

HAL
open science

Improvements to the WRF-Chem model for quasi-hemispheric simulations of aerosols and ozone in the Arctic

Louis Marelle, Jean-Christophe Raut, Kathy S. Law, Larry K. Berg, Jerome D. Fast, Richard C. Easter, Manishkumar Shrivastava, Jennie L. Thomas

► **To cite this version:**

Louis Marelle, Jean-Christophe Raut, Kathy S. Law, Larry K. Berg, Jerome D. Fast, et al.. Improvements to the WRF-Chem model for quasi-hemispheric simulations of aerosols and ozone in the Arctic. 2017 CATCH (the Cryosphere and ATmospheric CHEmistry) Workshop, Apr 2017, Guyancourt, France. insu-01567300

HAL Id: insu-01567300

<https://insu.hal.science/insu-01567300v1>

Submitted on 24 Jul 2017

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.

Improvements to the WRF-Chem model for quasi-hemispheric simulations of aerosols and ozone in the Arctic

Louis Marelle^{1,2,a}, Jean-Christophe Raut¹, Kathy S. Law¹, Larry K. Berg³, Jerome D. Fast³, Richard C. Easter³, Manish Shrivastava³ and Jennie L. Thomas¹

¹ LATMOS/IPSL, UPMC Univ. Paris 06 Sorbonne Universités, UVSQ, CNRS, Paris, France

² Total S.A., Direction scientifique, Paris La Défense, France

³ Pacific Northwest National Laboratory, Richland, WA, USA

^a Now at: Center for International Climate and Environmental Research, Oslo, Norway

Motivations

- Improve WRF-Chem's performance compared to recent intercomparisons (AMAP, 2015) in order to study aerosols and ozone in the the Arctic (long-range transport, local sources).
- We identify missing processes in WRF-Chem 3.5.1, update the model, and evaluate the corrected model in the Arctic.

WRF-Chem model setup

WRF-Chem 3.5.1 simulations, 1 March 2008 to 1 August 2008

- MOSAIC aerosols (cloud chemistry and SOA), SAPRC-99 gas-phase chemistry
- Morrison 2-moment microphysics
- KF-CuP cumulus parameterization
- Noah Land Surface Model
- MOZART boundary and initial conditions
- Nudging to NCEP FNL

Domain (100 x 100 km resolution) and location of the measurements

Description of the model updates

Update name	Description
SEDIMENTATION	Aerosol sedimentation above the first model level.
DMS	Dimethylsulfide (DMS) oceanic emissions (Nightingale et al., 2000) and simple gas-phase chemistry (Chin et al., 1996).
SNOWDEP	Force reduced « wintertime » dry deposition of trace gases over seasonal snow.
SNOWPHOT	UV-albedo dependence on snow and ice cover for photolysis calculations.
NOAH_SEAICE	Correct skin temperatures over melting ice in the Noah Land Surface Model.
KFCUP_CHEM	Include the recent KF-CuP cumulus parameterization (Berg et al., 2015) including the effect of cumulus clouds on aerosols and trace gases (removal, transport, cloud chemistry)

- Updates are evaluated by turning off individual updates one by one.
- We also perform **NO_UPDATES** and **ALL_UPDATES** simulations.

Results - aerosols in the Arctic

Effect of the updates on zonal mean PM_{10} in the Arctic (60°N – 90°N, April-July average)

- KFUP_CHEM decreases are mostly due to increased wet removal by cumuli
- NOAH_SEAICE reduces sea ice skin temperatures, increasing stability over sea ice, reducing vertical mixing.

Evaluation against mean rBC profiles from the ARCTAS campaigns (2008)

- BC RMSE reduced by 28 % (spring) and 50 % (summer), due to KFCUP_CHEM.

Evaluation against surface measurements in the Arctic

- BC RMSE reduced by 38 %, sulfate RMSE by 21 %.
- KFCUP_CHEM and NOAH_SEAICE have the largest impact
- DMS improves RMSE at all stations except Zeppelin

Results - ozone in the Arctic

Effect of the updates on surface O_3 (April-July average)

- KFCUP_CHEM: increased vertical mixing of O_3 and precursors, higher surface O_3
- NOAH_SEAICE: reduced vertical mixing, lower surface O_3
- SNOWDEP & SNOWPHOT: reduced dry deposition and increased photolysis rates, higher O_3 .

Evaluation for surface O_3 in the Arctic (17 stations, lat > 60°N)

- RMSE reduced by 15 % (mostly due to SNOWDEP, SNOWPHOT and KFCUP_CHEM).

Main conclusions

- Model updates **reduce RMSE significantly** (-10 % to -50 %) for all datasets. Large improvements for **BC**, especially during summer.
- NOAH_SEAICE (improving **skin temperatures over ice and stability**) and KFCUP_CHEM (Including **cumulus cloud interactions with aerosols and gases**) have the largest effect on aerosols.
- Improved **deposition and photolysis over snow** (SNOWDEP & SNOWPHOT) have a large effect on ozone.
- Halogen chemistry and detailed DMS gas-phase chemistry, as well as higher resolutions are needed to improve results further.

References:

AMAP Assessment 2015: Black carbon and ozone as Arctic climate forcers, Tech. rep., Arctic Monitoring and Assessment Programme (AMAP), Oslo, Norway, 2015.
 Berg, L. K. and Stull, R. B.: A Simple Parameterization Coupling the Convective Daytime Boundary Layer and Fair-Weather Cumuli, Journal of the Atmospheric Sciences, 62, 1976–1988, doi:10.1175/JAS3437.1, 2005.
 Chin, M., et al.: A global three-dimensional model of tropospheric sulfate, Journal of Geophysical Research: Atmospheres, 101, 18 667–18 690, doi:10.1029/96JD01221, 1996.
 Nightingale, P. D., et al.: In situ evaluation of air-sea gas exchange parameterizations using novel conservative and volatile tracers, Global Biogeochemical Cycles, 14, 373–387, doi:10.1029/1999GB900091, 2000.