

HAL
open science

Three years of global carbon monoxide from SCIAMACHY: comparison with MOPITT and first results related to the detection of enhanced CO over cities

M. Buchwitz, I. Khlystova, H. Bovensmann, J. P. Burrows

► **To cite this version:**

M. Buchwitz, I. Khlystova, H. Bovensmann, J. P. Burrows. Three years of global carbon monoxide from SCIAMACHY: comparison with MOPITT and first results related to the detection of enhanced CO over cities. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (1), pp.405-428. hal-00302407

HAL Id: hal-00302407

<https://hal.science/hal-00302407>

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.

**SCIAMACHY carbon
monoxide**

M. Buchwitz et al.

Three years of global carbon monoxide from SCIAMACHY: comparison with MOPITT and first results related to the detection of enhanced CO over cities

M. Buchwitz, I. Khlystova, H. Bovensmann, and J. P. Burrows

Institute of Environmental Physics (IUP), University of Bremen FB1, Bremen, Germany

Received: 7 December 2006 – Accepted: 8 January 2007 – Published: 11 January 2007

Correspondence to: M. Buchwitz (michael.buchwitz@iup.physik.uni-bremen.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Carbon monoxide (CO) is an important atmospheric constituent affecting air quality and climate. SCIAMACHY on ENVISAT is currently the only satellite instrument that can measure the vertical column of CO with nearly equal sensitivity at all altitudes down to the Earth's surface because of its near-infrared nadir observations of reflected solar radiation. Here we present three years' (2003–2005) of SCIAMACHY CO columns consistently retrieved with the latest version of our retrieval algorithm (WFMDv0.6). We describe the retrieval method and discuss the multi-year global CO data set focusing on a comparison with the operational CO column data product of MOPITT. We found reasonable to good agreement (~20%) with MOPITT, with the best agreement for 2004. We present detailed results for various regions (Europe, Middle East, India, China) and discuss to what extent enhanced levels of CO can be detected over populated areas including individual cities. The expected CO signal from cities is close to or even below the detection limit of individual measurements. We show however that cities can be identified when averaging long time series.

1 Introduction

Air pollution resulting from fossil fuel combustion has become an important problem, especially for countries with an increasing energy demand and inherent fuel consumption such as China. Carbon monoxide (CO) contributes to air pollution because it is toxic in large concentrations, acts as a pre-cursor to tropospheric ozone and - because CO is the leading sink of the hydroxyl radical (OH) – largely determines the self-cleansing efficiency of the troposphere (see, e.g., [Bergamaschi et al., 2000](#), and references given therein). CO is highly variable in space and time and accurate measurements of its spatial pattern and time evolution is required for example for air quality monitoring and forecasting applications.

SCIAMACHY ([Bovensmann et al., 1999](#)), due to its near-infrared nadir observations,

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

is the first and currently only satellite instrument that can measure CO with nearly equal sensitivity at all altitude levels including the boundary layer as demonstrated by its averaging kernels (Buchwitz et al., 2004) which are nearly unity throughout the troposphere. Accurate CO retrieval from SCIAMACHY is however not trivial, because the CO lines are weak and superimposed by much stronger lines of water vapor and methane, because of an ice layer that grows on the detector, and because of an increasing number of bad or dead detector pixels (Gludemans et al., 2005). Several groups have developed retrieval algorithms for CO from SCIAMACHY and the results have been published in recent papers (Buchwitz et al., 2004, 2005, 2006; Frankenberg et al., 2005; de Laat et al., 2006; Gludemans et al., 2006). Here we present for the first time three years (2003–2005) of consistently retrieved SCIAMACHY CO columns and discuss the ability of SCIAMACHY to detect enhanced levels of CO corresponding to highly populated areas including individual cities. To assess the quality of our data product we present a detailed comparison with CO from MOPITT. The SCIAMACHY CO columns discussed here were retrieved using the scientific retrieval algorithm WFM-DOAS version 0.6 (WFMDv0.6).

WFMDv0.6 is similar to (but not identical with) WFMDv0.5 which has been used to retrieve CO for the year 2003 (Buchwitz et al., 2006). The WFMDv0.5 year 2003 data set has been validated by comparison with a global network of ground-based Fourier Transform Infra Red (FTIR) stations (Dils et al., 2006a) and it was found that agreement is typically within 10–20%. Recently a first comparison of the WFMDv0.6 CO has been performed (Dils et al., 2006b) using seven European FTIR stations covering the years 2003 and 2004. In that study it has been found that the average difference between SCIAMACHY and FTIR CO is about 10% for 2003 and about 1% for 2004. The positive bias of SCIAMACHY CO for 2003 and the much lower bias for 2004 is consistent with the results presented here based on a comparison with MOPITT. The standard deviation of the difference between SCIAMACHY and FTIR CO is about 20% for both years. This roughly corresponds to the SCIAMACHY CO retrieval precision for the spectral fitting window used for WFMDv0.6 CO retrievals (the instrument noise related

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

error is about 10% if the entire CO band is used; for WFMDv0.6 however not all lines covered by SCIAMACHY are used). The correlation coefficient of the SCIAMACHY and the FTIR CO is about 0.8 also indicating good agreement of the SCIAMACHY WFMDv0.6 CO columns with the FTIR measurements.

5 In order to generate a consistent multi-year data set the WFMDv0.5 algorithm had to be adjusted mainly in order to take into account the increasing number of dead and bad detector pixels but also to consider updates of spectroscopic line parameters and the availability of new SCIAMACHY spectra with improved calibration (details are given in Sect. 3).

10 The paper is organized as follows: after a short overview about the SCIAMACHY instrument and the retrieval method the CO measurements are presented and discussed in detail. The discussion focuses on a quantitative comparison with MOPITT and on regional results.

2 The SCIAMACHY instrument

15 SCIAMACHY (Bovensmann et al., 1999) is a spectrometer aboard the European environmental satellite ENVISAT which measures reflected, scattered and transmitted solar radiation in the spectral region 214–2380 nm at moderate spectral resolution (0.2–1.6 nm). On the Earth's day side SCIAMACHY mainly performs a sequence of alternating nadir and limb observations (each lasting about one minute). For this paper only the nadir measurements (and the solar observations) are relevant and only channel 8 which covers the spectral region 2265–2380 nm with a spectral resolution of about 0.24 nm. The horizontal resolution of the nadir measurements depends on orbital position and spectral interval but for CO is typically 120 km across track times 30 km along track. SCIAMACHY performs very well with two major exceptions which
25 are relevant for CO retrieval, namely the channel 8 ice layer issue and the increasing number of dead and bad detector pixels (Gloudemans et al., 2005) (more details are given below).

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3 Retrieval algorithm WFM-DOAS

WFM-DOAS has already been described in detail elsewhere (Buchwitz et al., 2000, 2004, 2006). Therefore we limit ourselves here to a short description and a discussion of the main differences between the previous version 0.5 (Buchwitz et al., 2006) and version 0.6 which has been used to generate the data set discussed in this paper.

In short, WFM-DOAS is an unconstrained linear-least squares method based on scaling pre-selected vertical profiles (a single CO profile is used for WFMDv0.6). The fit parameters for the trace gases are directly the desired vertical columns. The logarithm of a linearized radiative transfer model plus a low-order polynomial is fitted to the logarithm of the ratio of a measured nadir radiance and solar irradiance spectrum, i.e., observed sun-normalized radiance.

Version 0.6 differs from version 0.5 described in Buchwitz et al. (2006) in several aspects: (i) use of a slightly smaller spectral fitting window (2324.4–2335.0 nm) covering four CO lines (ii) an optimized “pixel mask” that defines the to be excluded (dead and bad) detector pixels for the time period 2003–2005 (details are given below), (iii) use of better calibrated spectra (Level 1 version 5 instead of version 4) with nominal calibration (for WFMDv0.5 we had to improve the dark signal correction but this is not needed any more for Level 1 version 5), (iv) use of Hitran 2004 (Rothman et al., 2005) line parameters instead of Hitran 2000/2001 (Rothman et al., 2003), (v) slight modification of the quality flag that defines a “good” measurement (e.g., the root-mean-square (RMS) of the fit residuum has to be better than 0.02 for WFMDv0.6 compared to 0.025 for WFMDv0.5).

The main difference compared to WFMDv0.5 is the use of a different pixel mask. The pixel mask is a binary mask which defines for each detector pixel if it shall be considered for retrieval or not. For channel 8 (SCIAMACHY’s only CO channel) it has been found that the number of dead and bad pixels increases on average nearly linearly with time (see web page of SRON: <http://www.sron.nl>). Processing year 2004 and 2005 spectra with the pixel mask which had been used for year 2003 WFMDv0.5 processing

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**SCIAMACHY carbon
monoxide**

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

was not possible due to additional dead and bad pixels in 2004 and 2005. There are basically two options to deal with this (i) use of time dependent pixel masks (e.g., the ones generated at SRON available from http://www.sron.nl/~rienk/update_sronserver/BDPMs/DataBase/SelectedMasks.php), or (ii) use of a static pixel mask optimized for the time period of interest (here: 2003–2005). We have investigated both options and decided to use the latter approach. We have found that the retrieved CO column depends significantly on which detector pixels are considered in the fit and which are not, i.e., on the pixel mask. This shows that a time dependence of the retrieved CO columns is introduced by using a time dependent pixel mask. In order to avoid (or at least to minimize) this we defined a static pixel mask by analyzing fit residuals of measurements covering the 2003–2005 time period. The WFMDv0.6 pixel mask which resulted from this exercise is identical (as much as possible) with the WFMDv0.5 pixel mask except that several pixels had to be excluded because they resulted (at a certain point in time in the investigated time period) in strange spikes in the fit residuum. It has to be pointed out however that even when using a single mask this does not guarantee that the data are entirely free of a time dependent bias (see discussion in Sect. 4).

4 Discussion of the year 2003–2005 data set

In the following we mainly present spatially and temporally averaged measurements with the exception of Fig. 1 which illustrates the spatial sampling. Figure 1 shows individual SCIAMACHY CO measurements obtained on 26 October 2003 over Southern California when large areas were burning near Los Angeles and San Diego. Despite the large footprint size and the imperfect match with the location of the fires Fig. 1 shows that the elevated CO resulting from the fires can be detected using single overpass data. Figure 1 also shows only those ground pixels for which the CO measurements are classified successful by the WFMDv0.6 quality flag. The fraction of pixels over water classified successful is in general significantly lower compared to the fraction of measurements over land (for this scene all pixels over water are rejected but as

shown later this is not always the case). This is because of the low reflectivity of water in the near-infrared which results in low signal and low signal-to-noise ratios and therefore in worse spectral fits. The root-mean-square (RMS) of the fit residuum (difference between the measurement and the fitted radiative transfer model) is one of the criteria that determines if a measurement will be classified successful.

Figure 2 shows yearly averages of the three years of measurements discussed in this paper, namely 2003, 2004, and 2005. Well known major source regions of CO located in South America, central Africa, and China, are clearly visible for all three years with apparently considerable source strength variations between the years. Also visible is the inter-hemispheric gradient with much higher CO columns over the northern hemisphere.

To display the seasonal variation of the CO columns Fig. 3 shows bi-monthly averages for the year 2004. The large scale pattern (seasonality of CO originating from biomass burning in Africa and South America; reduction of the inter-hemispheric gradient towards autumn, etc.) is consistent with what is known from previous measurements, e.g., from MOPITT (see, e.g., Bremer et al., 2004). In addition to these large scale features the maps also show considerable fine structure. For example the July/August average shows a narrow band of elevated CO extending from Alaska and Canada over the Atlantic ocean nearly until Europe. Figure 4 shows that the high CO is due to fires in Alaska and Canada in July 2004. Figure 4 also shows that a similar pattern has also been observed with MOPITT and that the agreement between the SCIAMACHY and the MOPITT CO columns is very good, even over water.

A comparison with MOPITT for the entire time period for a region far from local sources (Sahara) is shown in Fig. 5. For such a relatively clear and spatially homogeneous region a good agreement between both sensors can be expected as differences due to different overpass times, different spatial resolution and different altitude sensitivity only play a minor role under these circumstances. This is confirmed by Fig. 5 which shows that the CO columns as measured by both sensors agree very well with one exception: at the beginning of 2003 the SCIAMACHY CO is systematically higher

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

by about 20%.

Figure 6 shows a comparison with MOPITT for six additional regions including strong source regions such as South America, South Africa, and South East Asia. A similar comparison for the same six regions is shown in Buchwitz et al. (2006) for the WFMDv0.5 CO year 2003 data set. The comparison of Fig. 5 of Buchwitz et al. (2006) with the left panel of Fig. 6 (for 2003) shows that for January to October 2003 the WFMDv0.5 columns and the WFMDv0.6 columns are very similar despite the differences between the two versions of the retrieval algorithm and the fact that much more orbits have been processed by WFMDv0.6 due to increased data availability. Figure 6 shows that the best agreement with MOPITT is for the year 2004. The mean difference between the regional daily averages is typically less than 10%, the standard deviation of the difference is typically less than 20% and the linear correlation coefficient is between 0.52 and 0.66. For 2003 and 2005 the agreement is not that good with SCIAMACHY CO being typically somewhat higher compared to MOPITT. Perfect agreement between both sensors cannot be expected because of different overpass times, different footprint size, and because of different altitude sensitivity. At present however we cannot exclude that at least partially the differences are due to problems of the SCIAMACHY instrument. 2003 was the year with the largest changes of the channel 8 ice layer. The ice layer reduces the optical throughput of channel 8 (which reduces the signal to noise performance and therefore increases the random error of the CO columns) but also results in changes of the instrument slit function (which results in systematic errors of the retrieved CO columns). To first order correct for the systematic errors due to the ice layer we normalize the retrieved CO columns with methane retrieved from the same fitting window (Buchwitz et al., 2006). Nevertheless, some error remains. 2005 is the year with the largest number of dead and bad pixels. Both effects may result in 2004 being on average the best of the three years.

The year 2005 comparison shown in Fig. 6 reveals that especially for South America and South Africa the number of data points is significantly reduced in comparison with 2003 and 2004 (see also Fig. 2). This is because in 2005 the percentage of the

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**SCIAMACHY carbon
monoxide**

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

measurements being classified “bad” (see discussion of the WFM-DOAS quality flag in Sect. 3) is larger than for the two other years. To analyze this we looked at time series of CO columns over the Sahara located outside major source region with relatively high surface albedo and low cloud cover (using the same area also used for Fig. 5). We found that especially during the last third of 2005 the scatter of the RMS of the fit residuum increases from a typical range of 0.01–0.015 to 0.01–0.03 (see also Fig. 5). As “quality good” is only assigned to a measurement if the RMS is below 0.02 this means that much more measurements are rejected in 2005 compared to 2003 and 2004. To investigate this we have analyzed individual fits at various points in time in order to find out if one or more individual detector pixels are causing the observed increase of the RMS but we did not find a significant degradation of any of the individual pixels classified “good” in our WFMdV0.6 pixel mask, i.e. the one used for WFMdV0.6 retrieval. From this we conclude that the noise level of the entire spectrum increases rather than the noise of a few detector pixels. Further studies are needed to investigate this in more detail.

In the remaining part of this section we focus on more regional results. Especially for the air quality applications it would be very interesting to analyze to what extent it is possible with SCIAMACHY to see elevated CO corresponding to heavily populated regions including individual cities as is possible with, for example, the SCIAMACHY NO₂ measurements. Figure 7 shows year 2004 CO over Europe, northern Africa, and the Middle East compared to tropospheric NO₂. The tropospheric NO₂ has been retrieved at the University of Bremen also using a DOAS algorithm (Richter et al., 2005). Various polluted regions in Europe are clearly visible in the NO₂ (London area, Ruhr area in western Germany, Po valley in northern Italy) as well as individual cities (e.g., Madrid, Barcelona, Paris, Rome). For CO the picture is not so clear although elevated CO is also visible over a number of regions where also NO₂ is high (e.g., London area, Ruhr area, large parts of the Netherlands and Belgium, Po valley, the area around Rome, Lisbon, Casablanca, Izmir, Kuwait, southern Iraq). Of course a one-to-one relationship between the CO and the NO₂ is not to be expected because of

differences of the two gases with respect to their sources, atmospheric lifetimes, and transport.

What are the expected signals and the detection limits? The single measurement precisions (random errors due to instrument noise) are for best cases (e.g., high albedo, high sun, high tropospheric NO₂) about 10% for both CO and tropospheric NO₂ (the absolute errors are typically larger). For CO this corresponds roughly to a column change of 2×10^{17} molecules/cm² (assuming a typical total column of 2×10^{18} molecules/cm², see Fig. 7). For tropospheric NO₂ this corresponds to about 2×10^{15} molecules/cm² (assuming a tropospheric column of 2×10^{16} molecules/cm², see Fig. 7). What are typical source strength of polluted regions including cities? For both CO and NO₂ the University of Cologne, Germany, produces daily air quality forecasts available on the EURAD web page (<http://www.eurad.uni-koeln.de>) for various spatial regions. For NO₂ near surface concentrations of 100 μg/m³ roughly corresponding to 100 ppbv are often reached. For CO the concentration changes are below 1000 μg/m³ corresponding to 1000 ppbv (a value that is typical for, for example, the most polluted streets in Bremen, but this is not a typical average concentration for the footprint size of SCIAMACHY). For the following we assume similar source strength for both NO₂ and CO corresponding to an increase of the volume mixing ratio (VMR) in the range 10–100 ppbv. An increase of the VMR of 100 ppbv in the lowest 1 kilometer of the atmosphere corresponds to a vertical column change of about 2×10^{17} molecules/cm² which roughly corresponds to the single measurement precision of the SCIAMACHY CO measurements but is significantly larger than the estimated error for NO₂. This simple consideration shows that the detection of enhanced levels of the two pollutants due to cities with SCIAMACHY is considerably more challenging for CO compared to NO₂. Furthermore, there are two additional complications: the footprint size of the CO measurements is typically twice as large as the footprint size of the NO₂ measurements and the lifetime of CO is much larger (about two month) compared to NO₂ (hours to days). These considerations may explain why the CO shown in Fig. 7 appears to be significantly noisier compared to NO₂. The estimated precisions were single measurement

**SCIAMACHY carbon
monoxide**

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

precisions not representative for yearly averages. SCIAMACHY achieves global coverage in about six days, i.e., each location is revisited about every six days (depending on latitude). This results in about 60 measurements per location each year. Assuming that 30% of these measurements are useful (negligible cloud cover etc.) this results in 18 measurements per year. Assuming that the retrieval precision improves with the square root of the number of measurements added gives an improvement of about a factor of 4 resulting in a precision of about 5×10^{16} molecules/cm² (2.5% of a typical column of 2×10^{18} molecules/cm²) for a yearly average. This shows that due to the relatively small number of measurements for a given location per year the improvement due to averaging helps but only marginally.

Figure 8 shows more regional results obtained from averaging three years of data. The results for Europe indicate that averaging improves the precision as the CO over Europe appears to be less noisy compared to Fig. 7 (see, e.g., London area, the Netherlands, Belgium, and western Germany). Elevated CO over highly populated areas is also visible for a number of regions and cities outside Europe, e.g., along the Mediterranean Sea (such as Izmir, Iskenderun, Beirut, Haifa), the region between Baghdad and Basra, as well as the populated areas of India and China (see the population density maps added on the left hand side of Fig. 8). To investigate if the SCIAMACHY CO columns are higher compared to MOPITT especially over the populated regions the column difference with respect to MOPITT is shown on the right hand side. For Europe the picture is not very clear except for the Po valley, where the SCIAMACHY CO values are higher. For the Middle East SCIAMACHY measures higher CO over Beirut and Haifa and over other regions which are however not confined to well defined source areas. For China and India SCIAMACHY measures higher CO in the region south of Beijing and along the Ganges (however more northward compared to the maxima of the population density map). Similar results are shown in Buchwitz et al. (2006) for WFMDv0.5 year 2003 CO. For India the most localized enhanced values measured by SCIAMACHY compared to MOPITT can be observed over Pune.

For Europe Fig. 8 suggests that SCIAMACHY does not observe enhanced levels of

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO over several major cities such as Madrid or Paris. A zoom into Fig. 8 however reveals that CO over Paris is enhanced compared to its surroundings. For Madrid this is not so easy to see because the color scale is not appropriate for Madrid and surroundings. Figure 9 shows a zoom into the region around Madrid using a more appropriate color scale showing that CO near Madrid is in fact enhanced. Figure 9 however also illustrates some problems related to the detection of elevated CO for individual cities such as the large footprint size and problems due to inhomogeneous scenes with, for example, large changes of the topography. These effects might explain why the largest CO values are not measured exactly in the grid box in which Madrid is located by in an adjacent grid box.

5 Conclusions

We have presented a three year data set (2003–2005) of global CO columns retrieved from the spectral near-infrared nadir observations of SCIAMACHY. We have shown that despite a number of instrument related issues reasonable to good CO columns can be retrieved. Comprehensive comparison with the CO column data product of MOPITT has shown that agreement is typically within about 20% with the best agreement found for 2004. We have shown that elevated levels of CO correlate with population density and that elevated CO can even be detected for individual cities.

Future work will aim at getting a better understanding of the data quality including studies to investigate the differences with respect to MOPITT (especially for the years 2003 and 2005) taking into account the different altitude sensitivities of both sensors but also time dependent changes of the SCIAMACHY instrument. This will include a detailed comparison also with other reference data such as local ground based FTIR measurements and global model simulations. We will also aim at improving the CO retrieval precision by using a larger spectral fitting window covering more CO lines.

The SCIAMACHY WFM-DOAS version 0.6 year 2003–2005 data set is available from the authors on request. Figures of monthly and yearly means for the entire 2003–2005

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

time period are available on the WFM-DOAS web site http://www.iup.uni-bremen.de/sciamachy/NIR_NADIR_WFM_DOAS.

Acknowledgements. We thank ESA and DLR for providing us with the SCIAMACHY Level 1 data and the SCIAMACHY calibration team (e.g., DLR, SRON, ESA, University of Bremen) for continuously improving the quality of the spectra. We thank the MOPITT teams at NCAR and University of Toronto for the MOPITT Level 2 Version 3 data which have been obtained via the NASA Langley DAAC. The AATSR fire count data have been obtained from ESA/ESRIN. Funding for this study came from the German Ministry for Research and Education (BMBF) via DLR-Bonn (50EE0027, project SADOS), from ESA (GMES/PROMOTE) and from the University and the State of Bremen. We acknowledge exchange of information within the European Commission Network of Excellence ACCENT.

References

- Bergamaschi, P., Hein, R., Heimann, M., and Crutzen, P. J.: Inverse modeling of the global CO cycle, 1. Inversion of CO mixing ratios, *J. Geophys. Res.*, 105, 1909–1927, 2000. [406](#)
- Bovensmann, H., Burrows, J. P., Buchwitz, M., Frerick, J., Noël, S., Rozanov, V. V., Chance, K. V., and Goede, A.: SCIAMACHY – Mission Objectives and Measurement Modes, *J. Atmos. Sci.*, 56, 127–150, 1999. [406](#), [408](#)
- Bremer, H., Kar, J., Drummond, J. R., Nichitu, F., Zou, J., Liu, J., J. C. Gille, J. C., Deeter, M. N., Francis, G., Ziskin, D., and J. Warner, The Spatial and Temporal Variation of MOPITT CO in Africa and South America: A Comparison With SHADOZ Ozone and MODIS Aerosol, *J. Geophys. Res.*, 109(D12), D12304, doi:10.1029/2003JD004234, 2004. [411](#)
- Buchwitz, M., Rozanov, V. V., and Burrows, J. P.: A near infrared optimized DOAS method for the fast global retrieval of atmospheric CH₄, CO, CO₂, H₂O, and N₂O total column amounts from SCIAMACHY/ENVISAT-1 nadir radiances, *J. Geophys. Res.*, 105, 15 231–15 246, 2000. [409](#)
- Buchwitz, M., de Beek, R., Bramstedt, K., Noël, S., Bovensmann, H., and Burrows, J. P.: Global carbon monoxide as retrieved from SCIAMACHY by WFM-DOAS, *Atmos. Chem. Phys.*, 4, 1945–1960, 2004, <http://www.atmos-chem-phys.net/4/1945/2004/>. [407](#), [409](#)

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**SCIAMACHY carbon
monoxide**

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Buchwitz, M., de Beek, R., Noël, S., Burrows, J. P., Bovensmann, H., Bremer, H., Bergamaschi, P., Körner, S., and Heimann, M.: Carbon monoxide, methane, and carbon dioxide retrieved from SCIAMACHY by WFM-DOAS: year 2003 initial data set, *Atmos. Chem. Phys.*, 5, 3313–3329, 2005,

<http://www.atmos-chem-phys.net/5/3313/2005/>. 407

Buchwitz, M., de Beek, R., Noël, S., Burrows, J. P., Bovensmann, H., Schneising, O., Khlystova, I., Bruns, M., Bremer, H., Bergamaschi, P., Körner, S., and Heimann, M.: Atmospheric carbon gases retrieved from SCIAMACHY by WFM-DOAS: version 0.5 CO and CH₄ and impact of calibration improvements on CO₂ retrieval, *Atmos. Chem. Phys.*, 6, 2727–2751, 2006,

<http://www.atmos-chem-phys.net/6/2727/2006/>. 407, 409, 412, 415, 425

Deeter, M. N., Emmons, L. K., Francis, G. L., Edwards, D. P., Gille, J. C., Warner, J. X., Khatatov, B., Ziskin, D., Lamarque, J.-F., Ho, S.-P., Yuding, V., Attie, J.-L., Packman, D., Chen, J., Mao, D., and Drummond, J. R.: Operational carbon monoxide retrieval algorithm and selected results for the MOPITT instrument, *J. Geophys. Res.*, 108, 4399–4409, 2003.

Dils, B., De Mazière, M., Müller, J. F., Blumenstock, T., Buchwitz, M., de Beek, R., Demoulin, P., Duchatelet, P., Fast, H., Frankenberg, C., Gloudemans, A., Griffith, D., Jones, N., Kerzenmacher, T., Mahieu, E., Mellqvist, J., Mikuteit, S., Mittermeier, R. L., Notholt, J., Schrijver, H., Smale, D., Strandberg, A., Stremme, W., Strong, K., Sussmann, R., Taylor, J., van den Broek, M., Warneke, T., Wiacek, A., and Wood, S.: Comparison between SCIAMACHY and ground-based FTIR data for total columns of CO, CH₄, CO₂ and N₂O, *Atmos. Chem. Phys.*, 6, 1953–1976, 2006,

<http://www.atmos-chem-phys.net/6/1953/2006/>. 407

Dils, B., De Mazière, M., Blumenstock, T., Hase, F., Kramer, I., Mahieu, E., Demoulin, P., Duchatelet, P., Mellqvist, J., Strandberg, A., Buchwitz, M., Khlystova, I., Schneising, O., Velasco, V., Notholt, J., Sussmann, R., and Stremme, W.: Validation of WFM-DOAS v0.6 CO and v1.0 CH₄ scientific products using European ground-based FTIR measurements, proceedings of the Third Workshop on the Atmospheric Chemistry Validation of ENVISAT (ACVE-3), 4-7 Dec. 2006, ESA/ESRIN, Frascati, Italy, ESA Publications Division Special Publication SP-642 (CD), 2006. 407

Frankenberg, C., Platt, U., and Wagner, T.: Retrieval of CO from SCIAMACHY onboard ENVISAT: Detection of strongly polluted areas and seasonal patterns in global CO abundances, *Atmos. Chem. Phys.*, 5, 1639–1644, 2005,

<http://www.atmos-chem-phys.net/5/1639/2005/>. 407

Gloudemans, A. M. S., Schrijver, H., Kleipool, Q., van den Broek, M. M. P., Straume, A. G., Lichtenberg, G., van Hess, R. M., Aben, I., and Meirink, J. F.: The impact of SCIAMACHY near-infrared instrument calibration on CH₄ and CO total columns, *Atmos. Chem. Phys.*, 5, 2369–2383, 2005,

<http://www.atmos-chem-phys.net/5/2369/2005/>. 407, 408

Gloudemans, A. M. S., Krol, M. C., Meirink, J. F., de Laat, A. J. T., van der Werf, R., Schrijver, H., van den Broek, M. M. P., and Aben, I.: Evidence for long-range transport of carbon monoxide in the southern hemisphere from SCIAMACHY observations, *Geophys. Res. Lett.*, 33, L16807, doi:10.1029/2006GL026804, 2006. 407

de Laat, A. T. J., Gloudemans, A. M. S., Schrijver, H., van den Broek, M. M. P., Meirink, J. F., Aben, I. and Krol M., Quantitative analysis of SCIAMACHY carbon monoxide total column measurements, *Geophys. Res. Lett.*, 33, L07807, doi:10.1029/2005GL025530, 2006. 407

Richter, A., Burrows, J. P., Nüß, H., Granier, C., and Niemeier, U., Increase in tropospheric nitrogen dioxide over China observed from space, *Nature*, 437, 129–132, doi:10.1038/nature04092, 2005. 413, 426

Rothman, L. S., Barbe, A., Benner, et al.: The HITRAN molecular spectroscopic database: edition of 2000 including updates through 2001, *J. Quant. Spectrosc. Radiat. Transfer*, 82, 5–44, 2003. 409

Rothman, L. S., Jaquemart, D., Barbe, et al.: The HITRAN 2004 molecular spectroscopic database, *J. Quant. Spectrosc. Radiat. Transfer*, 96, 139–204, 2005. 409

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Carbon monoxide SCIAMACHY 26-Oct-2003

Fig. 1. Single overpass CO columns as measured by SCIAMACHY on 26 October 2003 over Southern California, USA. Only the SCIAMACHY ground pixels which were (automatically) classified “good” by the WFMDv0.6 retrieval algorithm are shown. As can be seen, all of the measurements over water are classified bad for this scene (there are also some gaps over land probably due to clouds which are identified using the simultaneously retrieved methane columns). Shown is a nearly rectangular block (one “state”) of nadir measurements which corresponds to about one minute of measurements (the gaps before and after are due to the limb observations). Each (nearly east to west) scan line consists of eight ground pixels each covering an area of about 30 km along track times 120 km across track. The CO measurements are plotted on top of a MODIS/Terra reflectivity map from measurements of the same day which shows extended plumes originating from fires located for example near San Diego (indicated by the most southward located red square). As can be seen, the highest CO columns are measured near San Diego close to the fires. The MODIS image has been obtained from earthobservatory.nasa.gov.

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

CO columns SCIAMACHY (WFMDv0.6)

Fig. 2. Yearly averages of the SCIAMACHY WFMDv0.6 CO column data product. All data for which the WFMDv0.6 quality flag (which is part of the data product) indicates a successful measurement have been averaged.

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

SCIAMACHY carbon
monoxide

M. Buchwitz et al.

Fig. 3. Year 2004 bi-monthly averages of the SCIAMACHY WFMDv.6 CO column data product. The individual measurements have been gridded and smoothed but data gaps have not been filled. All data have been averaged for which the WFMDv.6 quality flag indicates a successful measurement.

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

SCIAMACHY carbon monoxide

 M. Buchwitz et al.

Fig. 4. Left: SCIAMACHY CO measurements over North America during the second half of July 2004 showing elevated levels of CO originating from fires in Alaska and Canada (the location of the fires is shown using AATSR fire counts (obtained from <http://www.esa.int>) displayed as black squares in the inlet figure (red marked rectangle)). The CO plume covers large parts of Canada and the Atlantic Ocean south of Greenland extending nearly to Europe. The two panels on the right hand side show the same scene but using only the SCIAMACHY measurements where MOPITT data are also available (top) and the MOPITT CO columns at locations where SCIAMACHY data are also available (bottom).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. Comparison of SCIAMACHY and MOPITT CO columns as measured over the Sahara (800 km radius around 25 deg latitude and 10 deg longitude) during 2003–2005. The grey dots are the individual SCIAMACHY measurements. The grey vertical lines show the standard deviation of the daily data and the grey squares their mean value. The thick black line has been obtained from the daily data by averaging using a 30 days running mean. The red triangles correspond to the daily mean MOPITT CO columns. The thick red line corresponds to their average (30 days running mean).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

SCIAMACHY carbon
monoxide

M. Buchwitz et al.

Fig. 6. Regional comparison of SCIAMACHY WFMDv.6 CO columns (black) with MOPITT (red) for the years 2003 (bottom left panel), 2004 (middle) and 2005 (right). The location of the six regions is shown in the top panel. The symbols show the daily averages of all coincident grid points. For SCIAMACHY all measurements have been averaged for which the WFMDv.6 quality flag indicates a successful measurement. The solid lines represent 30 days running averages. For each region the following quantities are shown which have been computed based on the (not smoothed) daily averages: $d\%$ is the mean difference SCIA–MOPITT in percent, $s\%$ denotes the standard deviation of the difference in percent, and r is the correlation coefficient. The comparison method used here is exactly identical with the method used for WFMDv.5 year 2003 data (Buchwitz et al., 2006) to enable a comparison of the two versions.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

SCIAMACHY carbon
monoxide

M. Buchwitz et al.

SCIAMACHY 2004

Fig. 7. Comparison of SCIAMACHY CO (left) and NO₂ (right) measurements over Europe for 2004 (the NO₂ has been retrieved at the University of Bremen by A. Richter Richter et al., 2005).

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

Population density

Europe

Middle East

China

India

CO SCIAMACHY

SCIAMACHY-MOPITT

ACPD

7, 405–428, 2007

SCIAMACHY carbon monoxide

M. Buchwitz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Fig. 8. SCIAMACHY CO columns (middle row) over four regions (from top to bottom: Europe, Middle East, China, and India). The left row shows the population density for these regions and the right row shows the CO column difference SCIAMACHY-MOPITT. The population density map has been obtained from http://veimages.gsfc.nasa.gov/116/pop_density.jpg.

Fig. 9. The top left panel shows SCIAMACHY CO columns over central Spain (the same CO columns as also shown in Fig. 8 are displayed but using a more appropriate color scale). The triangle shows the location of Madrid and the rectangle shows the size of a SCIAMACHY ground pixel. The spatial extent of Madrid and an image of Madrid and its surroundings are shown in the top right and bottom panels, respectively. Both maps have been obtained from <http://maps.google.es>. The size of a SCIAMACHY ground pixel is also shown as (black and white) rectangles.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion