

HAL
open science

The formaldehyde budget as seen by a global-scale multi-constraint and multi-species inversion system

A. Fortems-Cheiney, F. Chevallier, I. Pison, Philippe Bousquet, M. Saunois, S. Szopa, C. Cressot, T. Kurosu, K. Chance, A. Fried

► **To cite this version:**

A. Fortems-Cheiney, F. Chevallier, I. Pison, Philippe Bousquet, M. Saunois, et al.. The formaldehyde budget as seen by a global-scale multi-constraint and multi-species inversion system. *Atmospheric Chemistry and Physics*, 2012, 12 (15), pp.6699-6721. 10.5194/ACP-12-6699-2012 . hal-02947769

HAL Id: hal-02947769

<https://hal.science/hal-02947769>

Submitted on 8 Oct 2020

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.

The formaldehyde budget as seen by a global-scale multi-constraint and multi-species inversion system

A. Fortems-Cheiney¹, F. Chevallier¹, I. Pison¹, P. Bousquet¹, M. Saunois¹, S. Szopa¹, C. Cressot¹, T. P. Kurosu², K. Chance³, and A. Fried⁴

¹Laboratoire des Sciences du Climat et de l'Environnement, CEA-CNRS-UVSQ, UMR8212, Gif-sur-Yvette, France

²Jet Propulsion Laboratory, California Institute of Technology, USA

³Atomic and Molecular Physics Division, Harvard-Smithsonian Center for Astrophysics, Cambridge, Massachusetts, USA

⁴Earth Observing Laboratory, National Center for Atmospheric Research, Boulder, Colorado, USA

Correspondence to: A. Fortems-Cheiney (audrey.fortems@lsce.ipsl.fr)

Received: 16 February 2012 – Published in Atmos. Chem. Phys. Discuss.: 7 March 2012

Revised: 4 July 2012 – Accepted: 5 July 2012 – Published: 1 August 2012

Abstract. For the first time, carbon monoxide (CO) and formaldehyde (HCHO) satellite retrievals are used together with methane (CH₄) and methyl chloroform (CH₃CCl₃ or MCF) surface measurements in an advanced inversion system. The CO and HCHO are respectively from the MO-PITT and OMI instruments. The multi-species and multi-satellite dataset inversion is done for the 2005–2010 period. The robustness of our results is evaluated by comparing our posterior-modeled concentrations with several sets of independent measurements of atmospheric mixing ratios. The inversion leads to significant changes from the prior to the posterior, in terms of magnitude and seasonality of the CO and CH₄ surface fluxes and of the HCHO production by non-methane volatile organic compounds (NMVOC). The latter is significantly decreased, indicating an overestimation of the biogenic NMVOC emissions, such as isoprene, in the GEIA inventory. CO and CH₄ surface emissions are increased by the inversion, from 1037 to 1394 TgCO and from 489 to 529 TgCH₄ on average for the 2005–2010 period. CH₄ emissions present significant interannual variability and a joint CO-CH₄ fluxes analysis reveals that tropical biomass burning probably played a role in the recent increase of atmospheric methane.

1 Introduction

Formaldehyde (HCHO), found throughout the troposphere, is a short-lived tropospheric gas acting as an outdoor and indoor air pollutant, with a typical lifetime of a few hours in daytime (Sander et al., 2006). HCHO is produced in the background troposphere mainly through the chemical oxidation of methane (CH₄) by hydroxyl radicals (OH). In the continental boundary layer, the HCHO source from the oxidation of non-methane volatile organic compounds NMVOC (i.e. alkanes, alkenes, aromatic hydrocarbons and isoprene) dominates over the methane oxidation source and can make a large contribution to tropospheric HCHO concentrations. HCHO is emitted into the atmosphere by fuel combustion processes, biomass burning (Lee et al., 1998) and vegetation (Lathière et al., 2006), but with smaller contributions than oxidation. The major sinks of HCHO include oxidation by OH, two photolysis reactions, and dry and wet depositions.

Through its production and loss in the troposphere, HCHO is a key species in the oxidation chain of methane and of NMVOC, and can modulate the budget of carbon monoxide (CO). However, very large uncertainties remain for the relative contributions of these different sources and sinks to the HCHO budget, particularly for the atmospheric production by NMVOC. This is mainly explained by the diversity of NMVOC, by their lifetimes varying from hours to weeks, and by the large spatio temporal variability of their emissions, leading to large uncertainties for the bottom-up estimates (that are based on emission factors or biogeochemical

models). Various studies of the global budget of isoprene emissions, which account for about half of the total NMVOC biogenic source (Guenther et al., 1995), show large discrepancies among the bottom-up estimates: the Intergovernmental Panel on Climate Change (IPCC) Working Group on Atmospheric Chemistry and Greenhouse Gases (Ehhalt and Prather, 2001) estimates the isoprene source to 220 Tg yr^{-1} , whereas it is 3 times higher in Guenther et al. (2006) with $500\text{--}750 \text{ Tg yr}^{-1}$. Closing the formaldehyde budget is crucial for our understanding of the tropospheric chemistry and for the improvement of emission inventories of HCHO and its precursors.

Complementary to bottom-up estimates, atmospheric inversion infers sources and sinks of atmospheric species by statistically tracing back atmospheric signals given by concentration observations to the origin of emissions. It has played an important part during the last decade in the study of CH_4 (e.g. Dentener et al., 2003; Bousquet et al., 2006; Bergamaschi et al., 2009) and CO (Pétron et al., 2004; Pfister et al., 2004; Heald et al., 2004; Tanimoto et al., 2008; Kopacz et al., 2010; Yurganov et al., 2010). Although chemically coupled, the sources and sinks of these trace gases have often been optimized independently from each other. Alternatively, Stavroukou and Müller (2006) have optimized CO emissions by taking into account their relation to NMVOC and HCHO through OH. Butler et al. (2005) performed a simultaneous mass balance inversion of CH_4 and CO emissions at a low spatial resolution. Pison et al. (2009) implemented the Simplified Atmospheric Chemistry System (SACS) in a variational inversion system and demonstrated the feasibility of a multi-species inversion, inferring simultaneously CH_4 , OH, H_2 , and CO sources and sinks. However, these first studies did not use any HCHO observations. Indeed, large disagreements exist between the various measurement techniques employed for measuring HCHO mixing ratios (spectroscopic, chromatographic, and fluorimetric) (Hak et al., 2005). As a result, there is not yet a consistent global measurement network for HCHO as it exists for greenhouse gases or other air pollutants such as CO, CH_4 and ozone.

These limitations on the spatial coverage of the HCHO measurements can now be addressed by using HCHO total columns retrieved by satellite, which offer the unique possibility of sensing atmospheric HCHO at a global scale. Even though uncertainties remain large for the HCHO satellite retrievals, past studies have demonstrated the usefulness of HCHO column data (determined in near-UV wavelengths 310–365 nm) from the Global Ozone Monitoring Experiment (GOME) (Abbot et al., 2003; Palmer et al., 2006, 2007; Fu et al., 2007; Barkley et al., 2008), from the SCanning Imaging Absorption spectroMeter for Atmospheric Cartography (SCIAMACHY) (Stavroukou et al., 2009) and from the Ozone Monitoring Instrument (OMI) (Millet et al., 2008; Marais et al., 2012) to constrain NMVOC emissions, the latter having the highest spatial resolution of these 3 instruments.

In this paper, we extend the preliminary work of Pison et al. (2009), Chevallier et al. (2009) and Fortems-Cheiney et al. (2011), and present the first inversion study combining several satellite datasets to constrain the HCHO budget within the same inversion framework for the years 2005–2010. We simultaneously combine: (i) OMI HCHO columns, (ii) MOPITT CO mixing ratios at 700 hPa, (iii) CH_4 concentrations from the surface networks, and (iv) methyl chloroform (MCF) concentrations from the surface networks to constrain OH radicals (Prinn et al., 2001; Krol and Lelieveld, 2003; Bousquet et al., 2005). This study provides an analysis of the global and regional HCHO budget, with a particular focus on HCHO atmospheric production by NMVOC. In Sect. 2, the OMI and MOPITT satellite retrievals, and the surface measurements are briefly presented. Our chemical-transport model (described in Sect. 3) is forced by a complex flux scenario and used within an atmospheric inversion technique to optimize HCHO sources and sinks against the ensemble of remote and surface data. The main characteristics of the inversion system are summarized in Sect. 4. Section 5 gives the results of the inversion and explores their main features in terms of HCHO budget and implications for the other species (OH, CO and CH_4). The inverted HCHO and CO sources are evaluated by comparison of the optimized and prior concentrations with independent (i.e. not used in the inversion) measurements from aircraft campaigns (INTEX-B, AMMA) and at the surface (NOAA/ESRL, AGAGE, CSIRO, EMPA, SAWS, NIWA and JMA/MRI).

2 Atmospheric constraints

2.1 OMI HCHO retrieved columns

The Ozone Monitoring Instrument (OMI) was launched aboard EOS Aura in July 2004. It has been flying on a 705 km sun-synchronous orbit that crosses the Equator at 13:38 LT. OMI is a near-UV/Visible nadir solar backscatter spectrometer covering the spectral range 270–500 nm with a resolution of 0.45 nm between 310 and 365 nm. Its large swath of about 2600 km provides daily global coverage, with a spatial resolution of $13 \times 24 \text{ km}$ at nadir, increasing substantially across-track to give an average cross-track spatial resolution of $\sim 43 \text{ km}$. Measured trace gases include O_3 , NO_2 , SO_2 , HCHO, BrO, and OCIO (Levelt et al., 2006).

The level 2 data of OMI HCHO Version 3 total columns that we used have been collected from <http://mirador.gsfc.nasa.gov/>. The data selection follows the criteria of the data quality statement (NASA, 2008): only column values flagged as “good” in the product were included. Also, data with cloud fraction higher than 0.2 were excluded, as recommended by Millet et al. (2006), who showed that the bias on HCHO retrievals decreases with decreasing cloud fraction (from 14 % at a cloud fraction of 0.4 to 6 % at a cloud fraction of 0.2). Similarly, only retrievals between 65° S and 65° N were used

in this study. Outliers (column $> 1.0 \times 10^{19}$ molec cm⁻²) were also removed. OMI retrievals are affected by an artificial drift, connected to an increase in detector dark current observed over OMI lifetime, from 2.72×10^{15} molec cm⁻² in December 2004 to 8.05×10^{15} molec cm⁻² in December 2010. We have applied the empirical correction developed by the data providers. It should be noted that the total uncertainties of individual HCHO column retrievals typically range within 50–105 %, with the lower end of this range over HCHO hotspots (Kurosu, 2008).

Due to the scarcity of in situ HCHO measurements, opportunities for validation have been so far limited. The OMI HCHO columns have been evaluated against GOME retrievals by Millet et al. (2008) for the North American region. This study indicates a reasonable agreement between the two datasets: the OMI spatial distribution is similar to that observed by GOME in previous years (differences of 2–14 %), and OMI seems to exhibit less retrieval noise (as seen in their Fig. 2). Boeke et al. (2011) compared OMI HCHO columns to aircraft data over the USA, Mexico, and the Pacific, and found an average bias of less than 3 %.

2.2 MOPITT-V4 CO retrieved mixing ratios

The Measurements Of Pollution In The Troposphere (MOPITT) instrument was launched aboard EOS Terra in December 1999 and has been operating nearly continuously since March 2000. This spectrometer flies on a sun-synchronous orbit that crosses the Equator at 10:30 and 22:30 LT. The spatial resolution of its observations is about 22 km at nadir. Three days of measurements are needed to achieve global coverage with its 640-km swath.

The Level 2 data of MOPITT Version 4 have been collected from <http://reverber.echo.nasa.gov/>. They include CO mixing ratios at 10 standard pressure levels between the surface and 150 hPa for cloud-free spots. As a trade-off between data volume, closeness to the surface and retrieval noise, only the 700 hPa-level CO retrievals together with their associated averaging kernels (AK) were used here. Data within 25° from the poles have been left out, as the weight of the a priori CO profile in the MOPITT retrievals increases towards the pole. MOPITT's thermal band radiances are more sensitive to surface emissivity at night than during the day, and consequently less sensitive to the CO distribution at night (Crawford et al., 2004). Therefore, the CO retrieval errors are larger at night than during the day, and is why the nighttime observations have been excluded.

MOPITT retrievals have been evaluated on a regular basis since the start of the mission in 2000, and have been compared against aircraft measurements (made during the NASA INTEX-A, NASA INTEX-B and NSF MIRAGE field campaigns), as well as the long-term record from NOAA observations and the MOZAIC experiment (Emmons et al., 2004, 2007, 2009). Retrieval errors are estimated to be about 10 % for each retrieval, with regional biases of a few parts per bil-

lion. The MOPITT retrievals suffer from a time-varying bias in Version 4 (Deeter et al., 2010), as in Version 3 (Yurganov et al., 2008; Emmons et al., 2009; Drummond et al., 2009). This positive bias drifts by about 0.5 ppbv yr⁻¹, on average at 700 hPa, in Version 4 (Deeter et al., 2010). This positive bias drift is not taken into account in our observation error and may bias the inversion estimate. Nevertheless, the consistency of the MOPITT-based inverted fluxes with the IASI-based ones showed that the impact of the drift in the MOPITT retrievals is negligible (Fortems-Cheiney et al., 2011).

2.3 Methane and methyl chloroform surface observations

CO, HCHO, CH₄ and OH concentrations are chemically related. OH is an essential modulator of this reaction chain, but this short-lived compound (~ 1 s) is not easy to constrain in a global atmospheric model. Our approach uses methyl chloroform (CH₃CCl₃ or MCF) as a proxy tracer (Krol and Lelieveld, 2003; Prinn et al., 2005; Bousquet et al., 2005). MCF only reacts with OH and its sources and sinks (emissions, photolysis, ocean sink) are assumed to be quantified with a rather good accuracy. During the target period of this study (2005–2010), Montzka et al. (2011) showed that the MCF proxy method gives comparable results to CTMs for OH variations. Here, OH monthly 3-D fields are optimized in four latitudinal volumes using a prior spatio-temporal distribution of OH derived from a full chemistry climate model (Hauglustaine et al., 2004).

CH₄ in situ measurements are also used to constrain methane emissions. A set of stations that measured MCF and CH₄, daily or nearly continuously for the 2005–2010 period, has been selected from the AGAGE and NOAA/ESRL networks available on the World Data Center for Greenhouse Gases site (WDCGG, <http://ds.data.jma.go.jp/gmd/wdcgg/>).

3 The LMDz-SACS chemistry transport model

LMDz-SACS is a global 3-D chemistry transport model (CTM) coupling an offline version of the atmospheric general circulation model LMDz (Hourdin et al., 2006) with the atmospheric chemistry module SACS (Simplified Atmospheric Chemistry System) (Pison et al., 2009). To minimize the computational cost of the inversions, we use a pre-calculated archive of 3-hourly transport mass fluxes instead of running the full general circulation model LMDz. The archive has been obtained from a previous simulation of LMDz for the same dates, guided by the horizontal winds from ECMWF reanalyses. The horizontal resolution is 3.75° × 2.75° and the vertical resolution includes 19 sigma-pressure levels (first level thickness of about 150 m, resolution in the boundary layer of 300 to 500 m and ≈ 2 km at tropopause). SACS is a very simplified version of INCA (INteraction Chimie Aérosols, Hauglustaine et al., 2004;

Folberth et al., 2006) that consists in solving the chemical interaction between a limited set of four species, which represents the oxidation chain of methane: CH₄, HCHO, CO, and OH. The HCHO production and loss in the system are described with the following reactions:

$$k = 2.45 \times 10^{-12} \exp(-1775/T) \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1} \quad (1)$$

$$k = 3.75 \times 10^{-11} \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1} \quad (2)$$

$$k = 1.50 \times 10^{-13} \exp(1.06P/P_0) \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1} \quad (3)$$

$$J \text{ precomputed by INCA} \quad (4)$$

$$J \text{ precomputed by INCA} \quad (5)$$

The prior sources and sinks of formaldehyde, entering or calculated by LMDz-SACS, are summarized in the schematic Fig. 1a), which also depicts part of the SACS mechanism. Averaged over the 6-yr period, the prior photochemical destruction of HCHO is 1210 TgHCHO yr⁻¹ and the surface wet and dry deposition account for 32 TgHCHO yr⁻¹. We assume that methane is oxidized into HCHO in a single step, thereby neglecting the formation of methyl hydroperoxide under low NO_x conditions, which can delay or slightly reduce the HCHO atmospheric production. The global prior HCHO atmospheric production is 1332 TgHCHO yr⁻¹, with a contribution of 974 TgHCHO yr⁻¹ from methane oxidation and a contribution of 358 TgHCHO yr⁻¹ from NMVOC oxidation. Indeed, in addition to the photochemical reactions shown above, the source of HCHO from the degradation of NMVOC is prescribed in SACS. This 3-D production of formaldehyde is obtained from a previous simulation of the full atmospheric chemistry model LMDz-INCA using NMVOC emissions and chemistry of Folberth et al. (2006). In this full-chemistry simulation, the anthropogenic NMVOC emissions were those from the Emission Database for Global Atmospheric Research (EDGAR-v3.2, <http://edgar.jrc.ec.europa.eu>) database valid for 1995 (Olivier and Bertowski, 2001); the biogenic NMVOC and formaldehyde emissions were taken from the Global Emissions Inventory Activity (GEIA) database (Guenther et al., 1995). Biomass burning emissions were from the interannual Global Fire and Emission database GFED-v2 (van der Werf et al., 2006) (<http://www.globalfiredata.org/>).

The sources of the other species, CO and CH₄, including industry and fossil fuel combustion, are drawn from the EDGAR-v3.2 and from GFED-v2 inventories. The emissions of CH₄ due to wetlands and termites are based on the study of Fung et al. (1991). It should be noted that we did not adapt the 1995 EDGAR-v3.2 inventory to the 2000s. We choose EDGAR-v3.2 rather than the recent EDGAR-v4.2 for consistency with the study of Fortems-Cheiney et al. (2011).

Fig. 1. Prior (a) and posterior (b) HCHO sources and sinks in the SACS mechanism. Sinks of H₂ and the HCHO deposition are included in SACS but not displayed. Changes of arrow thickness between prior and posterior indicate a reduction or an increase of the sources and sinks. Values are for year 2006.

4 The inverse model

Our inverse problem consists in optimizing the 3-D atmospheric production of formaldehyde, the surface emissions of CO and CH₄, and OH concentrations within the same inversion. We apply the inverse method described by Chevallier et al. (2005, 2007). This inversion scheme uses the LMDz-SACS adjoint model developed by Pison et al. (2009). The optimal solution (in a statistical sense) is found by iteratively minimizing the following cost function:

$$J(\mathbf{x}) = (\mathbf{x} - \mathbf{x}_b)^T \mathbf{B}^{-1} (\mathbf{x} - \mathbf{x}_b) + (\mathbf{H}(\mathbf{x}) - \mathbf{y})^T \mathbf{R}^{-1} (\mathbf{H}(\mathbf{x}) - \mathbf{y}), \quad (6)$$

where \mathbf{x} is the state vector that contains the variables to be optimized by the inversion:

- CO, CH₄, and MCF surface emissions at a 3.75° × 2.5° (longitude, latitude) resolution.
- CO, CH₄, and MCF 3-D initial conditions at an 8-day and at a 3.75° × 2.5° resolution.
- 2-D factors to scale the 3-D-chemical production of HCHO (due to NMVOC) at an 8-day and 3.75° × 2.5° resolution.
- 4 factors to scale the OH atmospheric concentrations for each 8-day period within four latitude bands (90–30° S, 30° S–0, 0–30° N, 30–90° N).

The prior information \mathbf{x}_b is a combination of the datasets EDGAR-v3.2, GFED-v2 and GEIA, as described in Sect. 3. The error statistics have been detailed in Fortems-Cheiney et al. (2011) and their main features are recalled here. The covariance matrix \mathbf{B} of the prior errors is defined as diagonal. The error standard deviations assigned to the CO prior

Species	Types	Total number of observations	Number of observations per pixel and per month (July 2006)
			
MCF	Surface stations	10,487	
CH ₄	Surface stations	201,174	
HCHO	OMI	4,443,425	
CO	MOPITT	4,759,828	

Fig. 2. Summary of the observations used in the inversion: total number of observations over the 2005–2010 time period and typical distributions of these observations on the right for July 2006.

emissions in the covariance matrix **B** are set at 100 % of the maximum value of the emission time series during the corresponding year for each grid point. The choice of a relatively large value accounts for uncertainties in the seasonal cycle of particular emissions, such as fires (Chevallier et al., 2009). Given the large discrepancies associated with the biogenic NMVOC estimates (i.e. between IPCC, 2001 and Guenther et al., 2006), errors assigned to the scaling factors of the 3-D-chemical production of HCHO are set to 400 %. For MCF emissions, the EDGAR-v3.2 inventory by Olivier et al. (2001) has been adapted to give estimates of MCF emissions over our time period (2005–2010) by applying an exponential decrease (update of Bousquet et al., 2005). As MCF emissions are well known, errors are set to 1 % of the flux for MCF. The errors assigned to the scaling factor of OH are set to 10 %, based on the differences seen between various estimates of OH concentrations (Prinn et al., 2001; Krol and Lelieveld, 2003; Bousquet et al., 2005). Finally, errors are set to 100 % of the flux for CH₄. Several sensitivity tests associated with these prior settings are presented in Sect. 6.

For the initial conditions, errors are set to 10 % for HCHO and MCF and to only 3 % for CH₄ and 5 % for CO. Spatial correlations are defined by an e-folding length of 500 km

over land and 1000 km over sea, without any correlation between land and ocean grid points. Temporal correlations are neglected.

The observations vector **y** used for the inversion are surface observations of MCF and CH₄, as well as satellite retrievals from MOPITT for CO, and from OMI for HCHO (see Sect. 2), both averaged into “super-observations” at the 3.7° × 2.75° resolution of LMDz-SACS, amounting to about 9.5 million for the 2005–2010 time period (see the distribution in Fig. 2). For MOPITT, as the averaging kernel (AK) profiles do not vary much within the grid cell, we use the AK profile of the first retrieval when several of them are averaged into a super-observation. No averaging kernels are available for the OMI product; the calculation of HCHO columns is performed as a mean, weighted by the relative thickness of model pressure layers.

Error correlations between the super-observations are neglected, so that the covariance matrix **R** of the observation errors is diagonal (i.e. only variances are taken into account). The diagonal R-matrix representing observation errors is filled with variances which combine representation errors (e.g. the mismatch between the observation and model resolutions), errors of the observation operator (including

Fig. 3. Definition of the 14 regions used in this study.

transport and chemical-scheme errors in LMDZ-SACS) and measurements errors. The errors of the observation operator and the representation error are difficult to estimate precisely. LMDZ-SACS accumulates the errors of the reference model LMDZ-INCA, complemented by those due to the simplifications made in the chemical scheme. As a consequence, we chose to define the variance of the individual observation errors in \mathbf{R} as the quadratic sum of the measurement error reported in the MOPITT and the OMI data sets, and of the CTM errors set to 50 % of the retrieval values following Pison et al. (2009).

The 6-yr period considered here is processed in a single inversion. The presence of OH among the optimized variables makes the H operator diverge from linearity and makes the cost function J diverge from quadracity. In this context, the cost function and the norm of its gradient are minimized with the quasi-Newton minimization algorithm MIQN3 (Gilbert and Lemaréchal, 1989), and our system is adapted to deal with non-linearities. After 28 iterations, corresponding to 5 weeks of calculation on 8 processors, the norm of the gradient of the cost function is reduced by 98 %. More iterations do not further reduce the norm of the gradient.

As described by Chevallier et al. (2007), it is possible to rigorously compute the uncertainty of the inverted fluxes by a Monte-Carlo approach. Because of its large computational expense, the computation of the uncertainty on the inverted fluxes was performed for year 2006 only. This results in a statistical ensemble of 48 realizations of weekly fluxes, in which the prior and the observations follow their respective error statistics. This ensemble allows computing the flux uncertainty reduction up to the monthly scale. Here, the monthly flux uncertainty reduction is assumed to be about the yearly flux uncertainty reduction for HCHO and for CO because of the relatively short lifetime of these species, but this assumption does not hold for CH₄, whose lifetime is about 12 yr (IPCC, 2007). In the following, error bars will therefore be given for HCHO and for CO only.

Fig. 4. Times series of monthly averaged formaldehyde total columns retrieved by OMI (in blue) and simulated by the model LMDZ-SACS using the prior (in red) and the posterior fluxes (in green) for year 2006, from January to December. Error bars represent the OMI retrieval errors. Units are 10^{16} molec cm^{-2} .

5 Results

Figure 3 shows the 14 continental regions used to analyse our results.

5.1 Prior and posterior HCHO total columns, and fit to OMI observations

The OMI observations, the prior, and the posterior-modeled monthly mean global HCHO columns averaged over the 14 continental regions are shown in Fig. 4 for year 2006. The HCHO prior columns simulated by the model weakly agree with OMI observations, both in magnitude and in their seasonal cycle. Except over the two boreal and European regions, OMI measurements are smaller than the prior columns for the entire year. The largest discrepancies are found over the tropical regions, and particularly over South America and Indonesia. This has already been pointed out by Barkley et al. (2008), who found higher model HCHO

Table 1. Total 3-D HCHO production by NMVOC for years 2005 to 2010 before inversion and **after inversion**, for 14 continental regions and for the globe in TgHCHO yr⁻¹. All budgets correspond to a 12-month period. The uncertainty of the inverted fluxes for 2006 are computed by a Monte-Carlo approach.

	2005		2006		2007		2008		2009		2010	
	prior	post	prior	post	prior	post	prior	post	prior	post	prior	post
North Am Boreal	4	5	4±1	4±1	4	4	4	5	4	4	4	5
USA	26	18	26±15	20±12	26	20	26	20	26	21	26	20
South Am Trop	39	19	39±19	18±15	39	19	39	18	39	21	39	25
South Am Temp	80	55	77±25	54±10	77	54	81	54	81	55	81	67
Northern Africa	50	37	49±29	34±25	49	34	50	36	50	38	50	36
Southern Africa	29	21	28±18	20±18	28	20	28	20	28	20	28	20
Western Europe	9	9	9±5	9±5	9	9	9	8	9	9	9	9
Eastern Europe	6	6	6±3	6±3	6	6	6	6	6	6	6	6
Eurasian Boreal	5	5	5±1	6±1	5	6	5	5	5	6	5	5
Middle East	3	3	3±2	3±2	3	3	3	3	3	3	3	3
South Asia	18	11	18±9	10±8	18	10	18	12	18	12	18	11
South East Asia	31	25	31±20	24±19	31	23	32	24	32	26	32	24
Indonesia	24	9	28±5	14±4	28	14	23	12	23	19	23	22
Australia	15	10	16±5	11±4	16	11	16	11	16	12	16	23
Globe	358	248	358±58	250±54	358	250	358	252	358	269	358	276

columns (using the GEOS-Chem chemistry-transport model and the MEGAN inventory for NMVOC emissions) than GOME HCHO measurements. HCHO concentrations are mainly driven by NMVOC emissions and the uncertainties associated with these NMVOC emissions (e.g. in the GEIA inventory, or in Model of Emissions of Gases and Aerosols MEGAN) are large (Barkley et al., 2008). These uncertainties result from errors in emission factors, and from incorrect or incomplete parameterizations of activity factors. For example, tropical rainforest emission in the GEIA inventory are based on ambient isoprene concentration measurements from a single study (Zimmerman et al., 1988; Barkley et al., 2008), which could explain the notable differences in terms of magnitude over tropical regions.

In tropical regions, except Indonesia, our prior does not reproduce the observed seasonal cycle, particularly over South America and Africa. It should be noted that the entire growing season of isoprene emission is represented by a single basal emission factor in GEIA inventory. Kuhn et al. (2004) found it inadequate for certain representative tropical plant species. This could explain the differences in terms of seasonality over tropical regions.

After optimization of the 3-D HCHO production, the model succeeds in capturing both the seasonal cycle and the magnitude of the concentrations. Indeed, Fig. 4 shows a better fit than between the posterior simulated columns and the observations compared to the prior ones over regions USA, South Asia, South East Asia, Australia, South American Temperate, South American Tropical and Indonesia. However, some discrepancies remain: for example, the model fails to reproduce the observed seasonal decrease from

July to October over North Africa. This could be explained by the relatively large OMI data uncertainties over this region (particularly over Sahara), reaching more than 250 %, which implies less deviation from prior fluxes as compared to regions with less uncertain data. The agreement for the two boreal regions is not as good as for other regions because OMI data north of 65° N are not used in the inversion.

5.2 Optimization of the HCHO sources and sinks

The optimization of the HCHO column implies changes in the HCHO sources and sinks (surface emissions, atmospheric production and atmospheric loss), which are displayed in Fig. 1b. We do not consider changes of the HCHO surface emissions in the following, as they are very small in magnitude compared to the atmospheric production and loss.

5.2.1 Prior and posterior 3-D HCHO production by NMVOC

As HCHO is produced by NMVOC oxidation, and as some NMVOC have sufficiently short lifetimes, there exists a relationship at local scale between the emission of NMVOC, their oxidation into HCHO and the observed HCHO column. As a result, the 3-D HCHO production by NMVOC is a good indicator for the emissions of short-lived NMVOC (Palmer et al., 2003). The prior and posterior HCHO productions by NMVOC are shown in Table 1 and in Fig. 5.

The posterior global 6-yr average HCHO production by NMVOC is estimated at 257 TgHCHO yr⁻¹, about 28 % smaller than the prior estimate (358 TgHCHO yr⁻¹, Fig. 1b and Table 1). All regions contribute to this decrease but the

Fig. 5. Times series of prior (in blue) and posterior (in red) HCHO 3-D production by NMVOC for year 2006. Units are TgHCHO/month.

changes are smaller for Europe, Middle East and for the two boreal regions. The main changes are seen over regions of high NMVOC emissions (De Smedt et al., 2008): the USA and South Asia in the Northern Hemisphere, and all tropical regions. We discuss our results for these particular regions in the following.

Regional budget and comparison with recent studies

The annual posterior 3-D HCHO production by NMVOC is decreased by 26 % over the USA, from 26 TgHCHO to 19 TgHCHO on the 6-yr average. As seen in Fig. 5, this decrease only affects the summer months, dominated by enhanced isoprene emissions. Indeed, recent studies (Abbot et al., 2003; Palmer et al., 2003, 2006; Müller et al., 2008) showed that the variability of the HCHO columns over North America reflects the emissions of NMVOC precursors, and particularly isoprene. Consequently, our results suggest a large overestimation of isoprene emissions over the USA in the GEIA inventory. This is in agreement with the study of Stavrakou et al. (2009). They evaluated the accuracy of

Fig. 6. Ratio of the posterior to the prior values of bias (in absolute value) between simulated and observed concentrations for the INTEX-B (top) and AMMA campaigns (bottom). The inversion improves the simulation when the ratio of the absolute bias is less than 1 (in green).

the GEIA biogenic emission inventory (502 Tg yr⁻¹ for isoprene, 127 Tg yr⁻¹ for terpenes, as used in this study) and the Model of Emissions of Gases and Aerosols MEGAN-ECMWF (Müller et al., 2008) against a new dataset of spaceborne HCHO columns derived from GOME and SCIAMACHY. When they halved the isoprene emissions of the MEGAN-ECMWF inventory over North America (similar to the GEIA's inventory in this particular region), they obtained a significant reduction of their observation to model bias (from 37.2 to 7.6 %). Also, the isoprene emissions inferred by Palmer et al. (2003) from the GOME data are 20 % less than those of GEIA. Shim et al. (2005) recently inverted global isoprene emissions for various ecosystems from September 1996 to August 1997 using the GOME formaldehyde measurements. They found isoprene emission budgets 14 % smaller than those of GEIA over the USA, with a reduction for particular ecosystems (grass/shrub, dry evergreen, crop/woods, and the regrowing woods).

In South Asia, the posterior 3-D HCHO production by NMVOC is almost half the prior, estimated at 11 TgHCHO compared to the prior 18 TgHCHO. Figure 5 shows that the prior and the posterior HCHO production by NMVOC are in

a reasonable agreement in January and in December for this region when the most abundant source is attributed to anthropogenic activities and particularly to strong domestic heating (Fu et al., 2007). However, for the rest of the year, the posterior HCHO source from NMVOC is significantly smaller than the prior one. Also, the HCHO production by NMVOC is decreased during the growing season, from April to October. This feature also points to an overestimation of the biogenic NMVOC emission, such as isoprene, in the GEIA inventory. In Indonesia, the posterior 3-D HCHO production by NMVOC is largely decreased by the inversion (-54%), from 26 to 12 TgHCHO on the 6-yr average.

The African continent has a posterior 3-D HCHO production by NMVOC of 54 TgHCHO (34 TgHCHO for Northern Africa and 20 TgHCHO for Southern Africa), 36 % smaller than the prior one. This value is in agreement with the study of Marais et al. (2012), who inferred isoprene emissions from HCHO OMI satellite data and applied it to the African continent: they found total OMI-derived isoprene emissions 22 % smaller than MEGAN (60 vs. 77 TgC yr⁻¹), and concluded that isoprene emissions are overestimated over the central African rainforest in their prior inventory.

Finally, the inverse modeling results also suggest a much lower HCHO production by NMVOC for regions South American Tropical and South American Temperate, by respectively 51 % and 31 %. Their total posterior HCHO production by NMVOC sources is 19 and 54 TgHCHO on the 6-yr average. In these two regions, it is difficult to separate the biomass burning and biogenic NMVOC contributions to the observed HCHO signal. However, it can be noticed that Shim et al. (2005) found posterior isoprene emissions 30 % smaller than the corresponding GEIA estimate for South America, with a large reduction of the tropical rain forest emissions. The MEGAN-ECMWF biogenic fluxes averaged over the 1997–2011 period are also lower than the GEIA inventory by 40 % (62 vs. 87 TgC yr⁻¹) (Stavrakou et al., 2009).

Seasonality and interannual variability

Figure 5 shows the time series of the prior and posterior monthly 3-D HCHO production by NMVOC in each region. There are some interesting differences in seasonality between prior and posterior cycles. Over tropical regions (except Indonesia), the optimization dramatically changes the seasonal cycle. For example, the posterior cycles over Northern Africa present two peaks (in September and in April) in both the wet and dry seasons, with highest values during the dry season. Over region South American Tropical, instead of peaking at 4.2 TgHCHO in August only like the prior, the posterior estimates peak at 2 TgHCHO in April (wet season) and at 2.1 TgHCHO in September (dry season). Interestingly, this posterior seasonal cycle agrees well with the in-situ tower measurements of isoprene, also showing

two peaks, made for year 2002 at Tapajos National Forest in Brazil (Barkley et al., 2008, their Fig. 8).

The annual 3-D HCHO production ranges between 248 TgHCHO yr⁻¹ (in 2005) and 276 TgHCHO yr⁻¹ (in 2010), showing a slight interannual variability (IAV). Table 1 shows the regional variation of the 3-D HCHO production by NMVOC between 2005 and 2010: tropical regions (South American Temperate, South East Asia, Northern Africa and Indonesia) are the main contributors to this IAV.

Theoretical uncertainty reduction

The Bayesian prior and the posterior uncertainties (1σ) on the 3-D HCHO production by NMVOC are presented in Table 1 for year 2006. By reducing the uncertainty, the inversion also improves the quality of the 3-D HCHO production by NMVOC estimates (Table 1). The uncertainty reduction is maximal in the regions South American Temperate (27 %), USA (20 %), South American Tropical, Northern Africa (14 %) and Indonesia (14 %). Significant reductions are also observed for other regions (e.g. 8 % in Western Europe). There is no error reduction in the two boreal regions (North American Boreal and Eurasian Boreal) due to the lack of OMI data north of 65° N.

5.2.2 Prior and posterior HCHO production by methane

As the formaldehyde production by methane via the reaction with O¹D is very small (1 % of the global total), we only focus on the HCHO production by methane via the oxidation by OH. The global prior HCHO production by methane is estimated at 967 TgHCHO yr⁻¹ on the 6-yr average. Because of the small uncertainties prescribed on prior MCF emissions and MCF observations constraining the OH concentrations (and consequently the loss of methane), the posterior HCHO production by methane is only 2 % smaller than the corresponding prior (946 TgHCHO yr⁻¹). No change is observed over the regions South American Temp, Middle East, Australia, Indonesia and the USA. The other regions see their HCHO production decrease only a few percentage points (i.e. -3% for South East Asia) (not shown).

5.2.3 Prior and posterior HCHO loss

The global posterior HCHO loss is estimated at 1181 TgHCHO yr⁻¹, 8 % smaller than the corresponding prior of 1296 TgHCHO yr⁻¹ on the 6-yr average. As a consequence of the reduction of the NMVOC source, the main changes are seen only for regions that are impacted by the inversion in terms of HCHO production by NMVOC (Fig. 5): USA, South Asia and tropical regions.

Fig. 7. Seasonal cycle of the global tropospheric mean of OH prior concentrations from LMDz-INCA (in red), OH posterior concentrations using only MOPITT as constraints from Fortems-Cheiney et al. (2011) (in blue) and OH posterior concentrations using OMI, MOPITT and surface stations (this study, in green), from January 2005 to December 2010. Units are mol cm^{-3} .

Fig. 8. Anomalies in global OH concentrations derived in our inversion from January 2005 to December 2010. Units are %.

5.3 Evaluation with independent data

We evaluate the multi-constraint system's performance by comparing our posterior-modeled HCHO concentrations with independent observations. Considering that OMI data

integrate the atmospheric column of HCHO, comparison with aircraft observations are of particular interest. The airborne HCHO measurements made during INTEX-B (Intercontinental Chemical Transport Experiment B) (Singh et al., 2009; Fried et al., 2011) and AMMA (African Monsoon

Table 2. Total CO emissions for years 2005 to 2010 before inversion and **after inversion**, for 14 continental regions and for the globe in TgCO yr^{-1} . All budgets correspond to a 12-month period. The total estimates include an oceanic CO source amounting to 20 TgCO yr^{-1} . The uncertainty of the inverted fluxes for 2006 are computed by a Monte-Carlo approach.

	2005		2006		2007		2008		2009		2010	
	prior	post	prior	post	prior	post	prior	post	prior	post	prior	post
North Am Boreal	11	59	9±13	54±8	7	52	7	47	7	44	7	52
USA	116	147	117±19	150±18	119	149	117	145	117	146	117	150
South Am Trop	36	24	34±12	24±6	38	28	36	25	36	27	36	43
South Am Temp	116	186	66±23	158±13	121	208	60	143	60	128	60	194
Northern Africa	154	97	141±23	94±14	161	112	144	104	144	97	144	121
Southern Africa	107	142	92±21	137±13	96	134	104	140	104	122	104	159
Western Europe	70	94	70±13	92±7	70	90	69	87	69	84	69	86
Eastern Europe	40	68	41±15	71±10	39	65	40	61	40	60	40	65
Eurasian Boreal	18	99	30±22	110±16	20	106	41	112	41	100	41	106
Middle East	24	36	24±10	34±7	24	33	24	34	24	37	24	35
South Asia	80	73	80±16	66±11	80	68	80	72	80	85	80	83
South East Asia	168	208	168±20	208±15	201	242	164	193	164	210	164	208
Indonesia	87	74	129±5	122±4	44	37	45	38	45	45	45	43
Australia	18	81	29±14	96±10	25	91	18	81	18	99	18	82
Globe	1066	1408	1047±68	1434±66	1065	1435	969	1303	969	1302	969	1445

Multidisciplinary Analysis) (Reeves et al., 2010; Borbon et al., 2012) are used for this comparison. The INTEX-B data have been collected in March–May 2006 from aircrafts flying across Mexico and the Gulf Coast of the USA (4–22 March) and across the Pacific Ocean and the western coastal regions of the USA (17 April–15 May). We compute the ratio of the posterior to the prior bias between modeled and observed concentrations. Locations highlighted in green in Fig. 6, for which ratio is lower than 1, show an improvement of the corresponding statistical indicator after optimization. Over Mexico, the mean bias is reduced by about 4 % (from 2.6 to 2.5 ppb) after the inversion. However, as the prior and posterior simulated concentrations are both in a good agreement with the observations over the USA in March (Fig. 4), target period of the INTEX-B campaign, the ratios of the posterior to the prior bias only range from 0.88 to 1.01 over the Pacific Ocean and the western coastal regions of the USA (Fig. 6, top).

The airborne campaigns AMMA were carried out in August 2006, when the monsoon season was fully developed, across Niamey (Niger). With significant modifications in terms of magnitude (monthly mean value of about 1.5 TgHCHO for the posterior, against about 3 TgHCHO for the prior) and in terms of seasonal variations (with peaks both in the wet and dry season) over Northern Africa, the inversion leads to a dramatic improvement relative to the prior over the Niger, Benin, and Ghana (see Fig. 6, bottom), with a reduction of the mean bias (data minus model) by about 40 % (from 3 to 1.8 ppb).

5.4 Implications for the other species

5.4.1 OH concentrations

Figure 7 compares the global tropospheric mean of OH concentration between the prior from the full chemistry-climate LMDz-INCA model (in red), the posterior derived from Fortems-Cheiney et al. (2011) (using the same inversion framework over the same period, but with only MOPITT-CO satellite data as constraints) and from this study for the period 2005–2010. From this study, the global OH posterior concentration value is $8.69 \times 10^5 \text{ mol cm}^{-3}$ on average, 17 % smaller than the $10.5 \times 10^5 \text{ mol cm}^{-3}$ value of Prinn et al. (2005), and 1.6 % higher than the $8.55 \times 10^5 \text{ mol cm}^{-3}$ of Fortems-Cheiney et al. (2011). Figure 8 shows the OH concentration anomalies over the period 2005–2010, relative to the mean. The interannual variability is less than $\pm 4 \%$, consistent with the low variations reported in Montzka et al. (2011) and compatible with the small IAV inferred by chemistry transport models (Dentener et al., 2003).

5.4.2 CO surface emissions and atmospheric production

The prior and posterior CO surface emissions are presented in Table 2 with their respective uncertainties (1σ) for year 2006. Posterior CO emissions and production from January 2005 to December 2010 reveal higher surface emissions (with contribution of all the regions except Northern Africa, South American Tropical, Indonesia and South Asia), and reduced atmospheric production than the prior estimates (Fig. 1b). The posterior emissions, with a global 6-yr average

of $1394 \text{ TgCO yr}^{-1}$, are 26% higher than the prior ones, built from the EDGAR-v3.2 and the GFED-v2 inventories ($1037 \text{ TgCO yr}^{-1}$ on average). These new global emission estimates for the years 2005–2010 are in a good agreement with the results of Fortems-Cheiney et al. (2011), being only 2% lower ($1429 \text{ TgCO yr}^{-1}$).

Regional budget and comparison with recent studies

Some regions show a very similar budget between MOPITT-OMI and MOPITT inversions: South Africa (142 and 149 TgCO yr^{-1} in 2005) and Australia (81 and 78 TgCO yr^{-1} in 2005). However, there are some differences on emissions (e.g. for the USA with +11%) due to the decrease of the CO tropospheric production over these regions. In our previous work with “MOPITT-only” inversion, we found CO emissions of 127 TgCO yr^{-1} , much higher than Kopacz et al. (2010) results ($46.5 \text{ TgCO yr}^{-1}$). Here, the differences between our model and Kopacz et al. (2010) are increased as posterior emissions of $147.5 \text{ TgCO yr}^{-1}$ are found. The cause of such a difference is still unclear. However, our value of 206 TgCO yr^{-1} for North America (6-yr average) is in agreement with Hooghiemstra et al. (2012) who found 208 TgCO yr^{-1} and 202 TgCO yr^{-1} (inverted respectively with NOAA stations and with MOPITT for year 2004, their Table 1).

On the contrary, we notice that the “MOPITT-OMI”-based emissions are much smaller than the “MOPITT-only”-based ones in the Middle East region (–50%, from 75 to 36 TgCO yr^{-1}) and may be more realistic given the relatively small size of the region and its emission profile. This surface emission decrease is compensated by an increase of the CO atmospheric source. Region South East Asia region also sees its emissions decrease (by 19%, from 274 to 208 TgCO yr^{-1}), reaching a better agreement with the optimized value of 207 TgCO yr^{-1} from Pétron et al. (2004) and of 169 – 228 TgCO yr^{-1} from Carmichael et. (2003). This modification is allowed by a better fit of the posterior simulated concentrations to the MOPITT observations (not shown).

Interannual variability

In terms of IAV, mostly explained by changes in biomass burning emissions and climate (Szopa et al., 2007; van der Werf et al., 2008, 2010), it should be noted that there is no noticeable change between this study and the work of Fortems-Cheiney et al. (2011). The lowest estimation of annual CO emissions is seen for years 2008 and 2009 with 1303 and $1302 \text{ TgCO yr}^{-1}$, respectively. The highest emissions of the 2005–2010 period are seen for year 2010 (with $1445 \text{ TgCO yr}^{-1}$, 10% higher than the 2009 estimation.), followed by year 2007 (with $1435 \text{ TgCO yr}^{-1}$) and year 2006 (with $1434 \text{ TgCO yr}^{-1}$).

The annual budgets (Table 2) show that the 2006 CO emissions are higher than in other years over Indonesia. This is linked to the 2006 El Niño-Southern Oscillation (ENSO) event, which was associated with drought and the greatest rise in wildfire activity in Indonesia since the record-breaking 1997–1998 El Niño (Logan et al., 2008; Chandra et al., 2009).

From Table 2, it can be seen that only two regions are responsible of the high level of CO emissions in 2007: South East Asia and South American Temperate (+44 TgCO and +50 TgCO , respectively, between 2006 and 2007). For South East Asia, it should be noted that the 2007 biomass burning emissions (particularly the peak in March) were extremely high, whereas the biomass burning emissions in the other years could be considered as normal (Fortems-Cheiney et al., 2011).

After low value in 2006 (158 TgCO yr^{-1}) related to unfavorable climate conditions (Gloude-mans et al., 2009; Schroeder et al., 2009), there was a peak in CO emissions in 2007 (208 TgCO yr^{-1}) over the region South American Temperate, correlated with the largest number of fires detected from space over the last 10 yr (Torres et al., 2010). In 2008 and 2009, the CO emissions show a negative trend with, respectively, 143 TgCO yr^{-1} and 128 TgCO yr^{-1} . However, CO emissions returned to high levels in 2010. This increase is explained by the Amazon drought, co-occurring with peaks of fire activity (Lewis et al., 2011) and higher biomass burning emissions in the South American Temperate region (+66 TgCO between 2009 and 2010).

Theoretical uncertainty reduction

The prior and the posterior uncertainties (1σ) on the CO emissions are presented in Table 2 for year 2006. The uncertainty reduction is maximal for the South American regions (46% and 43%, respectively, for South American Tropical and South American Temperate), and for Western Europe (43%).

Evaluation with independant data and impact of the additional constraints

The posterior “MOPITT-OMI” emissions are evaluated for year 2006 by comparing the prior and the posterior modeled CO concentrations with independent (i.e. not used in the inversion) and fixed surface measurements from various networks (NOAA/ESRL, AGAGE, CSIRO, EMPA, SAWS, NIWA and JMA/MRI) available on the WDCGG website. We have restricted our analysis to 39 sites (33 in the Northern Hemisphere presented in Table 3 and 6 at the high-latitudes of the Southern Hemisphere presented in Table 4) representing remote areas (i.e. Barrow, South Pole), or on the contrary, stations close to source regions (i.e. Jungfraujoch, Sonnblick,

Table 3. Statistics of the fit for the 33 stations chosen in the Northern Hemisphere. Bias is defined as the mean difference between observed and modeled CO concentrations (model-minus-observation, average over the year 2006). The “MOPITT-only posterior” bias is given by Fortems-Cheiney et al. (2011). The lowest bias for each station is highlighted in bold.

Code	Location	Bias [ppb]		
		Prior	Posterior	MOPITT-only posterior
ALT	Alert, Canada	−25.8	17.0	13.1
ASC	Ascension Island, UK	−7.7	−0.6	−0.7
ASK	Assekrem, Algeria	−18.9	−10.1	−6.4
AZR	Terceira Island, Portugal	−29.8	−9.2	−7.7
BMW	Tudor Hill, IK	−12.5	−11.7	12.5
BRW	Barrow, USA	−28.5	20.3	17.5
BSC	Black Sea, Romania	−38.7	4	3.6
CBA	Cold Bay, USA	−33.6	11.2	10.8
CHR	Christmas Island, Kiribati	−7.8	−5.5	−5.7
EIC	Easter Island, Chile	−9.0	2.1	1.3
GMI	Mariana Islands, Guam	−23.6	−16.4	−13.8
ICE	Heimay, Iceland	−23.7	10.4	7.6
IZO	Izana, Spain	−23.7	−13.8	−10.0
JFJ	Jungfrauoch, Switzerland	−24.9	−0.4	−23
KUM	Cape Kumukahi	−24.1	−7.3	−8.2
KZM	Plateau Assy, Kazakhstan	−22.5	11.4	17.8
MHD	Mace Head, Ireland	−25.0	3.3	4.3
MID	Sand Island, USA	−24.8	−12.4	−12.9
MLO	Mauna Loa, USA	−32.6	−16.8	−14.6
MNM	Minamitorishima, Japan	−15.1	−2.4	−6.1
NWR	Niwot Ridge, USA	−30.4	−11.6	−9.2
PAY	Payerne, Switzerland	−54.7	−10.4	−19.5
RIG	Rigi, Switzerland	−14.2	23.3	19.0
RPB	Ragged Point, Barbados	−15.9	−8.7	−5.5
RYO	Ryori, Japan	−44.1	11.7	20.5
SEY	Mahe Island, Seychelles	−5.2	−6.3	3.2
SHM	Shemya Island, USA	−32.7	3.1	3.8
SNB	Sonnblick, Austria	−77.2	52.5	−54.8
SMO	Cape Matatula, American Samoa	−6.6	−0.8	−0.2
UUM	Ulaan Uul, Mongolia	−29.1	25.2	27.2
WIS	Sede Boker, Israel	−22.9	4.2	22.5
WLG	Mt. Waliguan, China	−37.3	−15.9	19.8
ZEP	Ny-Alesund, Spitsbergen	−22.9	25.2	22.5
ALL		25.6	11.6	12.8

Table 4. Same as Table 3, but for the 6 stations chosen in the high-latitudes of the Southern Hemisphere.

Code	Location	Bias [ppb]		
		Prior	MOPITT posterior	MOPITT-OMI posterior
CGO	Cape Grim, Australia	12.5	42.2	37.8
HBA	Halley Station, UK	0.3	11.1	9.1
PSA	Palmer Station, USA	−0.4	12.9	13.2
SPO	South Pole, USA	1.1	13.8	13.8
SYO	Syowa Station, Japan	2.9	17.2	18.0
TDF	Tierra del Fuego, Argentina	−1.0	13.1	13.5

Ryori). We have computed the posterior and the prior bias between the modeled and observed concentrations per station.

The inversion leads to a large improvement relative to the prior simulation for all the stations of Northern Hemisphere with an average reduction of the bias by about 60 %, except for the boreal station Ny-Alesund (increase of the bias by 10 %) due to the lack of satellites constraints in the high-latitudes. The largest improvement is seen for the station Sede Boker in Israel (WIS), where the inversion significantly decreases the emissions: the reduction of the bias reached about 80 % compared to the prior and to the “MOPITT-only” simulation. However, as seen in Table 4 and as already pointed out by Arellano et al. (2004) and by Stavrou and

Table 5. Total CH₄ emissions for years 2005 to 2010, before inversion and **after inversion**, for 14 continental regions and for the globe in TgCH₄ yr⁻¹. All budgets correspond to a 12-month period.

	2005		2006		2007		2008		2009		2010	
	prior	post	prior	post	prior	post	prior	post	prior	post	prior	post
North Am Boreal	17	18	17	22	17	20	17	20	17	21	17	19
USA	50	61	50	62	50	62	50	63	50	62	50	64
South Am Trop	19	20	19	20	19	20	19	20	19	20	19	19
South Am Temp	53	55	50	45	54	66	50	52	50	53	50	49
Northern Africa	36	40	36	39	37	42	36	41	36	40	36	38
Southern Africa	18	19	17	17	18	19	18	19	18	19	18	19
Western Europe	35	29	35	29	35	29	35	38	35	28	35	31
Eastern Europe	31	28	31	29	31	31	31	31	31	30	31	30
Eurasian Boreal	28	24	29	30	28	31	29	29	29	28	29	28
Middle East	11	11	11	11	11	11	11	11	11	11	11	11
South Asia	63	72	63	73	63	76	63	76	63	69	63	72
South East Asia	84	95	84	95	86	95	84	90	84	91	84	96
Indonesia	35	34	34	36	32	38	32	36	32	37	32	34
Australia	11	10	11	10	11	10	11	9	11	9	11	11
Globe	491	515	490	518	491	552	486	537	486	520	486	523

Müller (2006), the fit is degraded at the high-latitude Southern Hemisphere sites.

The mean global “MOPITT-OMI” posterior bias is estimated at 11.6 ppb, 10 % smaller than the 12.8 ppb mean “MOPITT-only” posterior bias, confirming that the synergistic use of different datasets is required to better quantify CO emissions, even if the improvement is not clearly noticeable for some stations.

5.4.3 CH₄ surface emissions

Budget

The 6-yr average posterior CH₄ emissions, from January 2005 to December 2010, presented in Table 5, are estimated at 529 TgCH₄ yr⁻¹, higher by 8 % than the corresponding prior (491 TgCH₄ yr⁻¹). Our result is within the range of 500–600 TgCH₄ described in IPCC (2007). The main changes between prior and posterior emissions are seen over USA (+18 %, from 50 to 61 TgCH₄ yr⁻¹ in 2005) and over South Asia (+15 %, from 63 to 72 TgCH₄ yr⁻¹ in 2005). The inversion highlights the importance of the South East Asia region as a CH₄ source with an average of 94 TgCH₄ yr⁻¹, followed by South Asia (74 TgCH₄ yr⁻¹) and South American Temperate (53 TgCH₄ yr⁻¹) regions.

6 Interannual variability

Global CH₄ emissions show significant IAV, with total flux estimates ranging from 515 TgCH₄ (in 2005) to 552 TgCH₄ (in 2007) (see Table 5). It could be noted that the 2008 global emissions are also high, with a total of 537 TgCH₄ yr⁻¹.

The annual global budgets for 2009 and 2010 are estimated at, respectively, 520 TgCH₄ yr⁻¹ and 523 TgCH₄ yr⁻¹. The largest contributors to the global IAV of CH₄ emissions are the tropical regions (South American Temperate, Northern Africa, South Asia, South East Asia and Indonesia). South American regions explain most of the observed atmospheric increase in 2007–2008.

Several studies attributed the IAV mostly to natural wetlands (Dlugokencky et al., 2009; Bousquet et al., 2011). Figure 9 shows the variation of the CH₄ posterior emissions and the CO posterior emissions, used as a proxy for biomass burning, over the temperate region South America. This reveals that part of CH₄ flux IAV in this region can be related to biomass burning emissions, at least in 2007. A peak of CH₄ emissions appears to be correlated with a peak of CO emissions in September 2007, and to a lesser extent in September 2005, 2006 and 2008. It should be noted that 2007 was the year of the largest number of fires detected from space over the 2000–2009 period (Torres et al., 2010).

The mid-latitude and high-latitude CH₄ emissions (for the regions USA, South American Tropical, Southern Africa, Middle East, Western and Eastern Europe, North American Boreal) seem to vary little from one year to the next (Table 5). However, the Eurasian Boreal annual budgets show that the 2007 CH₄ emissions are higher than in other years (31 TgCH₄ yr⁻¹, compared with 28 to 30 TgCH₄ yr⁻¹ for years 2005, 2006, 2008, 2009 and 2010). This can be related to higher temperatures complemented by changes in continental precipitations impacting both methane flux densities and wetland extent in 2007 (Dlugokencky et al., 2009; Bousquet et al., 2011).

Fig. 9. Seasonal cycles of the posterior CO and CH₄ emissions for the tropical region South American Temperate, respectively in TgCO/month and TgCH₄/month, from January 2005 to December 2010.

Table 6. Details of the sensitivity studies described in Sect. 6. The changes between the different sensitivity tests are highlighted in bold.

	OH	HCHO production by NMVOC prior error	CO emissions prior error	MCF emissions prior error
reference	OH-v1	400 %	100 %	1 %
A	OH-v2	400 %	100 %	1 %
B	OH-v1	200 %	100 %	1 %
C	OH-v1	400 %	150 %	1 %
D	OH-v1	400 %	100 %	10 %

7 Sensitivity studies

In this section, we discuss the robustness of our system from the spread of the regional HCHO production by NMVOC and of the regional CO and CH₄ emissions in four sensitivity tests (cases A to D, described in Table 6) with respect to prior settings:

1. In case A, the OH field is replaced by OH-v2 field. The alternative field has also been derived from a simulation of the full chemistry model LMDz-INCA, but using another realistic emission scenario (the combination of anthropogenic emissions from IASA, QUANTIFY for ship and GFEDv2 for biomass burning). OH-v2 field is within 5 % of the reference OH field. All other settings are the same as in the reference.
2. In case B, HCHO prior 3-D production by NMVOC error is set to 200 % instead of 400 %.

3. In case C, CO prior emissions error is set to 150 % instead of 100 %.
4. In case D, MCF prior emissions error is set to 10 % instead of 1 %.

The HCHO production by NMVOC and CO and CH₄ emissions for the whole year 2006, found from each test, are given for the 14 regions in Figs. 10a, 11a and 12a, respectively. These posterior regional results are further compared with the reference inversion in terms of anomalies in Figs. 10b, 11b and in Fig. 12b. For the three fields (HCHO production, CO and CH₄ emissions). All sensitivity tests present the same departure from the prior as the reference inversion. The different sensitivity tests show very robust regional and global budgets.

For CH₄ (Fig. 12a), the differences in yearly methane emission remain below 2 % at the global scale and range between less than 1 % (Middle East, Southern Africa) to 12 % (Indonesia).

Fig. 10. (a) Regional 3-D HCHO production by NMVOC calculated for year 2006. The red bar represents the prior production and each symbol a posterior production, for the reference inversion (in green) and the four sensitivity cases (in black). Case A: OH-v2 field; Case B: error on the HCHO 3-D production set to 200 %; Case C: error on the prior CO emissions set to 150 %; Case D: error on the prior MCF emissions set to 10 %. (b) Differences of the posterior HCHO production between the sensitivity tests and the reference inversion (in % relative to the reference). Error bars show the 1- σ uncertainty associated with the posterior reference (calculated using the Monte-Carlo approach, see Sect. 4 for details).

The regional estimates of 3-D HCHO production by NMVOC estimates obtained by the different sensitivity tests are also in a strong agreement. The largest range is observed over the regions Indonesia and South American Temperate (17 % and 15 %, respectively) because of the smaller increments (compared to the reference) of cases B and C. Nev-

ertheless, these regional results are largely within the error bounds of the reference inversion (calculated with a robust Monte-Carlo approach, see Sect. 4).

The largest scatterings between the sensitivity tests are seen for CO emissions at the regional scale. While on the global scale, the sensitivity tests show results within 2 % of

Fig. 11. Same as Fig. 10, but for CO emissions.

the reference inversion, the differences reach up to 39 % at the regional scale. However, they are limited to 15 % in all regions emitting about or more than 100 TgCO yr⁻¹ (e.g. range of 14 TgCO over Southern Africa, for an annual reference budget of 133 TgCO), except for South East Asia (range of 51 TgCO for an annual reference budget of 208 TgCO).

The range of the inverted fluxes is well within the 1 σ posterior uncertainty for all regions, except for the regions Middle East, South East Asia and Indonesia. Finally, it is worth noting that the difference between the regional inverted emissions in cases B, C and D relative to the reference inversion

is small, indicating that the inversion is not very sensitive to the prior errors statistics at the scales of interest here.

8 Conclusions

For the first time, an inversion of 3-D HCHO atmospheric production by NMVOC, carbon monoxide and methane emissions, together with OH concentrations, has been performed using a multi-constraint inversion system (using OMI and MOPITT satellite data, surface CH₄ and MCF measurements as constraints). By comparing our posterior-modeled

Fig. 12. Same as Fig. 10, but for CH₄ emissions.

concentrations with independent surface and aircraft measurements, and by computing sensitivity tests, we have demonstrated the robustness of our multi-species inversion system to assimilate a large number of data from different types (satellites, surface) over the period 2005–2010. We infer robust CO and CH₄ emission and HCHO production by NMVOC estimates. Such a robustness has been obtained despite the additional complexity implied by the connection of three tracers and of OH within a single inversion system. Nevertheless, even though our approach allows to

widely spread adequate information between the tracers, it may probably spread biases as well.

Significant adjustments in the sources and sinks of formaldehyde are suggested in our study. The large reduction of HCHO concentrations, suggesting a large overestimation of the NMVOC emissions in the GEIA inventory, leads to a better agreement with the independent INTEX-B and AMMA data. The global posterior 3-D HCHO production by NMVOC of 257 TgHCHO is about 28 % smaller than the prior estimate of 358 TgHCHO.

The inversion leads to few changes in the OH concentrations from prior to posterior, and suggests a small interannual variability. The global mean posterior CH₄ emission flux of 529 TgCH₄ yr⁻¹ is 8 % higher than the 490 TgCH₄ yr⁻¹ of the prior (on a 6-yr average). CH₄ emissions have some significant interannual variability. The joint CO-CH₄ flux analysis suggests that tropical biomass burning probably played a role in the recent variations of atmospheric methane in South America. The highest annual budget over the period 2005–2010 is calculated in 2007 with 552 TgCH₄ yr⁻¹.

Our inverted global CO surface emission estimate is 1394 TgCO yr⁻¹, 26 % higher than the corresponding prior but only 2 % smaller than the estimate of Fortems-Cheiney et al. (2011) who inverted CO emissions from MOPITT only as constraints. Significant regional changes appeared between the two studies, particularly for Middle East and South East Asia, improving the agreement between the posterior concentrations and independent CO surface data in comparison to the single use of MOPITT. This highlights how promising the synergistic use of MOPITT, OMI and surface measurements for CH₄ and MCF is to avoid aliasing between atmospheric chemistry (production and loss) signals and the fluxes at the surface and then to adjust the bottom-up inventories.

Our study relies on the quality of the HCHO column retrievals. While OMI provides a daily coverage dataset at high spatial resolution, uncertainties remain large for OMI data, and the scarcity of in situ measurements remains an issue for evaluation and validation. More efforts should be devoted to the implementation of a common database with uncertainties or a global measurement network for HCHO – as it exists for greenhouse gases or other air pollutants such as CO – spanning from urban to remote areas and from tropical to boreal regions.

Acknowledgements. This study was co-funded by the European Commission under the EU Seventh Research Framework Programme (grant agreement No. 283576, MACC II). We acknowledge the KNMI OMI, the NCAR MOPITT, and the NOAA ESRL, Global Monitoring Division (GMD), Halocarbons & other Atmospheric Trace Species (HATS) and Carbon Cycle Greenhouse Gases (CCGG) groups for providing HCHO, CO, MCF and CH₄ measurements. We contacted all data PIs and in particular thank H. J. R. Wang (AGAGE), J. W. Elkins (NOAA), K. Masarie (NOAA), S. A. Montzka (NOAA), P. C. Novelli (NOAA), E. Dlugokencky (NOAA), P. Krummel (CSIRO), R. Langenfeld (CSIRO), P. Steele (CSIRO), D. Worthy (EC), R. Moss (NIWA), M. Ramonet (LSCE), and G. Brailsford (NIWA). This work was performed using HPC resources of DSM-CCRT and of (CCRT/CINES/IDRIS) under the allocation 2011-t2011012201 made by GENCI (Grand Equipement National de Calcul Intensif). Research at the Smithsonian Astrophysical Observatory was supported by NASA. Finally, we wish to thank F. Marabelle and his team for computer support at LSCE.

Edited by: B. N. Duncan

The publication of this article is financed by CNRS-INSU.

References

- Abbot, D. S., Palmer, P. I., Martin, R. V., Chance, K. V., Jacob, D. J., and Guenther, A.: Seasonal and interannual variability of North American isoprene emissions as determined by formaldehyde columns measurements from space, *Geophys. Res. Lett.*, 30, 1886, doi:10.1029/2003GL017336, 2003.
- Arellano, A., Kasibhatla, P., Giglio, L., Van der Werf, G., and Randerson, J.: Top-down estimates of global CO using MOPITT measurements, *Geophys. Res. Lett.*, 31, L01104, doi:10.1029/2003GL018609, 2004.
- Barkley, M. P., Palmer, P. I., Kunh, U., Kesselmeier, J., Chance, K., Kurosu, T. P., Martin, R. V., Helmig, D., and Guenther, A.: Net ecosystem fluxes of isoprene over South America inferred from Global Ozone Monitoring Experiment (GOME) observations of HCHO columns, *Geophys. Res.*, 113, D20301, doi:10.1029/2008JD009863, 2008.
- Bergamaschi, P., Frankenberg, C., Meirink, J. F., Krol, M., Villani, M. G., Houweling, S., Den-tener, F., Dlugokencky, E. J., Miller, J. B., Gatti, L. V., Engel, A., and Levin, I.: Inverse modeling of global and regional CH₄ emissions using SCIAMACHY satellite retrievals, *J. Geophys. Res.*, 114, D22301, doi:10.1029/2009JD012287, 2009.
- Boeke, N. L., Marshall, J. D., Alvarez, S., Chance, K. V., Fried, A., Kurosu, T. P., Rappengluck, B., Richter, D., Walega, J., Weibring, P., and Millet, D. B.: Formaldehyde columns from the Ozone Monitoring Instrument: Urban versus background levels and evaluation using aircraft data and a global model, *J. Geophys. Res.*, 116, D05303, doi:10.1029/2010JD014870, 2011.
- Borbon, A., Ruiz, M., Bechara, J., Aumont, B., Chong, M., Huntrieser, H., Mari, C., Reeves, C. E., Scialom, G., Hamburger, T., Stark, H., Afif, C., Jambert, C., Mills, G., Schlager, H., and Perros, P. E.: Transport and chemistry of formaldehyde by mesoscale convective systems in West Africa during AMMA 2006, *J. Geophys. Res.*, 117, D12301, doi:10.1029/2011JD017121, 2012.
- Bousquet, P., Hauglustaine, D. A., Peylin, P., Carouge, C., and Ciais, P.: Two decades of OH variability as inferred by an inversion of atmospheric transport and chemistry of methyl chloroform, *Atmos. Chem. Phys.*, 5, 2635–2656, doi:10.5194/acp-5-2635-2005, 2005.
- Bousquet, P., Ciais, P., Miller, J., Dlugokencky, B., Hauglustaine, D. A., Prigent, C., van der Werf, G. R., Peylin, P., Brunke, E.-G., Carouge, C., Langenfeld, R. L., Lathiere, J., Papa, F., Ramonet, M., Schmidt, M., Steele, L. P., Tyler, S. C., and White, J.: Contribution of anthropogenic and natural sources to atmospheric methane variability, *Nature*, 443, 439–443, doi:10.1038/nature05132, 2006.
- Bousquet, P., Ringeval, B., Pison, I., Dlugokencky, E. J., Brunke, E.-G., Carouge, C., Chevallier, F., Fortems-Cheiney, A.,

- Frankenberg, C., Hauglustaine, D. A., Krummel, P. B., Langenfelds, R. L., Ramonet, M., Schmidt, M., Steele, L. P., Szopa, S., Yver, C., Viovy, N., and Ciais, P.: Source attribution of the changes in atmospheric methane for 2006–2008, *Atmos. Chem. Phys.*, 11, 3689–3700, doi:10.5194/acp-11-3689-2011, 2011.
- Butler, T. M., Rayner, P. J., Simmonds, I., and Lawrence, M. G.: Simultaneous mass balance inverse modeling of methane and carbon monoxide, *J. Geophys. Res.*, 110, D21, D21310, doi:10.1029/2005JD006071, 2005.
- Carmichael, G., Tang, Y., Kurata, G., Uno, I., and Streets, D.: Evaluating regional emissions estimates using the TRACE-P observations, *J. Geophys. Res.*, 108, 8810, doi:10.1029/2002JD003116, 2003.
- Chandra, S., Ziemke, J. R., Duncan, B. N., Diehl, T. L., Livesey, N. J., and Froidevaux, L.: Effects of the 2006 El Niño on tropospheric ozone and carbon monoxide: implications for dynamics and biomass burning, *Atmos. Chem. Phys.*, 9, 4239–4249, doi:10.5194/acp-9-4239-2009, 2009.
- Chevallier, F., Fisher, M., Peylin, P., Serrar, S., Bousquet, P., Breon, F.-M., Chedin, A., and Ciais, P.: Inferring CO₂ sources and sinks from satellite observations: method and application to TOVS data, *J. Geophys. Res.*, 110, D24309, doi:10.1029/2005JD006390, 2005.
- Chevallier, F., Breon, F.-M., and Rayner, P.: The contribution of the Orbiting Carbon Observatory to the estimation of CO₂ sources and sinks: Theoretical study in a variational data assimilation framework, *J. Geophys. Res.*, 112, D09307, doi:10.1029/2006JD007375, 2007.
- Chevallier, F., Fortems, A., Bousquet, P., Pison, I., Szopa, S., Devaux, M., and Hauglustaine, D. A.: African CO emissions between years 2000 and 2006 as estimated from MOPITT observations, *Biogeosciences*, 6, 103–111, doi:10.5194/bg-6-103-2009, 2009.
- Crawford, J., Heald, C., Fuelberg, H., Morse, D., Sachse, G., Emmons, L., Gille, J., Edward, D., Deeter, M., Chen, G., Olson, J., Connors, V., Kittaka, C., and Hamlin, A.: Relationship between measurements of MOPITT and in-situ observations of CO based on a large-scale feature sampled during TRACE-P, *J. Geophys. Res.*, 109, D15S04, doi:10.1029/2002JD004308, 2004.
- De Smedt, I., Müller, J.-F., Stavrou, T., van der A, R., Eskes, H., and Van Roozendaal, M.: Twelve years of global observations of formaldehyde in the troposphere using GOME and SCIAMACHY sensors, *Atmos. Chem. Phys.*, 8, 4947–4963, doi:10.5194/acp-8-4947-2008, 2008.
- Deeter, M., Edwards, D., Gille, J., Emmons, L., Francis, G., Ho, S.-P., Mao, D., Masters, D., Worden, H., Drummond, J., and Novelli, P.: The MOPITT Version 4 CO Product: Algorithm Enhancements, Validation, and Long-Term Stability, *J. Geophys. Res.*, 115, D07306, doi:10.1029/2009JD013005, 2010.
- Dentener, F., Peters, W., Krol, M., van Weele, M., Bergamaschi, P., and Lelieveld, J.: Interannual variability and trend of CH₄ lifetime as a measure for OH changes in the 1979–1993 time period, *J. Geophys. Res.-Atmos.*, 108, 4442, doi:10.1029/2002JD002916, 2003.
- Dlugokencky, E. J., Bruhwiler, L., White, J. W. C., Emmons, L. K., Novelli, P. C., Montzka, S. A., Masarie, K. A., Lang, P. M., Crotwell, A. M., Miller, J. B., and Gatti, L. V.: Observational constraints on recent increases in the atmospheric CH burden, *Geophys. Res. Lett.*, 36, L18803, doi:10.1029/2009GL039780, 2009.
- Drummond, J., Zou, J., Nichituu, F., Kar, J., Deschambaut, R., and Hackett, J.: A review of 9-year performance and operation of the MOPITT instrument, *Adv. Space Res.*, 45, 760–774, doi:10.1016/j.asr.2009.11.019, 2009.
- Ehhalt, D. and Prather, M.: Atmospheric Chemistry and Greenhouses Gases, in: *Climate Change 2011: The Scientific Basis*, edited by: Houghton, J. T., Ding, Y., Driggs, D. J., Noguer, M., van der Linden, P. J., Dai, X., Maskell, K., and Johnson, C. A., Cambridge Univ. Press, New York, NY, 2001.
- Emmons, L., Deeter, M., Gille, J., Edwards, D., and Attie, J.-L.: Validation of measurements of MOPITT CO retrievals with aircraft in situ profiles, *J. Geophys. Res.*, 108, D03309, doi:10.1029/2003JD004101, 2004.
- Emmons, L., Pfister, G., Edwards, D., Gille, J., Sachse, G., Blake, D., Wofsy, S., Gerbig, C., and Matross, D., and Nedelec, P.: MOPITT validation exercises during summer 2004 field campaigns over North America, *J. Geophys. Res.*, 112, D12S02, doi:10.1029/2006JD007833, 2007.
- Emmons, L. K., Edwards, D. P., Deeter, M. N., Gille, J. C., Campos, T., Nédélec, P., Novelli, P., and Sachse, G.: Measurements of Pollution In The Troposphere (MOPITT) validation through 2006, *Atmos. Chem. Phys.*, 9, 1795–1803, doi:10.5194/acp-9-1795-2009, 2009.
- Folberth, G. A., Hauglustaine, D. A., Lathière, J., and Brocheton, F.: Interactive chemistry in the Laboratoire de Météorologie Dynamique general circulation model: model description and impact analysis of biogenic hydrocarbons on tropospheric chemistry, *Atmos. Chem. Phys.*, 6, 2273–2319, doi:10.5194/acp-6-2273-2006, 2006.
- Fortems-Cheiney, A., Chevallier, F., Pison, I., Bousquet, P., Szopa, S., Deeter, M. N., and Clerbaux, C.: Ten years of CO emissions as seen from Measurements of Pollution in the Troposphere (MOPITT), *J. Geophys. Res.*, 116, D05304, doi:10.1029/2010JD014416, 2011.
- Fried, A., Cantrell, C., Olson, J., Crawford, J. H., Weibring, P., Walega, J., Richter, D., Junkermann, W., Volkamer, R., Sinreich, R., Heikes, B. G., O'Sullivan, D., Blake, D. R., Blake, N., Meinardi, S., Apel, E., Weinheimer, A., Knapp, D., Perring, A., Cohen, R. C., Fuelberg, H., Shetter, R. E., Hall, S. R., Ullmann, K., Brune, W. H., Mao, J., Ren, X., Huey, L. G., Singh, H. B., Hair, J. W., Riemer, D., Diskin, G., and Sachse, G.: Detailed comparisons of airborne formaldehyde measurements with box models during the 2006 INTEX-B and MILAGRO campaigns: potential evidence for significant impacts of unmeasured and multi-generation volatile organic carbon compounds, *Atmos. Chem. Phys.*, 11, 11867–11894, doi:10.5194/acp-11-11867-2011, 2011.
- Fu, T.-M., Jacob, D. J., Palmer, P. I., Chance, K., Wang, Y. X., Barletta, B., Blake, D. R., Stanton, J. C., and Pilling, M. J.: Space-based formaldehyde measurements as constraints on volatile organic compound emissions in east and south Asia and implications for ozone, *J. Geophys. Res.*, 112, D06312, doi:10.1029/2006JD007853, 2007.
- Fung, I., John, J., Lerner, J., Matthew, E., Prather, M., Steele, P., and Fraser, P.: 3-Dimensional model synthesis of the global methane cycle, *J. Geophys. Res.*, 96, 13033–13065, doi:10.1029/91JD01247, 1991.
- Gilbert, J. and Lemaréchal, C.: Some numerical experiments with variable-storage quasi-Newton algorithms, *Math. Programm.*, 45, 407–435, 1989.

- Gloudemans, A. M. S., de Laat, A. T. J., Schrijver, H., Aben, I., Meirink, J. F., and van der Werf, G. R.: SCIAMACHY CO over land and oceans: 2003–2007 interannual variability, *Atmos. Chem. Phys.*, 9, 3799–3813, doi:10.5194/acp-9-3799-2009, 2009.
- Guenther, A., Hewitt, C. N., Erickson, D., Fall, R., Geron, C., Graedel, T., Harley, P., Klinger, L., Lerdau, M., McKay, W. A., Pierce, T., Scholes, B., Steinbrecher, R., Tallamraju, R., Taylor, J., and Zimmerman, P.: A global model of natural volatile organic compound emissions, *J. Geophys. Res.*, 100, 8873–8892, 1995.
- Guenther, A., Karl, T., Harley, P., Wiedinmyer, C., Palmer, P. I., and Geron, C.: Estimates of global terrestrial isoprene emissions using MEGAN (Model of Emissions of Gases and Aerosols from Nature), *Atmos. Chem. Phys.*, 6, 3181–3210, doi:10.5194/acp-6-3181-2006, 2006.
- Hauglustaine, D. A., Hourdin, F., Jourdain, L., Filiberti, M. A., Walters, S., Lamarque, J.-F., and Holland, E.: Interactive chemistry in the Laboratoire de Meteorologie Dynamique general circulation model: Description and background tropospheric chemistry evaluation, *J. Geophys. Res.*, 109, D04314, doi:10.1029/2003JD003957, 2004.
- Hak, C., Pundt, I., Trick, S., Kern, C., Platt, U., Dommen, J., Ordóñez, C., Prévôt, A. S. H., Junkermann, W., Astorga-Lloréns, C., Larsen, B. R., Mellqvist, J., Strandberg, A., Yu, Y., Galle, B., Kleffmann, J., Lörzer, J. C., Braathen, G. O., and Volkamer, R.: Intercomparison of four different in-situ techniques for ambient formaldehyde measurements in urban air, *Atmos. Chem. Phys.*, 5, 2881–2900, doi:10.5194/acp-5-2881-2005, 2005.
- Heald, C., Jacob, D., Jones, D., Palmer, P., Logan, J., Streets, D., Sachse, G., Gille, J., Hoffman, R., and Nehr Korn, T.: Comparative inverse analysis of satellite (MOPITT) and aircraft (TRACE-P) observations to estimate Asian sources of carbon monoxide, *J. Geophys. Res.*, 109, D23306, doi:10.1029/2004GL005185, 2004.
- Hourdin, F., Musat, I., Bony, S., Braconnot, P., and Codron, F.: The LMDZ4 general circulation model: climate performance and sensitivity to parametrized physics with emphasis on tropical convection, *Clim. Dynam.*, 27, 787–813, doi:10.1007/s00382-006-0158-0, 2006.
- IPCC: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment: Report of the Intergovernmental Panel on Climate Change, edited by: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K. B., Tignor, M., and Miller, H. L., Cambridge University Press, Cambridge, UK and New York, NY, USA, 996 pp., 2007.
- Kopacz, M., Jacob, D. J., Fisher, J. A., Logan, J. A., Zhang, L., Megretskaia, I. A., Yantosca, R. M., Singh, K., Henze, D. K., Burrows, J. P., Buchwitz, M., Khlystova, I., McMillan, W. W., Gille, J. C., Edwards, D. P., Eldering, A., Thouret, V., and Nedelec, P.: Global estimates of CO sources with high resolution by adjoint inversion of multiple satellite datasets (MOPITT, AIRS, SCIAMACHY, TES), *Atmos. Chem. Phys.*, 10, 855–876, doi:10.5194/acp-10-855-2010, 2010.
- Krol, M. and Lelieveld, J.: Can the variability in tropospheric OH be deduced from measurements of 1,1,1-trichloroethane (methyl chloroform)?, *J. Geophys. Res.*, 108, 4125, doi:10.1029/2002JD002423, 2003.
- Kuhn, U., Rottenberger, S., Biesenthal, T., Wolf, A., Schebeske, G., Ciccioli, P., Brancaleoni, E., Frattoni, M., Tavares, T. M., and Kesselmeier, J.: Seasonal differences in isoprene and light-dependent monoterpene emission by Amazonian tree species, *Glob. Change Biol.*, 10, 663–682, doi:10.1111/j.1529-8817.2003.00771.x, 2004.
- Kurosu, T. P.: OMHCHO README FILE, http://www.cfa.harvard.edu/~tkurosu/SatelliteInstruments/OMI/PGEReleases/READMEs/OMHCHO_README.pdf, 2008.
- Lamarque, J.-F., Bond, T. C., Eyring, V., Granier, C., Heil, A., Klimont, Z., Lee, D., Liousse, C., Mieville, A., Owen, B., Schultz, M. G., Shindell, D., Smith, S. J., Stehfest, E., Van Aardenne, J., Cooper, O. R., Kainuma, M., Mahowald, N., McConnell, J. R., Naik, V., Riahi, K., and van Vuuren, D. P.: Historical (1850–2000) gridded anthropogenic and biomass burning emissions of reactive gases and aerosols: methodology and application, *Atmos. Chem. Phys.*, 10, 7017–7039, doi:10.5194/acp-10-7017-2010, 2010.
- Lathièrè, J., Hauglustaine, D. A., Friend, A. D., De Noblet-Ducoudré, N., Viovy, N., and Folberth, G. A.: Impact of climate variability and land use changes on global biogenic volatile organic compound emissions, *Atmos. Chem. Phys.*, 6, 2129–2146, doi:10.5194/acp-6-2129-2006, 2006.
- Lee, M., Heikes, B. G., and Jacob, D. J.: Enhancements of hydroperoxydes and formaldehyde in biomass burning impacted air and their effect on atmospheric oxidant cycles, *J. Geophys. Res.*, 103, D11, doi:10.1029/98JD00578, 1998.
- Levelt, P., Hilsenrath, E., Leppelmeier, G., van den Oord, G., Bharthia, P., Tamminen, J., de Haan, J., and Veefkin, J.: Science objectives of the Ozone Monitoring Instrument., *Geo. Rem. Sens.*, 44, 1199–1208, 2006.
- Lewis, S. M., Brando, P. M., Philipps, O. L., van der Heijden, G. M. F., and Nepstad, D.: The 2010 Amazon drought, *Science*, 331, 6017, doi:10.1126/science.1200807, 2011.
- Logan, J. A., Megretskaia, I., and Nassar, R.: Effects of the 2006 El Niño on tropospheric composition as revealed by data from the Tropospheric Emission Spectrometer (TES), *Geophys. Res. Lett.*, 35, L03816, doi:10.1029/2007GL031698, 2008.
- Marais, E. A., Jacob, D. J., Kurosu, T. P., Chance, K., Murphy, J. G., Reeves, C., Mills, G., Casadio, S., Millet, D. B., Barkley, M. P., Paulot, F., and Mao, J.: Isoprene emissions in Africa inferred from OMI observations of formaldehyde columns, *Atmos. Chem. Phys. Discuss.*, 12, 7475–7520, doi:10.5194/acpd-12-7475-2012, 2012.
- Millet, D. B., Jacob, D. J., Turquety, S., Hudman, R. C., Wu, S., Fried, A., Walega, J., Heikes, B. G., Blake, D. R., Singh, H. B., Anderson, B. E., and Clarke, A. D.: Formaldehyde distributions over North America: Implications for satellite retrievals of formaldehyde columns and isoprene emissions, *J. Geophys. Res.*, 111, D24S02, doi:10.1029/2005JD006853, 2006.
- Millet, D. B., Jacob, D. J., Boersma, K. F., Fu, T. M., Kurosu, T. P., Chance, K., Heald, C. L., and Guenther, A.: Spatial distribution of isoprene emissions from North America derived from formaldehyde column measurements by the OMI satellite sensor, *J. Geophys. Res.*, 113, D02307, doi:10.1029/2007JD008950, 2008.
- Montzka, S. A., Krol, M., Dlugokencky, E., Hall, B., Jockel, P., and Lelieveld, J.: Small Interannual Variability of Global Atmospheric Hydroxyl, *Science*, 331, 67–69, doi:10.1126/science.1197640, 2011.

- Müller, J.-F., Stavrakou, T., Wallens, S., De Smedt, I., Van Roozendael, M., Potosnak, M. J., Rinne, J., Munger, B., Goldstein, A., and Guenther, A. B.: Global isoprene emissions estimated using MEGAN, ECMWF analyses and a detailed canopy environment model, *Atmos. Chem. Phys.*, 8, 1329–1341, doi:10.5194/acp-8-1329-2008, 2008.
- NASA: OMHCHO readme file, http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI/omhcho_v003.shtml, 2008.
- Olivier, J. and Berdowski, J.: Global emissions sources and sinks, *The Climate System*, 33–78, 2001.
- Palmer, P., Jacob, D., Jones, D., Heald, C., Yantosca, R., Logan, J., Sachse, G., and Streets, D.: Inverting for emissions of carbon monoxide from Asia using aircraft observations over the Western Pacific, *J. Geophys. Res.*, 108, 8828, doi:10.1029/2003JD003397, 2003.
- Palmer, P., Jacob, D., Jones, D., Heald, C., Yantosca, R., Logan, J., Sachse, G., and Streets, D.: Quantifying the seasonal and interannual variability of North American isoprene emissions using satellite observations of formaldehyde columns, *J. Geophys. Res.*, 111, D12315, doi:10.1029/2005JD006689, 2006.
- Palmer, P., Barkley, M. P., Kurosu, T. P., Lewis, A. C., Saxton, J. E. Chance, K., and Gatti, L. V.: Interpreting satellite column observations of formaldehyde over tropical South America, *Phil. Trans. R. Soc. A*, 365, 1741–1751, doi:10.1098/rsta.2007.2042, 2007.
- Pétron, G., Granier, C., Khattatov, B., Yudin, V., Lamarque, J.-F., Emmons, L., Gille, J., and Edwards, D.: Monthly CO surface sources inventory based on the 2000–2001 MOPITT satellite data, *Geophys. Res. Lett.*, 31, L21107, doi:10.1029/2004GL020560, 2004.
- Pfister, G., Hess, P., Emmons, L., Lamarque, J.-F., Wiedinmyer, C., Edwards, D., Pétron, G., Gille, J., and Sachse, G.: Quantifying CO emissions from the 2004 Alaskan wildfires using MOPITT CO data, *Geophys. Res. Lett.*, 32, L11809, doi:10.1029/2005GL022995, 2004.
- Pison, I., Bousquet, P., Chevallier, F., Szopa, S., and Hauglustaine, D.: Multi-species inversion of CH₄, CO and H₂ emissions from surface measurements, *Atmos. Chem. Phys.*, 9, 5281–5297, doi:10.5194/acp-9-5281-2009, 2009.
- Prinn, R. G., Huang, J., Weiss, R. F., Cunnold, D. M., Fraser, P., Simmonds, P. G., McCulloch, A., Harth, C., Salameh, P., O'Doherty, S., Wang, R. H. J., Porter, L., and Miller, B. R.: Evidence for substantial variations of atmospheric hydroxyl radicals in the past two decades, *Science*, 292, 1882–1888, 2001.
- Prinn, R. G., Huang, J., Weiss, R. F., Cunnold, D. M., Fraser, P. J., Simmons, P. G., McCulloch, A., Harth, C., Reimann, S., Salameh, P., O'Doherty, S., Wang, R. H. J., Porter, L. W., Miller, B. R., and Krummel, P. B.: Evidence for variability hydroxyl radicals over the past quarter century, *Geophys. Res. Lett.*, 32, L07809, doi:10.1029/2004GL022228, 2005.
- Reeves, C. E., Formenti, P., Affif, C., Ancellet, G., Attié, J.-L., Bechara, J., Borbon, A., Cairo, F., Coe, H., Crumeyrolle, S., Fierli, F., Flamant, C., Gomes, L., Hamburger, T., Jambert, C., Law, K. S., Mari, C., Jones, R. L., Matsuki, A., Mead, M. I., Methven, J., Mills, G. P., Minikin, A., Murphy, J. G., Nielsen, J. K., Oram, D. E., Parker, D. J., Richter, A., Schlager, H., Schwarzenboeck, A., and Thouret, V.: Chemical and aerosol characterisation of the troposphere over West Africa during the monsoon period as part of AMMA, *Atmos. Chem. Phys.*, 10, 7575–7601, doi:10.5194/acp-10-7575-2010, 2010.
- Sander, S. P., Finalyson-Pitts, B. J., Friedl, R. R., Golden, D. M., Huie, R. E., Keller-Rudeck, H., Kolb, C. E., Kurylo, M. J., Molina, M. J., Moortgat, G. K., Orkin, L. V., Ravishankara, A. R., and Wine, P. H.: Chemical Kinetics and Photochemical data for use in atmospheric studies, Evaluation number 15, NASA Panel for data evaluation, JPM Publication 06-2, Jet Propulsion Laboratory, Pasadena, 2006.
- Schroeder, W., Giglio, L., and Aravequia, J. A.: Comment on “Reversal of trend of biomass burning in the Amazon” by Ilan Koren, Lorraine A. Remer, and Karla Longo, *Geophys. Res. Lett.*, 36, L03806, doi:10.1029/2008GL035659, 2009.
- Shim, C., Wang, Y., Choi, Y., Palmer, P. I., Abbot, D. S., and Chance, K.: Constraining global isoprene emissions with Global Ozone Monitoring Experiment (GOME) formaldehyde column measurements, *J. Geophys. Res.*, 110, D24301, doi:10.1029/2004JD005629, 2005.
- Singh, H. B., Brune, W. H., Crawford, J. H., Flocke, F., and Jacob, D. J.: Chemistry and transport of pollution over the Gulf of Mexico and the Pacific: spring 2006 INTEX-B campaign overview and first results, *Atmos. Chem. Phys.*, 9, 2301–2318, doi:10.5194/acp-9-2301-2009, 2009.
- Stavrakou, T. and Müller, J.-F.: Grid-based versus big region approach for inverting CO emissions using MOPITT data, *J. Geophys. Res.*, 111, D15304, doi:10.1029/2007GL030231, 2006.
- Stavrakou, T., Müller, J.-F., De Smedt, I., Van Roozendael, M., van der Werf, G. R., Giglio, L., and Guenther, A.: Global emissions of non-methane hydrocarbons deduced from SCIAMACHY formaldehyde columns through 2003–2006, *Atmos. Chem. Phys.*, 9, 3663–3679, doi:10.5194/acp-9-3663-2009, 2009.
- Szopa, S., Hauglustaine, D., and Ciais, P.: Relative contributions of biomass burning emissions and atmospheric transport to carbon monoxide interannual variability, *Geophys. Res. Lett.*, 34, L18810, doi:10.1029/2007GL030231, 2007.
- Tanimoto, H., Sawa, Y., Yonemura, S., Yumimoto, K., Matsueda, H., Uno, I., Hayasaka, T., Mukai, H., Tohjima, Y., Tsuboi, K., and Zhang, L.: Diagnosing recent CO emissions and ozone evolution in East Asia using coordinated surface observations, adjoint inverse modeling, and MOPITT satellite data, *Atmos. Chem. Phys.*, 8, 3867–3880, doi:10.5194/acp-8-3867-2008, 2008.
- Torres, O., Chen, Z., Jethva, H., Ahn, C., Freitas, S. R., and Bhartia, P. K.: OMI and MODIS observations of the anomalous 2008–2009 Southern Hemisphere biomass burning seasons, *Atmos. Chem. Phys.*, 10, 3505–3513, doi:10.5194/acp-10-3505-2010, 2010.
- Yurganov, L., McMillan, W., Dzhola, A., Grechko, E., Jones, N., and van der Werf, G.: Global AIRS and MOPITT CO Measurements : Validation, Comparison, and Links to Biomass Burning Variations and Carbon Cycle, *J. Geophys. Res.*, 113, D09301, doi:10.1029/2007JD009229, 2008.
- Yurganov, L., McMillan, W., Grechko, E., and Dzhola, A.: Analysis of global and regional CO burdens measured from space between 2000 and 2009 and validated by ground-based solar tracking spectrometers, *Atmos. Chem. Phys.*, 10, 3479–3494, doi:10.5194/acp-10-3479-2010, 2010.
- van der Werf, G. R., Randerson, J. T., Giglio, L., Collatz, G. J., Kasibhatla, P. S., and Arellano Jr., A. F.: Interannual variability in global biomass burning emissions from 1997 to 2004, *Atmos. Chem. Phys.*, 6, 3423–3441, doi:10.5194/acp-6-3423-2006,

- 2006.
- van der Werf, G. R., Randerson, J., Giglio, L., Gobron, N., and Dolman, A. J.: Climate controls on the variability of fires in the tropics and subtropics, *Global Biogeochem. Cy.*, 22, GB3028, doi:10.1029/2007GB003122, 2008.
- van der Werf, G. R., Randerson, J. T., Giglio, L., Collatz, G. J., Mu, M., Kasibhatla, P. S., Morton, D. C., DeFries, R. S., Jin, Y., and van Leeuwen, T. T.: Global fire emissions and the contribution of deforestation, savanna, forest, agricultural, and peat fires (1997–2009), *Atmos. Chem. Phys.*, 10, 11707–11735, doi:10.5194/acp-10-11707-2010, 2010.
- Zimmerman, P. R., Greenberg, J. P., and Westberg, C. E.: Measurements of Atmospheric Hydrocarbons and Biogenic Emission Fluxes in the Amazon Boundary Layer, *J. Geophys. Res.*, 93, 1407–1416, doi:10.1029/JD093iD02p01407, 1988.