

HAL
open science

MAX-DOAS measurements of formaldehyde in the Po-Valley

A. Heckel, A. Richter, T. Tarsu, F. Wittrock, C. Hak, I. Pundt, W.
Junkermann, J. P. Burrows

► **To cite this version:**

A. Heckel, A. Richter, T. Tarsu, F. Wittrock, C. Hak, et al.. MAX-DOAS measurements of formaldehyde in the Po-Valley. Atmospheric Chemistry and Physics Discussions, 2004, 4 (1), pp.1151-1180. hal-00301125

HAL Id: hal-00301125

<https://hal.science/hal-00301125>

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.

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

MAX-DOAS measurements of formaldehyde in the Po-Valley

A. Heckel¹, A. Richter¹, T. Tarsu¹, F. Wittrock¹, C. Hak², I. Pundt²,
W. Junkermann³, and J. P. Burrows¹

¹Institute of Environmental Physics (IUP), P.O. Box 33 04 40, University Bremen, 28334 Bremen, Germany

²IUP, Im Neuenheimer Feld 229, University Heidelberg, 69120 Heidelberg, Germany

³IMK-IFU, Kreuzeckbahnstrasse 19, 82467 Garmisch-Partenkirchen, Germany

Received: 14 January 2004 – Accepted: 12 February 2004 – Published: 18 February 2004

Correspondence to: A. Heckel (akheckel@iup.physik.uni-bremen.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Abstract

During the first measurement campaign of the EU FORMAT project in summer 2002 near Milan, northern Italy, ground-based scattered light differential optical absorption spectroscopy (DOAS) measurements were performed using a new multi-axis instrument. From the measurements, vertical column densities of formaldehyde (HCHO) have been retrieved throughout the 4 weeks period, employing a fitting window from 335 nm to 357 nm. In the radiative transfer calculations aerosol parameters derived from the analysis of the oxygen dimer O₄ absorption were used. By analysing the measurements from different viewing directions (zenith, 4x off-axis) vertical profile information, and in particular mixing ratios for the boundary layer have been derived for the first time for HCHO with a multi-axis DOAS (MAX-DOAS) instrument. HCHO mixing ratios varied between 0.7 ppb and 4.2 ppb, which is in excellent agreement with simultaneous measurements from both a Hantzsch in-situ and a long-path DOAS instrument operated at the same place.

1. Introduction

In spite of all efforts towards emission reduction, photochemical smog and as a result enhanced levels of tropospheric ozone are a widespread problem in highly populated areas and also in regions where biomass burning takes place. Ozone formation is triggered by elevated concentrations of NO_x and hydrocarbons, both from anthropogenic and natural sources. Formaldehyde is the most abundant carbonyl in the atmosphere, and is one intermediate product of the basic oxidation cycles of hydrocarbons. Besides its role in the processes characterising photochemical smog, HCHO is of particular importance as its concentrations are mainly determined by the abundances of other hydrocarbons, and can therefore be used as an indicator for volatile organic compounds (VOC) (Finlayson-Pitts and Pitts, 2000). In contrast to other hydrocarbons, HCHO concentrations can be measured using remote sensing in the UV/visible spectral region,

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

both from the ground as in this study and from space using e.g. the Global Ozone Monitoring Experiment (GOME, Burrows et al., 1999; Palmer et al., 2001), SCIAMACHY, the Scanning Imaging Absorption Spectrometer for Atmospheric Cartography (Bovensmann et al., 1999) or in the future OMI, the Ozone Monitoring Instrument.

The FORMAT (Formaldehyde as a tracer of photo oxidation in the Troposphere) project is a EU funded three-year project focused on measuring, modelling and interpreting HCHO in the heavily polluted region of the Po-Valley in Northern Italy. Its single most important objective is to improve techniques, which are used to measure formaldehyde. Therefore two large measurement campaigns, one in summer 2002 and a second in autumn 2003, constitute a mayor part of the total activities.

During these campaigns, ground-based measurements at three locations (close to Voghera, in Bresso (Milan) and in Alzate, see Fig. 1) as well as airborne measurements were performed, using a wide range of different in-situ and remote sensing measurement techniques. With this arrangement, air masses in close vicinity to the major source (Bresso, Milan) of pollution as well as those up to 50 km away from the source region, in a more rural environment (Alzate, Voghera) are examined. Depending on wind conditions the latter locations can be influenced by the Milan pollution plume. In the beginning of the summer campaign 2002 inter-comparison measurements were performed in Alzate employing all multi-axis- and long-path DOAS instruments involved in the campaign.

In this article, results from ground-based UV/VIS measurements of HCHO recorded during the first campaign in July and August 2002 are reported. The MAX-DOAS instrument was situated in Alzate (9.183° N, 45.767° E). Usually, southerly wind conditions are prevailing and the Milan plume is extending over Alzate, while during foehn conditions very dry and clean air is coming down from the alps.

First, the instrumental set-up and the measurement technique used are briefly described, followed by a discussion of the analysis procedure, in particular with respect to the retrieval of vertical columns and profile information. In the second part of this paper, HCHO results are presented for some selected days and compared to indepen-

dent measurements, followed by a discussion of errors.

2. Instrument

The instrument deployed, is a standard UV/VIS DOAS instrument similar to those used for many atmospheric measurements. A detailed description of the instrument and the telescope system can be found in Wittrock et al. (2003). Its main components are a telescope and a grating spectrometer with a CCD detector controlled by a PC. The spectrometer is of the Czerny-Turner type and provides a spectral resolution of 0.5 nm FWHM, derived from a representative line of a mercury-cadmium spectrum. The measured wavelength interval ranges from 312 nm to 396 nm.

The telescope has a rotating mirror to select the elevation of the viewing direction and is pointed to a fixed azimuth. Due to the design of the telescope, measurements to the zenith and between 0° and 30° elevation are possible.

Measurements in directions with different elevation angles are taken consecutively but within a short time period to avoid complications due to changes in the atmospheric composition during a measurement cycle. The data acquisition software enables entirely autonomous measurements and to choose up to four single off-axis directions plus the zenith view. The sketch in Fig. (2) depicts the chosen geometry with the elevation angles 3°, 6°, 10° and 18° as well as the basic pathway through certain atmospheric layers considering single scattering. The off-axis directions have similar stratospheric light paths but for increasing elevations the path length in the lower troposphere is decreasing. This leads to a large enhancement in absorption, with respect to the zenith geometry, for species with high concentrations in the boundary layer, as, for example, formaldehyde.

During a measurement cycle, data were acquired in each direction for about 60 seconds, averaging over 2 to 26 scans depending on illumination, to improve the signal to noise ratio. Hence a full cycle of measurements in all five directions lasted 5 minutes, which is also the time resolution of the dataset.

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

In total, continuous measurements were taken for 30 days. During the inter-comparison period in the beginning of the campaign, from 21 to 26 July, the off-axis port of the instrument was pointing towards the west. Afterwards, until the end of measurements on 19 August, the instrument was turned, looking SSW. This set-up was chosen to prevent direct sunlight from entering the off-axis port of the instrument during sunset, thereby facilitating off-axis measurements during the entire day.

Similar instruments have been used in the recent past for tropospheric measurements of BrO (Hönninger and Platt, 2002; Leser et al., 2003), SO₂ (Bobrowski et al., 2003) and NO₂ (Wittrock et al., 2003), and using only one off-axis viewing direction also for HCHO (Rozendael et al., 2003). Here we report on the first multi-axis measurements focused on HCHO using several off-axis measurements to retrieve profile information.

3. Data analysis

The data analysis is divided into several steps, which are described in some detail below. In a first step the amount of HCHO is determined separately for each viewing direction using the DOAS technique (Solomon et al., 1987; Platt, 1994). These HCHO slant column densities depend on the viewing geometry, the vertical profile of HCHO and also surface albedo and aerosol loading. In a second step, the measurements are simulated by a radiative transfer model and the vertical profile of HCHO is varied until a consistent solution for all viewing directions is obtained. Prior to that, a realistic aerosol parameterisation has to be found. This is achieved by varying the aerosol settings of the model until the measurements of the oxygen dimer O₄, recorded at the same time, can be reproduced. Up to this point, the HCHO vertical profile is only determined by its relative shape, not by absolute values. Therefore, in the last step, the assumed vertical profile of HCHO will be scaled with the retrieved vertical column, enabling finally the determination of the volume mixing ratios (VMR) of HCHO at surface level using the profile value corresponding to the lower-most layer.

3.1. DOAS retrieval

From the spectra recorded by the instrument, different trace species with suitable band structures in their absorption cross-sections can be retrieved applying the Differential Optical Absorption Spectroscopy (DOAS) technique. Under the assumption of an optically thin atmosphere, the Lambert-Beer law can be applied. By forming the ratio of the logarithm of two spectra, the extinction term can be obtained. The absorption by the atmospheric trace gases contributes to this term as well as scattering processes. To account for the latter, a polynomial of low order is fitted and subtracted from the extinction.

Ideally, an absorption free measurement should be used as a background spectrum for the ratio. In the absence of such a measurement, a background spectrum is selected with the instrument looking at the zenith at small solar zenith angle to minimise absorption and thereby maximising the differential signal. However, this background absorption has to be taken into account later in the analysis. In this study, one single background was used for the entire time series, which has the advantage of producing comparable results within this period. To keep the influence of the amount of trace gas in the background spectrum minimal, a noon zenith spectrum from a day with a very small slant column density was used, namely 7 August 2002.

The quantity retrieved with this method is a so called differential slant column density (DSCD), which is the difference of the column amount of the absorber integrated along the light path through the atmosphere and the absorber amount in the background spectrum.

For the formaldehyde retrieval a fitting window from 335 nm to 357 nm is applied. This window contains three absorption bands at 353 nm, 343 nm and 339 nm. These are vibrational transitions at the visible end of the energetically lowest (first) electronic transition ($n \rightarrow \pi^*$) around 303 nm (Dieke and Kistiakowsky, 1934). The fitted polynomial is of the degree 5 and absorptions by O_3 , NO_2 , the oxygen dimer O_4 as well as BrO are taken into account. The effect of Raman scattering (Ring effect, Grainger

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

MAX-DOAS HCHO
measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

and Ring, 1962) is compensated by fitting a synthetic Ring spectrum as an additional absorber. This Ring spectrum was computed by the radiative transfer model SCIA-TRAN (Vountas et al., 1998). Figure 3 shows a typical example for the fit quality in case of high HCHO absorptions along the light path.

The next analysis step is to convert slant into vertical columns by modelling the radiative transfer and computing the enhancement or so called air mass factors (AMF), which are defined as the ratio of slant to vertical column densities, $AMF = SCD/VCD$. In our analysis, the radiative transfer model SCIA-TRAN is used, which is able to compute AMFs not only for zenith but also for off-axis viewing directions. SCIA-TRAN calculates the radiation field for a spherical planetary atmosphere using a combined differential-integral approach involving the Picard iterative approximation (CDIPI) (Rozañov et al., 2001). Full multiple scattering is taken into account, the importance of which is discussed by Wittrock et al. (2003). As mentioned above, the absorption in the background spectrum also has to be considered in the calculations of the vertical column as follows

$$VCD_{\theta} = \frac{DSCD(\varphi, \vartheta, \theta) + SCD_{bg}(\varphi_{bg}, \vartheta_{bg}, \theta_{bg})}{AMF(\varphi, \vartheta, \theta)}. \quad (1)$$

Where DSCD are the retrieved differential slant column densities, SCD_{bg} stands for the slant column density of the background spectrum which in this case is the zenith spectrum at the lowest solar zenith angle of 7 August 2002 (at 10:54 UTC, 30.24° SZA). Slant column densities and AMFs depend on the solar zenith angle ϑ , the relative azimuth angle φ between sun and viewing direction and on the elevation angle θ of the viewing direction. The resulting vertical column densities, retrieved from the different viewing directions, are independent measurements of the same quantity: the true vertical column, and hence provide more information than single zenith measurements known from the past. Explicitly the difference between the retrieved VCDs, which ideally should vanish, provides a verification of the quality of the AMFs and implicitly verifies the applied model parameters. This improves the VCD retrieval and can provide profile information.

To determine the amount of absorption in the background spectrum, the same approach is used assuming that the temporal change of trace gas concentrations can be neglected within a narrow time interval around the background spectrum:

$$VCD_{\theta} = \frac{DSCD(\varphi_{bg}, \vartheta_{bg}, \theta)}{AMF(\varphi_{bg}, \vartheta_{bg}, \theta) - AMF(\varphi_{bg}, \vartheta_{bg}, \theta_{bg})}. \quad (2)$$

5 Using Eq. (2), a background vertical column can be calculated from each off-axis viewing direction, and with the appropriate set of AMF the DSCD from the four viewing directions yield one vertical column. How this set of AMFs is derived will be described in the next section. Finally, multiplying the retrieved VCD_{bg} with the AMF_{bg} gives the required SCD_{bg} .

10 3.2. Deriving profile information

If the atmosphere is assumed to be horizontally homogeneous within the range of the measurement volume (at least in the order of 40 km in viewing direction) the same vertical column should be measured in all five viewing directions. As shown in Fig. 2, the light paths through the troposphere strongly depend on the elevation angle θ . Due to different light paths through corresponding atmospheric layers the viewing directions have a different sensitivity towards absorption in different heights. Only by assuming an appropriate vertical profile of HCHO in the AMF calculations, all measurements will agree in the vertical column. The retrieval of profile information therefore is based on varying the a priori profile in the radiative transfer calculations until good agreement is found for a set of measurements.

20 In order to obtain such a suitable set of AMFs, the radiative transfer calculations were repeated, utilising different trace gas profiles until the retrieved vertical columns of the different viewing directions match best. Due to diurnal changes of the vertical profiles, the matching holds generally only for certain time periods. The length of these time intervals depends strongly on the dynamic situation of the atmosphere. In principle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the same analysis has to be done for every measurement of the day employing an automated inversion. While this will be implemented in future work, only a few data points shall be presented in this study, in order to demonstrate the feasibility of this approach.

5 3.3. Determining the aerosol settings

As introduced above, the light path of the off-axis viewing directions is strongly dependent on aerosol extinction. In a clear atmosphere, the viewing directions with small elevation angles have very long light paths in the lowest atmospheric layers, and differences between viewing directions are large. In contrast, in a hazy atmosphere the visibility is reduced and the light path of the lowest viewing directions is limited by scattering, reducing the differences between the viewing directions. As these differences are used to derive information on the vertical profile of the absorber, a good estimate of the aerosol extinction profile is needed to facilitate profile retrieval.

15 In order to estimate the aerosol extinction, measurements of the oxygen dimer O_4 were analysed as already suggested by Wagner et al. (2002). As the VMR (volume mixing ratio) profile of the dimer varies with the square of the O_2 monomer, the profile of O_4 is well known, easily computed and mainly dependent on the pressure and temperature profile. Besides the profiles, important remaining parameters in the radiative transfer are albedo and those determining the aerosol extinction, such as aerosol composition, relative humidity or extinction profile. In analogy to the profile retrieval described above, albedo and mainly the aerosol extinction profile are varied until good agreement is found for the O_4 vertical columns derived from all viewing directions. The settings derived in this manner are then used in the HCHO profile retrieval. The measurements, however, do not provide enough information for a full retrieval. Thus, 25 assumptions or external data about the aerosol composition and information about temperature, pressure and humidity profiles are necessary.

To optimise the quality of the O_4 fit, a wavelength window from 350 nm to 370 nm was chosen. In addition to O_4 , a synthetic Ring cross-section as well as O_3 , NO_2 and

MAX-DOAS HCHO
measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

BrO were considered in the analysis. A polynomial of 2nd degree was subtracted.

As an example, vertical columns of O₄ for 12 August are shown in Fig. 4. For different times of the day, different aerosol profiles have to be assumed, illustrating the diurnal variation of the aerosol extinction. Figure 5 presents the aerosol extinction profiles employed for the time periods indicated in Fig. 4. Although this day represents a very clear situation, the disturbances around 10:30 UT and 14:00 UT are caused by very thin partial cloud cover in some of the instrumental lines of sight. The absolute value of the retrieved O₄ column agrees with the column derived from the pressure profile, which equals $1.26 \cdot 10^{43}$ molecs²/cm⁵, within an error range of 8%. During the day the column varies about ±2%, which is in agreement with the expectation of a nearly constant O₄ column.

4. Results and discussion

The analysis described above has been applied to measurements from selected days of the FORMAT campaign 2002. For the sake of simplicity the analysis was limited to days without cloud influence, namely 12 to 14 August 2002.

4.1. Slant columns

A closer look at the slant columns of HCHO and O₄ (see Fig. 6) and a comparison with meteorological data allows a first characterisation of the conditions during these three days in August 2002.

The smooth behaviour of the O₄ indicates that there were reasonably long time periods during the days without cloud influence. Please note, that especially the slant columns of the lower viewing directions are well separated on 12 August, as expected for a very clear day.

Meteorological data from a ground station at the measurement site show wind coming from northerly directions and a low relative humidity of about 50% or less during

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

the day. This is typical for foehn wind conditions thus one can easily identify these periods in the O_4 measurements. The slight asymmetry of the O_4 columns with respect to local noon is a result of the dependence of the AMF, and therefore the slant column, on the relative azimuth and depends on how the telescope is pointed to the sun (for more details see Wittrock et al., 2003).

On 13 August O_4 measurements from different elevation angles come closer together during the afternoon and on 14 August the differences between the measurements with elevations smaller than 10° above the horizon almost vanish. This is evidence for the increasing aerosol amount during this period. The corresponding optical depth of the total aerosol extinction derived from the O_4 analysis at 360 nm is increasing from about 0.05 on 12 August to 0.3–0.5 on 14 August. Similar to clouds, the aerosol decreases the free path length of the photons. Thus, the light paths of photons from different elevation angles become similar and so become the slant columns.

From a meteorological point of view, the foehn is weakening during this time period. The wind direction is changing to south-easterly directions and the relative humidity is increasing during these two days. The southerly winds also bring more polluted air from the Po-Valley region. Summarising, the foehn and also heavy rainfall before 12 August, which cleared the atmosphere, led to very clean conditions with extraordinary good visibility and low HCHO values on 12 August and in the beginning of 13 August. Later the atmosphere became polluted and hazy, decreasing the visibility particularly within the lower troposphere.

Looking at the development of HCHO DSCDs during the period, an overall increasing trend can be observed, at least for the directions with larger elevation angle. In contrast, the lower directions show a decrease from 13 to 14 August. As will be shown later in this section, this decrease is mainly due to the increase of aerosol extinction and in fact high HCHO columns persisted on these days. Note, that the decrease in differences between the viewing directions observed for O_4 on the second and third day is not as clear for HCHO. This reflects the different vertical distributions of O_4 and HCHO. The latter is more concentrated in the lower layers, and while the O_4 columns are nearly

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

identical for the lowest viewing directions on 14 August, there still remains some profile information in the HCHO measurements.

During the time interval shown, two periods with significantly increased HCHO have to be pointed out: First, there was a large increase only for the lowest two viewing directions in the afternoon of 12 August. This increase cannot be explained by a change in light path since there is no similar pattern in the O_4 at the same time. The only explanation is a local increase in HCHO close to the surface, probably by local emission. The second increase, taking place on the afternoon of 13 August is detected in all four lines of sight simultaneously. The O_4 columns show a slight decrease during this time period, indicating that the effective light path was not increasing but rather decreasing, probably due to increasing aerosol extinction. Thus the observed HCHO increase is evidence for a change in air masses bringing HCHO rich and hazier air to the measurement site.

4.2. Vertical columns

In Fig. 7, the HCHO slant columns have been converted to vertical columns. For clarity, only one set of AMFs has been used per day. As described earlier, this is not appropriate and leads to differences between the different viewing directions when the actual profile differs from the one assumed in the AMF calculation. Obviously, profile changes on 13 August are minor so that one profile shape leads to reasonably good matching for almost the complete day (Fig. 7). For detailed analysis and to derive corresponding VMR of the ground layer two additional profiles were adjusted, which are also shown in Fig. 8. The large increase of HCHO during the afternoon is observed by all viewing directions at the same time, indicating that the vertical distribution did not change significantly during this change in air masses.

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4.3. Profiles

Measurements from 12 and 14 August show a more typical behaviour, where a single profile is not appropriate for all times of the day. The data of 12 August show large changes in the boundary layer. The applied AMFs give consistent results for 8:00 to 10:00UTC and again around 16:30UTC. In the morning, data are sorted by elevation starting with the lowest one. This implies that the a priori profile contains too much HCHO in the lower layers, compared with reality. At noon the situation has changed and to match the different directions more HCHO in the low layers of the model profile is needed. Since the peak is mostly seen by the lower-most direction, and no according changes in the O_4 or other trace gases occur, this event has to be a local or regional emission of HCHO. In Fig. 8 an example of derived HCHO profiles for 12 August is shown. The VCDs presented in Fig. 7 correspond to the second profile, denoted by 10:00UTC. The other two profiles were derived for the times given in the figure. The VMR of the ground layer are used in the comparison plot in the next section (Fig. 9).

For 14 August the chosen AMFs are appropriate during late afternoon, while early in the morning the different viewing directions are again ordered by elevation, this time indicating an overestimation of boundary layer HCHO in the a priori profile. Before noon, HCHO columns increase systematically, however, not at the same time for all directions. This behaviour leads us to the assumption, that there was a horizontal inhomogeneity in the HCHO field. In detail, a low layer with higher HCHO loading that is moving towards the instrument could explain the observations. It is seen first by the lower-most viewing direction, and then moving into the field of view of the other lines of sight. As mentioned the analysis is based on a homogeneous atmosphere and therefore this kind of situation cannot be treated quantitatively with the current approach if no external information is available.

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

5. Comparison with independent measurements

Finally, an attempt of a comparison with other HCHO measurements shall be made. For this purpose, data of a Hantzsch and a Long-Path (LP-DOAS) instrument operated at the same location during the campaign are available. Both techniques are well proven, for measuring formaldehyde. However, the data from the two instruments cannot be easily compared with the results of a scattered light DOAS instrument, as the air volume probed is significantly different. This problem will be discussed below.

The Hantzsch technique is based on wet chemical fluorimetric detection, a fast and sensitive technique. The ambient air is sampled with 1 SLPM through a 1/4" Teflon inlet line at about 3 m above ground and fed into the instrument. This sampling line is protected from aerosols by a nuclepore in-line filter with 0.5 μm pore size to prevent degradation of the HCHO transfer in the polluted air in the Po-Valley. In the instrument HCHO is stripped from the air into the liquid phase (0.42 ml/min) in a temperature stabilised stripping coil. After conversion in a fluorescent substance in the liquid phase HCHO is detected by fluorimetry. The detection limit achieved is below 30 ppt in the laboratory, for field applications less than 50 ppt. The time resolution is 90 s with a delay time due to the necessary chemical reaction of 4 minutes. The technique was adopted from [Kelly and Fortune \(1994\)](#) and subsequently improved in detection limits and detection speed. The Hantzsch technique provides fast direct measurements of HCHO mixing ratios at one single point. Hantzsch instruments were installed at all the three ground stations as well as on-board a small research aircraft.

The second data set is provided by a long path LP-DOAS instrument ([Platt, 1994](#)). Both, LP-DOAS and MAX-DOAS are based on the DOAS technique.

The long-path telescope consists of a coaxial Newtonian telescope with transmitting and receiving optic combined in one device (for details see [Geyer, 2000](#)). In contrast to the MAX-DOAS technique, it is an active DOAS which uses an artificial light source. Light emitted by a xenon lamp passes through the open atmosphere (via the telescope). A retro reflector array in a distance of several kilometres (here 2.2 km, 40 m

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

above the ground) is used to reflect the light beam exactly back into the telescope, where it is focused onto a quartz fibre. The quartz fibre transmits the light into the spectrograph.

The instrument was placed at ground level (1.5 m) in close vicinity of the MAX-DOAS instrument, but with a light-path directed westward and running between 2 and 40 m above the ground. In contrast to the MAX-DOAS, the light path is well known and HCHO column densities averaged along the light path are easily derived by applying Beer's law. In order to get mixing ratios the assumption of a homogeneous air mass has to be made, which usually is appropriate.

The MAX-DOAS instrument has an open light path and in case of very good visibility the lowest viewing directions achieve light paths of up to 40 km within a boundary layer of 2 km height. As a result, the measurements are averaging over a much larger volume, and in the case of horizontal inhomogeneities, the results will differ from those of the other two instruments. Also the MAX-DOAS is integrating in the vertical direction, and even after the profile adjustment, the vertical resolution of the measurement is 500 m at best, and thus even the lowest point of the retrieved profile cannot directly be compared with the surface measurements.

The results of the comparison are shown in Fig. 9. The data points of the MAX-DOAS retrieval represent mixing ratios corresponding to a well mixed, homogeneous atmospheric bottom layer of 500 m height. For each point a new profile was adjusted. The data set is based on the adjustment of three profiles per day. As can be seen, both the absolute values and the variability is in good agreement with the two other measurements. In general, the MAX-DOAS measurements are larger than those of the Hantzsch, and often also larger than those of the LP-DOAS, although that is not the case in the evening of 13 August. Overall, the deviations between Hantzsch and MAX-DOAS are comparable to those between the other two instruments, and probably indication of the real differences between the HCHO concentrations in the different volumes. Given the large uncertainties introduced by the different measurement volumes and the choice of thickness of the lower-most layer, the agreement is judged to

**MAX-DOAS HCHO
measurements**A. Heckel et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

be excellent, and an encouraging validation of the MAX-DOAS formaldehyde retrieval.

6. Error discussion

When discussing the major error sources, systematic errors have to be distinguished from random errors. Systematic errors are mainly introduced by the uncertainty in the absorption cross-section of HCHO (quoted to be 5%, [Meller and Moortgat, 2000](#)), and possibly also by assumptions made in the radiative transfer model (see [Wittrock et al., 2003](#)) for a discussion of some of these uncertainties). The random errors shall be discussed in more detail. For this, the same steps are followed as in the analysis: first, the errors for the DSCD are analysed, then those of the tropospheric VCD and finally the uncertainties in the profile retrieval.

By looking at the noise on the DSCD, an average value of $5.6 \cdot 10^{15}$ molec/cm² for the absolute measurement error can be estimated during the measurement campaign, mainly as a result of photon shot noise and detector characteristics. In case of a typical DSCD of $60 \cdot 10^{15}$ molec/cm² this corresponds to a relative error of 9%. It is possible to reduce this error further by averaging over longer time periods than the 5 min used in this study, but this will reduce temporal resolution. Also, the assumption of measuring the same atmospheric state with all viewing directions could then become less valid.

The next step, the conversion of slant into vertical columns introduces an additional error source, the AMFs. As the exact values of the AMFs depend on a multitude of factors, this step potentially introduces large uncertainties. However, since there are data from different viewing directions, which should give the same results, the error range for VCs becomes much smaller than for measurements using only one viewing direction. This is a result of the different sensitivity of the viewing directions to the model parameters that facilitates iterative determination of the most important quantities from the measurements themselves. Also, the highest elevation (18°) proves to be rather insensitive to changes in profile, aerosol extinction and other parameters. Thus the uncertainty of the VCDs due to errors in the radiative transfer calculations is estimated

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

to be within 15%.

The final part is the profile and mixing ratio retrieval. While the relative profile shape retrieval works quite well for the reasons given above, deriving surface mixing ratios suffers from large uncertainties. In particular, the estimate used for the well-mixed boundary layer height is critical, and thus the derived values are probably uncertain within a factor of two. A more quantitative error discussion for the retrieved mixing ratios needs the application of a full inversion for example based on the optimal estimation method. Since this was not the case for these first results presented within this article, the error treatment is necessarily limited to a more qualitative discussion. As already discussed in Sect. 4, horizontal inhomogeneities can have a large impact on the differences observed in the different viewing directions. This can lead to inconsistent and even unphysical vertical profiles if an inversion is attempted that is not accounting for these gradients. Similarly, clouds can change the radiative transfer in many ways, and although the effects could be modelled in principle, such data has in practice to be excluded from the analysis.

7. Conclusions

During the first FORMAT campaign in July/August 2002, measurements with a multi-axis DOAS instrument were performed for 30 days. The measurements were analysed for HCHO, and results for three selected days are presented. By using not only the zenith sky observations, but also measurements pointed at the horizon, a high sensitivity to tropospheric HCHO could be obtained, and also information on its vertical distribution. This is achieved by iterating the radiative transfer calculations until agreement is found for the measurements from all viewing directions. Three different HCHO measurement quantities were retrieved from the data: The tropospheric vertical column, a tropospheric profile and a mixing ratio close to the ground.

The first quantity can be retrieved with high accuracy (better than $1.5 \cdot 10^{15}$ molec/cm²), mainly due to the fact that the DOAS retrieval is very

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

sensitive and the radiative transfer in the 18° viewing direction simple and not depending much on the assumptions made for the vertical profile of the absorber or the aerosol extinction. The tropospheric column is a measure of the total amount of HCHO present in the lower atmosphere, and well suited for validation of measurements from satellites such as GOME or SCIAMACHY.

The vertical profile retrieved from the differences observed in the five viewing directions has a much larger uncertainty and also a rather coarse vertical resolution. It is however quite sensitive to changes in the lowest two kilometres, and can give an estimate of where the bulk of the HCHO is located. In combination with the tropospheric column, this is very valuable information, in particular if the relative impact of transport and local emissions is to be studied.

The last quantity, mixing ratios close to the surface has the largest uncertainty, in particular as a height has to be assumed for the well mixed boundary layer, and this assumption directly translates into the number retrieved for the mixing ratio. It therefore should not be considered as the main output quantity from the MAX-DOAS measurements.

A comparison of the mixing ratios derived from the MAX-DOAS spectra with independent in-situ measurements from a Hantzsch and a long path DOAS system has also been performed. The agreement is excellent and well within the error bars for both in the absolute values and the diurnal variation. This comparison provides a first validation for the retrieval method, although clearly the air sampled by the three instruments was not identical.

A crucial input for the radiative transfer calculation is the aerosol extinction profile that can be retrieved from the data by analysing the measurements of the oxygen dimer O₄. Again, the results from all viewing directions are compared and the extinction profile used iterated until closure is achieved. In the case study presented here, the aerosol extinction as retrieved from the measurements varied from 0.05 km⁻¹ to 0.5 km⁻¹, and only by incorporating the aerosol retrieval in the data analysis, meaningful HCHO profiles could be derived. The results also indicate, that MAX-DOAS measurements

might be used to provide a height resolved aerosol extinction profile, a quantity that is difficult to measure with other methods.

In summary, it has been shown MAX-DOAS measurements can provide tropospheric columns and some profile information on HCHO in polluted areas with an automated and relatively simple instrument. The data can also be used to derive information on other absorbers such as O₃ and NO₂, and also on aerosol extinction. Analysis of the full time series from the first and also the second FORMAT campaign (September 2003) is under way and is expected to provide more information on pollution levels and the transport and formation of photo-oxidants in the Milan area.

Acknowledgements. The authors would like to thank the organisers of the FORMAT campaign and in particular B. Larsen, now at JRC in Ispra (Italy), for their great support before and during the measurements. In addition we acknowledge the helpful comments by T. Wagner. Parts of this work have been funded by the European Union (contract FORMAT, EVK2-2001-00085) and the University of Bremen.

References

- Bobrowski, N., Hönninger, G., Galle, B., and Platt, U.: Detection of bromine monoxide in a volcanic plume, *Nature*, 423, 273–276, doi:10.1038/nature01625, 2003. [1155](#)
- Bovensmann, H., Burrows, J. P., Buchwitz, M., Frerick, J., Noel, S., Rozanov, V. V., Chance, K. V., and Goede, A. P. H.: SCIAMACHY: Mission Objectives and Measurement Modes, *J. Atmos. Sci.*, 56, 127–150, 1999. [1153](#)
- Burrows, J. P., Weber, M., Buchwitz, M., Ladstätter-Weißenmayer, A., Richter, A. DeBeek, R., Hoogen, R., Bramstedt, K., Eichmann, K.-U., Eisinger, M., and Perner, D.: The Global Ozone Monitoring Experiment (GOME): Mission concept and first scientific results, *J. Atmos. Sci.*, 56, 151–175, 1999. [1153](#)
- Dieke, G. H. and Kistiakowsky: The Structure of the Ultraviolet Absorption Spectrum of Formaldehyde I, *Phys. Rev.*, 45, 4–28, 1934. [1156](#)
- Finlayson-Pitts, B. J. and Pitts, J. N.: *Upper and Lower Atmosphere*, Academic Press, San Diego, 2000. [1152](#)

MAX-DOAS HCHO measurements

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

- Geyer, A.: The Role of the Nitrate Radical in the Boundary Layer - Observations and Modeling Studies, Dissertation, Universität Heidelberg, 2000. [1164](#)
- Grainger, J. F. and Ring, J.: Anomalous Fraunhofer line profiles, *Nature*, 193, 762, 1962. [1156](#)
- Hönninger, G. and Platt, U.: The role of BrO and its vertical distribution during surface ozone depletion at Alert, *Atmos. Environ.*, 36, 2481–2489, doi:10.1016/S1352-2310(02)00104-8, 2002. [1155](#)
- Kelly, T. J. and Fortune, C. R.: Continuous Monitoring of Gaseous Formaldehyde using an improved Fluorescent Approach, *Int. J. Environ. Anal. Chem.*, 54, 249–263, 1994. [1164](#)
- Leser, H., Hönninger, G., and Platt, U.: MAX-DOAS measurements of BrO and NO₂ in the marine boundary layer, *Geophys. Res. Lett.*, 30, 1537, doi:10.1029/2002GL015811, 2003. [1155](#)
- Meller, R. and Moortgat, G. K.: Temperature dependence of the absorption cross sections of formaldehyde between 223 and 323 K in the wavelength range 225–375 nm, *J. Geophys. Res.*, 105, 7089–7101, 2000. [1166](#)
- Palmer, P. I., Jacob, D. J., Chance, K., Martin, R. V., Spurr, R. J. D., Kurosu, T. P., Bey, I., Yantosca, R., Fiore, A., and Li, Q.: Air mass factor formulation for spectroscopic measurements from satellites: Application to formaldehyde retrievals from the Global Ozone Monitoring Experiment, *J. Geophys. Res.*, 106, 14,539–14,550, 2001. [1153](#)
- Platt, U.: Differential optical absorption spectroscopy (DOAS), in: *Air Monitoring by Spectroscopic Techniques*, edited by Sigrist, M. W., vol. 127 of Chem. Anal. Ser., John Wiley, New York, 1994. [1155](#), [1164](#)
- Rozendael, M. v., Fayt, C., Post, P., Hermans, C., and Lambert, J.-C.: Retrieval of BrO and NO₂ from UV-Visible Observations, in: *Sounding the troposphere from space: a new era of atmospheric chemistry*, edited by Borell, P., Burrows, J. P., and Platt, U., Springer, ISBN 3-540-40873-8, 2003. [1155](#)
- Rozanov, A. V., Rozanov, V. V., and Burrows, J. P.: A Numerical Radiative Transfer Model for a Spherical Planetary Atmosphere: Combined Differential-Integral Approach involving the Picard Iterativ Approximation, *Journal of Quantitative Spectroscopy and Radiative Transfer*, 69, 491–512, doi:10.1016/S0022-4073(00)00100-X, 2001. [1157](#)
- Solomon, S., Schmeltekopf, A. L., and Sanders, R. W.: On the Interpretation of Zenith Sky Absorption Measurements, *J. Geophys. Res.*, 92, 8311–8319, 1987. [1155](#)
- Vountas, M., Rozanov, V. V., and Burrows, J. P.: Ring Effect: Impact of Rotational Raman Scattering on Radiative Transfer in Earth's Atmosphere, *Journal of Quantitative Spectroscopy*

and Radiative Transfer, 60, 943–961, 1998. [1157](#)

Wagner, T., Friedeburg, C. v., Wenig, M., Otten, C., and Platt, U.: UV-visible observations of atmospheric O₄ absorptions using direct moonlight and zenith-scattered sunlight for clear-sky and cloudy sky conditions, J. Geophys. Res., 107, 4424, doi:10.1029/2001JD001026, 2002. [1159](#)

5 Wittrock, F., Oetjen, H., Richter, A., Fietkau, S., Medeke, T., Rozanov, A., and Burrows, J. P.: MAX-DOAS measurements of atmospheric trace gases in Ny-Ålesund, Atmos. Chem. Phys. Discuss., 3, 6109–6145, 2003. [1154](#), [1155](#), [1157](#), [1161](#), [1166](#)

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**MAX-DOAS HCHO
measurements**

A. Heckel et al.

Fig. 1. Map of the measurement area, showing the Po-Valley in northern Italy. The location of the measurements presented here was Alzate, 50 km north of Milan. Within the frame of the FORMAT campaign 2002 other instruments were placed in Bresso and close to Voghera.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 2. Sketch of the viewing geometry of the instrument. Explicitly, the enhancement of absorption path length in the boundary layer due to different off-axis viewing directions close to the horizon can be seen.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 3. HCHO differential absorption cross-section and fit-residual for 28 July 2002, SZA: 51.11° , line of sight: 3° elevation.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 4. Vertical columns of O_4 on 12 August 2002, derived using four different aerosol settings while calculating the AMFs. The resulting AMFs are appropriate for different time periods, which are highlighted in yellow.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 5. Aerosol extinction profiles used for retrieval of O_4 vertical columns at certain points in time on 12 August.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 6. Time series of slant columns of O_4 and HCHO during 12 to 14 August. Starting with a very clean day, the atmosphere is becoming increasingly polluted, as can be seen from the O_4 DSCD. The HCHO DSCD show an increase on 13 August followed by decreased values on 14 August. This is related to the strong increase in aerosol extinction (visible in the O_4 DSCD), whereas the HCHO VCD was still increasing.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 7. Time series of vertical columns of HCHO from 12 to 14 August 2002. The columns were derived with only one AMF set per day, which fits best during the highlighted time periods.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 8. Profile information retrieved for HCHO on 12 and 13 August from the MAX-DOAS analysis. The main sensitivity is below 5 km and also the main HCHO resides there, thus the bulk HCHO can be determined.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004

MAX-DOAS HCHO
measurements

A. Heckel et al.

Fig. 9. Intercomparison plot showing data of a Hantzsch and a LP-DOAS instrument in contrast to the HCHO mixing ratio derived for a atmospheric bottom layer of 500m height from the MAX-DOAS analysis.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2004