

HAL
open science

Comparing mountain breezes and their impacts on CO₂ mixing ratios at three contrasting areas

C. Román-Cascón, C. Yagüe, J.A. Arrillaga, M. Lothon, E.R. Pardyjak, Fabienne Lohou, R.M. Inclán, M. Sastre, G. Maqueda, S. Derrien, et al.

► **To cite this version:**

C. Román-Cascón, C. Yagüe, J.A. Arrillaga, M. Lothon, E.R. Pardyjak, et al.. Comparing mountain breezes and their impacts on CO₂ mixing ratios at three contrasting areas. *Atmospheric Research*, 2019, 221, pp.111-126. 10.1016/j.atmosres.2019.01.019 . hal-02383009

HAL Id: hal-02383009

<https://hal.science/hal-02383009>

Submitted on 22 Oct 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Comparing mountain breezes and their impacts on CO₂ mixing ratios at three sites

C. Román-Cascón^{a,b}, C. Yagiüe^a, J.A. Arrillaga^a, M. Lothon^b, E. R. Pardyjak^c, F. Lohou^b, R. M. Inclán^d, M. Sastre^a, G. Maqueda^a, S. Derrien^b, Y. Meyerfeld^b, C. Hang^{c,e}, P. Campargue-Rodríguez^b, I. Turki^b

^a*Departamento de Física de la Tierra y Astrofísica. Universidad Complutense de Madrid, Spain.*

^b*Laboratoire d'Aérodynamique, Université Toulouse Paul Sabatier, CNRS, France.*

^c*Department of Mechanical Engineering, University of Utah, Salt Lake City, US.*

^d*Department of Environment, CIEMAT, Madrid, Spain.*

^e*Department of Civil Engineering, Monash University, Clayton, Victoria, Australia 3800.*

Abstract

This work presents the characterisation and comparison of daytime and nighttime mountain breezes observed at three sites through the analysis of tower data. The sites are located: (i) in the foothills of the Guadarrama Mountains in Spain, (ii) on a plateau adjacent to the Pyrenees in France, and (iii) in the Salt Lake Valley (SLV) in the southwest of the United States. The thermally-driven winds are detected through a systematic algorithm which considers both synoptic and local meteorological conditions. The characteristics of the mountain breezes depend on the scale of the breeze at each site. Nighttime events are associated with stronger wind speeds at the two sites located farther away from the mountains due to larger-scale phenomena (valley winds and mountain-plain winds). The arrival of both nighttime and daytime flows to the sites are observed approximately when the buoyancy heat flux changes sign, being a few hours delayed at the sites farther from the mountains.

In addition, the impacts of these breezes on CO₂ mixing ratios are analysed. The characteristic increase of CO₂ mixing ratio observed during the evening transition takes place approximately when the nocturnal breeze arrives at the site. Nonetheless, both processes are not always simultaneous, indicating that CO₂ advection is not the main mechanism controlling the drastic CO₂ increase. An analogous result is obtained for the CO₂ decrease at the morning transition. However, we have found that the CO₂ mixing ratio is sensitive to wind direction (horizontal advection) in highly heterogeneous areas like the SLV, where CO₂ emissions from the nearby city centre play an important role.

Finally, a clear relationship is found between the CO₂ mixing ratio and near-surface turbulence at night. Maximum CO₂ mixing ratios are found for specific turbulence thresholds, which depend on the height of the CO₂ sensor. Conditions associated with both stronger and weaker turbulence levels lead to reduced CO₂ mixing ratios at the local measurement height due to excessive and ineffective mixing, respectively.

Keywords:

Thermally-driven flows, downslope, upslope, CO₂, advection, turbulent mixing

Email address: carlosromancascon@ucm.es (C. Román-Cascón)

Preprint submitted to Atmospheric Research

April 30, 2019

1. Introduction

Thermally-driven mountain winds appear under weak-synoptic forcing in mountainous regions and even in areas with gentle slopes (Mahrt, 2017). These winds are driven by the pressure gradient generated by horizontal temperature differences in the presence of different topographical configurations like slopes, valleys, or mountains (Whiteman, 2000). They have different scales depending on the extent of the region affected by the temperature differences and on the local topographical features. For example, slope flows form due to differences in temperature between two locations over a slope at the same altitude but at different heights from the surface. Valley-winds are partially the result of the channelling of slope flows at the bottom of valleys. Mountain-plain winds are more associated with the mesoscale dimensions of mountain ridges (Martínez et al., 2010; Zardi and Whiteman, 2013). These different-scale mountain breezes can be observed alone or as interactions amongst these various types. Some of these winds have been relatively well studied in areas such as the Alps (Rotach et al., 2004; Nadeau et al., 2013) and the Salt Lake Valley (Doran et al., 2002; Monti et al., 2002; Whiteman and Zhong, 2008). However, despite their common character under fair-weather conditions, long-term statistical characterisations are rare. Most of the studies focus on the analysis of relatively short periods of time and at specific locations, with a subjective choice of the analysed events. Only a few long-term analyses exist over well-studied regions (e.g. Stewart et al., 2002, in the western US). In addition, an appropriate and systematic comparison between mountain-breezes characteristics at different sites is missing. This lack of systematic climatologies at diverse sites and their comparison is the primary motivation for this study.

The arrival of these winds are normally characterized by sudden changes in wind direction, blowing from the highest to the lowest elevations during the night and vice versa during the day. These flows (with variable thickness and location of the jet) change the local vertical and horizontal profiles of wind, temperature, or trace gases like water vapour or CO₂. This affects the representativeness of a point measurement (Román-Cascón et al., 2015; Stiperski and Rotach, 2016). With their arrival, the advected air can transport pollutants and humidity from distant sources and influence, for example, the formation of fog (Hang et al., 2016; Prtenjak et al., 2018). However, many questions remain open concerning the interactions of these flows with local stability conditions and turbulence close to the surface (Mahrt and Mills, 2009; Sun et al., 2015; Rotach et al., 2017; Serafin et al., 2018; Lehner and Rotach, 2018). This also makes accurate estimates of the CO₂ exchange between the land (soil and vegetation) and the air aloft more difficult. These exchanges are still considered the most uncertain term in the net global carbon budget (Rotach et al., 2014), even though land ecosystems are, together with the oceans, the most important sinks of CO₂ (Raupach, 2011; Yakir, 2017). Reducing this uncertainty is very important for the study of climate change, which is still one of the main problems facing society (Urry, 2015). Due to its importance, the United Nations Framework Convention on Climate Change recommended improved quantification of these sinks (Kyoto Protocol, 1997). In this context, a substantial effort has been undertaken in recent years to observe and monitor the carbon budget over land (and ocean), via efforts such as the FLUXNET network (Baldocchi et al.,

43 2001) or under the Integrated Carbon Observation System (ICOS) infrastructure (Gielen
44 et al., 2017). Thus, many towers around the world are continuously measuring CO₂ mixing
45 ratios and fluxes over different surfaces and climate types (Gilmanov et al., 2010). However,
46 the interpretation of these CO₂ measurements needs to be based on the understanding of
47 the different near-surface dynamical processes.

48 Several studies have focused on the interactions of mesoscale flows with CO₂ concentra-
49 tion and fluxes over heterogeneous and complex terrain, where the observational analysis
50 and data interpretation is even more complicated. Sun et al. (1998) studied some of these
51 influences in a region affected by a lake, analysing the impacts of lake breezes on CO₂, water
52 vapour, and ozone transport. Eugster and Siegrist (2000) studied nocturnal CO₂ advection
53 over non-flat, undulating terrain affected by katabatic cold-air drainage flows in Switzerland
54 to understand and optimise the information provided by eddy covariance CO₂ fluxes (see
55 also Baldocchi (2003)). Later, Sun et al. (2007) also showed how CO₂ advected by downs-
56 lope and upslope flows dominated the net CO₂ transport through the analysis of three days
57 in the Colorado Rocky Mountains. The importance of advection in the calculation CO₂
58 fluxes was even noted for small slopes by Kutsch et al. (2008) and by Araújo et al. (2008),
59 who showed how horizontal variability of CO₂ stores (cold pools affected by drainage flows)
60 should be considered during the night and during the morning transition in the Brazilian
61 tropical forest. Other studies have focused on the effects of low-level jets on CO₂ fluxes and
62 distribution (e.g. Karipot et al., 2006, 2008; Prabha et al., 2007) or, more specifically, on
63 advection effect within a canopy (e.g. Staebler and Fitzjarrald, 2004; Alekseychik et al.,
64 2013). All these works have dealt with the difficulties of interpreting limited observations at
65 specific sites, an important issue that is partially improved by the use of numerical models.
66 This has lead to numerous (and very different) CO₂ modelling studies in the last decades
67 (e.g. Sun et al., 2006; Pino et al., 2012), some of them over complex-terrain (e.g. Sun
68 et al., 2006; Uebel et al., 2017; Uebel and Bott, 2018).

69 Given these issues, future aims and the lack of climatological studies, this paper has
70 two main interrelated objectives. The first objective is to characterise and compare diurnal
71 mountain winds in three contrasting areas. This is achieved through an in-depth analysis
72 of numerous daytime and nighttime events detected during relatively long periods, thanks
73 to the availability of three high-quality datasets. The mountain breezes are detected us-
74 ing a systematic algorithm based on criteria similar to those in the algorithm presented in
75 Arrillaga et al. (2018). The following three areas were analysed: (i) a site in foothills of
76 the Guadarrama Mountains (Madrid, Spain), (ii) a site on a plateau close to the Pyrenees
77 mountains (Lannemezan, France), and (iii) a site within the Salt Lake Valley (Utah, US)
78 during the MATERHORN field campaign (Fernando et al., 2015). These sites have inter-
79 esting differences in terms of topographical complexity, distance to the nearby mountains,
80 and land use heterogeneities. However, similar recurrent nighttime/daytime flows patterns
81 appear at each site, which motivates the systematic and identical data analysis presented
82 here. The second objective takes advantage of this in-depth statistical characterisation of
83 mountain breezes and aims to investigate the effect of these phenomena on the observed
84 CO₂ mixing ratio.

85 The paper is organised as follows: Section 2 presents the sites and the data; Section

86 3 explains the algorithm used for the mountain breezes detection. Section 4 presents the
87 characteristics of the mountain breezes at the three sites while Section 5 compares their main
88 features. Their effects on CO₂ are analysed in Section 6. Finally, Section 7 summarises the
89 main results and conclusions.

90 2. Observational sites

91 In this section, the three experimental sites are described. Each site is influenced by
92 mountains with significantly different characteristics.

93 **a.** *La Herrería* site (hereafter indicated as HER): 40.582° N; 4.137° W, 920 m above sea
94 level (asl) (Figure 1a). This site is in the foothills of Mount Abantos (1753 m), a prominent
95 peak in the Guadarrama Mountain Range in central Spain (Durán et al., 2017). The site is
96 just west of *El Escorial* and southeast of *San Lorenzo de El Escorial*. These are the only
97 two towns within a 5 km radius and have approximate populations of 18000 and 15000,
98 respectively. A 10-m tower was installed in *La Herreria Forest* over a surface composed
99 of sparse herbaceous and shrub cover but surrounded by forest, particularly in the sector
100 southwest of the site. The ecoregion (Olson et al., 2001) of the HER site belongs to the
101 Iberian sclerophyllous and semi-deciduous forests (Mediterranean Forests, Woodlands and
102 Scrub). The local topography immediately surrounding the site of the tower is relatively flat
103 (slope angle of less than 2° with a radius of a few meters), the slope increases considerably at
104 the base of Mount Abantos, ≈ 2 km northwest of the site (see Figure 1a). Other mountains
105 are present to the north and southwest of the site, but their influence is negligible in terms
106 of downslope flows at the specific HER site.

107 **b.** Pyrenees site (hereafter indicated as CRA): 43.124° N; 0.362° E, 600 m asl (Figure 2a).
108 This site is located in southern France, over the relatively flat (10 x 10 km area) Lannemezan
109 Plateau, which is approximately 40 km north of the highest peaks in the Pyrenees (Lothon
110 et al., 2014). Measurements used in this study were taken from a permanent 60-m tower at
111 the Atmospheric Research Centre (CRA). This observatory is close to Lannemezan, a city
112 of ≈6000 inhabitants located mostly to the east of the site (see Figure 2a). An industrial
113 area is located in a sector 4 km to south-southeast of the site and a highway south of the
114 site, both possibly influencing the CO₂ measured during the nighttime breezes. The tower
115 is immediately surrounded by a mosaic of shrub, grass, crops and forest (especially in the
116 sector to the south). The ecoregion of this site is characterised as Pyrenees conifer and mixed
117 forests and Western European broadleaf forests (European-Mediterranean montane forests)
118 (Olson et al., 2001). Regarding the topography, the local and regional (Pyrenees scale)
119 slopes increase towards the south-southeast, with the base of the first-line of mountains at
120 around 11 km south of the tower location. An important topographical feature of the region
121 is the Aure Valley, a 30-km long north-south oriented valley that descends from 850 to 580
122 m asl (marked as "Valley end" in Figure 2a, located 11 km from CRA site). The valley is
123 surrounded by steep mountains with peaks of around 1500-2000 m. Downslope winds from
124 these mountains are channelled through the valley during nighttime as a downvalley flow,
125 as found in the modelling study of Jiménez and Cuxart (2014).

126 **c.** Salt Lake Valley site (hereafter indicated as SLV): 40.799° N; 112.067° W, 1389 m asl
127 (Figure 3a). This site corresponds to one of the experimental sites of the MATERHORN-
128 Fog field campaign (Gultepe et al., 2016), which took place at different sites in northern
129 Utah (US) from 27 December 2014 to 30 July 2015. A 20-m tower was installed at the SLV
130 site during the period of the field campaign. The tower was positioned over very flat and
131 smooth terrain composed of shrub and grass (ecoregion Great Basin shrub steppe (Olson
132 et al., 2001)). The Great Salt Lake was 6 km west of the tower, clearly influencing the
133 measurements. In addition, the Salt Lake City metropolitan area (population of over 1
134 million) was located east-southeast of the tower (see Figure 3a). The (mostly) urbanized
135 valley is almost completely surrounded by mountains. The Wasatch Range (located in the
136 NE-S tower sector) has the highest peaks. The closest distance to these mountains from the
137 tower is 13 km to the east, while the farthest point is 35 km to the southeast (see Figure 3a).
138 The Oquirrh Mountains are located S-SW of the tower site (10 km to the base and 20 km
139 to the ridge) and Frary Peak (2010 m asl) is on Antelope Island, 15 km northwest of the
140 tower. All these mountain ranges and the Great Salt Lake make this site the most complex
141 one in terms of topography and interaction between different thermally generated flows.

142 This work uses specific variables (Table 1) obtained from the instrumentation deployed
143 on the towers at each site including: wind direction (wd), wind speed (ws), CO₂ mixing
144 ratio, buoyancy heat flux (H), turbulent kinetic energy (TKE), and rainfall. The data have
145 been uniformly averaged over 30-min periods in the three cases (daily data for the rainfall).
146 However, since the management of each experimental site belongs to different research groups
147 and institutions, some differences exist on the instrumentation (Table 1), but this is not a
148 significant drawback for the analysis.

149 Additionally, we use data from NCEP FNL (Final) Operational Global Analysis at the
150 closest pixel of each location. These data are used for the detection of days with appropriate
151 synoptic conditions for the development of mountain breezes. The selected variables are
152 horizontal wind components (u , v), relative humidity, and temperature at the height of 700
153 hPa, obtained with a horizontal resolution of 1° (0.25° when available) every 6 h.

154 3. Mountain-breezes detection algorithm

155 In order to detect mountain-breeze events systematically, we have adapted an existing de-
156 tection algorithm used in previous studies (Arrillaga et al., 2016, 2018). The first part of the
157 algorithm successively applies the following filters to data acquired from NCEP FNL (at 700
158 hPa) as well as local rainfall information to identify days with synoptic and local-weather
159 conditions that are conducive to mountain breeze formation:

160 **1.** Filter 1: Only those days with synoptic wind speed (daily mean) at 700 hPa lower than 9
161 m s⁻¹ (10 m s⁻¹ at the SLV site) are retained (low synoptic-pressure gradient). These values
162 have been changed from others used in Arrillaga et al. (2016, 2018). The height of 700 hPa
163 has been used instead of 850 hPa to avoid the influence of the mountains. The 9 (10) m s⁻¹
164 threshold has been selected after different sensitivity experiments at each site.

165 **2.** Filter 2: From days passing filter 1, only those with equivalent potential temperature
166 variation at 700 hPa greater than -1.45 K in 6 h are retained. Thus, we reject days with
167 a possible passage of cold fronts (associated with a relatively quick decrease in equivalent
168 potential temperature).

169 **3.** Filter 3: From days passing filters 1 and 2, only those with (daily) rainfall accumulation
170 less than 0.5 mm are retained, to avoid possible fair-weather days but with storm formation.

171 [Table 2](#) presents the number of remaining days after applying each filter at the three sites.
172 Finally, 188, 135 and 114 days are selected at HER, CRA and SLV sites respectively as days
173 with appropriate synoptic conditions for the development of mountain breezes. The second
174 part of the algorithm strictly detects mountain-breeze events observed during the selected
175 days by using wind-direction measurements from the local towers. The algorithm checks if
176 the 10-m wind (wd at 15 m at the CRA site due to data availability) blows from the expected
177 sector according to the expected night and daytime slope flows. In other words, we check
178 if the wd is blowing from a sector (specified in [Table 2](#)) coming from the mountains for the
179 nighttime events (downslope, downvalley or mountain-to-plain flows) and the inverse during
180 the day (upslope, upvalley or plain-to-mountain flows). With this information, we detect
181 separately both types of diurnal wind events, with their respective start and end times.

182 Two additional criteria are imposed. The first one determines a minimum duration for each
183 event, fixed to three hours, to focus only on persistent events and not on short ones that can
184 distort the statistics. The second criterion states that the wind should blow from the selected
185 sector at least 80% of the total time of each specific event, letting the wd deviate from the
186 selected sector for short periods of time since we have observed that the continuity of the
187 events is sometimes interrupted by short changes in wd. It should be noted that the main
188 intention of this work is not to perform a statistical analysis of the total number of events
189 in a determined period, but on performing a statistical characterisation of *reliable* cases.
190 Therefore we prefer to be strict in the filters and in the additional criteria of persistence and
191 continuity. Additionally, a few events passing all the criteria but with some missing data
192 have been removed from the analysis.

193 **4. Results: Description of mountain breezes at each site**

194 *4.1. HER site*

195 [Figure 1b](#) and [c](#) show wind roses for nighttime (b) and daytime (c) breezes respectively
196 at the HER site. Nighttime mountain flows (downslope) blow typically from the same W-
197 WNW direction, where the closest mountains are found (see [Figure 1a](#)). The events-mean
198 wd is 291° with a small range of variation (standard deviation, sd of 8°), highlighting the
199 wind-direction persistence among all the events.

200 The nighttime events at the HER site have the weakest mean 10-m ws compared to the
201 other sites (1.28 m s^{-1}), as well as the smallest variability. We hypothesize that the proximity
202 of the mountain prevents the downward acceleration of the katabatic flows at this location,
203 inhibiting high wind speeds but producing clear and repetitive katabatic events.

204 The daytime events at the HER site are normally more intense than nighttime ones
205 (1.86 m s^{-1} versus 1.28 m s^{-1}). This is due to local-scale processes dominating nighttime
206 downslope flows compared to the upslope flows (which include plain-to-mountain flows).
207 Daytime events have a mean wd of 139° and more variability (21°) than nighttime events
208 (see the different wind roses in [Figure 1b](#) and [c](#)).

209 Two examples of nighttime and daytime breezes at the HER site are shown in [Figure 1d](#),
210 [e](#), [f](#) and [g](#). The two sharp changes in wd show the arrival and end of the events, which are
211 marked with thick blue and red lines for nighttime and daytime events, respectively. The
212 example in [Figure 1d](#) shows a representative case in which the downslope flow arrives at the
213 site just after the sign change of H from positive to negative, marked with a red vertical
214 solid line. The wd remains almost constant until H changes from negative to positive (yellow
215 vertical solid line). Wind speeds are very light (below 1.5 m s^{-1}) during the event ([Figure 1f](#))
216 even falling below 1 m s^{-1} at times. Mean values for all nighttime events are shown with a
217 blue-dotted line, highlighting the representativeness of the example shown. The variability
218 of all the events (sd, shadows) shows a constant wd with very low ws (less than 2 m s^{-1}).

219 The daytime event in [Figure 1e](#) also starts just after H changes from negative to positive.
220 The event continues until H becomes negative in the evening, with the wind progressively
221 veering from E to S during the event. This tendency is also observed in the mean and
222 variability of all the events (red dotted line and shadow respectively). In fact, the progressive
223 veering towards S results from the increasing influence of the plain-to-mountain thermally-
224 driven wind associated with the larger-scale basin, which dominates the local upslope flow
225 (from E-SE) observed during the early daytime hours. The ws increases during the event (for
226 the example and for all the events), with wind-speed maxima occurring during the middle of
227 the day ($\approx 2 \text{ m s}^{-1}$) and decreasing towards the afternoon transition.

228 *4.2. CRA site*

229 A constant dominant wd is also observed for the nighttime breezes at the CRA site
230 ([Figure 2](#)): winds from S but with a slight E component (mean of 159° with sd of 14°).
231 The southerly flow is associated with the expected valley-wind descending through the Aure
232 Valley, which was also observed in modelling studies in the area ([Jiménez and Cuxart, 2014](#)).

233 For the daytime breezes, the wind-direction variability is also greater than for the night-
234 time events, in agreement with the HER site. This is because the daytime breezes interact
235 with fewer topographical features that are able to channel the wind in a specific direction
236 (more open areas). In addition, since the turbulence intensity is considerably greater during
237 the daytime, the flow is less directionally coherent. The mean daytime breeze direction
238 is N, however directions shifted slightly to the E occur more frequently (see wind rose in
239 [Figure 2c](#)), as observed for the nighttime events.

240 Two representative examples of nighttime and daytime mountain breezes at the CRA
241 site are also shown in [Figure 2d](#), [e](#), [f](#) and [g](#). The nighttime-event example ([Figure 2d](#), thicker
242 blue line) arrives at the site almost 2 h after the change in sign of H from positive to negative,
243 slightly veering from SE to SSE until H becomes positive in the morning. It represents quite
244 well the mean wind-direction tendency observed for all the events (blue dotted line). The wd
245 shows minimal variability and becomes more southerly as the night progresses. Wind-speed

246 maxima for nighttime events are normally observed during the central part of the night,
247 associated with the veering to the S (Figure 2f, dotted line). The example has a wind-speed
248 maxima ($>5 \text{ m s}^{-1}$) at 0330 UTC that exceeds the typical wind speeds at this site.

249 The daytime event example in Figure 2e and g arrives at the site 1 h after H changes to
250 positive values in the morning, lasting until 1 h before H becomes negative in the afternoon.
251 Winds are from the NE during the first part of the day and from N from 1100 UTC on-
252 ward. The maximum ws for the example is observed around 1200 UTC (Figure 2g), slightly
253 exceeding the typical conditions (marked with red shadow). A tendency of wind maxima
254 during the central hours of the day is also observed.

255 4.3. SLV site

256 The dominant wd during nighttime at the SLV site is SE (Figure 3), where the highest
257 peaks of the Wasatch Range are found, despite that the mountains in this direction are
258 farther ($\approx 30 \text{ km}$) than mountains in other directions (for example, the mountains towards
259 the E are only 15 km from the site). We think many downslope flows are formed along the
260 slopes on the SLV side of the Wasatch Range; therefore, what we measure at the SLV site is
261 the integrated effect of all these descending flows together with a downvalley flow channelled
262 by the mountain corridor in the SSE direction (see Figure 3a), as suggested by Zumpfe and
263 Horel (2007) (see their Figure 1). Nighttime breezes at the SLV site are the more intense
264 (mean of 2.74 m s^{-1}) and also exhibit more ws variability than the other two sites. This
265 variability is due to the complexity of the site, with mountains in almost all the directions.

266 The observed mean wd for the daytime events is 291° , with a dominant wd from W (wind
267 rose in Figure 3c). That is, wind during daytime events comes from the lake but it also
268 blows in the expected upvalley direction. In fact, in our analysis, it is difficult to distinguish
269 between the lake breeze front and the upvalley wind since both directions are expected to be
270 quite similar at the site. However, a common feature is observed from the analysis of several
271 detected cases: at the beginning of the daytime events, the wd is predominantly north-
272 westerly, while it is only later in the afternoon that winds become westerly (the example in
273 Figure 3e is a representative case showing this feature). We think this could indicate that
274 upvalley thermally-driven winds are first observed at the site, followed by a combination
275 of the upvalley wind and lake daytime breeze. In any case, the interaction between lake
276 breezes and mountain breezes at this site has been investigated exhaustively by other authors
277 (Zumpfe and Horel, 2007) and is out of the scope of this study. The wind intensity of these
278 daytime breezes at the SLV site is similar than for the nighttime flows. They also have a
279 relatively large range of variation, which is the result of the combination of lake breeze and
280 mountain thermally-driven flows.

281 It is more difficult to find a prototype mountain breeze event at the SLV site due to the
282 higher variability between the events. Figure 3d shows a nighttime event formed 2 h after H
283 becomes negative with the wind blowing from SE, with highly variable ws (Figure 3f) and
284 a maximum ws of over 5 m s^{-1} at the end of the event. The event ends 2.5 h after H changes
285 to positive when the wind veers towards the daytime-events directions. The wd mean and
286 sd for all the events are similar to those of the example, but the ws shows more variability.

287 The daytime event shown in Figure 3e and g is formed 1 h after H changes from negative
288 to positive values, slightly veering during the day from N to W and ending around 2 h after
289 H becomes negative. This tendency to veer from N to W is also observed in the mean
290 and sd (dotted line and red shadow in Figure 3e). As observed for the other sites, the ws
291 maxima are normally found during midday or even slightly later, with ws decreasing towards
292 the transitions (Figure 3g). The example has a ws maximum of more than 5 m s^{-1} , which
293 exceeds the typical values found for all the analysed events.

294 5. Results: Comparison of mountain-breezes features between sites

295 This section includes the site-comparison of different mountain-breezes features: arrival
296 times, duration and synoptic conditions associated with the events.

297 5.1. Arrival times

298 Figure 4 shows the time of arrival for nighttime (left) and daytime (right) events, ex-
299 pressed in relation to the hour when H changes sign from positive to negative (left) or from
300 negative to positive (right). This facilitates a comparison between the sites since the sign
301 change in H is a good indicator of the local evening and morning transitions. Note that this
302 arrival time can differ from the formation time at the location where the breeze is formed.

303 The nighttime breeze arrival at the HER site is normally observed very close to the time
304 when H changes sign to negative values (most of the events are observed between -0.5 and
305 +0.5 h, Figure 4a). In fact, almost 80 nighttime events arrived at the site approximately
306 30-minutes after the sign change in H (Figure 4a). This shows that the change from non-
307 nighttime wd to directions within the appropriate sector is observed just after the sign change
308 in H (recall 30-min averaged data are used). The example shown in Figure 1d illustrates
309 this behaviour well. However, the arrival times also display variability, with some events
310 formed between -5 and +5 h with respect to the sign change of H . The nighttime events
311 formed before H changes sign at the HER site are sometimes observed when the synoptic
312 wd coincides with the katabatic one (result not shown).

313 The distributions for CRA and SLV (Figure 4c and e) are slightly different. They are
314 shifted to positive values, that is, the arrival of nighttime events is normally observed ap-
315 proximately between +0 and +4 h after H changes sign. This is also a consequence of
316 the distance of the mountain influencing the site; i.e., katabatic flows at the HER site are
317 observed as soon as the surface cools due to the proximity of the influencing slope, while
318 there is a delay in the observation of the breezes at the CRA and SLV sites.

319 A similar behaviour is observed for daytime breezes (Figure 4b, d and f). The arrival
320 times at the HER site occur close to the H sign change (to positive) and slightly later at the
321 CRA site. As shown in Figure 4f, larger variability is observed at the SLV site mainly due
322 to the influences of the lake. In any case, fewer events have been analysed for the SLV site.
323 The fact that some daytime events at the SLV site are observed before H becomes positive is
324 possibly due to earlier intrusions of winds from the same wd sector as the expected daytime
325 breeze. In fact, these cases are differentiated at the SLV site, with NW winds coming from
326 nearby Antelope Island (where there is a mountain with an elevation of almost 2000 m asl

327 (Figure 3a)). In these few cases, the algorithm confuses the arrival of the upvalley breeze
328 with a downslope flow coming from this isolated mountain. This is an unavoidable short-
329 lived issue (only in a few 30-min averages of the data, normally not more than 1 h) that is
330 due to site complexity.

331 5.2. Duration

332 In typical and clear diurnal cycles, the duration of nighttime and daytime mountain
333 breezes is determined by the sunlight duration. Figure 5a and b show the mean duration
334 of the events for the three sites. The observed variability is mainly related to the variation
335 of the sunlight duration throughout the year. Thus, longer nighttime events are observed
336 during the winter months and vice versa for daytime breeze events (Figure 5c and d). This
337 feature is especially evident at the CRA site. At the SLV site, where only the period from
338 27 December to mid-July has been analysed, the variability is also caused by the interaction
339 between mountain and lake-generated flows that can significantly alter the initiation and
340 end of the events. Note that Figure 5c and d indicates the number of mountain breezes
341 detected and analysed at each site, which is smaller for the SLV site.

342 The lower percentiles of the boxplots presented in Figure 5a and b (i.e., short events)
343 are due to sudden changes in the atmospheric conditions or also because some events are
344 formed later than expected for similar reasons (with the associated diminished duration). It
345 is worth noting that the nighttime events are longer than the daytime ones (comparison of
346 Figure 5a and b). In fact, some nighttime events persist for more than 24 h (outliers at the
347 CRA and SLV sites are shown in Figure 5a). All the outliers at the CRA site are observed
348 in winter (also seen in Figure 5c). In these cases, the downslope flows persist during the
349 daytime due to the weak daytime-heating of the surface in elevated areas because of the
350 snowpack. One persistent-case is observed at the SLV site, also during winter (27 December
351 case, 48 h of duration), but this is never observed at the HER site.

352 In contrast, daytime breezes never persist more than one day. However, some daytime
353 breezes at the SLV site can persist into the first part of the night (not shown), shifting
354 the distribution to larger-duration values (Figure 5b). We think that this is caused by the
355 close proximity of the lake to the site and the higher specific heat of the water, delaying the
356 day-night wd change associated with the lake breezes, as observed in other studies close to
357 the sea (Soler et al., 2014; Hu and Xue, 2016). The daytime breezes that form earlier at the
358 SLV site can also have a longer duration.

359 5.3. Synoptic conditions

360 Supplemental material shows a comparison between 10-m wind (upper figures) and 700
361 hPa wind from NCEP (bottom figures) at the HER (Figure S1), CRA (Figure S2) and SLV
362 (Figure S3) sites. This information is divided into: the entire analysed period (left), periods
363 with nighttime-breeze events (middle); and periods with daytime-breeze events (right).

364 At the HER site (Figure S1), the comparison between Figure S1a and Figure S1b high-
365 lights the common character of nighttime breezes in the area (the signal of nighttime events
366 is clear in the entire-data windrose), which represents 26% of the total period (1 year). Note
367 that we have chosen to ignore non-clear events, so this percentage could be even higher.

368 However, the daytime events only represent 14% of the period analysed, and their signal
369 (Figure S1c) is weaker in Figure S1a. In addition, daytime events are also distributed over
370 a wider sector of wind directions.

371 The 700-hPa windrose (Figure S1d) shows how westerlies dominate at the HER site,
372 with wind speeds considerably larger (9.26 m s^{-1}) than those found for mountain breezes
373 events both in the nighttime (Figure S1e) and daytime (Figure S1f) windroses (Table 3).
374 The daytime events are associated with weaker 700-hPa winds (mean of 4.8 m s^{-1} , Table 3)
375 than nighttime breezes, which have a mean 700-hPa ws of 6 m s^{-1} (Table 3). On the other
376 hand, a preferred 700-hPa wd is not observed when the mountain breezes are present.

377 At the CRA site (Figure S2), nighttime events occur during 17% of the analysed period,
378 and their signal (Figure S2b) is clear in the windrose (Figure S2a). However, daytime events
379 only occur 5% of the time and their signal (Figure S2c) is weak in Figure S1a. Moreover,
380 an additional common westerly and stronger 10-m wind is observed in the windrose (Figure
381 S2a), which is associated with other synoptic conditions typical of the area. Analysis of the
382 700-hPa windroses at the CRA site (Figure S2d, e and f) leads to a conclusion similar to one
383 found for the HER site (see Table 3); i.e., the daytime events are usually associated with
384 weaker ws (mean of 4.9 m s^{-1} , Table 3) than the nighttime events (mean of 6 m s^{-1} , Table 3).

385 At the SLV site, both nighttime (Figure S3b) and daytime (figure S3c) wind signals
386 are clear for the 10-m winds (Figure S3a), representing 13% and 8% of the total analysed
387 period, respectively. These 10-m wind directions (especially the nighttime-breezes shown in
388 Figure S3b) are largely decoupled from the synoptic wind (figure S3e and figure S3f), which
389 highlights the independence of the surface-wind systems from upper-level flows. The mean
390 700-hPa ws during nighttime events is also higher (mean of 6.1 m s^{-1} , Table 3) than the
391 corresponding daytime events (mean of 5.6 m s^{-1} , Table 3). The mean 700-hPa wind speeds
392 at the SLV site are slightly lower (7 m s^{-1} , Table 3) than those at the HER and CRA sites.
393 This is likely a result of the fact that fewer months have been analysed, including some
394 persistent high-pressure situations.

395 6. Results: Mountain breezes and CO₂

396 6.1. CO₂ mixing ratios during mountain breezes

397 Figure 6 shows CO₂ mixing ratio anomalies observed for the examples (events) presented
398 in Figure 1, Figure 2 and Figure 3 at the HER, CRA and SLV sites respectively. The upper
399 figures show the temporal evolution for the nighttime events (blue lines) and the lower figures
400 for daytime events (red lines). To make the results comparable between the sites, we work
401 with CO₂ anomalies rather than absolute values. The CO₂ anomaly has been calculated
402 by subtracting the daily mean CO₂ mixing ratio from each 30-minute average CO₂ mixing
403 ratio data. The all-events mean CO₂ mixing ratio is indicated with green dotted lines and
404 the standard deviation with a green shaded region.

405 At the HER site, the nighttime CO₂ evolution example (Figure 6a) shows a sharp increase
406 of more than 10 ppm. This increase occurs approximately when the nighttime breeze arrives
407 at the site during the evening transition (note how later we analyse the link between both
408 processes). It is followed by relatively large CO₂ fluctuations throughout the night. The

409 anomalies are always positive until a sharp decrease occurs during the morning transition
410 when the event ends. The example represents appropriately the mean and sd values for all
411 the events. Thus, typically, an almost constant mean positive anomaly of around +4-5 ppm
412 is observed during the nighttime breezes.

413 At the CRA site (Figure 6b), the expected and typical CO₂ mixing ratio increases and
414 decreases around the afternoon and morning transition respectively are more gradual in
415 the example. They are observed approximately when the nighttime breeze arrives or ends
416 (Figure 2d and f). The increase in CO₂ anomaly starts around sunset and remains positive
417 during the night. A maximum value coincides with the maximum ws, which is followed
418 by a CO₂ mixing ratio decrease at the end of the event (coinciding with *H* changing from
419 negative to positive). The observed tendency for all the events shows increasing CO₂ mixing
420 ratio during the night and maximum values during the second part of the night.

421 At the SLV site (Figure 6c), the CO₂ mixing ratio during the nighttime-event example
422 shows an important increase of more than 30 ppm coinciding with the establishment of
423 the nighttime mountain-breeze event around 0300 UTC (2000 LST, Figure 3d and f). As
424 observed at the other sites, the CO₂ mixing ratio is highly variable during the night until
425 the decrease observed towards the morning transition, which also coincides (in this event)
426 with the end of the nighttime mountain breeze. The mean CO₂ mixing ratio anomaly at the
427 SLV site show, by far, the highest variability and the most extreme values in comparison
428 with the other sites (note the larger range of the y-axis limits in Figure 6c).

429 We now consider daytime events. At the HER-site (Figure 6d), the example shows how
430 the morning CO₂ decrease happens 1.5 h before the daytime event (upslope) arrives at
431 the site, while the afternoon increase is observed just after its end. The CO₂ mixing ratio
432 anomaly during the day remains quite constant and always well below the daily mean (-5
433 ppm). Mean values shows a similar tendency and a range of variability which is almost
434 always in negative values.

435 At the CRA site (Figure 6e), the CO₂ mixing ratio decreases in the example well before
436 the onset of the daytime plain-to-mountain wind (Figure 2e), but it coincides with the
437 gradual turning of the wind from S to NE observed from 0630 UTC to 0830 UTC, with
438 the expected start of photosynthesis and with the progressive growing of the mixing layer.
439 During the day, the CO₂ remains quite constant. However, a decrease of a few ppm is
440 observed from 1300 UTC to 1700 UTC, which seems to be a general tendency when analysing
441 all the events. The CO₂ mixing ratio in the example increases in the afternoon when *H*
442 becomes negative. This is associated with the establishment of a stable boundary layer,
443 which favours the accumulation of CO₂ close to the surface. However, this increase in CO₂
444 mixing ratio also coincides with the gradual turning of the winds from N to S (Figure 2e).

445 At the SLV site (Figure 6f), the CO₂ anomaly during the daytime-event example is
446 characterised by a sharp decrease in the mixing ratio coincident with the establishment of
447 the breeze. The values remain almost 30 ppm lower than the daily average during the central
448 part of the daytime, coinciding with the maximum observed ws (Figure 3g).

449 Although the examples of events here shown are representative of the mountain breezes
450 observed at the sites, the case-by-case analysis of events also shows variability (as indicated
451 by the green shaded regions in Figure 6). This motivates the climatological analysis of all the

452 events. [Figure 7a](#) and [b](#) show data-distribution plots for the mean CO₂ mixing ratio anomaly
453 (with respect to the daily mean) for all nighttime (a) and daytime (b) breeze events analysed
454 at the three sites. As expected, the anomaly is mostly positive for nighttime events, while it
455 is negative for daytime events. On the one hand, at night, photosynthesis ceases, while plant
456 respiration continues leading to an increase in the net CO₂ mixing ratio observed close to
457 the surface. Simultaneously, the lower part of the planetary boundary layer becomes stable
458 and typically experiences reduced turbulence. These two effects lead to increased near-
459 surface CO₂ concentrations. During daytime, plants remove CO₂ through photosynthesis
460 and the formation of a convective boundary layer helps to mix CO₂ molecules into much
461 larger volumes of air, diminishing the net CO₂ mixing ratio observed close to the surface.
462 Additionally, other processes contribute to the measured CO₂ close to the surface, such as
463 soil moisture and temperature evolution, mixing from upper layers, horizontal transport
464 (advection), respiration of heterotrophic organisms (microbes and animals) within the soil
465 and anthropogenic activities acting as sources close to the measurements sites.

466 A great part of the variability observed in [Figure 7a](#) and [b](#) for each site is because of
467 the seasonal character of the CO₂ diurnal oscillations. This is observed in [Figure 7c](#) and
468 [d](#) at the HER site (in blue) and at the CRA site (in green), with the highest mean CO₂
469 mixing ratio anomalies during late spring/early summer. During these months, the diurnal
470 cycle of CO₂ is amplified due to the enhanced difference between daytime photosynthesis
471 and nighttime respiration of the vegetation, especially under fair weather days, which are
472 precisely the conditions needed for the development of mountain breezes.

473 Maximum CO₂ uptake during daytime and emission during nighttime occurred at the
474 HER site during late spring (April-May), corresponding to the growing season when plants
475 (deciduous tree and annual herbs) are functional. In summer (June-September), water
476 deficits caused leaf senescence in herbs and stomata closure in trees, decreasing CO₂ uptake
477 by vegetation and ecosystem respiration. In autumn after soil re-wetting, the Mediterranean
478 grasslands slightly recover but the deciduous trees lose their leaves decreasing CO₂ uptake.
479 Moreover, in autumn low temperatures decrease the CO₂ emitted by soil respiration.

480 At the CRA site, there is a delay in the maximum CO₂ emissions at night and maximum
481 CO₂ uptake during the day, having the maxima values in June/July. This delay with respect
482 to the HER site is due to the colder character of this site and because June/July are quite
483 wet months in this area.

484 This seasonal analysis cannot be done at the SLV site due to the lack of data from
485 July onward. However, an interesting marked CO₂ peak in February due to the prevalence
486 of high-pressure systems over the area is observed. These conditions led to a very stable
487 environment and to the formation of persistent cold-air pools, causing high CO₂ mixing ratios
488 during nocturnal thermal inversions and amplified diurnal cycles due to the mountain/lake
489 breezes circulations ([Whiteman et al., 2014](#)).

490 On the other hand, recall that the heights of the open-path sensors were different at the
491 HER (8 m), CRA (30 m) and SLV (10 m) sites. A priori, the highest mixing ratios would
492 be expected at the HER site (at least during nighttime when the vertical mixing is limited),
493 since the sensor is much closer to the surface and more influenced by 'surface activity'.
494 However, the mixing ratios at the HER and CRA sites are similar. This is because the ws

495 is considerably stronger for the nighttime mountain breezes at the CRA site (mean of 2.46
496 m s^{-1}) in comparison with the HER site (1.28 m s^{-1}).

497 [Figure 7d](#) shows the differences between daytime breezes throughout the year at the three
498 sites. The seasonal tendency for nighttime breezes is toward more negative CO_2 anomalies
499 during spring and less negative during summer and autumn. The lowest observed peaks at
500 the SLV site in Feb/Mar are also due to the enhanced CO_2 mixing ratio diurnal cycle.

501 *6.2. Mountain breezes effects on CO_2*

502 The mountain-breezes examples presented in [Figure 6](#) show that increases (decreases)
503 in CO_2 mixing ratio are observed around the morning (afternoon) transitions. This time
504 coincides approximately with the arrival and end of the mountain breezes. Thus, one would
505 be tempted to assume that these sudden changes in CO_2 mixing ratio are due to the advection
506 caused by the wd changes associated with the breezes arrival. That is, one might hypothesise
507 that drastic changes in CO_2 are caused by the drastic changes in wd, which may bring air
508 from regions with different CO_2 mixing ratios from different nearby sites (i.e., sources/sinks).
509 But, the transition from a convective to a stable boundary layer (and vice versa) is also
510 observed around these times. These periods are also associated with the ending (starting)
511 of photosynthesis, with drastic changes in the strength of the surface turbulence and with
512 the change in the sign of H , which alters the energy available to mix the lowest layers of the
513 planetary boundary layer.

514 Hence, the main question is: what role do mountain breezes play in the observed CO_2
515 increases and decreases as well as in the evolution of the CO_2 mixing ratio throughout the
516 events. To address this question, we have adopted the following strategy: 1) analyse the
517 timing of the maximum CO_2 increase with respect to the arrival of nighttime mountain
518 breezes; 2) relate the CO_2 mixing ratio relationship with the observed surface turbulence
519 during nighttime, and; 3) examine the CO_2 mixing ratio values for different ranges of wind
520 directions under similar conditions of turbulence.

521 *6.2.1. Time of maximum CO_2 increase (initiation) with respect to the arrival time of night-* 522 *time breezes to the site*

523 Typically, an increase in the CO_2 mixing ratio is observed during the evening transition.
524 We have computed the time when this CO_2 increase starts as the time in which the CO_2
525 mixing ratio data show a larger difference with its value 1 h later. Thus, this value indicates
526 the time when the CO_2 mixing ratio starts to increase (always with respect to the maximum
527 CO_2 increment observed). This time is, in some cases, coincident with the arrival of the
528 nighttime breeze, but not always. To analyse this, we have computed this offset time as
529 the difference between the time of initiation of the maximum CO_2 increase and the time of
530 arrival of the nighttime-breeze event ([Figure 8](#))

531 For the example shown in [Figure 6a](#) and [Figure 1d](#) at the HER site, the CO_2 increase
532 starts at the same time that the nighttime-breeze event arrives at the site; hence, this event
533 has an offset time of 0 h in [Figure 8](#). Since we are using 30-min averaged data, an offset
534 time of -0.5 h also indicates a very good correlation between the time of CO_2 increase and

535 the initiation of the breeze event since it coincides with the latest time block with a wd out
536 of the range of nighttime events.

537 As observed in [Figure 8](#), a large percentage of the offset times are between -0.5 and 0 h
538 at the HER (38%), CRA (22%), and SLV (24%) sites, which indicates that both phenomena
539 (arrival of descending flow and initiation of the maximum increase in CO₂ mixing ratio) are
540 observed at the same time. However, this is not always the case, and the time of initiation
541 of the maximum CO₂ increase is variable in the rest of the cases. In fact, it is also common
542 to observe some events in which the CO₂ increase occurs several hours after the arrival of
543 the nighttime breeze (positive values in [Figure 8](#)), and there are a few cases where the CO₂
544 increase is observed several hours before the breeze arrival.

545 It is also worth noting that the sum of the percentages for each site do not equal 100
546 % because some events do not show a significant CO₂ maximum increase at these times (a
547 minimum value of 5 ppm/h has been imposed for the increase). Moreover, in some cases, the
548 CO₂ increase is not clear during the 3 h preceding or following the arrival of the nighttime-
549 breeze event. In addition, we have selected the maximum observed 1-h CO₂ increase because
550 the observed CO₂ increase is normally a quite rapid phenomenon; however, in some cases
551 (especially at the SLV site), the CO₂ increase is more gradual and takes longer to achieve the
552 maximum CO₂ mixing ratio. As a result, there are cases without a clear 1-h CO₂ increase
553 around the analysed period. In any case, after inspecting the behaviour of the CO₂ at the
554 three sites, the HER site shows the clearest CO₂ diurnal cycle, while the CO₂ behaviour in
555 many events observed at the other two sites is more complex and (in some cases) not clearly
556 linked to the mountain breezes nor even to the afternoon/evening transition.

557 These results suggest that the CO₂ increase and the arrival of nighttime breezes are
558 often observed at similar but not always simultaneous times. The variability in these off-
559 set times indicates that the advection of CO₂ produced by a drastic change in wd (i.e.,
560 mountain breezes) is not the main cause of the (normally) observed increase in CO₂ mixing
561 ratios during the afternoon/evening transition. Thus, the change from a convective to a
562 stable boundary layer, the decrease in turbulence in the afternoon transition and the cease
563 of photosynthesis are processes that should have more importance in the measured CO₂
564 concentration than the pure advection produced by the breezes.

565 *6.2.2. CO₂ mixing ratio and surface turbulence relationship*

566 [Figure 9](#) shows the mean CO₂ mixing-ratio anomaly with respect to the daily mean
567 during the nighttime events as a function of the TKE. Since some nighttime-breeze events
568 are also observed during part of the daytime, we have limited the analysis to nighttime to
569 avoid large daytime TKE values (normally associated with positive CO₂ anomalies). The
570 results are shown with different line colors for each site. The plots show how maxima CO₂
571 mixing-ratio anomalies are associated with specific ranges of TKE.

572 At the HER site (blue line), the maximum CO₂ values are observed when the TKE
573 is between 0.1 and 0.15 m²s⁻². When the TKE values are lower, the observed CO₂ mixing
574 ratio are also lower, which is due to weak turbulence mixing near the surface, inhibiting CO₂
575 transport to the measurement height (8 m at the HER site). However, the mean CO₂ mixing
576 ratio also decreases for TKE values above the commented maximum-CO₂ threshold (0.15

577 m^2s^{-2}). This is due to the enhanced vertical mixing, and hence, dilution of CO_2 molecules.

578 This is also well observed at the CRA site but with a higher TKE threshold (0.3 to 0.5
579 m^2s^{-2}), which is due to the fact that the open-path instrument was installed at a higher
580 elevation (30 m agl). Hence, higher levels of turbulence are needed to reach the maximum
581 CO_2 mixing ratios. We have analysed this characteristic at the CRA site using CO_2 sensors
582 installed at different heights during a different period (BLLAST field campaign (Lothon
583 et al., 2014)). This analysis (not shown here) illustrates how, indeed, the maximum CO_2
584 mixing ratio is associated with lower TKE levels for observations taken closer to the surface.

585 At the SLV site, where the sensor was installed at 10 m, the maximum CO_2 mixing
586 ratio occurs at low TKE levels (0.025 to 0.05 m^2s^{-2}). These values are considerably lower
587 than those found at the HER site, where the sensor was located at a similar height (8 m).
588 However, above 0.1 m^2s^{-2} the SLV-site curve looks very similar to the HER-site curve. The
589 maximum CO_2 levels at the SLV site occurs at much lower TKE values because the nighttime
590 events analysed at the SLV site in February are associated with very stable conditions (valley
591 cold-air pools), producing extremely low levels of turbulence which result in high values of
592 CO_2 . These results at the SLV site are supported by other research conducted during this
593 period in nearby areas (Lin et al., 2018).

594 Mountain breezes are expected to interact with the local turbulence by changing the
595 near-surface wind profile. Therefore, the CO_2 -TKE relationship here found represents an
596 indirect (but important) effect of mountain breezes on CO_2 . This effect complicates the
597 interpretation of the CO_2 measurements (not only concentrations, but also vertical and
598 horizontal fluxes) during the night under these conditions, as discussed in the literature
599 (Feigenwinter et al., 2008).

600 6.2.3. CO_2 mixing ratio and wd relationship

601 Finally, we attempt to determine the effect of wd on CO_2 mixing ratios at each tower site.
602 Figure 10 shows the mean CO_2 mixing ratio anomaly observed during nighttime mountain-
603 breeze events for different wd ranges. To standardize the vertical mixing conditions, the data
604 have been limited to periods with controlled values of TKE, corresponding to the maximum
605 CO_2 anomalies shown in Figure 9. The following values of TKE have been used to filter the
606 data: 0.025-0.2 m^2s^{-2} (80% of data) at the HER site; 0.05-0.3 m^2s^{-2} (61% of data) at the
607 CRA site, and; 0-0.1 m^2s^{-2} (77% of data) at the SLV site. By doing this, we avoid comparing
608 CO_2 mixing ratios with very different turbulence conditions, which can lead to undesired
609 differences for specific ranges of wd.

610 At the HER site (Figure 10a), slightly lower CO_2 mixing-ratio anomalies are found for
611 directions between 285° and 320° . Some residential areas are found in this sector from the
612 tower site, with less vegetation than directions more towards the W and less influenced by
613 (weak) anthropogenic sources more to the N. In any case, the area surrounding this site
614 is quite homogeneous in terms of land use. The small towns surrounding the site have
615 limited CO_2 emissions leading to very small differences (only 1 ppm in Figure 10a), which
616 are statistically insignificant.

617 At the CRA site (Figure 10b), larger differences in CO_2 mixing ratios between different
618 wind directions exist (maximum difference of ≈ 4 -5 ppm). The wind directions associated

619 with the maximum CO₂ mixing ratio come from an industrial area in the nearby town of
620 Lannemezan, which could act as a significant CO₂ source.

621 The largest mixing ratio variability as a function of wd is found at the SLV site (Fig-
622 ure 10c), where Salt Lake City and the Wasatch Front metropolitan area have an important
623 influence on CO₂ concentrations. Maximum mixing ratios are found when the wd is 125°,
624 which coincides with directions associated with the city airport and SLC city centre. Lower
625 CO₂ mixing ratios are found for more southerly winds (even negative CO₂ mixing ratio
626 anomalies), where residential areas are found with less industrial activities and more vegeta-
627 tion. In any case, it should be noted that only limited data exist for these wd ranges during
628 nighttime events at the site (26 and 15 as stated above the bars Figure 10, corresponding
629 to 13 and 7.5 h of data of wind coming from these sectors).

630 The results discussed in the previous paragraph show how the wd has a relatively small
631 impact on the observed CO₂ mixing ratio at sites without significant heterogeneity in terms
632 of land use/land cover (i.e., at the HER site). However, the impact slightly increases at the
633 CRA and SLV sites, where the land use is more heterogeneous. At the SLV site, the existence
634 of a large city leads to numerous important emission sources associated with specific wd (as
635 supported by other studies (Huang et al., 2015; Lin et al., 2018)). Therefore, the relative
636 importance of nighttime advection on CO₂ is highly site-dependent, especially in complex
637 terrain regions influenced by mountain breezes. This result is in accordance with the findings
638 of previous studies (e.g Aubinet and Feigenwinter, 2010; Aubinet et al., 2010).

639 7. Conclusions

640 A systematic mountain-breeze detection algorithm has been used to detect nighttime
641 (downslope, downvalley or mountain-to-plain) and daytime (upslope, upvalley or plain-to-
642 mountain) flow events. The analysis has been performed at three different sites: (i) close to
643 the Guadarrama Mountains (HER), (ii) a plateau close to the Pyrenees (CRA), and (iii) a
644 location within the Salt Lake Valley (SLV).

645 In terms of wd, nighttime events have a smaller range of wd compared to daytime breezes.
646 This difference is imposed by the topography (i.e., the wind of daytime breezes blow from
647 relatively flat areas less affected by important topographical features capable of imposing
648 directionality in the winds).

649 Regarding the ws, the larger the scale of the thermally-driven flow, the more intense the
650 wind. This result is in accordance with previous findings which state that downslope flows
651 speed up with downslope distance (see Zardi and Whiteman (2013) and references herein).
652 Hence, the nighttime breezes at the HER site (the site with the closest mountain) are weaker
653 than at the other two sites.

654 The comparison between nighttime and daytime ws is also modulated by the particular-
655 ities of each sites. At the HER site, the daytime breezes have a larger scale than nighttime
656 ones, and, therefore, they are more intense. At the CRA site, daytime breezes are slightly
657 less intense than nighttime ones, due to the possible deceleration effect of the convective
658 boundary layer (diminishing temperature gradients). At the SLV site, the combination

659 of a lake breeze and upvalley flow results in daytime breezes with wind speeds similar to
660 nighttime descending flows.

661 The timing of arrival of the mountain breezes to the sites is related to the time of the
662 buoyancy heat flux sign change. Both phenomena are often coincident at the HER site,
663 while a delay of a few hours is usually observed at the CRA and SLV sites (there are larger
664 distances from the mountains to the site).

665 The seasonal variation of the breezes is determined by the sunlight duration, but the
666 nighttime breezes at the three sites have longer durations than daytime ones. In addition,
667 the comparison between the 700 hPa ws during the nighttime and daytime flows show how
668 the daytime events are only observed when the synoptic winds are weaker. These lead us to
669 conclude that the formation of daytime breezes is more difficult than nighttime ones.

670 We also analyse the effects of these breezes on CO₂ mixing ratios. As expected, the mean
671 CO₂ mixing ratio anomaly during a breezes is positive during the nighttime and negative
672 during daytime events. The seasonal variation is also well observed with an increased CO₂
673 diurnal cycle during late spring/early summer. At the SLV site, the CO₂ mixing ratios are
674 markedly higher than at the two other sites during the nighttime events due to an amplified
675 diurnal cycle of the CO₂ mixing ratio caused by the contrasting differences in wd during
676 nighttime events (coming from the Salt Lake City with high CO₂ mixing ratio) compared to
677 daytime events (air coming from the Great Salt Lake with weaker CO₂ mixing ratio). This
678 feature is enhanced in February (2015) due to the persistence of cold-air pools in the area.

679 The direct link between mountain breezes and observed CO₂ mixing ratios during af-
680 ternoon and morning transitions was analysed. First, although the typical CO₂ increase in
681 the afternoon transition is often almost coincident with the arrival of the nighttime breezes,
682 sometimes both phenomena have an offset of a few hours, which unlink a direct relation
683 between the CO₂ increase and the advection caused by the arrival of the breeze. Second, the
684 CO₂ mixing ratio during the nighttime events is controlled by the strength of turbulence.
685 We have identified TKE threshold values in which the CO₂ mixing ratio at some height is
686 maximum. TKE values above this threshold are associated with lower CO₂ mixing ratios
687 due to enhanced mixing, which diffuses the CO₂ into larger volumes of air. TKE values be-
688 low the threshold are also associated with lower CO₂ mixing ratio, due to the less-effective
689 mixing between shallow layers rich in CO₂ and air layers at the observation height. The
690 TKE threshold value at the CRA site is larger than at the other two sites since more energy
691 is needed to mix the lower layers up to the observation height (30 m). Finally, the analysis
692 of the relation between CO₂ mixing ratio and the wd during the nighttime events revealed
693 how significant differences are only found for the SLV site, where the CO₂ emission from the
694 city influences the measurements taken at the measurement point depending on the wd.

695 These results suggest that the mountain breezes impact the CO₂ concentrations in two
696 ways. First, it is well known these phenomena change the vertical wind profiles and, there-
697 fore, the wind shear and the turbulence close to the surface, influencing the CO₂ measure-
698 ments during the nighttime events. On the other hand, the advection effect of mountain
699 breezes on CO₂ measurements seems to be important in regions with contrasting surfaces
700 with different emission areas, where these winds can transport air with different concen-
701 tration of CO₂. At sites with more homogeneous sources and sinks, the horizontal CO₂

702 transport by the mountain breezes is less important than other mechanisms such as biolog-
703 ical activity, vertical turbulent mixing, and stabilisation of the lower layers of the PBL.

704 In any case, field experiments with an appropriate deployment of instruments (in the
705 vertical and in the horizontal) are needed to further investigate the role of advection and
706 how air is transported from and over the mountainous areas and to better investigate the
707 role of the turbulent mixing at different heights. Moreover, a more exhaustive analysis of
708 the sources and sinks of CO₂ and soil-plant activities is needed to better understand the
709 observed evolution in CO₂.

710 **Acknowledgements**

711 This research has been funded by the ATMOUNT-II project [Ref. CGL2015-65627-C3-
712 3-R (MINECO/FEDER)], the Project Ref. CGL2016-81828-REDT/AEI from the Spanish
713 Government, and by the GuMNet (Guadarrama Monitoring Network, www.ucm.es/gumnet)
714 observational network of the CEI Moncloa Campus of International Excellence. We thank
715 the contribution of all the members of the GuMNet Team, especially Dr. J.F. González-
716 Rouco, and Patrimonio Nacional for the facilities given during the installation of the me-
717 teorological tower. Jon A. Arrillaga is supported by the Predoctoral Training Program
718 for No-Doctor Researchers of the Department of Education, Language Policy and Culture
719 of the Basque Government (PRE.2017_2_0069, MOD = B). Observation data at the CRA
720 site were collected at the Pyrenean Platform for Observation of the Atmosphere P2OA
721 (<http://p2oa.aero.obs-mip.fr>). P2OA facilities and staff are funded and supported by the
722 Observatoire Midi-Pyrnes (University of Toulouse, France) and CNRS (Centre National de
723 la Recherche Scientifique). P2OA is part of ACTRIS-FR French Infrastructure. A portion
724 of the research was also funded by the Office of Naval Research Award #N00014-11-1-
725 0709, Mountain Terrain Atmospheric Modeling and Observations (MATERHORN) Pro-
726 gram. Thanks to NCEP for the NCEP-FNL data: National Centers for Environmental Pre-
727 diction/National Weather Service/NOAA/U.S. Department of Commerce. 2000, updated
728 daily. NCEP FNL Operational Model Global Tropospheric Analyses, continuing from July
729 1999. Research Data Archive at the National Center for Atmospheric Research, Computa-
730 tional and Information Systems Laboratory. <https://doi.org/10.5065/D6M043C6>. Accessed
731 28-02-2018. We acknowledge Wunderground.com for the daily rainfall data at the SLV site.

732 **References**

- 733 Alekseychik, P., Mammarella, I., Launiainen, S., Rannik, Ü., Vesala, T., 2013. Evolution of the nocturnal
734 decoupled layer in a pine forest canopy. *Agric. For. Meteorol.* 174, 15–27.
- 735 Araújo, A. C., Kruijt, B., Nobre, A. D., Dolman, A. J., Waterloo, M. J., Moors, E. J., Souza, J. S., 2008.
736 Nocturnal accumulation of co2 underneath a tropical forest canopy along a topographical gradient. *Ecol.*
737 *Appl.* 18 (6), 1406–1419.
- 738 Arrillaga, J. A., de Arellano, Vil-Guerau de Arellano, J., Bosveld, F., Baltink, H. K., Yagüe, C., Sastre, M.,
739 Román-Cascón, C., 2018. Impacts of afternoon and evening sea-breeze fronts on local turbulence, and on
740 co2 and radon-222 transport. *Quart. J. Roy. Meteor. Soc.* 144 (713), 990–1011.
- 741 Arrillaga, J. A., Yagüe, C., Sastre, M., Román-Cascón, C., 2016. A characterisation of sea-breeze events
742 in the eastern cantabrian coast (spain) from observational data and wrf simulations. *Atmos. Res.* 181,
743 265–280.
- 744 Aubinet, M., Feigenwinter, C., 2010. Direct co2 advection measurements and the night flux problem. *Agric.*
745 *For. Meteorol.* 150 (5), 651–654.
- 746 Aubinet, M., Feigenwinter, C., Heinesch, B., Bernhofer, C., Canepa, E., Lindroth, A., Montagnani, L.,
747 Rebmann, C., Sedlak, P., Van Gorsel, E., 2010. Direct advection measurements do not help to solve
748 the night-time co2 closure problem: Evidence from three different forests. *Agric. For. Meteorol.* 150 (5),
749 655–664.
- 750 Baldocchi, D., Falge, E., Gu, L., Olson, R., Hollinger, D., Running, S., Anthoni, P., Bernhofer, C., Davis, K.,
751 Evans, R., et al., 2001. Fluxnet: A new tool to study the temporal and spatial variability of ecosystem–
752 scale carbon dioxide, water vapor, and energy flux densities. *Bull. Amer. Meteor. Soc.* 82 (11), 2415–2434.
- 753 Baldocchi, D. D., 2003. Assessing the eddy covariance technique for evaluating carbon dioxide exchange
754 rates of ecosystems: past, present and future. *Global Change Biol.* 9 (4), 479–492.
- 755 Doran, J. C., Fast, J. D., Horel, J., 2002. The VTMX 2000 campaign. *Bull. Am. Meteorol. Soc.* 83 (APRIL),
756 537–551.
- 757 Durán, L., Rodríguez-Muñoz, I., Sánchez, E., 2017. The peñalara mountain meteorological network (1999–
758 2014): Description, preliminary results and lessons learned. *Atmosphere* 8 (10), 203.
- 759 Eugster, W., Siegrist, F., 2000. The influence of nocturnal co2 advection on co2 flux measurements. *Basic*
760 *Appl. Ecol.* 1 (2), 177–188.
- 761 Feigenwinter, C., Bernhofer, C., Eichelmann, U., Heinesch, B., Hertel, M., Janous, D., Kolle, O., Lagergren,
762 F., Lindroth, A., Minerbi, S., et al., 2008. Comparison of horizontal and vertical advective co2 fluxes at
763 three forest sites. *Agric. For. Meteorol.* 148 (1), 12–24.
- 764 Fernando, H., Pardyjak, E., Di Sabatino, S., Chow, F., De Wekker, S., Hoch, S., Hacker, J., Pace, J., Pratt,
765 T., Pu, Z., et al., 2015. The materhorn: Unraveling the intricacies of mountain weather. *Bull. Amer.*
766 *Meteor. Soc.* 96 (11), 1945–1967.
- 767 Gielen, B., Loustau, D., Ceulemans, R., Jordan, A., Papale, D., et al., 2017. Integrated carbon observation
768 system (icos): an infrastructure to monitor the european greenhouse gas balance. In: *Terrestrial ecosystem*
769 *research infrastructures: challenges and opportunities/Chabbi, Abad [edit.]. pp. 505–520.*
- 770 Gilmanov, T. G., Aires, L., Barcza, Z., Baron, V., Belelli, L., Beringer, J., Billesbach, D., Bonal, D.,
771 Bradford, J., Ceschia, E., et al., 2010. Productivity, respiration, and light-response parameters of world
772 grassland and agroecosystems derived from flux-tower measurements. *Rangeland Ecol Manag* 63 (1),
773 16–39.
- 774 Gultepe, I., Fernando, H., Pardyjak, E., Hoch, S., Silver, Z., Creegan, E., Leo, L., Pu, Z., De Wekker, S.,
775 Hang, C., 2016. An overview of the materhorn fog project: observations and predictability. *Pure Appl.*
776 *Geophys.* 173 (9), 2983–3010.
- 777 Hang, C., Nadeau, D., Gultepe, I., Hoch, S., Román-Cascón, C., Pryor, K., Fernando, H., Creegan, E., Leo,
778 L., Silver, Z., et al., 2016. A case study of the mechanisms modulating the evolution of valley fog. *Pure*
779 *Appl. Geophys.* 173 (9), 3011–3030.
- 780 Hu, X.-M., Xue, M., 2016. Influence of synoptic sea-breeze fronts on the urban heat island intensity in
781 dallas–fort worth, texas. *Mon. Weather Rev.* 144 (4), 1487–1507.

- 782 Huang, X., Wang, T., Talbot, R., Xie, M., Mao, H., Li, S., Zhuang, B., Yang, X., Fu, C., Zhu, J., et al.,
783 2015. Temporal characteristics of atmospheric co₂ in urban nanjing, china. *Atmos. Res.* 153, 437–450.
- 784 Jiménez, M. A., Cuxart, J., 2014. A study of the nocturnal flows generated in the north side of the pyrénées.
785 *Atmos. Res.* 145, 244–254.
- 786 Karipot, A., Leclerc, M., Zhang, G., Martin, T., Starr, G., Hollinger, D., McCaughey, J., Hendrey, G.,
787 2006. Nocturnal co₂ exchange over a tall forest canopy associated with intermittent low-level jet activity.
788 *Theor. Appl. Climatol.* 85 (3-4), 243–248.
- 789 Karipot, A., Leclerc, M. Y., Zhang, G., Lewin, K. F., Nagy, J., Hendrey, G. R., Starr, G., 2008. Influence of
790 nocturnal low-level jet on turbulence structure and co₂ flux measurements over a forest canopy. *J Geophys*
791 *Res Atmos.* 113 (D10).
- 792 Kutsch, W. L., Kolle, O., Rebmann, C., Knohl, A., Ziegler, W., Schulze, E.-D., 2008. Advection and resulting
793 co₂ exchange uncertainty in a tall forest in central germany. *Ecol. Appl.* 18 (6), 1391–1405.
- 794 Kyoto Protocol, K., 1997. United nations framework convention on climate change. Kyoto Protocol, Kyoto
795 19.
- 796 Lehner, M., Rotach, M., 2018. Current challenges in understanding and predicting transport and exchange
797 in the atmosphere over mountainous terrain. *Atmosphere* 9, 276.
- 798 Lin, J. C., Mitchell, L., Crosman, E., Mendoza, D., Buchert, M., Bares, R., Fasoli, B., Bowling, D. R.,
799 Pataki, D., Catharine, D., et al., 2018. Co₂ and carbon emissions from cities: linkages to air quality,
800 socioeconomic activity and stakeholders in the salt lake city urban area. *Bull. Amer. Meteor. Soc.* (2018).
- 801 Lothon, M., Lohou, F., Pino, D., Couvreur, F., Pardyjak, E., Reuder, J., Vil-Guerau de Arellano, J.,
802 Durand, P., Hartogensis, O., Legain, D., et al., 2014. The bllast field experiment: boundary-layer late
803 afternoon and sunset turbulence. *Atmos. Chem. Phys.* 14 (20), 10931–10960.
- 804 Mahrt, L., 2017. Stably stratified flow in a shallow valley. *Boundary-Layer Meteorol.* 162 (1), 1–20.
- 805 Mahrt, L., Mills, R., 2009. Horizontal diffusion by submeso motions in the stable boundary layer. *Environ.*
806 *Fluid Mech* 9 (4), 443–456.
- 807 Martínez, D., Jiménez, M. A., Cuxart, J., Mahrt, L., 2010. Heterogeneous Nocturnal Cooling in a Large
808 Basin Under Very Stable Conditions. *Boundary-Layer Meteorol.* 137, 97–113.
- 809 Monti, P., Fernando, H. J. S., Princevac, M., Chan, W. C., Kowalewski, T. A., Pardyjak, E. R., 2002.
810 Observations of Flow and Turbulence in the Nocturnal Boundary Layer over a Slope. *J. Atmos. Sci.* 59,
811 2513–2534.
- 812 Nadeau, D. F., Pardyjak, E. R., Higgins, C. W., Huwald, H., Parlange, M. B., 2013. Flow during the evening
813 transition over steep Alpine slopes. *Q. J. R. Meteorol. Soc.* 139 (April), 607–624.
- 814 Olson, D. M., Dinerstein, E., Wikramanayake, E. D., Burgess, N. D., Powell, G. V., Underwood, E. C.,
815 D’amico, J. A., Itoua, I., Strand, H. E., Morrison, J. C., et al., 2001. Terrestrial ecoregions of the world:
816 A new map of life on earth. a new global map of terrestrial ecoregions provides an innovative tool for
817 conserving biodiversity. *Bioscience* 51 (11), 933–938.
- 818 Pino, D., Vilà-Guerau de Arellano, J., Peters, W., Schröter, J., van Heerwaarden, C., Krol, M., 2012. A
819 conceptual framework to quantify the influence of convective boundary layer development on carbon
820 dioxide mixing ratios. *Atmos. Chem. Phys.* 12 (6), 2969–2985.
- 821 Prabha, T. V., Leclerc, M. Y., Karipot, A., Hollinger, D. Y., 2007. Low-frequency effects on eddy covariance
822 fluxes under the influence of a low-level jet. *J. Appl. Meteorol. Climatol* 46 (3), 338–352.
- 823 Prtenjak, M. T., Klaić, M., Jeričević, A., Cuxart, J., 2018. The interaction of the downslope winds and fog
824 formation over the zagreb area. *Atmos. Res.* 214, 213–227.
- 825 Raupach, M. R., 2011. Carbon cycle: Pinning down the land carbon sink. *Nature Climate Change* 1 (3),
826 148.
- 827 Román-Cascón, C., Yagüe, C., Mahrt, L., Sastre, M., Steeneveld, G. J., Pardyjak, E., van de Boer, A.,
828 Hartogensis, O., 2015. Interactions among drainage flows, gravity waves and turbulence: a bllast case
829 study. *Atmos. Chem. Phys.* 15, 9031–9047.
- 830 Rotach, M. W., Calanca, P., Graziani, G., Gurtz, J., Steyn, D. G., Vogt, R., Andretta, M., Christen, A.,
831 Cieslik, S., Connolly, R., De Wekker, S. F. J., Galmarini, S., Kadygrov, E. N., Kadygrov, V., Miller, E.,
832 Neiningner, B., Rucker, M., Van Gorsel, E., Weber, H., Weiss, A., Zappa, M., 2004. Turbulence structure

833 and exchange processes in an Alpine Valley: The Riviera Project. *Bull. Am. Meteorol. Soc.* 85 (January),
834 1367–1385.

835 Rotach, M. W., Stiperski, I., Fuhrer, O., Goger, B., Gohm, A., Obleitner, F., Rau, G., Sfyri, E., Vergeiner,
836 J., 2017. Investigating exchange processes over complex topography: the innsbruck box (i-box). *Bull.*
837 *Amer. Meteor. Soc.* 98 (4), 787–805.

838 Rotach, M. W., Wohlfahrt, G., Hansel, A., Reif, M., Wagner, J., Gohm, A., 2014. The world is not flat:
839 Implications for the global carbon balance. *Bull. Amer. Meteor. Soc.* 95 (7), 1021–1028.

840 Serafin, S., Adler, B., Cuxart, J., De Wekker, S. F., Gohm, A., Grisogono, B., Kalthoff, N., Kirshbaum,
841 D. J., Rotach, M. W., Schmidli, J., et al., 2018. Exchange processes in the atmospheric boundary layer
842 over mountainous terrain. *Atmosphere* 9 (3), 102.

843 Soler, M., Udina, M., Ferreres, E., 2014. Observational and numerical simulation study of a sequence of
844 eight atmospheric density currents in northern Spain. *Boundary-Layer Meteorol.* 153 (2), 195–216.

845 Staebler, R. M., Fitzjarrald, D. R., 2004. Observing subcanopy CO₂ advection. *Agric. For. Meteorol.* 122 (3-4),
846 139–156.

847 Stewart, J. Q., Whiteman, C. D., Steenburgh, W. J., Bian, X., 2002. A climatological study of thermally
848 driven wind systems of the US intermountain west. *Bull. Amer. Meteor. Soc.* 83 (5), 699–708.

849 Stiperski, I., Rotach, M. W., 2016. On the measurement of turbulence over complex mountainous terrain.
850 *Boundary-Layer Meteorol.* 159 (1), 97–121.

851 Sun, H., Clark, T. L., Stull, R. B., Black, T. A., 2006. Two-dimensional simulation of airflow and carbon
852 dioxide transport over a forested mountain: Part I: Interactions between thermally-forced circulations.
853 *Agric. For. Meteorol.* 140 (1-4), 338–351.

854 Sun, J., Burns, S. P., Delany, A. C., Oncley, S. P., Turnipseed, A. A., Stephens, B. B., Lenschow, D. H.,
855 LeMone, M. A., Monson, R. K., Anderson, D. E., 2007. CO₂ transport over complex terrain. *Agric. For.*
856 *Meteorol.* 145 (1-2), 1–21.

857 Sun, J., Desjardins, R., Mahrt, L., MacPherson, I., 1998. Transport of carbon dioxide, water vapor, and
858 ozone by turbulence and local circulations. *J. Geophys. Res. Atmos.* 103 (D20), 25873–25885.

859 Sun, J., Mahrt, L., Nappo, C., Lenschow, D. H., 2015. Wind and temperature oscillations generated by
860 wave–turbulence interactions in the stably stratified boundary layer. *J. Atmos. Sci.* 72 (4), 1484–1503.

861 Uebel, M., Bott, A., 2018. Influence of complex terrain and anthropogenic emissions on atmospheric CO₂
862 patterns—a high-resolution numerical analysis. *Quart. J. Roy. Meteor. Soc.* 144 (710), 34–47.

863 Uebel, M., Herbst, M., Bott, A., 2017. Mesoscale simulations of atmospheric CO₂ variations using a high-
864 resolution model system with process-based CO₂ fluxes. *Quart. J. Roy. Meteor. Soc.* 143 (705), 1860–1876.

865 Urry, J., 2015. Climate change and society. In: *Why the social sciences matter*. Springer, pp. 45–59.

866 Whiteman, C., 2000. *Mountain Meteorology: Fundamentals and Applications*. Oxford University Press. 355
867 pp., New York.

868 Whiteman, C. D., Hoch, S. W., Horel, J. D., Charland, A., Sep. 2014. Relationship between particulate air
869 pollution and meteorological variables in Utah’s Salt Lake Valley. *Atmos. Environ.* 94 (c), 742–753.

870 Whiteman, C. D., Zhong, S., 2008. Downslope flows on a low-angle slope and their interactions with valley
871 inversions. part I: Observations. *J. Appl. Meteorol. Climatol.* 47 (7), 2023–2038.

872 Yakir, D., 2017. Biogeochemistry: Large rise in carbon uptake by land plants. *Nature* 544 (7648), 39.

873 Zardi, D., Whiteman, C. D., 2013. Diurnal mountain wind systems. In: *Mountain Weather Research and*
874 *Forecasting*. Springer, pp. 35–119.

875 Zumpfe, D. E., Horel, J. D., 2007. Lake-breeze fronts in the salt lake valley. *J. Appl. Meteorol. Climatol.*
876 46 (2), 196–211.

Table 1: Information about the instrumentation used in this study for each site. CS indicates Campbell Scientific, Inc. and VI indicates Vector Instruments. EC150, IRGASON and LI-COR 7500 A are open path infrared gas analyzers. CSAT3 is a three dimensional sonic anemometer/thermometer. The sonic Thies is an ultra-sonic anemometer 2D. CS A100LK and Déolia are cup anemometers and VI W200P at HER and CRA are wind vanes. All the data have been averaged to 30-min blocks. The rainfall used are daily quantities measured by rain gauges at HER and CRA site. For the SLV site, the daily rainfall has been obtained from www.wunderground.com.

	HER	CRA	SLV
CO₂, H and TKE sensor	CS IRGASON	LI-COR 7500 A	CS EC150
Height	8 m	30 m	10 m
Sampling rate	10 Hz	10 Hz	20 Hz
Wind speed sensor	CS A100LK	Déolia/Sonic Thies	CS CSAT3
Height	10 m	10 m	10 m
Wind direction sensor	VI W200P	VI W200P	CS CSAT3
Height	10 m	15 m	10 m
Rainfall	OTT Pluvio	EML ARG100	<i>Wunderground</i>

Table 2: Information about the analysed period in each site, days passing each filter, final detected nighttime and daytime events and wd sectors for each one.

Site	Analysed period	Total analysed days	Days passing Filter 1-2-3	Detected nighttime events	Detected daytime events	Wind sector nighttime	Wind sector daytime
HER	01-01-2017 to 31-12-2017	365	201-193-188	177	136	250°-360°	70°-230°
CRA	01-01-2017 to 31-12-2017	365	179-168-135	112	56	110°-220°	300°-50°
SLV	27-12-2014 to 15-07-2015	201	165-134-114	30	31	60°-200°	225°-360°

Table 3: 700 hPa wind speed (m s^{-1}) comparison between all analysed data and only moments with nighttime or daytime mountain-breeze events for each site. Note how at the SLV site, a shorter period has been analysed and the all-data wind could be not representative of normal yearly values at the area.

	HER	CRA	SLV
Mean ws 700 hPa - all data	9,26	9,8	7
Mean ws 700 hPa - nighttime events	6	6	6,1
Mean ws 700 hPa - daytime events	4,8	4,9	5,6

Guadarrama mountains site (HER)

Figure 1: a) 3D Google Earth image of the HER area. The thicker blue (red) line shows mean nighttime (daytime) event wd; thinner lines indicate the approximate range of variability. North (N) is indicated in the lower right corner, but can lead to undesired optic effects due to the 3D character of the image. b) Nighttime-event wind rose using 30-min averaged data. Wind-direction range used in the algorithm is indicated between black lines. Mean and standard deviation (sd) values calculated for all the events are indicated. c) Same as b but for daytime breezes. d) wd for an example nighttime-breeze at the HER site (13/08/2017, LT = UTC+2) indicated with blue line (thicker one for the event duration). Vertical red (yellow) solid lines indicates the sensible heat flux change from positive to negative (negative to positive). Wind-direction mean for all events is shown with blue points and their sd with shadow (strictly for the timing of the example). Horizontal-dashed lines indicate the wind-direction range in the algorithm. e) Same as d but for daytime-breeze events with red colours (example for 13/08/2017, LT = UTC+2). f, g) Same as d and e but for wind speed (m s^{-1}).

Pyrenees site (CRA)

b) Nighttime breezes

c) Daytime breezes

Figure 2: a) Same as in Figure 1 but for CRA. d, f) Event for 21/08/2017, LT = UTC+2. e, g) Event for 09/04/2017, LT = UTC+2.

Salt Lake Valley (SLV) site

b) **Nighttime breezes**

c) **Daytime breezes**

d) 29/4/2015 - Wind direction / events variability (shadows)

e) 8/3/2015 - Wind direction / events variability (shadows)

f) 29/4/2015 - Wind speed / events variability (shadows)

g) 8/3/2015 - Wind speed / events variability (shadows)

Figure 3: a) Same as in Figure 1 but for SLV. d, f) Event for 29/04/2015, LT = UTC-6. e, g) Event for 08/03/2015, LT = UTC-7.

Event arrival to the site with respect to changes in the sign of H

Figure 4: Number of nighttime (left, in blue) and daytime (right, in red) events (y-axis) regarding their arrival time with respect to the hour when H becomes negative (left, indicated with vertical red line) or positive (right, indicated with vertical yellow line) for HER (up), CRA (middle) and SLV (below). Example: a bar up to 75 (y-axis) around +0.5 h (x-axis) in figure a) means that the arrival to the HER site of 75 events from the total detected nighttime events is observed 0.5 h after H changes from positive to negative values.

Figure 5: a, b) Event-duration distribution (in h) for nighttime (a, in blue) and daytime (b, in red) breezes detected at each site. Central boxes indicate the central 50% of the distribution, while the upper and lower remaining 25% (not considered as outliers) are indicated with the whiskers. The median of the distributions is indicated with red horizontal lines and the mean with black stars. Outliers are marked with red crosses and with numbers in red, indicating the value of duration (in h). c, d) Monthly evolution of nighttime (c) and daytime (d) events mean duration (h) for HER (blue), CRA (green) and SLV (red). Small numbers indicate the number of mountain breeze events detected and used in each month at each site.

Figure 6: CO₂ mixing ratio daily anomaly evolution (in ppm) for the nighttime events examples in [Figure 1](#), [Figure 2](#) and [Figure 3](#) (figures above). Vertical yellow and red lines indicate the time when H changes sign. Same as for daytime events (figures below). The blue (red) thick lines show the CO₂ mixing ratio during each event. Dotted-green lines show the mean CO₂ mixing ratio for all the events at each site. The variability (sd) is shown with green shadows. Note how the scale of SVL figures (c, f) is larger than for the other sites.

Figure 7: Data distribution plot for nighttime (left, in blue) and daytime (right, in red) breezes detected at each site for mean CO₂ mixing ratio anomaly with respect to the daily CO₂ mixing ratio mean (in ppm); c, d) Mean CO₂ mixing ratio anomaly (in ppm) with respect to the daily mean for each month at the HER (blue), CRA (green) and SLV (red) sites during nighttime (c) and daytime (d) breeze events. These mean values have been calculated using all 30-min slots data from the detected events.

Figure 8: Percentage of events from total ones (y-axis) with time difference (in h) between the initiation time of the maximum CO₂ increase (in 1 h) and the arrival time of the nighttime event (x-axis). Example: the 27% of blue bar at -0.5 h means that the initiation of the maximum CO₂ increase (in 1 h) is observed 0.5 h before the nighttime event arrival to the site in 27% of the total detected events at the HER site. Note how only maximum CO₂ increase larger than 5 ppm have been included.

Figure 9: Mean CO₂ mixing ratio (anomaly with respect to the daily mean) in ppm associated with different ranges of values of turbulent kinetic energy (TKE) (m² s⁻²) during all nighttime events at the HER (blue), CRA (green) and SLV (red) sites. Only periods strictly during nighttime have been used. Percentages in numbers represent the percentage of time with those values of TKE for all nighttime events used; for example, the first number for the SLV line (35% in red) means that TKE has values lower than 0.025 m² s⁻² during 35% of nighttime-events time.

CO₂ daily anomaly for different wd

Figure 10: Mean CO₂ anomaly with respect to the daily mean in ppm (y-axis) observed for different ranges (of 10°) of wd (x-axis) for the HER (a), CRA (b) and SLV (c) sites. These ranges are around the main nighttime wd and are calculated strictly during nighttime moments (removing data during daytime) and for specific values of TKE: CRA from 0.025 to 0.2 m² s⁻²; CRA from 0.05 to 0.3 m² s⁻² and SLC from 0 to 0.1 m² s⁻², which correspond to the highest percentages observed in Figure 9. Numbers above the bars indicate the number of 30-min data used for the computation of the mean.