

HAL
open science

Formaldehyde over the eastern Mediterranean during MINOS: Comparison of airborne in-situ measurements with 3D-model results

R. Kormann, H. Fischer, M. de Reus, M. Lawrence, Ch. Brühl, R. von Kuhlmann, R. Holzinger, J. Williams, J. Lelieveld, C. Warneke, et al.

► To cite this version:

R. Kormann, H. Fischer, M. de Reus, M. Lawrence, Ch. Brühl, et al.. Formaldehyde over the eastern Mediterranean during MINOS: Comparison of airborne in-situ measurements with 3D-model results. *Atmospheric Chemistry and Physics*, 2003, 3 (3), pp.851-861. <hal-00295285>

HAL Id: hal-00295285

<https://hal.science/hal-00295285v1>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Formaldehyde over the eastern Mediterranean during MINOS: Comparison of airborne in-situ measurements with 3D-model results

R. Kormann¹, H. Fischer¹, M. de Reus¹, M. Lawrence¹, Ch. Brühl¹, R. von Kuhlmann¹, R. Holzinger¹, J. Williams¹, J. Lelieveld¹, C. Warneke², J. de Gouw², J. Heland³, H. Ziereis³, and H. Schlager³

¹Max-Planck-Institut für Chemie, J.J. Becher-Weg 22, 55128 Mainz, Germany

²NOAA Aeronomy Laboratory, 325 Broadway, Boulder, CO, USA

³Institut für Physik der Atmosphäre, DLR, Oberpfaffenhofen, 82230 Wessling, Germany

Received: 7 February 2003 – Published in Atmos. Chem. Phys. Discuss.: 10 March 2003

Revised: 16 June 2003 – Accepted: 18 June 2003 – Published: 23 June 2003

Abstract. Formaldehyde (HCHO) is an important intermediate product in the photochemical degradation of methane and non-methane volatile organic compounds. In August 2001, airborne formaldehyde measurements based on the Hantzsch reaction technique were performed during the Mediterranean Intensive Oxidant Study, MINOS. The detection limit of the instrument was 42 pptv (1σ) at a time resolution of 180 s (10–90%). The overall uncertainty of the HCHO measurements was 30% at a mixing ratio of 300 pptv. In the marine boundary layer over the eastern Mediterranean Sea average HCHO concentrations were of the order of 1500 pptv, in reasonable agreement with results from a three-dimensional global chemical transport model of the lower atmosphere including non-methane volatile organic compound (NMVOC) chemistry. Above the boundary layer HCHO mixing ratios decreased with increasing altitude to a minimum level of 250 pptv at about 7 km. At higher altitudes (above 7 km) HCHO levels showed a strong dependency on the airmass origin. In airmasses from the North Atlantic/North American area HCHO levels were of the order of 300 pptv, a factor of 6 higher than values predicted by the model. Even higher HCHO levels, increasing to values of the order of 600 pptv at 11 km altitude, were observed in easterlies transporting air affected by the Indian monsoon outflow towards the Mediterranean basin. Only a small part (~ 30 pptv) of the large discrepancy between the model results and the measurements of HCHO in the free troposphere could be explained by a strong underestimation of the upper tropospheric acetone concentration by up to a factor of ten by the 3D-model. Therefore, the measurement-model difference in the upper troposphere remains unresolved, while the observed dependency of HCHO on airmass origin might indicate that unknown, relatively long-lived NMVOCs – or their reaction intermedi-

ates – associated with biomass burning are at least partially responsible for the observed discrepancies.

1 Introduction

Formaldehyde (HCHO) is a major intermediate reaction product in atmospheric photochemistry. Additional sources are direct emissions from incomplete fossil fuel combustion (de Serves, 1994; Sigsby et al., 1987), biomass burning (Lee et al., 1997), industrial processing, and emissions from vegetation (Carlier et al., 1986, and references therein). It is produced during the photochemical degradation of methane and non-methane volatile organic compounds (NMVOC), with methane chemistry being a dominant source of HCHO in the free troposphere and the remote marine boundary layer (Lowe and Schmidt, 1983). Reactions of HCHO with the hydroxyl radical (OH) and two wavelength dependent photolytic channels (yielding $H_2 + CO$ at λ greater than 325 nm or $H + HCO$ at λ less than 325 nm) are the main loss processes. Losses through dry deposition or rain may also be significant. Typically the photochemical lifetime of HCHO near the surface in the sunlit atmosphere is of the order of 4 h (Lowe and Schmidt, 1983) decreasing with increasing altitude due to enhanced photolysis rate. Since HCHO production and destruction depend on OH radical concentrations and the solar photon flux, its concentration can be used as an indicator of photochemical activity and of the role of NMVOC in the background atmosphere (Lowe and Schmidt, 1983). In particular in the upper troposphere, HCHO measurements can be used to assess the role of oxygenated hydrocarbons on the HO_x budget (Crawford et al., 1999).

In the remote marine boundary layer levels of HCHO exceed 100–200 pptv (Zafirou et al., 1980; Lowe and Schmidt,

Correspondence to: H. Fischer (hofi@mpch-mainz.mpg.de)

1983; Arlander et al., 1990; Heikes, 1992; Harris et al., 1992; Zhou et al., 1996; Mackay et al., 1996; Jacob et al., 1996; Ayers et al., 1997; Jaeglé et al., 2000; Weller et al., 2000; Wagner et al., 2001), and they decrease with increasing altitude in the free troposphere (Arlander et al., 1995; Jacob et al., 1996; Jaeglé et al., 2000; Heikes et al., 2001; Fried et al., 2002; Fried et al., 2003). These measurements have been compared to model simulations based on simple steady state expressions (Arlander et al., 1995; Zhou et al., 1996), box models (Liu et al., 1992; Jacob et al., 1996; Ayers et al., 1997; Jaeglé et al., 2000; Weller et al., 2000; Heikes et al., 2001; Frost et al., 2002; Wagner et al., 2002; Fried et al., 2003), two-dimensional (2D) (Lowe and Schmidt, 1983; Arlander et al., 1995), and 3D models (Brousseau et al., 1996; Hauglustaine et al., 1998; von Kuhlmann et al., 2003b). Although in some cases the models show good agreement with the HCHO observations, significant discrepancies are found frequently (Lowe and Schmidt, 1993; Liu et al., 1992; Arlander et al., 1995; Zhou et al., 1996; Jacob et al., 1996; Ayers et al., 1997; Jaeglé et al., 2000; Weller et al., 2000; Heikes et al., 2001; Frost et al., 2002). For the marine boundary layer overestimation (Lowe and Schmidt, 1993; Jacob et al., 1996) as well as underestimation (Ayers et al., 1997; Weller et al., 2000) of the HCHO concentrations by models are not well understood. For the middle and upper free troposphere, models tend to systematically underestimate the HCHO concentrations (Arlander et al., 1995; Hauglustaine et al., 1998; Jaeglé et al., 2000; Heikes et al., 2001; Frost et al., 2002). More recent studies in the marine boundary layer by Wagner et al. (2001) and in the free troposphere by Fried et al. (2003) achieved very good measurement-model agreement. Here we present airborne in-situ measurements of HCHO and its precursors in the marine boundary layer and free troposphere over the eastern Mediterranean basin. The observations were made during 14 measurement flights of the German research aircraft Falcon (DLR, Oberpfaffenhofen) in August 2001 as part of the Mediterranean Intensive Oxidant Study (MINOS). A summary of the major results of the MINOS campaign can be found in Lelieveld et al. (2002).

In the following section the HCHO instrument is described and characterized in detail, while Sect. 3 describes the observations made during MINOS. In Sect. 4 we present an intercomparison of the observations with predictions by a 3D chemical transport model. Section 5 includes sensitivity studies based on box model calculations with more detailed NMVOC chemistry. The findings of this study are discussed in Sect. 6 and summarized in the final section.

2 Experimental

A commercially available instrument (AERO Laser model AL 4021, Germany), modified for airborne operation, has been used for in-situ HCHO measurements. The instrument is based on the Hantzsch reagent method, initially used in

a colorimetric technique by Nash (1953), following the design described in Kelly and Fortune (1994). In a first step, HCHO is stripped from a flow of 1 L/min (STP) of ambient air into 0.1 N H₂SO₄ (0.45 ml min⁻¹) in a stainless steel coil, temperature stabilized at 10° C. The acidity of the stripping solution (pH ≈ 1) maximises the solubility of HCHO, and minimises the dissolution of ambient SO₂, a potential interferent of the detection process. In a second step, the HCHO in solution reacts with 2,4-pentanedione (acetylacetone) to form C₆H₈O₂ and with ammoniumacetate to form C₅H₉NO. Both products combine to form 3,5-diacetyl-1,4-dihydropyridine (DDL) in the so-called Hantzsch reaction.

The reaction sequence takes place in a temperature stabilized (65° C) stainless steel reaction coil. The detection and quantification of DDL is accomplished via fluorescence spectroscopy with a photomultiplier tube (Hamamatsu model H957-01, Japan) at 510 nm after excitation at 400 nm by means of a Hg-lamp (BHK-Inc., USA). The instrument response time (10%–90%), determined from a step concentration change applied to the inlet, is approx. 180 s, after a delay time of approx. 260 s caused by the stripping and reaction coils.

Similar instruments have been used previously for ground and ship-based (Weller et al., 2000) measurements of HCHO. In several HCHO measurement technique intercomparisons Hantzsch instruments were compared to Differential Optical Absorption Spectroscopy (DOAS) and Tunable Diode Laser Absorption Spectroscopy (TDLAS) measurements, showing good agreement (Macdonald et al., 1999; Cardenas et al., 2000). To operate the instrument on a jet aircraft, the pressure decrease of ambient air with increasing altitude has to be accounted for. This was done by means of a constant pressure inlet, that stabilised the inlet pressure of the AL 4021 to 1200 hPa using two chemically inert Teflon membrane pumps (KNF Neuberger, model KN 828 KNDC, Germany) and a pressure control loop. Sampling of ambient air was accomplished via 1/4" PTFE tubing fed into a forward directed stainless steel inlet tube. The constant pressure inlet guarantees a pressure independent measurement between the boundary layer and the maximum ceiling of the Falcon (13 km, ~150 hPa).

The in-field calibrations were performed with a 1 μM HCHO liquid-phase standard solution (corresponding to a gas phase concentration of 10 ppbv) before and after each measurement flight to determine the sensitivity of the instrument. In addition an in-flight calibration was made during MINOS flight No. 9 on 17 August 2001. An extensive laboratory based comparison of the liquid phase calibration with gas phase calibrations based on a permeation device (KIN-TEK, model HRT, USA) demonstrated good agreement within the combined uncertainties of the liquid and gas-phase calibration standards (10%). The instrument background was determined after each calibration by passing ambient air over a built-in Hopcalit (60% MnO₂, 40% CuO) scrubber to remove HCHO. In addition, zero air

Fig. 1. Scatter plots of HCHO versus O_3 for MINOS data from the lowermost stratosphere (a) and laboratory based experiments with hydrocarbon-free zero air (b).

measurements were performed on a regular basis during the measurement flights. The precision (1.5% at 10 ppbv) and the detection limit (42 pptv) were determined from the reproducibility (1σ -standard deviation) of the instrument calibrations and in-flight zero measurements, respectively.

Contrary to HCHO measurement systems based on optical absorption spectroscopy, e.g. DOAS (Platt and Perner, 1980) or TDLAS (Harris et al., 1989; Fried et al., 1997; Wagner et al., 2001), the Hantzsch reaction is not free of interferences, caused by other atmospheric constituents in the gas phase. These may be caused by species that are transferred into solution and in addition form photosensitive products that fluoresce in the same wavelength region as DDL. Cross sensitivity studies in the literature mainly deal with the role of higher aldehydes and ketones in forming alternative pyridines that could exhibit similar fluorescence spectra, or the influence of dissolved amines, competing with the formation of acetylacetoamine (Dong and Dasgupta, 1987; Dasgupta et al., 1988; Kelly and Fortune, 1994). In general, the interfering species have a lower solubility than HCHO and rather low concentrations in the background atmosphere, promoting an interference-free measurement of HCHO. A further interfering process is the production of methane sulfonic acid from dissolved SO_2 , which is efficiently suppressed by the use of an acid stripping solution (Dong and Dasgupta, 1987).

Lower stratospheric measurements during the MINOS campaign indicated a significant increase of the instrument reading above the tropopause, pointing towards an ozone interference in the basic HCHO detection process or secondary HCHO formation in the inlet system. Figure 1a shows measurements obtained in the lowermost stratosphere during MINOS flight No. 14 on 22 August 2001. A significant positive correlation ($r = 0.91$) between HCHO and O_3 has been observed for O_3 concentrations in excess of 100 ppbv. A least square regression fit yields a slope of (2.5 ± 0.1) pptv/ppbv. To investigate the nature of this interference, laboratory studies were performed. Figure 1b shows results from laboratory-based experiments with hydrocarbon free air produced by a catalytic conversion of NMHC to CO_2 (Headline filters, model CAP60, Germany) followed by a cryogenic trap ($T < 180$ K). Illumination of the purified zero air with UV light (ansyco GPT) provided variable O_3 concentrations quantified by a UV absorption instrument (environment s.a., model O3-41M). Similar to the lower stratospheric observations a linear regression was observed, indicating a cross sensitivity of (3.0 ± 0.2) pptv/ppbv, in good agreement with the slope of the stratospheric measurements. Based on these laboratory studies, it is rather unlikely that the observed interference is predominantly due to production of HCHO from residual hydrocarbons in ultra-clean zero air during the O_3 production process (Macdonald et al., 1999) or secondary HCHO production from organic aerosols due to reactions with O_3 on the inlet walls (Thomas et al., 2001). Instead, our results indicate a direct cross sensitivity of the Hantzsch reaction itself towards O_3 , although the detailed mechanism remains to be resolved. Note that extrapolation of the laboratory regression line to zero O_3 concentrations provides a HCHO concentration of (245 ± 16) pptv, significantly higher than observations (106 ± 60) pptv, most probably indicating incomplete removal of hydrocarbons in the cold trap, and some contribution of secondary HCHO formation during the O_3 production process in the laboratory studies. For the following discussion, all HCHO measurements have been corrected for the observed O_3 interference using a cross sensitivity of 2.5 pptv/ppbv. In addition, a further correction was made to account for an observed temperature dependency of the instrument of $1.6\%/^{\circ}C$. Including all these measures, we estimate the total uncertainty of the HCHO data to be of the order of 30% at a mixing ratio of 300 pptv.

3 Observations

A detailed discussion of the objectives and the major findings of the MINOS campaign can be found in Lelieveld et al. (2002). Fourteen measurement flights were performed in the marine boundary layer and the free troposphere over the Mediterranean basin. The majority (11) of the flights took place over the eastern Mediterranean Sea near Crete,

Table 1. Mean, median, and 1σ standard deviation (STD) for all flights and flights No. 2 and 8 separately as a function of 1 km altitude bins

Altitude	All flights			Flight No. 2			Flight No. 8		
	Mean	Median	STD	Mean	Median	STD	Mean	Median	STD
0–1	1306	1107	522	1506	1468	220	1000	978	103
1–2	1177	1133	485	1292	1274	250	976	965	166
2–3	720	666	331	1059	1061	252	701	718	253
3–4	483	499	233	678	622	161	394	423	134
4–5	377	389	204	679	624	207	242	243	96
5–6	251	238	147	617	646	118	293	328	110
6–7	280	260	135	703	730	102	214	161	117
7–8	347	328	135	768	652	212	281	311	52
8–9	315	315	157	782	788	113	270	282	76
9–10	355	399	132	840	806	97	280	318	80
10–11	409	413	195	1062	1069	65	114	126	85
11–12	366	364	144	1276	1333	181	218	216	61

Fig. 2. Altitude profile of measured (blue: individual measurements; dark blue: means and 1σ -standard deviations over 1 km altitude bins) and modelled HCHO mixing ratios (red). Data measured during Flight No. 2 are plotted in green.

with Heraklion serving as the base for the DLR Falcon aircraft. Formaldehyde was measured during twelve flights performed between 1 August 2001 and 22 August 2001. In Fig. 2 the mean profile ($\pm 1\sigma$ standard deviation) is plotted

as a function of altitude. The individual measurements (light blue points in Fig. 2) have been binned into 1 km altitude intervals (0–1 km, etc) and averaged. The mean, median and standard deviations for the individual altitude bins are listed in Table 1. In general, HCHO concentrations were highest in the marine boundary layer (~ 1500 pptv) and decreased with increasing altitude. Lowest concentrations were observed in the middle troposphere at 5–7 km, at mean mixing ratios of the order of 250 pptv.

In the upper troposphere HCHO slightly increased to mean values in excess of 350 pptv at 10–12 km. In particular in the upper troposphere, the mean mixing ratio of HCHO showed a dependency on the airmass origin deduced from backward trajectories (Traub et al., 2003). The lowest mean concentrations of HCHO of the order of 110 pptv at 10–11 km (Table 1) were observed during flight No. 8 on 16 August 2001. Backward trajectories indicated an airmass origin over the west Atlantic for this particular flight. The highest mixing ratio in excess of 1 ppbv (Table 1 and green data points in Fig. 2) were observed during flight No. 2 (03 August 2001) in the outflow of the Indian monsoon convection probed above 8 km altitude (Lelieveld et al., 2002; Traub et al., 2003; Scheeren et al., 2003).

The average concentration of HCHO in the marine boundary layer (0–1 km) is at least a factor of three higher than measurements in the remote areas of the Atlantic, Pacific or Indian Ocean (Zafirou et al., 1980; Lowe and Schmidt, 1983; Arlander et al., 1990; Heikes, 1992; Harris et al., 1992; Zhou et al., 1996; Mackay et al., 1996; Jacob et al., 1996; Ayers et al., 1997; Jaeglé et al., 2000; Weller et al., 2000; Wagner et al., 2001) and comparable to continental background conditions (Harder et al., 1997; Fischer et al., 2003). This is mainly due to advection of pollution from eastern and western Europe at altitudes below 4 km (Traub et al., 2003). In particular in the outflow of eastern Europe a strong contribution from biomass burning has been observed (Traub et

Table 2. Mean, median, 1σ standard deviation (STD), range (all in pptv) and number of data points for altitude bins of 1 km each obtained from observations (all flights except No. 2) and model results. Values at or below the detection limit are labeled DL

Altitude	Observations				MATCH model results				
	Mean	Median	STD	Range	Mean	Median	STD	Range	Number
0–1	1306	1107	522	498–2556	1141	1131	215	574–1670	605
1–2	1177	11336	485	250–2409	672	660	112	364–1056	311
2–3	720	666	331	51–1517	399	404	68	221–589	236
3–4	483	499	233	DL–1260	273	280	41	173–435	260
4–5	377	389	204	DL–905	187	181	33	118–263	113
5–6	251	238	147	DL–877	130	130	19	94–192	277
6–7	280	260	135	DL–823	103	104	15	77–164	128
7–8	347	328	135	DL–792	80	75	17	60–162	154
8–9	315	315	157	DL–741	76	67	27	48–161	211
9–10	355	399	132	49–596	76	60	36	37–150	178
10–11	409	413	195	DL–852	47	41	12	28–87	231
11–12	366	364	144	39–741	36	38	9	22–59	474

al., 2003). In the middle and upper troposphere mean concentrations over the Mediterranean were on average a factor of two higher than those observed over the tropical Pacific (Heikes et al., 2001) and the North and South Atlantic (Arlander et al., 1995; Jaeglé et al., 2000). Note that these previous HCHO measurements were performed during different seasons and at different locations around the globe, which limits their comparability towards the MINOS findings. Good agreement is found with HCHO observations in the middle troposphere during the NARE 97 campaign over the North Atlantic in September 1997 (Fried et al., 2002). Fried et al. (2002) report average concentrations of 265 pptv at 4–8 km, comparable to MINOS (Table 1), in particular for flight No. 8.

Observations above 4 km during MINOS flight No. 2 yield HCHO mixing ratios that are approximately a factor of 10 higher than observed in several previous missions (Arlander et al., 1995; Jacob et al., 1996; Jaeglé et al., 2000; Heikes et al., 2001; Fried et al., 2002). They are comparable, however, to airborne observations of HCHO during the Southern Oxidants Study in the continental free troposphere over the south-eastern United States in summer 1995 (Lee et al., 1998).

4 Comparison to 3D-model results

Figure 2 includes an average profile deduced from model simulations (red curve), performed with the 3D chemistry transport model MATCH-MPIC (Model of Atmospheric Transport and Chemistry - Max Planck Institute for Chemistry version) (Lawrence et al., 1999; von Kuhlmann, 2001; von Kuhlmann et al., 2003a). The model is driven by meteorological data from the NCEP weather center and includes an extensive non-methane hydrocarbon oxidation mechanism

described in detail by von Kuhlmann (2001). The model resolution is 2.8° in the horizontal and includes 42 levels in the vertical up to about 2 hPa. During MINOS the model was used to provide chemical weather forecasts to assist the flight planning of the Falcon (Lawrence et al., 2003). The average profile (in 1 km altitude bins) was calculated from “virtual flights” through the model domain, following the aircraft trajectories of the Falcon missions. Figure 2 shows the average profile and the 1σ -standard deviation, while Table 2 contains detailed information on means, medians, standard deviations and ranges for the individual altitude bins, compared to the corresponding observational data.

Figure 3 shows the absolute ($\Delta\text{HCHO}(\text{obs}-\text{model})$ in pptv, Fig. 3a) and relative ($\text{HCHO}^{\text{obs}}/\text{HCHO}^{\text{model}}$, Fig. 3b) deviations between observations and model simulations for three altitude regimes (0–4 km, 4–8 km, 8–12 km). The relative difference of HCHO in the lower two layers is approx. 200 pptv (less than a factor 3), increasing to 300–400 pptv (factor of 8) at higher altitudes.

To investigate the causes of the large discrepancy between observations and model results, Fig. 4 shows average profiles, observations and model outputs, for a number of measured trace gases. While model and measurements largely agree for O_3 , CO, and NO_y , large deviations are obtained for NO, PAN, CH_3OH , and acetone. In particular the acetone concentration is strongly underestimated by MATCH throughout the troposphere (factor of 10). As pointed out by Crawford et al. (1999), acetone photolysis has a strong influence on the HCHO budget in the upper troposphere, so that a model underestimation of acetone might result in an underestimation of HCHO as well.

Significant positive correlations were observed between measured HCHO and acetone and CH_3OH , respectively, as well as between HCHO and CO, a tracer for combustion

Fig. 3. Histograms (%) of the difference (a) and the ratio (b) between measured and modelled HCHO mixing ratios in three different altitude bins (red: 0–4 km; green: 4–8 km; blue: 8–12 km).

emissions (Fig. 5). This could indicate that a significant HCHO precursor, either acetone or some other species, co-emitted with CO, is not, or not at sufficiently high concentration, represented in MATCH. To check whether the missing acetone in the model can account for the too small HCHO, box model calculations were performed.

5 Sensitivity studies using box model calculations

A time dependent photochemical box model was used to study the role of acetone on the HCHO budget of the upper troposphere. The box model has been described in detail by Brühl et al. (2000). The model, which includes detailed VOC chemistry scheme, was initialised with average con-

centrations for the upper troposphere observed during the MINOS campaign (200 pptv NO_x , 100 pptv PAN, 85 ppbv CO, and 100 ppbv O_3). Sensitivity runs with varied concentrations of acetone and CH_3OH were made and compared to a base run (CH_4 chemistry only). In general, the HCHO concentration significantly increased with increasing concentrations of acetone. After a small decrease in the first 48 h the delta HCHO is almost constant for the following 15–20 days, indicating significant secondary HCHO formation in air masses remote from the source region. The relative increase of HCHO after 20 days of model simulation is of the order of 28 pptv/ppbv for acetone. This result strongly depends on the PAN and NO_x background mixing ratios. The effect of CH_3OH is largest during the first day of the model run (11 pptv/ppbv) and decreases strongly to ≈ 1 pptv/ppbv

Fig. 4. Altitude profiles of mean observed (blue) and modelled (red) mixing ratios in 1 km altitude bins for various trace gases measured during MINOS. All mixing ratios are given in pptv, except CO, NO_y and O₃ (ppbv).

Fig. 5. Scatter plots of HCHO versus CO, CH₃OH and acetone, respectively. The colour code refers to different altitude intervals (red: 0–4 km; green: 4–8 km; blue: 8–12 km).

after 20 days, reflecting the shorter photochemical lifetime of CH₃OH compared to acetone in the upper troposphere. Based on this study it may be expected that the 3D-model HCHO would increase by ~ 30 pptv, to a value of approx. 70 pptv, after including 1 ppbv of additional acetone. This increase is higher than that obtained by Singh et al. (2000) who indicated an acetone sensitivity of 10–15 pptv/ppbv. These box model sensitivity studies clearly indicate that the underestimation of acetone, presumably related to an emission deficit, cannot be the sole cause of the strong underestimation of HCHO by the MATCH model. To close the budget an equivalent of at least 10 ppbv of an acetone-like HCHO precursor would have to be included. Note that the HCHO mixing ratio also depends on the NO mixing ratio in the upper troposphere, since the reaction of NO with CH₃O₂ governs the rate of HCHO formation. Since NO is also underesti-

ated in MATCH, the HCHO enhancement in the box model runs is partly due to enhanced NO in the upper troposphere.

6 Discussion

Recent studies of HCHO in the middle and upper free troposphere indicate that state-of-the-art model predictions are generally consistently lower than observations. Table 3 compares observations and model results during the MINOS campaign (August 2001, Mediterranean basin, model results from 3D CTM with increased acetone concentration) with results from NARE-97 (September 1997, North Atlantic Ocean, model results from box model runs constrained by observations) (Frost et al., 2002), SONEX (October–November 1997, North Atlantic Ocean, model results from box model runs constrained by observations, acetone deduced from CO observations) (Jaeglé et al., 2000), PEM-Tropics B (March–April 1999, tropical central Pacific, model results from box model runs constrained by observations) (Heikes et al., 2001) and TROPOZ II (January 1991, tropical Atlantic, model results from box model runs constrained by observations, acetone not included). Although different measurement techniques, model types and chemistry schemes have been used, Table 3 confirms the tendency of the models to underestimate the concentration of upper tropospheric HCHO by a factor of 1.5–5. The observation–model discrepancies are largest for modestly polluted areas (MINOS, NARE, SONEX). Smallest differences between observations and models are achieved for the tropical Pacific (PEM-Tropics B) and Atlantic (TROPOZ-II) areas, respectively, where trace gas and aerosol number concentrations are typically factors of 2 to 10 smaller than over the Mediterranean (Lelieveld et al., 2002).

Fried et al. (2003) report observations of HCHO obtained during a series of TOPSE measurement flights between February and May 2000. They compared in-situ observations of HCHO with box model results and generally found good agreement for background conditions, while data affected by recent pollution showed large observation–model deviations. In addition, they found that for background conditions at very low temperatures (starting around -45°C), significant and persistent observation–model differences were found during the early deployments at low light levels at high latitudes in the 6–8 km altitude range, sometimes with measured HCHO exceeding modelled mixing ratios by nearly 400 pptv (median difference 132 pptv or 83%).

Taking into account that different measurement techniques have been used for the observations listed in Table 3, it seems unlikely that the reported measurement–model discrepancies are due to instrument artefacts caused by interfering species. Nevertheless, one has to consider that all techniques applied so far require the transfer of ambient air into the HCHO sensor via an inlet system. Laboratory based studies by Thomas et al. (2001) report the formation of HCHO under

Table 3. HCHO observation/model comparisons in the free troposphere (Mixing ratios and differences of mixing ratios are given in pptv)

	MINOS ¹	NARE-97 ²	SONEX ³	PEM-T B ⁴	TROPOZ-II ⁵
[HCHO]	340 ± 150	230 ± 150	0–270	55	110
Obs/Model	~5	1.84 ± 0.34	~2.1	1.4	1.5
Obs – Model	~250	~140		15	

¹ this study, data above 6 km except from flight 2, model result from MATCH including 1 ppbv of acetone

²(Frost et al., 2002), data between 4–8 km

³(Jaeglé et al., 2000), data between 8–12 km

⁴(Heikes et al., 2001), data above 8 km

⁵(Arlander et al., 1995), data from the tropics (20S–20N), between 6 and 10 km

dry conditions in a reaction of ozone with terminal alkenes serving as a proxy for atmospheric organic aerosols, indicating that in principle aerosol contaminated inlet lines could be responsible for artificial HCHO formation. Although a dependency of HCHO on O₃ concentrations was observed during MINOS, laboratory studies indicated that this was most likely not due to secondary HCHO formation in the inlet system (see Sect. 2). This is in line with observations by Wert et al. (2002), who did not find sampling artefacts in an extensive evaluation of an inlet system similar to the one used for the HCHO measurements in the present study.

Although an instrument artefact cannot be completely ruled out, it is more likely that the higher HCHO concentrations observed in this study, as well as those reported in the literature, point to a missing HCHO source in the middle and upper troposphere. Recent studies (Ayers et al., 1997; Weller et al., 2000; Elrod et al., 2001; Fried et al., 2003) investigated whether direct production of HCHO in the reaction of CH₃O₂ with HO₂, circumventing the production of CH₃OOH, may enhance the production of formaldehyde. Relying on recent kinetic studies of the temperature dependency of the branching ratio between direct HCHO versus CH₃OOH formation for this reaction (Elrod et al., 2001), Fried et al. (2003) came to the conclusion that this process is not sufficiently important to explain the measurement-model discrepancies. Based on sensitivity studies, they also excluded reaction of CH₄ with Cl or errors in the HCHO photolysis rate at low temperatures as being responsible for the model underestimation of HCHO.

The observation of a positive correlation among HCHO and CH₃OH, which was also observed in this study, stimulated Jaeglé et al. (2000) to speculate about the heterogeneous conversion of methanol to HCHO on cirrus clouds, although recent laboratory experiments by Iraci et al. (2002) did not find evidence for such a process. A further potential HCHO production mechanism could be photochemical degradation of unmeasured partially oxidized hydrocarbons. Frost et al. (2002) concluded that additional VOCs with a total reactivity equivalent to 1.3 ppbv CH₃OOH, 12 ppbv acetone, or 11 ppbv CH₃OH would be needed to account for a measured-modelled HCHO difference of 184 pptv.

Fig. 6. Altitude profiles of mean and 1σ -standard deviation of HCHO for different airmass origins in the upper troposphere. Red data represent observations from MINOS flights No. 1–5 performed under the influence of the Indian summer monsoon, while the blue data are from flights No. 6–14 (North Atlantic/North American airmass origin).

Further indirect evidence for the role of additional organic precursors comes from this study. As discussed in Sect. 3 the HCHO level in the upper troposphere is strongly dependent on the airmass origin. While the MATCH model results predict low and rather constant values in the upper troposphere, Fig. 6 shows that average HCHO mixing ratios in airmasses affected by the Indian summer monsoon (red

curve, Flights No. 1–5) are significantly higher than in air-masses from the North Atlantic/North American area (blue curve, Flights No. 6–14) (Traub et al., 2003; Scheeren et al., 2003). The influence of the monsoon outflow is strongest at the highest altitudes, which is reflected in the increasing HCHO levels above 7 km. In an accompanying paper, Scheeren et al. (2003) show that these air-masses are rich in combustion products of biofuel use. In contrast to this observation, the North Atlantic/North American HCHO profile is a nearly constant above 5 km at levels comparable to those observed over the North Atlantic during NARE-97 (Fried et al., 2002; Frost et al., 2002). This could indicate that additional, long-lived VOCs associated with biomass combustion are at least partially responsible for the obtained observation-model discrepancies for HCHO.

7 Summary and conclusions

Airborne formaldehyde measurements based on the Hantzsch reaction technique were performed over the eastern Mediterranean Sea during the MINOS campaign in August 2001. Measured concentrations in the marine boundary layer of the order of 1.3 ppbv are relatively well simulated by a chemistry-transport model (MATCH). At higher altitudes (above 6 km) HCHO levels decreased to 0.34 ppbv, though much higher than predicted by the model (~ 0.05 ppbv). In general observed HCHO levels in the upper troposphere were dependent on the air-mass origin. Vertical profiles affected by the Indian summer monsoon show minimum concentrations of approx. 300 pptv at 6–7 km, increasing to more than 600 pptv above 11 km, the altitude with the maximum observed monsoon influence. The HCHO profile for air-masses with a North Atlantic/North American origin show nearly constant values with altitude of the order of 280 pptv above 5 km, comparable to those observed over the North Atlantic during NARE-97 (Fried et al., 2002; Frost et al., 2002). Sensitivity studies indicate that the measurement-model disagreement cannot be resolved based on known chemistry and emissions. In particular the observed dependency of HCHO on air-mass origin might indicate that unknown, relatively long-lived NMVOCs – or their reaction intermediates – associated with biomass burning in South Asia are at least partially responsible for the HCHO observation-model discrepancies. To resolve this issue additional field and laboratory studies are needed.

Acknowledgement. We gratefully acknowledge the excellent collaboration with the pilots and technicians of the DLR Falcon. Additionally, we like to thank P. Stier and M. Schulz for additional in-field chemical weather forecasts, which proved to be very helpful in day to day flight planning.

References

- Arlander, D. W., Cronn, D. R., Farmer, J. C., Menzias, F. A., and Westberg, H. H.: Gaseous oxygenated hydrocarbons in the remote marine troposphere, *J. Geophys. Res.*, 95, 16 391–16 403, 1990.
- Arlander, D. W., Brüning, D., Schmidt, U., and Ehhalt, D. H.: The tropospheric distribution of formaldehyde during TROPOZ II, *J. Atmos. Chem.*, 22, 251–268, 1995.
- Ayers, G. P., Gillett, R. W., Granek, H., de Serves, C., and Cox, R. A.: Formaldehyde production in clean marine air, *Geophys. Res. Lett.*, 24, 401–404, 1997.
- Brasseur, G. P., Hauglustaine, D. A., and Walters, S.: Chemical compounds in the remote Pacific troposphere: Comparison between MLOPEX measurements and chemical transport model calculations, *J. Geophys. Res.*, 101, 14 795–14 813, 1996.
- Brühl, C., Pöschl, U., Crutzen, P. J., and Steil, B.: Acetone and PAN in the upper troposphere: Impact on ozone production from aircraft emissions, *Atmos. Environ.*, 34, 3931–3938, 2000.
- Cardenas, L. M., Brassington, D. J., Allan, B. J., Coe, H., Alicke, B., Platt, U., Wilson, K. M., Plane, J. M., and Penkett, S. A.: Intercomparison of formaldehyde measurements in clean and polluted atmospheres, *J. Atmos. Chem.*, 37, 53–80, 2000.
- Carlier, P., Hannachi, H., and Mouvier, G.: The chemistry of carbonyl compounds in the atmosphere: A review, *Atmos. Environ.*, 20, 2079–2099, 1986.
- Crawford, J., Davis, D., Olson, J., Chen, G., Liu, S., Gregory, G., Sandholm, S., Heikes, B., Singh, H., and Blake, D.: Assessment of upper tropospheric HO_x sources over the tropical Pacific based on NASA GTE/PEM data: Net effect on HO_x and other photochemical parameters, *J. Geophys. Res.*, 104, 16 255–16 273, 1999.
- Dasgupta, P. K., Dong, S., Hwang, H., Yang, H.-C., and Genfa, Z.: Continuous liquid-phase fluorometry coupled to a diffusion scrubber for the real-time determination of atmospheric formaldehyde, hydrogen peroxide and sulfur dioxide, *Atmos. Environ.*, 22, 949–963, 1988.
- de Serves, C.: Gas phase formaldehyde and peroxide measurements in the Arctic atmosphere, *J. Geophys. Res.*, 99, 25 391–25 398, 1994.
- Dong, S., and Dasgupta, P. K.: Fast fluorometric flow injection analysis of formaldehyde in atmospheric water, *Environ. Sci. Technol.*, 21, 581–588, 1987.
- Elrod, M. J., Ranschaert, D. L., and Schneider, N. J.: Direct kinetic study of the temperature dependence of the CH₂O branching channel for the CH₃O₂ + HO₂ reaction, *Int. J. Chem. Kinet.*, 33, 363–376, 2001.
- Fischer, H., Kormann, R., Klüpfel, T., Gurk, Ch., Königstedt, R., Parchatka, U., Mühle, J., Rhee, T. S., Brenninkmeijer, C. A. M., Bonasoni, P., and Stohl, A.: Ozone production and trace gas correlations during the June 2000 MINATROC intensive measurement campaign at Mt. Cimone, *Atmos. Chem. Phys.*, 3, 725–738, 2002.
- Fried, A., Sewell, S., Henry, B., Wert, B. P., Gilpin, T., and Drummond, J. R.: Tunable diode laser absorption spectrometer for ground-based measurements of formaldehyde, *J. Geophys. Res.*, 102, 6253–6266, 1997.
- Fried, A., Lee, Y.-N., Frost, G., Wert, B., Henry, B., Drummond, J., Hübler, G., and Jobson, T.: Airborne CH₂O measurements over the North Atlantic during the 1997 NARE campaign: In-

- strument comparisons and distributions, *J. Geophys. Res.*, 107, D4, 10.1029/2000JD000260, 2002.
- Fried, A., Wang, Y., Cantrell, C., Wert, B., Walega, J., Ridley, B., Atlas, E., Shetter, R., Lefer, B., Coffey, M.T., Hannigan, J., Blake, D., Blake, N., Meinardi, S., Talbot, B., Dibb, J., Scheuer, E., Wingenter, O., Snow, J., Heikes, B., and Ehhalt, D.: Tunable diode laser measurements of formaldehyde during the TOPSE 2000 study: Distributions, trends and model comparisons, *J. Geophys. Res.*, 108, D4, 9365, doi: 10.1029/2002JD002208, 2003.
- Frost, G. J., Fried, A., Lee, Y.-N., Wert, B., Henry, B., Drummond, J. R., Evans, M. J., Fehsenfeld, F. C., Goldan, P. D., Holloway, J. S., Hübler, G., Jakoubek, R., Jobson, B. T., Knapp, K., Kuster, W. C., Roberts, J., Rudolph, J., Ryerson, T. B., Stohl, A., Stroud, C., Sueper, D. T., Trainer, M., and Williams, J.: Comparison of box model calculations and measurements of formaldehyde from the 1997 North Atlantic Regional Experiment, *J. Geophys. Res.*, 107, D8, 10.1029/2001JD000896, 2002.
- Harder, J. W., Fried, A., Sewell, S., and Henry, B.: Comparison of tunable diode laser and ion-path ultraviolet/visible spectroscopic measurements of ambient formaldehyde concentrations during the 1993 OH Photochemistry Experiment, *J. Geophys. Res.*, 102, 6267–6282, 1997.
- Harris, G. W., Mackay, G. I., Iguchi, T., Mayne, L. K., and Schiff, H. I.: Measurements of formaldehyde in the troposphere by tunable diode laser absorption spectroscopy, *J. Atmos. Chem.*, 8, 119–137, 1989.
- Harris, G. W., Klemp, D., Zenker, T., Burrows, J. P., and Mathieu, B.: Tunable diode laser measurements of trace gases during the 1988 Polarstern cruise and intercomparison with other methods, *J. Atmos. Chem.*, 15, 315–326, 1992.
- Hauglustaine, D. A., Brasseur, G. P., Walters, S., Rasch, P. J., Müller, J.-F., Emmons, L. K., and Carroll, M. A.: MOZART, a global chemical transport model of ozone and related chemical tracers: 2. Model results and evaluation, *J. Geophys. Res.*, 103, 28 291–28 335, 1998.
- Heikes, B. G.: Formaldehyde and hydroperoxides at Mauna Loa Observatory, *J. Geophys. Res.*, 97, 18 0010–18 013, 1992.
- Heikes, B., Snow, J., Egli, P., O'Sullivan, D., Crawford, J., Olson, J., Chen, G., Davis, D., Blake, N., and Blake, D.: Formaldehyde over the central Pacific during PEM-Tropics B, *J. Geophys. Res.*, 106, 32 717–32 731, 2001.
- Iraci, L. T., Essin, A. M., and Golden, D. M.: Solubility of methanol in low-temperature aqueous sulfuric acid and implications for atmospheric particle composition, *J. Phys. Chem. A*, 106, 4054–4060, 2002.
- Jacob, D. J., Heikes, B. G., Fan, S.-M., Logan, J. A., Mauzerall, D. L., Bradshaw, J. D., Singh, H. B., Gregory, G. L., Talbot, R. W., Blake, D. R., and Sachse, G. W.: Origin of ozone and NO_x in the tropical troposphere: A photochemical analysis of aircraft observations over the South Atlantic basin, *J. Geophys. Res.*, 101, 24 235–24 250, 1996.
- Jaeglé, L., Jacob, D. J., Brune, W. H., Faloon, I., Tan, D., Heikes, B. G., Kondo, Y., Sachse, G. W., Anderson, B., Gregory, G. L., Singh, H. B., Poeschel, R., Ferry, G., Blake, D. R., and Shetter, R. E.: Photochemistry of HO_x in the upper troposphere at northern midlatitudes, *J. Geophys. Res.*, 3877–3892, 2000.
- Kelly, T. J., and Fortune, C. R.: Continuous monitoring of gaseous formaldehyde using an improved fluorescence approach, *Intern. J. Environ. Anal. Chem.*, 54, 249–263, 1994.
- Lawrence, M. G., Crutzen, P. J., Rasch, P. J., Eaton, B. E., and Mahowald, N. M.: A model for studies of tropospheric photochemistry: Description, global distributions, and evaluation, *J. Geophys. Res.*, 104, 26 245–26 277, 1999.
- Lawrence, M. G., Rasch, P. J., von Kuhlmann, R., Williams, J., Fischer, H., de Reus, M., Lelieveld, J., Crutzen, P. J., Schultz, M., Stier, P., Huntrieser, H., Heland, J., Stohl, A., Forster, C., Elbern, H., Jakobs, H., and Dickerson, R. R.: Global chemical weather forecasts for field campaign planning: Predictions and observations of large-scale features during MINOS, CONTRACE, and INDOEX, *Atmos. Chem. Phys.*, 3, 267–289, 2002.
- Lee, M., Heikes, B. G., Jacob, D. J., Sachse, G., and Anderson, B.: Hydrogen peroxide, organic peroxides, and formaldehyde as primary pollutants from biomass burning, *J. Geophys. Res.*, 102, 1301–1309, 1997.
- Lee, Y.-N., Zhou, X., Kleinmann, L. I., Nunnermacker, L. J., Springston, S. R., Daum, P. H., Newman, L., Keigley, W. G., Holdren, M. W., Spicer, C. W., Young, Y., Fu, B., Parrish, D. D., Holloway, J., Williams, J., Roberts, J. M., Ryerson, T. B., and Fehsenfeld, F. C.: Atmospheric chemistry and distribution of formaldehyde and several multioxygenated carbonyl compounds during the 1995 Nashville/Middle Tennessee Ozone Study, *J. Geophys. Res.*, 103, 22 449–22 462, 1998.
- Lelieveld, J., Berresheim, H., Borrmann, S., Crutzen, P. J., Dentener, F. J., Fischer, H., Feichter, J., Flatau, P., Heland, J., Holzinger, R., Kormann, R., Lawrence, M., Levin, Z., Markowicz, K., Mihalopoulos, N., Minikin, A., Ramanathan, V., de Reus, M., Roelofs, G. J., Scheeren, H. A., Sciare, J., Schlager, H., Schultz, M., Siegmund, P., Steil, B., Stephanou, E., Stier, P., Traub, M., Williams, J., and Ziereis, H.: Global air pollution crossroads over the Mediterranean, *Science*, 298, 794–799, 2002.
- Liu, S. C., Trainer, M., Carroll, M. A., Hübler, G., Montzka, D. D., Norton, R. B., Ridley, B. A., Walega, J. G., Atlas, E. L., Heikes, B. G., Huebert, B. J., and Warren, W.: A study of the photochemistry and ozone budget during the Mauna Loa Observatory Experiment, *J. Geophys. Res.*, 97, 10 463–10 471, 1992.
- Lowe, D. C. and Schmidt, U.: Formaldehyde (HCHO) measurements in the nonurban atmosphere, *J. Geophys. Res.*, 88, 10 844–10 858, 1983.
- Macdonald, A. M., Wiebe, H. A., Li, S. M., Dryfhout-Clark, H., Asalian, K., Lu, G., Wang, D., Schiller, C. L., Harris, G. W., Sumner, A. L., and Shepson, P. B.: Results of a formaldehyde intercomparison study in Ontario, Report Nr. ACSD-99-001, Atmospheric Environment Service, Ontario, Canada, 1999.
- Mackay, G. I., Karecki, D. R., and Schiff, H. I.: Tunable diode laser absorption measurements of H₂O₂ and HCHO during the Mauna Loa Photochemistry Experiment, *J. Geophys. Res.*, 101, 14 721–14 728, 1996.
- Nash, T.: The colorimetric estimation of formaldehyde by means of the Hantzsch reaction, *Biochemistry*, 55, 416–421, 1953.
- Platt, U. and Perner, D.: Direct measurements of atmospheric CH₂O, HNO₂, O₃, NO₂, and SO₂ by differential optical absorption in the near UV, *J. Geophys. Res.*, 85, 7453–7458, 1980.
- Scheeren, H. A., Lelieveld, J., Roelofs, G.-J., Williams, J., Fischer, H., de Reus, M., de Gouw, J. A., Warneke, C., Holzinger, R., Schlager, H., Klüpfel, T., Bolder, M., van der Veen, C., and Lawrence, M.: The impact of monsoon outflow from South-East Asia in the upper troposphere over the eastern Mediterranean,

- Atmos. Chem. Phys. Discuss., 3, 2285–2330, 2003.
- Sigsby, J. E., Tejada, S., Ray, W., Lang, M., and Duncan, J. W.: Volatile organic compounds emissions from 46 in-use passenger cars, *Environm. Sci. Technol.*, 21, 466–475, 1987.
- Singh, H. B., Chen, Y., Tabazadeh, A., Fukui, Y., Yantosca, R., Jacob, D., Arnold, F., Wohlfrom, K., Atlas, E., Flocke, F., Blake, D., Blake, N., Heikes, B., Snow, J., Talbot, R., Gregory, G., Sachse, G., Vay, S., and Kondo, Y.: Distribution and fate of selected oxygenated organic species in the lower troposphere and lower stratosphere over the Atlantic, *J. Geophys. Res.*, 105, 3795–3805, 2000.
- Thomas, E. R., Frost, G. J., and Rudich, Y.: Reactive uptake of ozone by proxies for organic aerosols: Surface-bound and gas-phase products, *J. Geophys. Res.*, 106, 3045–3056, 2001.
- Traub, M., Fischer, H., de Reus, M., Kormann, R., Heland, J., Ziereis, H., Schlager, H., Holzinger, R., Williams, J., Warneke, C., de Gouw, J., and Lelieveld, J.: Chemical characteristics assigned to trajectory clusters during the MINOS campaign, *Atmos. Chem. Phys.*, 3, 459–468, 2003.
- von Kuhlmann, R.: Photochemistry of tropospheric ozone, its precursors and the hydroxyl radical: A 3D-modeling study considering non-methane hydrocarbons, Ph.D. thesis, University of Mainz, Mainz, Germany, 2001.
- von Kuhlmann, R., Lawrence, M. G., Crutzen, P. J., and Rasch, P. J.: A model for studies of tropospheric ozone and non-methane hydrocarbons: Model description and ozone results, *J. Geophys. Res.*, in press, 2003a.
- von Kuhlmann, R., Lawrence, M. G., Crutzen, P. J., and Rasch, P. J.: A model for studies of tropospheric ozone and non-methane hydrocarbons: Model evaluation of ozone related species, *J. Geophys. Res.*, submitted, 2003b.
- Wagner, V., Schiller, C., and Fischer, H.: Formaldehyde measurements in the marine boundary layer of the Indian Ocean during the 1999 INDOEX cruise of the R/V Ronald H. Brown, *J. Geophys. Res.*, 106, 28 529–28 538, 2001.
- Wagner, V., von Glasow, R., Fischer, H., and Crutzen, P. J.: Are CH₂O measurements in the marine boundary layer suitable for testing the current understanding of CH₄ photooxidation?: A model study, *J. Geophys. Res.*, 107, D3, 10.1029/2001JD000722, 2002.
- Weller, R. O., Schrems, O., Boddenberg, A., Gäb, S., and Gautrois, M.: Meridional distribution of hydroperoxides and formaldehyde in the marine boundary layer of the Atlantic (48° N–35° S) measured during the Albatross campaign, *J. Geophys. Res.*, 105, 14 401–14 412, 2000.
- Wert, B. P., Fried, A., Henry, B., and Cartier, S.: Evaluation of inlets used for the airborne measurement of formaldehyde, *J. Geophys. Res.*, 107, D13, 10.1029/2001JD001072, 2002.
- Zafirou, O. C., Alford, J., Herrera, M., Peltzer, E. T., Gagosian, R. B., and Liu, S. C.: Formaldehyde in remote marine air and rain: Flux measurements and estimates, *Geophys. Res. Lett.*, 7, 341–344, 1980.
- Zhou, X., Lee, Y.-N., Newman, L., Chen, X., and Mopper, K.: Tropospheric formaldehyde concentration at the Mauna Loa Observatory during the Mauna Loa Photochemistry Experiment 2, *J. Geophys. Res.*, 101, 14 711–14 719, 1996.