

[Interactive
Comment](#)

Interactive comment on “Impacts of anthropogenic and natural sources on free tropospheric ozone over the Middle East” by Z. Jiang et al.

Z. Jiang et al.

zhejiang@ucar.edu

Received and published: 4 May 2016

This is a nice and original study making use of advanced modelling tools (e.g. the adjoint of GEOS-Chem) and previous assimilation results (Miyazaki et al. 2015) in order to better identify the causes for the observed seasonal cycle of tropospheric ozone over the Middle East. The study provides interesting conclusions regarding the importance of lightning as well as of transport patterns bringing South Asian air to the Middle East. In particular, it shows that the free tropospheric ozone summertime enhancement is less due to a transport of ozone from outside the area than an import of ozone precursors (most importantly NO_x).

C13632

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)


The article is clear and well written, and the methods are generally sound. I recommend the article for publication in ACP, if the authors address my only major comment (see below), related to the analysis of the role of transport using an idealized CO-like tracer:

In agreement with previous studies, Middle eastern O₃ is shown to be NO_x-limited. This questions the relevance of model results for a CO-like tracer with a lifetime of 30 days and only surface emissions, as opposed to NO_x which has a lifetime lower than one day and is partially emitted in the free troposphere. In fact, although lightning emissions are much lower than anthropogenic emissions over the Indian subcontinent (see Fig. 1), both emission categories contribute about equally to middle eastern summertime O₃ (Fig. 4a-b), which demonstrate very well the importance of the level at which NO_x is emitted. This asks for more discussion, given that lightning and anthropogenic emissions have a different seasonality. I wonder whether the authors could conduct additional tests using a shorter-lived tracer and/or with a source located in the free troposphere.

Thank you for the valuable comments and suggestions! We expanded Figure 5 by releasing combustion CO emissions from surface (1-day lifetime, Figure 5g-5i) and middle free troposphere (7-day lifetime, Figure 5j-5l). The results suggest that free tropospheric NO_x sources have larger impacts than surface sources on free tropospheric O₃.

Minor comments:

Q1: p. 35524, l. 30: besides emissions and chemistry, transport processes are also poorly quantified.

Thank you for this suggestion! The text has been changed.

Q2: p. 35524, l. 33-35 "we use updated reactive nitrogen (NO_x) emissions... to provide an improved estimate of O₃ precursor emissions": awkward. The purpose of the study

[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)[Discussion Paper](#)

is not to improve emission estimates. Please rephrase.

The statement has been modified to clarify the purpose of this study.

Q3: p. 35527, l. 5-7: were CO emissions not constrained as well? If not, a short justification might be needed.

Because of the limitation of the short horizontal localization length (with the cut-off radius of 1643 km) and the short data assimilation window (i.e., two hours) the influence of long-range transport processes cannot be sufficiently considered in the data assimilation framework of Miyazaki et al. (2015). Thus, the estimated surface CO emissions may have large uncertainty. Therefore, we did not use the optimised CO emissions in this work.

A short description was added at the end of this paragraph.

Q4: p. 35527, l. 12-13: I suppose that the ozone observations also indirectly constrained NO_x emissions through photochemistry, a fact not really conveyed by this sentence.

A major advantage of the multispecies data assimilation is that observations of one species (for example, O₃) can provide additional constraint on other species (for example NO_x).

The description has been modified.

Q5: p. 35528, l. 4-5: The model performs indeed very well in summer and fall (Northern hemisphere), but less so in winter and spring. Could you comment? Were the CHASER-predicted O₃ fields from Miyazaki et al. similar to those calculated by GEOS-Chem?

Based on our ongoing studies, we speculate that a possible reason is the seasonal change of O₃ chemical environment due to the decrease of biogenic emissions in winter. The model may not provide a good description for O₃ production in low VOC

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper


condition.

We confirmed that a CHASER simulation using the same optimised surface NO_x emissions has a negative bias against TES retrievals in the Northern extratropics in spring, as commonly found in the GEOS-Chem simulation. This common negative bias in the two models could be caused by similar model errors that may be related or unrelated to errors in surface NO_x emissions. The agreement between the CHASER simulation and TES retrievals is found to be better in summer and fall than in spring, as also seen in the GEOS-Chem simulation. However, the spatial distribution and the magnitude of model bias were different between the two models to some extent. The better agreement in summer suggests that the both models realistically represent ozone photochemical productions, given the optimised surface NO_x emissions.

Q6: p. 35529, l. 9: insert "during the summer" after "O₃ enhancement"

Changed.

Q7: p. 35530, l. 7: Asian lightning emissions appear to contribute about as much as anthropogenic NO_x emissions from Asia to middle tropospheric O₃ (Fig. 4a).

Contribution from lightning is really significant. The text has been changed.

Q8: p. 35530, l. 14-16: "... are not significant" is too strong (see Fig. 4). Maybe "less" or "much less" significant.

Thank you for this suggestion! Changed.

Technical comments:

Q9: p. 35526, l. 8: "will allow us" (drop the s)

Changed.

Q10: p. 35526, l. 19: insert a space before FT2000

Changed.

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)


Q11: p. 35528, l. 4: "seasonality"

Changed.

Q12: p. 35528, l. 22: "the maritime continent" is a bit obscure if simply "ocean" is meant.

We use "the maritime continent" to emphasize on the ocean around Indonesia. The word "ocean" may be too general.

Q13: p. 35528, l. 24-25: drop "the" before "highest"

Changed.

Q14: p. 35529, l. 10: "troposphere"

Changed.

Q15: p. 35529, l. 16: I suppose what is meant here is "the rest of Asia", not the entire continent.

Thank you for pointing out this issue. Changed.

Q16: p. 35529, l. 18: "they were not able" (instead of "are")

Changed.

Q17: p. 35530, l. 27: "is produced" (instead of are)

Changed.

Q18: p. 35531, l. 4: "very small" (instead of "much small")

Changed.

Q19: p. 35533, l. 16: "observations"

Changed.

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper


Interactive
Comment

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

