*) and Ito et al. (*40*));
- 4 Days of aggravation of existing asthma in children (i.e., asthma "attacks") ages 6–18 (weighted average of Ostro et al. (41) and Vedal et al. (42));
- 5 Cases of acute bronchitis in children ages 8 to 12 (43);

- 6 Days with upper respiratory symptoms in children ages 9 to 11 (44);
- 7 Days with lower respiratory symptoms in children ages 7 to 14 (45).

The concentration—response functions we employed in BenMap for PM_{2.5} health impacts consist of those for PM only (no impacts synergistically or antagonistically assigned from various copollutants) and all employ particle mass, without regard to speciation by source category (diesel exhaust, power plant emissions, etc.) and chemical characterization (metals, organics, etc.).

The basic form of the change in premature mortality function (and most of the health functions) associated with a change in air quality is:

$$\left[1 - \frac{1}{\exp(\beta \times \delta)}\right] \times \text{ population } \times \text{ incidence}$$
 (1)

where β is the mortality toxicity factor for ozone [0.00052, (i.e., 1 ppbv change in O_3 concentrations would lead to 0.052% change in the expected number of deaths)] (11) or particulate matter [0.0058 (i.e., 1 μ g m⁻³ change in PM_{2.5} concentrations would lead to 0.58% change in the expected number of deaths)] (36), δ is the change in air quality, population is the age-relevant population in a grid cell and incidence is the annual age-relevant mortality rate (as a percent). The results are "population weighted" since the pollutant levels, the population (including age mix), and the age-relevant baseline mortality incidence rate all change by grid cell.

Uncertainties in mortality change are calculated using two different methods of estimating the uncertainty in ozone and PM concentrations. The two methods used to estimate uncertainties in how pollutant levels are impacted by meteorology are (1) from analysis of alternative climate change driven air quality projections (i.e., alternative climates), and (2) from uncertainties in meteorology forecasting. The first method is based on a recent synthesis of multiple groups' modeling of ozone responses to climate change (46). As part of a recent combination of results from different global climate and chemical transport models, and regional climate and air quality models, Weaver et al. (46) provide simulated future climate and ozone concentrations. These include responses to different greenhouse gas emission scenarios (i.e., IPCC A1B, A2, A1F, B1). The modeling experiments differed in the regional patterns of ozone changes resulting from variations in the patterns of changes in key meteorological drivers, such as temperature and surface insolation. Some regions, such as the Northeast/ Mid-Atlantic and Midwest, show greater agreement across results, whereas others, such as the West Coast and the Southeast, show wider disagreements. State-average ozone changes, as well as the range between the maximum and the minimum changes between the various modeling approaches are used here to calculate the related uncertainties.

The second method uses meteorological fields from MIT's Integrated Global System Model (IGSM) simulations (47, 48), in the form of probabilistic distributions, to quantify uncertainties in future meteorology forecasting and their associated effects on regional air quality, described in details elsewhere (49). Briefly, in that work, air temperature and absolute humidity simulated from MIT IGSM's outputs are remapped onto MM5 meteorological fields driven by GISS-GCM. Temperature and absolute humidity are chosen for perturbation as they are strongly correlated with regional ozone and secondary PM2.5 levels. Intermediate meteorological outputs after remapping air temperature and absolute humidity are used for rerunning MM5 to get conservative mesoscale meteorological fields. Three percentiles of MIT-IGSM probabilistic distributions for both meteorological variables have been applied: 0.5th, 50th, and 99.5th percentiles for low, base, and high extreme scenarios, respec-

TABLE 1. National Total and State Specific Estimated Changes of PM_{2.5}-Related Health Effects in 2050 Compared to 2001 (Mean Estimates and 5th and 95th Percentiles of Confidence Levels)

mptoms		95th	756652	4929	3934	2774	27419	3566	1912	485	2988	18832	56210	29838	53535	4425	11639	2062	22971	17979	44351 60404	5628	7399	807	9160	3677	52980	1361	15405	824	40561	3994	4037	42510	2219	14305	6144	16939
lower respiratory symptoms (no. of days)	percentiles	50th (mean)	344528	1481	2191	744	9982	2084	/434 831	211	-883	6166	26550	14281	36546	1928	5192	1122	9950	9494	22925	2519	2612	417	1890	1964	24540	700	34645	311	20357	1390	2255	19847	3176	5878	1963	2136
lower res (n	d	fff.	82868	195	851	-138	1137	828	2038	23	-1713	177	8013	4395	4064	463	1360	423	2491	3451	8096	929	215	165	177	728	7373	240	11243	220	0629	118	882	5886	441	2100	-11	-3058
mptoms		95th	114879	-1721	2052	-1285	-3319	2181	260 260	69	-7216	-4441 787	14439	8134	1192	1277	1858	966	3088	7862	7957	872	-1291	420	390	1696	13430	511	22693	2220	13994	-631	2150	10377	1023	-279	-1747	-16058
upper respiratory symptoms (no. of days)	percentiles	50th (mean)	60463	-1108	1182	-815	-2385	1264	3343	32	-4398	-2936 451	7947	4494	656	228	096	571	1556	4495	10203	447	-890	243	104	972	7419	289	12/4/	-10	7874	-433	1240	5685	586 -635	 196	-1141	-9934
upper res (r		HH.	15695	-355	341	-258	-830	367	32	၂ ၈	-1341	-960 130	2181	1239	165	ر د و	244	164	382	1286	2907	112	-301	۲ 5	8 	279	2043	82	35/8	925	2215	-146	358	1551	168	99-	-370	-3070
hitis ents)	S	95th	13500	-245	261	-200	-683	280	30	, ∞	-993	-637 105	1729	1016	106	35	216	133	357	1067	8687 868	114	-241	24	48	228	1731	68	2976	<u> </u>	1864	-118	292	1312	139	-65	-253	-2528
acute bronchitis (no. of incidents)	percentiles	50th (mean)	6357	-120	126	86-	-341	135	3/6 15	4	-485	-310	820	485	20	2 6	103	64	172	203	1139	57	-118	5e	- 30 - 23	109	826	33	1420	<u>8</u> –	890	-57	140	629	90	-32	-123	-1241
acı (no		損	-401	00	0 00	9	23	6-6	-24 -1	0	32	7 50	-52	-31	<u>၂</u>	_ L	, L	4	=	-33	1 /3	4	00	7	7 6	_7	-53	75	9 5	0	-57	4	6-	-41	1 4	. 2	∞	85
s)	<u>د</u>	95th	504978	-4256	7221	-3377	-4256	7663	1243	313	-21728	-9619 2857	56805	32248	7396	2531	8647	3603	14458	28531	31388	4111	-2275	1489	1405	6042	52115	1895	85026	191	52987	-1109	7675	41917	3/49	-77	-4023	-46024
asthma "attacks" (no. of days)	percentiles	50th (mean)	218335	-2998	3706	-2256	-5396	3992	10631	129	-12821	-7557	26543	15211	3067	94/	3647	1834	5871	14392	32/86	1718	-2161	776	707	3068	24482	934	41315	202	25896	-1076	3951	19440	1901	-295	-3004	-28332
asth (n	۵	뢜	22399	-461	458	-337	-1024	200	1285 48	13	-1770	-1225 179	2992	1732	263	8/	363	225	554	1751	3958	169	-378	97) 0 0 0 0 0 0	376	2777	111	1485	9-	3057	-189	490	21/4	232	-78	-476	-4025
ovascular		95th	3148	-44	34	-34	09-	8 8	081	5	-248	_90 12	307	187	49	1.1	42	: E	78	248	180	20	-30	ω α	7 9	46	404	ω ;	6/3	3 0	358	-17	8 19	322	32 - 19	1 2	-45	-301
hospital admissions, cardiovascular (no. of incidents)	percentiles	50th (mean)	2030	-33	24	-25	-49	24	44	· -	-181	-70 8	205	125	28	, c	27	53 i	49	172	121	13	-25	9 (S 4	32	271	9 (459 - 44	ţ 0	244	-14	27	237	22 -17	<u>: [</u>	-35	-223
hospital ad (r		fifth	1103	-21	- 41	-16	-32	7 F	- ^	ı 	-109	–44 л	110	70	4 0	ω <u>τ</u>	5 4	. 5	56	8 8	162 89	7	-16	ကျ	ا د د	1 6	152	က	790	0	139	6-	16	133	5 -	-5	-22	-135
chitis ents)	Se	95th	4552	-84	2 20	89-	-243	94	2/5	က	-394	-207 30	524	317	37	10	- 49	20	123	393	313	34	-82	8 6	16	77	611	23	1029	- e	629	-40	100	476	- 49 - 38	_21 21	-91	-754
chronic bronchitis (no. of incidents)	percentiles	50th (mean)	2438	-46	4	-37	-133	51	24 25 rc	5	-215	-113	282	171	20	າ ເ	32.5	27	99	212	168	18	-45	9 ;	_ σ	, 4	330	12	555 -61	-2	339	-22	54	257	26 -21	-12	-49	-412
chro (no.	۵	##	386	_7	, _	9-	-21	∞ 6	23	0	-34	 8 °	44	27	ო •	— ц	o (c	4	=	ဗ ပ	65 26	ရ က		0 0	7 -	7	25	2 5	2 00	0	54	-3	െ ;	4	4 K	-2	%	99-
ality its)		95th	9909	136	86	-118	-302	92	3,8	က	-644	-266 37	647	449	25	0 2	0 6	76	147	536	357	53	-127	26	200	86	811	26	13/9	9	923	-70	128	756	70	-30	-138	-871
premature mortality (no. of incidents)	percentiles	50th (mean)	3711	-84	09	-72	-186	28	737 8	2	-396	-163 23	396	275	32	2 0	57	46	90	328	624 218	33	-78	16	<u>5</u> 2	09	497	16	846 95	5 – 5 –	999	-43	79	464	- 43 535	-18		-536
premat (no. o	be	fifth (1377	23	22	-27	-70	22	ο c.	-	-148	_61 o	147	102	12	2 6	2 5	17	34	122	232	12	-29	1 0	4	22	185	9 ,	314 - 35	3 -	211	-16	29	1/3	0 13	-7	-32	-200
			national total	state	Ā	AR	CA	8 8	5 🖔	20		g G) =	Z	⊴ 5	S S	_	ME i	MD	W.	ZZ	MS	MO	ΕĽ	ÿ ≥	Ξ	2	Σž	≻ C Z Z	2	Н	Ϋ́	OR :	A a	Z V	SOS	N N	X

	ymptoms)		95th		756652		995	1902	15259	7306	2970	22796	163
	lower respiratory symptoms (no. of days)	percentiles	50th (mean)		344528		439	629	6275	4132	1416	10332	88
	lower r		fffh		82868		109	152	1303	1641	426	3207	33
	ymptoms ;)		95th		114879		125	207	670	4053	757	6225	78
	ıpper respiratory symptoms (no. of days)	percentiles	50t (mean)		60463		61	100	194	2341	415	3476	45
	upper re (fifth		15695		15	23	-1	677	113	696	13
	nitis ents)	S	95th		13500		œ	15	09	549	104	719	6
	acute bronchitis (no. of incidents)	percentiles	50th (mean)		6357		4	7	28	264	20	344	4
	acut (no.	ď	III		-401		0	0	-2	-17	<u>-</u> 3	-22	0
	cks" s)	s	95th		504978		647	927	5405	14360	3101	24488	295
	asthma "attacks" (no. of days)	percentiles	50th (mean)		218335		256	381	1441	7418	1440	11759	150
	asthı (n	d	ffft		22399		23	32	30	922	161	1364	18
	iovascular)		95th		3148		-	∞	15	70	56	154	-
	nospital admissions, cardiovascular (no. of incidents)	percentiles	50th (mean)		2030		_	വ	വ	49	17	105	-
	hospital a		#		1103		0	က	-	29	10	29	-
	chitis ents)	S	95th		4552		7	9	22	186	41	239	က
	chronic bronchitis (no. of incidents)	percentiles	50th (mean)		2438		-	က	12	101	22	129	2
	chroi (no.	d	fifth		386		0	-	7	16	4	20	0
	rtality ents)	Se	95th		9909		7	1	က	226	70	320	4
ned	premature mortality (no. of incidents)	percentiles	50th (mean)		3711		-	7	-2	139	43	196	2
Contin	premi (no.	ď	fifth		1377		0	က	_	25	16	73	-
TABLE 1. Continued				national	total	state	Ь	Δ	Α>	WA	*	M	₩

tively. That work showed that impacts of the extreme scenarios on concentrations of summer maximum daily 8-h ozone (M8hO₃) are predicted to be up to 10 ppbv in urban areas of the Northeast, Midwest, and Texas, though average differences in ozone concentrations are about 1–2 ppbv on a regional basis. Differences between the extreme and base scenarios in annual PM_{2.5} levels are very location-dependent and predicted to range between -1.0 and $+1.5\,\mu g\,m^{-3}$. Future PM_{2.5} levels are less sensitive to the extreme scenarios than summertime peak ozone since precipitation scavenging is only slightly affected by the extreme scenarios examined. State-average ozone and PM_{2.5} changes are used here to calculate the related uncertainties.

Assuming a linear response for small changes in pollutant concentrations, the mortality change, DM_2 , caused by the related change in pollutant concentration, DC_2 , is calculated as

$$DM_2(x, t) = \frac{DC_2(x, t)}{DC_1(x, t)}DM_1(x, t)$$
 (2)

where $DM_1(x,t)$ is the mortality change at location x and time t caused by the related change in pollutant concentrations $DC_1(x,t)$. Setting $DC_2(x,t)$ as the range (uncertainty) in state-average pollutant concentration changes and for $DC_1(x,t)$ the state-average pollutant concentration changes during the year for which the change in mortality $DM_1(x,t)$ has been estimated, provides an estimate of uncertainty in the calculated mortality change $DM_2(x,t)$. This mortality change is "population-weighted" since the original mortality change $(DM_1(x,t))$ is "population-weighted" and the ratio in pollutant concentrations (i.e., $DC_2(x,t)/DC_1(x,t)$) is the average state values.

Results and Discussion

Baseline Air Quality. The changes in calculated annual mean PM_{2.5} concentrations between 2001 and 2050 (Figure 1) show a relatively modest change with positive and negative responses (increasing PM_{2.5} levels in the Great Lakes area, and overall across the northeastern U.S.). Changes in annual mean ozone concentrations between 2001 and the future year find average ozone levels slightly decreasing across the northern sections of the U.S., and increasing across the southern tier (Figure 1). The geographic pattern of changes in annual mean ozone changes is significantly different from the pattern observed for $PM_{2.5}$. One reason is that the seasonal pattern of ozone (peaking in the summer, with relatively low concentrations in the winter months), interacting with seasonal patterns of climate-induced meteorological changes, may be a significant causal factor in the pattern of annual mean ozone changes, but not of PM, since generally this category of pollutants exhibits somewhat less seasonal variation. The weaker correlation of PM concentrations with meteorological variables compared to ozone is described in detail elsewhere (17).

Health Impacts. BenMap calculations based on the calculated changes in $PM_{2.5}$ and ozone show some locations with a decrease in air pollution-related health effects while other locations show an exacerbation in health effects (Tables 1 and 2). Since changes in the estimated air pollution-related health effects depend on the changes in both air quality and the size of the population exposed to those changes, air quality changes in the densely populated sections of the country have a greater effect than air quality changes in less densely populated areas. Modeling results suggest that worsened ozone and $PM_{2.5}$ levels will coincide spatially with many of the most densely populated areas of the country, while many of the areas estimated to have improved air quality are in the least densely populated areas of the country.

Impacts of climate change on $PM_{2.5}$ -related human health effects are estimated to have an increasing trend with time

TABLE 2. National Total and State Specific Estimated Changes of Ozone-Related Health Effects in 2050 Compared to 2001 (Mean Estimates and 5th and 95th Percentiles of Confidence Levels)

ss days days)	S		95th	2524983	79677	102404	40065	775320	7833	27268	1235	32357	42674	-8/58	6444	934	19346	33208	86572	-450I 5762E	42322	-50293	-27909	32566	-7315	-1910	11712	280	21133	154962	27400	-4215	-1816	39097	59262	7751	25802	-4374	47346
school loss days (no. of days)	percentiles	50th	(mean)	1427113	26905	61171	22766	459635	4012	15515	3303	12927	21364	11767	1163	-186	10840	18457	49686	32605	23885	-33449	-17755	18421	38953 -4436	-1468	6746	-89	12284	88568	13490	-2595	-5118	22165	31907	4390	13887	-2778	26160 354378
S			ffth	485182	8471	21252	7080	162160	1749	5585	1154	1664	4780	- 1505	4//5	206	3835	6053	16020	-965 11465	8574	-10765	-4889	5738	12951	-218	2506	46	35087	30997	3735	-769	-1228	7238	11334	1560	4057	-870	79/1 116049
espiratory)			95th	5702	109	907	901 86	630	11	70	<u></u>	84	142	, c	- 17	24	77	06	191	- 171	117	12	2	71	302	, =	9	9 0	482 26	411	77	_	105	88 -	179	20	64	- !	113
emergency room visits, respiratory (no. of incidents)	percentiles	50th	(mean)	1618	30	8 8	34	235	2	23	ი –	- റെ	42	- C	10	<u>-</u>	24	30	89 L	- P	39	-84	-44	25	- 4 - 4	-2	2	0 7	1/5	136	19	9-	e - 6	30	47		21	9-	39 517
emergen			fifth	-750	č") 	၇ က	-24	4-	_ _ 2	o c	-23	က က	7 -	-11	-7	-3	-2	1 2		† ₍	-162	-87	-5	ထ တ 	o 6-	-1	4-	- - - - -	-31	-2	-14	-36	_2 16	-16 -24	- 1	-2	-12	-3 -43
mptoms			95th	7587702	127605	260/20	100406	1918702	31199	96178	18933 5315	125103	122703	-14818	59994	20463	61946	107801	226844	204697	161860	-46493	-29870	79740	194986	6480	36190	6594	12121	529754	104818	-7454	85649	106818	230790	26285	73171	-6929	134027 1474936
acute respiratory symptoms (no. of days)	percentiles	50th	(mean)	4583140	790.49	372271	62916	1237660	18584	57411	3105	59645	65771	-10146	26628	9552	37083	64696	140070	121731	96928	-48902	-26051	49351	-10338	2353	23020	2970	354172	321464	56746	-5218	34406	65797	131454	15852	43208	-5148	81232 933946
acute			fifth	2038502	36215	82828	29202	592803	8119	25187	5081	17964	24748	-5156 -	53070	2731	16319	28543	63950	-3523 53097	42682	-32955	-15891	22587	54564 -5212	205	10859	776	151234	143855	21693	-2706	5958	29951 4238	54175	7042	18684	-2808	36263 438632
espiratory ts)			95th	22223	7.4.2	7 2 2	299	2436	-10	170	35 4 00	2191	1066	200	395 395	-33	200	470	1010	-43	340 291	-384	-426	448	8/5	92-	48	9-	123	896 6	657	-74	309	595 182	499	99	496	-53	781 4943
hospital admissions, resl (no. of incidents)	percentiles	50th	(mean)	6696	402	304	365	1307	-23	42	ກ ຕ	1006	569	- 52 - 730	116	-55	80	219	546	100	74	-403	-333	240	439	-71	22	⁻ 16	200 77	345	297	-52	-54	313 -126	70	20	255	-43	402 2774
hospital			lifth	2199	133	2 5	122	426	-15	_7	. c	255	185	77	-4/ -4	-42	14	22	180	<u> </u>	1 + 1	-218	-154	78		-37	2	-11 -11	33	38 4	73	-22	-113	99	-64 -	. 0	79	-20	124 960
tality nts)	s		95th	462	98	30	34	131	9-	-5	<u> </u>	49	23	χο α 	07-	-12	2	13	21	9 7	† ₀	<u>-</u> 9-	-40	22	30 -7	-10	_	4-	97	<u>-</u> 4	16	9-	-43	26 -20	-30) 	21	- 2	34 256
premature mortality (no. of incidents)	percentiles	50th	(mean)	279	23	10	21	82	4-	_ -3	- c	30	34	, L	 	ο φ	-	∞ ;	32	1	9-	-43	-26	4 6	<u>8</u> –	9-	_	-2	9 <	t က <u></u>	6	4-	-28	1. 16	-13 -20) 	13	က 	21 161
prei (nc			ffth	111	7	<u> </u>	၀ တ	35	-2	-5	o c	12	41	7-	0 -	၊ က က	0	က	ლ ი	7	- က	-18	-11	ဖ ၀	-2 ¤	1 ω	0	- (ى د	-5	4	-2	-12	- 4	ဂ ၈	0	2	-	6 89 6 89
			lonoiton	total	state	\ \ \ \	AR	CA	00	5 2	٦ ٦	요	₽ G	⊇ =	⊒ Z	≅⊴	KS	<u></u> ≿	≤ }	ш С 2	ΣΨ	Σ	Z	S Z	2 ≥	뮏	ž	돌 글	2 2	ž	NC	ND	ᆼ	Š ö	5 ₹	: æ	SC	SD	ZΥ

days rs)	Sé	95th		2524983					-1831			
school loss days (no. of days)	percentiles	50th (mean)		1427113		-194	-1341	15197	-1945	118	-13585	-1645
S		lft.		485182		181	-441	4911	86-	8-	-4183	-497
spiratory		95th		2005		_	0	82	∞	9	6	0
emergency room visits, respiratory (no. of incidents)	percentiles	50th (mean)		1618		-2	-3	21	4-	-	-30	-2
emergenc (fifth		-750		9–	-2	-2	-15	-3	-56	4-
nptoms		95th		7587702		4539	-3370	133091	22649	11176	-11949	-5162
acute respiratory symptoms (no. of days)	percentiles	50th (mean)		4583140		2465	-2717	73760	10848	4856	-16490	-3590
acute re		fifth		2038502		945	-1576	29216	3298	1134	-12338	-1851
spiratory :)		95th		2223		-17	-16	466	-77	94	-81	-25
hospital admissions, resp (no. of incidents)	percentiles	50th (mean)		6696		-18	-15	177	-79	22	-149	-17
hospital		###		2199		6-	8 -	26	-43	-2	-95	_7
ality ts)		95th		462		-3	-3	2	-17	-3	-28	-3
premature mortalit (no. of incidents)	percentiles	50th (mean)		279		-2	-2	_	-11	-2	-18	-2
prer (nc		#		111		-	-	0	-2	-	&	-
			national	total	state	h	Τ/	Α>	WA	M	×	∖M

(Table 1). The situation is estimated to be worse in the future (i.e., more incidents) in more than $^2/_3$ of the states: New York, along with the states in the Great Lakes and the northeastern U.S. will be affected more. Conversely, Texas and the southeastern states will have fewer incidents. About 4000 more PM_{2.5}-related premature deaths are projected nationally for 2050 compared to 2001. Four states will be almost unaffected, 17 states will be moderately negatively affected, four states will be moderately positively affected, while 14 states will be very negatively affected and nine states will be very positively affected (Table 1, Figure 2). About 2000 more chronic bronchitis and hospital admissions for cardiovascular diseases and 6000 more acute bronchitis incidents are projected nationally in 2050. The situation will be worse for upper respiratory symptoms (\sim 60,000), asthma attacks (~200,000) and lower respiratory symptoms (~350,000)

Ozone-related premature mortality and hospital admissions for respiratory symptoms are estimated to increase in the future (Table 2). About 300 more ozone-related premature deaths are projected nationally and 10,000 more hospital admissions for respiratory symptoms for 2050 compared to 2001. The days of acute respiratory symptoms and schooldays loss are projected to increase. About 1500 more incidents in emergency room visits for asthma are expected in the near future. Fewer adverse health outcomes are estimated in some states (e.g., Minnesota and Michigan) and more in others (e.g., Texas and California). Climate change-related increased ozone health effects are less pronounced in the Great Lakes area and more pronounced for the southern states. Significantly more premature deaths are estimated to be concentrated in 16 states while significantly fewer in 13 (Table 2, Figure 2). The results presented here for ozonerelated human health effects are different from those presented by Bell et al. (14) since the two studies are based on different emissions scenarios for climate change, and Bell et al. concentrated on 50 U.S. cities. The emissions scenario followed here (i.e., IPCC-A1B) estimates ozone reduction in the northeastern and northcentral regions of the U.S. resulting in less incidents in 2050 while the emissions scenario followed by Bell et al. (i.e., IPCC-A2) estimates increases in ozone concentrations, particularly in the Great Lakes area.

Changes in health effects due to changes in $PM_{2.5}$ dominate those due to ozone. Estimated climate-induced changes in air pollution-related premature mortality, nationally, caused by $PM_{2.5}$ increases is about 15 times higher than by ozone increases. The increase in mortality due to ozone concentrations will be offset by a decrease in $PM_{2.5}$ mortality in 11 states (Table 1, Table 2, Figure 2). At the same time, the decreasing mortality from ozone reductions (i.e., more than five incidents) does not dominate impacts from higher $PM_{2.5}$ in 12 states. In six states both pollutants result in increased premature mortality.

Results of both the climate change and the air quality modeling have associated uncertainties (46, 49). Quantification of uncertainties in 2050 mortality is conducted here. In the first approach, the range in state-average summertime ozone changes as predicted by different modeling systems and emissions projections is used to calculate uncertainties (Table 3). The big differences in ozone concentrations across the different simulations as a result from the variation in the simulated patterns of mean changes in key meteorological drivers give a big range in ozone mortality. FL, OH, and TX have the highest mortality change range while RI, NM, DE, WY, ND, NV, and KS have the smallest calculated range. There is good agreement in the related ozone mortality change for NY based on the IPCC-A2 emissions scenario between our analysis (+60 premature mortality change due to ozone exposure) and the results presented by Knowlton et al. (15) (+54 mortality change).

TABLE 3. State-Specific Estimated Uncertainties for Ozone and PM_{2.5} Climate-Induced Changes in 2050 Compared to 2001

different models and emissions scenarios (2050s-2000s)

meteorology (2050 uncertainty)

=		summer	time ozone	(2000)		summer	time ozon	ie	annual PM _{2.5}							
-	ozone c	change	mortality (no. of in	•	ozone c	hange		change ^a	PM _{2.5} c (μg ι	hange	mortality (no. of inc	•				
_	min	max	min	max	min	max	min	max	min	max	min	max				
AL	-5.5	7.0	-84	107	-1.0	2.5	-15	38	-0.5	0.7	-84	117				
AZ	-5.0	3.0	-63	38	-1.0	2.5	-13	32	-0.3	0.2	-90	60				
AR	-4.0	5.0	-42	53	-1.5	3.0	-16	32	-0.1	0.2	-14	29				
CA	-3.0	3.0	-123	123	-1.0	2.0	-41	82	-0.2	0.2	-186	168				
CO	-1.5	2.5	-50	30	-1.0	2.0	-40	20	-0.1	0.2	-19	39				
CT	-0.5	6.5	-39	3	-1.0	2.0	-12	6	-0.2	0.2	-36	27				
DE	-3.0	3.5	- 7	6	-1.0	2.0	-4	2	-0.3	0.1	-4	12				
DC	2.5	9.5	Ó	Ö	-1.0	3.0	0	0	-0.4	0.2	-3	2				
FL	-5.5	7.0	-330	420	-1.0	1.0	-60	60	-0.4	0.5	-226	283				
GA	-4.0	4.5	-136	153	-1.0	2.5	-34	85	-0.7	0.7	-229	229				
ID	-3.0	5.5	-30	55	-1.0	0.2	-10	2	-0.1	0.7	-7	23				
IL	-2.0	4.5	-153	68	-1.5	3.0	-102	51	-0.6	0.2	-793	330				
IN	-2.5	4.5	-155 -25	45	-1.5 -1.5	3.0	-102 -15	30	-0.8	0.3	-795 -295	79				
IA	-3.0	5.5	-25 -48	88	-1.0	3.0	-15 -16	48	-0.8	0.2	-235 -225	3				
KS	-3.0 -4.0	5.5	-48 -8	11	-1.5	3.0	-10	6	-0.7	0.0	-225 -15	6				
KY	-4.0 -1.0	5.0	_8 _8	40	-1.5 -1.5	3.0	_3 −12	24	-0.3	0.2	-209	26				
LA	-1.0 -5.5	7.0	-88	112	-1.5 -1.5	3.0	-12 -24	48	-0.4	0.1	-209 -76	153				
ME	-5.5 -2.5		-06 -10	112	-1.5 -1.0	0.5	-24 -4	2	-0.4	0.8	-76 -23	193				
MD		3.5	-10 -34	-6	-1.0 -1.0	2.5	-4 -11	4	-0.3	0.2						
	1.5	8.0						-			-181	5				
MA	-1.5	7.0	-84 -7	18	-1.0	2.0	-24	12	-0.4	0.1	-96	19				
MI	-2.0	2.5	-57	72	-1.0	2.0	-29	57 25	-0.7	0.4	-437	218				
MN	-2.0	3.0	-35 -30	52 77	-1.0	2.0	-17	35	-0.6	0.4	-164	96				
MS	-5.0	5.5	- 7 0	77	-1.0	3.0	-13	42	-0.5	0.7	-49	77				
MO	-2.0	4.5	-21	48	-1.5	3.0	-16	32	-0.5	0.3	-195	97				
MT	-3.0	5.5	-10	18	-1.0	2.0	-3	7	-0.3	0.1	-10	4				
NE	-2.0	4.5	-12	27	-1.5	3.0	-9	18	-0.5	0.1	-32	6				
NV	-2.5	7.0	-14	5	-1.0	1.0	-2	2	-0.1	0.2	-7	24				
NH	-1.5	5.0	-6	20	-1.0	1.0	-4	4	-0.4	0.2	-34	13				
NJ	2.0	6.0	21	64	-1.0	2.0	-11	21	-0.3	0.1	-213	71				
NM	-3.0	1.5	-7	4	-1.0	2.5	-2	6	-0.1	0.2	-5	16				
NY	-1.5	6.0	-15	60	-1.0	2.5	-10	25	-0.5	0.2	-604	181				
NC	-0.5	4.5	-15	135	-1.0	2.5	-30	75	-0.3	0.3	-7 <u>1</u>	71				
ND	-2.0	3.5	-6	11	-1.0	2.0	-3	6	-0.3	0.1	-5	2				
OH	-2.0	4.5	-187	420	-1.0	3.0	-93	280	-0.8	0.3	-453	142				
OK	-5.0	5.0	-53	53	-1.3	3.5	-14	37	-0.2	0.2	-22	22				
OR	-2.5	6.5	-46	121	-1.0	0.2	-19	4	-0.1	0.2	-16	53				
PA	0.5	5.5	20	220	-1.0	1.5	-40	60	-0.4	0.0	-371	9				
RI	-0.5	5.5	-6	1	-0.9	1.5	-2	1	-0.4	0.2	-17	9				
SC	-2.0	4.5	-33	73	-1.0	2.5	-16	41	-0.5	0.5	-58	58				
SD	-2.5	4.0	-8	12	-1.0	2.5	-3	8	-0.6	0.1	-27	_5				
TN	-2.0	4.0	-28	56	-1.4	3.0	-20	42	-0.4	0.4	-85	74				
TX	-5.0	4.0	-230	184	-1.5	3.5	-69	161	-0.1	0.3	-40	201				
UT	-3.0	5.0	-20	33	-1.0	1.0	-7	7	-0.2	0.2	-2	2				
VT	-1.5	5.5	-5	18	-1.0	0.5	-3	2	-0.4	0.2	-5	3				
VA	1.0	5.5	10	55	-1.0	3.0	-10	30	-0.3	0.1	-3	1				
WA	-2.5	7.0	-34	96	-1.0	0.5	-14	7	-0.2	0.2	-42	56				
WV	-0.5	5.0	-3	33	-1.0	3.0	-7	20	-0.3	0.1	-54	21				
WI	-2.5	3.5	-56	79	-1.0	2.0	-23	45	-0.8	0.3	-224	70				
WY	-1.5	4.5	-4	11	-1.0	1.0	-3	3	-0.1	0.2	-2	5				
national total			-2292	3436			-948	1662			-6058	3236				

^a Mortality change is the change in premature deaths attributed to the associated pollutant.

Using the second approach, state-average ozone and $PM_{2.5}$ concentration changes between the two extreme cases and the base-case scenario developed for air quality simulations are used to calculate uncertainties in pollutant levels from uncertainties in meteorology forecasting (Table 3). Small changes in various processes that control climate lead to relatively large changes in meteorology. As a result, ozone and PM estimates are somewhat more uncertain locally due to the dependency of air quality on meteorological variables (e.g., temperature, regional stagnation, wind speed, mixing depth, humidity, cloud cover, precipitation) that change under the extreme cases examined here. Uncertainties in meteorology appear to be more important for PM-related

health effects than for ozone, since 1 μg m⁻³ change in PM_{2.5} concentration alters the related mortality about 10 times more than 1 ppbv change in ozone concentration (11, 36), while the average states' uncertainty range is 3.3 ppbv and 0.6 μg m⁻³ for ozone and PM_{2.5}, respectively. As a result, uncertainties forecasting the meteorology lead to calculated PM_{2.5}-related premature mortality in IA, KY, LA, UT, MS, MO, and KS being most uncertain while ozone-related premature mortality uncertainties are large in 10 states (Figure 2).

Future impacts of climate change, as reported here, would be underreported since obviously not all adverse outcomes of ozone and PM exposure on human health have been included in the assessment. As mentioned in the methods, no synergistic or antagonistic impacts of copollutants were assessed and it is therefore possible that the effects we predict would be lower or higher, respectively, when exposures to two or more pollutants are simultaneously experienced. Additionally, we base our estimates of health impacts, locally and nationally, on population, mortality rates, and disease incidence rates obtained from the U.S. Census and the U.S. Centers for Disease Control and Prevention data for 2000. The combination of anticipated changes in the population (increasing by 2050) and age-specific mortality rates (expected to continue to decrease) would affect future health estimates for 2050; the net effect would likely increase the estimated health effects.

This work suggests that climate change impacts on conventional air pollutants and human health could be substantial but the results are subject to significant uncertainties. Impacts of climate change on air pollution-related human health are estimated to have an increasing trend with time. As is often the case in air pollution health analyses, the PM_{2.5}-related health effects dominate the ozone-related health effects but the geographic pattern of changes in ozone concentrations is significantly different than the patterns observed for PM_{2.5}. Although in this analysis a "what if" approach is used to compare the hypothetical situation of what would happen if the predicted future climate conditions occurred in 2001 (e.g., holding the anthropogenic emission inventory and population constant) the information provided here will enhance the ability of air quality managers to consider global change in their decisions, integrating the potential impact of climate change on both ozone- and PM_{2.5}related human health and the related uncertainties.

Acknowledgments

This work was supported by the National Center for Energy Policy (NCEP) and U.S. EPA STAR grants: RD83096001, RD82897602, RD83183801, and RD83107601.

Literature Cited

- (1) Patz, J. A.; McGeehin, M. A.; Bernard, S. M.; Ebi, K. L.; Epstein, P. R.; Grambsch, A.; Gubler, D. J.; Reiter, P.; Romieu, I.; Rose, J. B.; Samet, J. M.; Trtanj, J. The Potential Health Impacts of Climate Change Variability and Change for the United States: Executive Summary of the Report of the Health Sector of the U.S. National Assessment. *Environ. Health Perspect.* 2000, 108 (4), 367–376.
- (2) Frumkin, H.; Hess, J.; Luber, G.; Malilay, J.; McGeehin, M. Climate Change: The Public Health Response. *Am. J Public Health* **2008**, 98 (3), 435–445.
- (3) Tamerius, J. D.; Wise, E. K.; Uejio, C. K.; McCoy, A. L.; Comrie, A. C. Climate and Human Health: Synthesizing Environmental Complexity and Uncertainty. Stoch. Environ. Res. Risk Assess. 2007, 21, 601–613.
- (4) Bernard, S. M.; Samet, J. M.; Grambsch, A.; Ebi, K. L.; Romieu, I. The Potential Impacts of Climate Variability and Change on Air Pollution-Related Health Effects in the United States. Environ. Health Perspect. 2001, 19 (2), 199–209.
- (5) Peng, R. D.; Dominici, F.; Pastor-Barriuso, R.; Zeger, S. L.; Samet, J. M. Seasonal Analyses of Air Pollution and Mortality in 100 US Cities. Am. J. Epidemiol. 2005, 161, 585–594.
- (6) Ballester, F.; Medina, S.; Boldo, E.; Goodman, P.; Neuberger, M.; Iniguez, C.; Kunzli, N. Reducing Ambient Levels of Fine Particulates Could Substantially Improve Health: A Mortality Impact Assessment for 26 European Cities. J. Epidemiol. Commun. Health 2008, 26 (2), 98–105.
- (7) Araujo, J. A.; Barajas, B.; Kleinman, M.; Wang, X. P.; Bennett, B. J.; Gong, K. W.; Navad, M.; Harkema, J.; Sioutas, C.; Lusis, A. J.; Nel, A. E. Ambient Particulate Pollutants in the Ultrafine Range Promote Early Atherosclerosis and Systemic Oxidative Stress. Circ. Res., 102 (5), 589–596.
- (8) Bell, M. L.; Dominici, F.; Ebisu, K.; Zeger, S. L.; Samet, J. M. Spatial and Temporal Variation in PM_{2.5} Chemical Composition in the United States for Health Effects Studies. *Environ. Health Perspect.* 2007, 115 (7), 989–995.
- (9) O'Neill, M. S.; Veves, A.; Sarnat, J. A.; Gold, D. R.; Horton, E. S.; Schwartz, J. Air Pollution and Infammation in Type 2 Diabetes:

- A Mechanism for Susceptibility. *Occup. Environ. Med.* **2007**, 64, 373–379.
- (10) Pope, C. A. Mortality Effects of Longer Term Exposure to Fine Particulate Air Pollution. *Inhal. Toxicol.* 2007, 19, 33–38.
- (11) Bell, M. L.; McDermott, A.; Zeger, S. L.; Samet, J. M.; Dominici, F. Ozone and Short-term Mortality in 95 US Urban Communities, 1987–2000. J. Am. Med. Assoc. 2004, 292 (19), 2372–2378.
- (12) Bell, M. L.; Dominici, F. Effect Modification by Community Characteristics on the Short-term Effects of Ozone Exposure and Mortality in 98 US Communities. Am. J. Epidemiol. 2008, 167 (8), 986–997.
- (13) IPCC. Special Report on Emissions Scenarios; Intergovernmental Panel on Climate Change, 2000.
- (14) Bell, M. L.; Goldberg, R.; Hogrefe, C.; Kinney, P. K.; Knowlton, K.; Lynn, B.; Rosenthal, J.; Rosenzweig, C.; Patz, A. Climate Change, Ambient Ozone, and Health in 50 US Cities. *Clim. Change* 2007, 82, 61–76.
- (15) Knowlton, K.; Rosenthal, J. E.; Hogrefe, C.; Lynn, B.; Gaffin, S.; Goldberg, R.; Rosenzweig, C.; Civerolo, K.; Ku, J.-Y.; Kinney, P. L. Assessing Ozone-Related Health Impacts Under a Changing Climate. *Environ. Health Perspect.* 2004, 112 (15), 1557–1563.
- (16) U.S. Climate Change Science Program. Scientific Assessment of the Effect of Global Change on the United States; National Science and Technology Council, May 2008; p 182; http://www. climate science.gov/Library/scientific-assessment.
- (17) Jacob, D. J.; Winner, D. A. Effect of climate change on air quality. Atmos. Environ. 2009, 43, 51–63.
- (18) Liao, K.-J.; Tagaris, E.; Manomaiphiboon, K.; Napoleok, S. L.; Woo, J.-H.; He, S.; Amar, P.; Russell, A. G. Sensitivity of ozone and fine particulate matter formation to emissions under the impact of potential future climate change. *Environ. Sci. Technol.* 2007, 41, 8355–8361.
- (19) Byun, D. W.; Schere, K. L. Review of the governing equations, computational algorithms, and other components of the Models-3 Community Multiscale Air Quality (CMAQ) modeling system. Appl. Mech. Rev. 2006, 59, 51–77.
- (20) Rind, D.; Lerner, J.; Shah, K.; Suozzo, R. Use of on-line tracers as a diagnostic tool in general circulation model development: 2. Transport between the troposphere and stratosphere. *J. Geophys. Res.* 1999, 104, 9151–9167.
- (21) Mickley, L. J.; Jacob, D. J.; Field, B. D.; Rind, D. Effects of future climate change on regional air pollution episodes in the United States. *Geophys. Res. Lett.* 2004, 31, L24103.
- (22) Grell, G.; Dudhia, J.; Stauffer, D. R. A description of the fifth generation Penn State/NCAR mesoscale model (MM5); Tech. Note NCAR/TN-398+STR; National Center for Atmospheric Research: Boulder, CO, 1994.
- (23) Leung, L. R.; Gustafson, W. I., Jr. Potential regional climate and implications to U.S. air quality. *Geophys. Res. Lett.* 2005, 32, L16711.
- (24) Tagaris, E.; Manomaiphiboon, K.; Liao, K.-J.; Leung, L. R.; Woo, J.-H.; He, S.; Amar, P.; Russell, A. G. Impacts of global climate change and emissions on regional ozone and fine particulate matter concentrations over the United States. *J. Geophys. Res.* 2007, 112, D14312.
- (25) U.S. EPA. Air Quality Criteria for Ozone and Related Photochemical Oxidants; EPA 600/R-05/004aF; Washington, DC, 2006.
- (26) U.S. EPA. Air Quality Criteria for Particulate Matter; EPA/600/P-99/002aF; Washington, DC, 2004.
 (27) U.S. EPA. Final Regulatory Impact Analysis: PM_{2.5} NAAQS;
- (27) U.S. EPA. Final Regulatory Impact Analysis: PM_{2.5} NAAQS; Prepared by Office of Air and Radiation, 2006; http://www.epa.gov/ttn/ecas/ria.html.
- (28) U.S. EPA. Final Ozone NAAQS Regulatory Impact Analysis; Prepared by Office of Air and Radiation, 2008; http://www.epa.gov/ttn/ecas/ria.html.
- (29) Schwartz, J. Short term fluctuations in air pollution and hospital admissions of the elderly for respiratory disease. *Thorax* 1995, 50, 531–538.
- (30) Peel, J. L.; Tolbert, P. E.; Klein, M.; Metzger, K. B.; Flanders, W. D.; Todd, K.; Mulholland, J. A.; Ryan, P. B.; Frumkin, H. Ambient air pollution and respiratory emergency department visits. *Epidemiology* 2005, 16, 164–174.
- (31) Jaffe, D. H.; Singer, M. E.; Rimm, A. A. Air pollution and emergency department visits for asthma among Ohio Medicaid recipients, 1991–1996. *Environ. Res.* **2003**, *91*, 21–28.
- (32) Wilson, A. M.; Wake, C. P.; Kelly, T.; Salloway, J. C. Air pollution and weather, and respiratory emergency room visits in two northern New England cities: an ecological time-series study. *Environ. Res.* 2005, 97, 312–321.
- (33) Ostro, B. D.; Rothschild, S. Air Pollution and Acute Respiratory Morbidity - an Observational Study of Multiple Pollutants. *Environ. Res.* 1989, 50, 238–247.

- (34) Chen, L.; Jennison, B. L.; Yang, W.; Omaye, S. T. Elementary school absenteeism and air pollution. *Inhalation Toxicol.* 2000, 12, 997–1016.
- (35) Gilliland, F. D.; Berhane, K.; Rappaport, E. B.; Thomas, D. C.; Avol, E.; Gauderman, W. J.; London, S. J.; Margolis, H. G.; McConnell, R.; Islam, K. T.; Peters, J. M. The effects of ambient air pollution on school absenteeism due to respiratory illnesses. *Epidemiology* 2001, 12, 43–54.
- (36) Pope, C. A.; Burnett, R. T.; Thun, M.J.; Calle, E. E.; Krewski, D.; Ito, K.; Thurston, G. D. Lung cancer, cardiopulmonary mortality, and long-term exposure to fine particulate air pollution. *J. Am. Med. Assoc.* 2002, 287, 1132–1141.
- (37) Woodruff, T. J.; Grillo, J.; Schoendorf, K. C. The relationship between selected causes of postneonatal infant mortality and particulate air pollution in the United States. *Environ. Health Perspect.* **1997**, *105*, 608–612.
- (38) Abbey, D. E.; Ostro, B. E.; Petersen, F.; Burchette, R. J. Chronic Respiratory Symptoms Associated with Estimated Long-Term Ambient Concentrations of Fine Particulates Less Than 2.5 Microns in Aerodynamic Diameter (PM_{2.5}) and Other Air Pollutants. J. Exposure Anal. Environ. Epidemiol. 1995, 5, 137– 159.
- (39) Moolgavkar, S. H. Air Pollution and Daily Deaths and Hospital Admissions in Los Angeles and Cook Counties. In Revised Analyses of Time-Series Studies of Air Pollution and Health; Health Effects Institute: Boston, MA, May 2003; pp 183–198.
- (40) Ito, K. Associations of Particulate Matter Components with Daily Mortality and Morbidity in Detroit, Michigan. In Revised Analyses of Time-Series Studies of Air Pollution and Health; Health Effects Institute: Boston, MA, May 2003; pp 183–198.
- (41) Ostro, B. D.; Lipsett, M. J.; Wiener, M. B.; Selner, J. C. Asthmatic Responses to Airborne Acid Aerosols. *Am. J. Public Health* **1991**, *81*, 694–702.

- (42) Vedal, S.; Petkau, J.; White, R.; Blair, J. Acute effects of ambient inhalable particles in asthmatic and nonasthmatic children. Am. J. Respir. Crit. Care Med. 1998, 157, 1034–1043.
- (43) Dockery, D. W.; Cunningham, J.; Damokosh, A. I.; Neas, L. M.; Spengler, J. D.; Koutrakis, P.; Ware, J. H.; Raizenne, M.; Speizer, F. E. Health Effects of Acid Aerosols On North American Children - Respiratory Symptoms. *Environ. Health Perspect.* 1996, 104, 500–505.
- (44) Pope, C. A.; Dockery, D. W.; Spengler, J. D.; Raizenne, M. E. Respiratory Health and PM₁₀ Pollution - a Daily Time Series Analysis. Am. Rev. Respir. Dis. 1991, 144, 668–674.
- (45) Schwartz, J.; Neas, L. M. Fine particles are more strongly associated than coarse particles with acute respiratory health effects in schoolchildren. *Epidemiology* 2000, 11, 6–10.
- (46) Weaver, C. P. et al. A preliminary synthesis of modeled climate change impacts on U.S. regional ozone concentrations. Bull. Am. Meteorol. Soc. under review.
- (47) Prinn, R.; Jacoby, H.; Sokolov, A.; Wang, C.; Xiao, X.; Yang, Z.; Eckhaus, R.; Stone, P.; Ellerman, D.; Melillo, J.; Fitzmaurice, J.; Kicklighter, D.; Holian, G.; Liu, Y. Integrated global system model for climate policy assessment: Feedbacks and sensitivity studies. Clim. Change 1999, 41, 469–546.
- (48) Reilly, J.; Prinn, R.; Harnisch, J.; Fitzmaurice, J.; Jacoby, H.; Kicklighter, D.; Melillo, J.; Stone, P.; Sokolov, A.; Wang, C. Multigas assessment of the Kyoto Protocol. *Nature* 1999, 401, 549– 555.
- (49) Liao, K.-J.; Tagaris, E.; Manomaiphiboon, K.; Wang, C.; Woo, J.-H.; He, S.; Amar, P.; Russell, A. G. Climate Impacts on Air Quality Response to Controls: Not Such an Uncertain Future. Atmos. Chem. Phys. 2009, 9, 865–878.

ES803650W