
Scientific challenges in chemical data assimilation

Henk Eskes

Royal Netherlands Meteorological Institute
P.O.Box 201, 3730 AE De Bilt, The Netherlands

eskes@knmi.nl

ABSTRACT

This paper provides a short overview of atmospheric chemical data assimilation and satellite observation, with a focus on
ozone and on tropospheric chemistry measurements. Ozone data assimilation is receiving increasing attention over the
past five years. This development is related to vertical extensions of numerical weather prediction models that include the
full stratosphere. In particular assimilation-based reanalysis runs that include ozone as prognostic variable are valuable for
atmospheric chemistry research, protocol monitoring and NWP. Satellite ozone observations, ozone data assimilation and
ozone forecasting are discussed. The focus will be on aspects related to numerical weather prediction. The performance
of the KNMI ozone assimilation system is discussed in more detail. Satellite observations of the tropospheric chemistry
composition is a field of active research: the retrieval uncertainties are large, related to the presence of clouds, aerosols
and complicated surface properties. Very recently several new data sets have become available on tropospheric CO, CH4,
NO2, SO2, CH2O and aerosols. New instruments like OMI and AIRS can deliver air-quality data on a daily basis for
different trace gases. It will be a major challenge to set up data assimilation and inverse modelling analysis systems that
can make optimal use of these new data sets.

1 Introduction

Data assimilation is at the core of modern numerical weather forecasting. The analysis provides a global
description of the state of the atmosphere and it is the basis for a reliable medium-range weather forecast. With
data assimilation the atmospheric observational data sets can be combined with knowledge of the dynamics
and chemistry of the atmosphere to provide global 3D maps of the chemical composition consistent with the
available observational data. Data assimilation will play an increasingly important role to rationalise the huge
atmospheric composition (chemistry, aerosols) observational data base that is generated - and will be generated
- by present and future satellite instruments. Reanalysis assimilation data sets, such as those from the European
Centre for Medium Range Weather Forecast (ECMWF) ERA-40 project, are valuable for assessments of, in
particular, the chemical and dynamical changes in the ozone layer (e.g. WMO-UNEP, 2002). The Global and
regional Earth-system (Atmosphere) Monitoring using Satellite and in-situ data (GEMS, EU project 2005-
2009) project is a major European effort to set up a comprehensive data assimilation system to exploit the
available satellite data sets on atmospheric composition.

1.1 Chemical data assimilation

In the field of atmospheric chemistry the use of data assimilation is still new, although extensive satellite data
sets are available and similar benefits can be expected. In a pioneering paper Fisher and Lary (1995) demon-
strated the benefits of the 4D-Var assimilation approach to analyse measurements of several chemical species
with a comprehensive chemistry model. Several 4D-Var studies with full chemistry models have been published
since (e.g. Elbern and Schmidt, 2001; Khattatovet al.,1999; Errera and Fonteyn, 2001).

Because of the available satellite ozone data sets a majority of the assimilation studies so far have focused on
this compound. The use of the Kalman filter and sub-optimal Kalman filter techniques for the assimilation of

165

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

long-lived chemical species in chemistry-transport models was discussed by Menardet al. (2000), by Khattatov
et al. (2000) and by Eskeset al. (2003). The Data Assimilation Office of NASA has developed the GEOS ozone
data assimilation system for the operational analysis of TOMS and SBUV/2 data, as described in Riishøjgaard
et al. (2000) and̆Stajneret al. (2001).

1.2 Ozone and numerical weather prediction

Numerical weather prediction centres, such as the ECMWF and the National Centres for Environmental Predic-
tion (NCEP) have started programs for the assimilation of satellite ozone data. The first experiences of ozone
assimilation with the ECMWF model are discussed in a paper by Hólm and co-workers (1999). Ozone in the
ECMWF 40-year reanalysis is discussed by Dethof and Hólm (2003). Assimilation of UARS MLS and GOME
data with the UK Met Office Unified model are discussed in a paper by Strutherset al. (2001).

There are several benefits of the assimilation of ozone satellite data for numerical weather forecast.

1. The retrieval of temperature profiles from e.g. the TOVS instruments is influenced by ozone. Cold,
stratospheric ozone absorbs and emits infrared radiation, and thereby reduces the radiance or brightness
temperature as observed by the satellite instrument.

2. Ozone has a strong influence on both short and long-wave radiation and the temperature in the middle
atmosphere. An accurate knowledge of the ozone distribution is expected to lead to improvements of
these aspects.

3. The time evolution of ozone contains information on the wind field that transports ozone.

4. Global ozone forecasts based on ozone analyses are of direct use for (clear-sky) surface UV forecasts
(e.g. Longet al.,1996)

The relation between ozone and meteorological features has a long history, dating back to the work of Dobson
in the 1920s. Especially at mid and high latitudes, and in Winter, ozone shows a large variability which is
mainly caused by transport. The total amount of ozone has been correlated with the passage of fronts, the
jet stream, the tropopause height and temperature at 100 mb. In the modern literature two relations between
ozone and the meteorological fields have received much attention, namely the correlation between ozone and
(potential) vorticity (Vaughan and Price, 1991; Allaartet al.,1993, Janget al.,2003) and the direct influence on
the wind field when ozone observations are assimilated with a modern assimilation system (4D-Var, Kalman).

A more direct way of exploiting meteorological information contained in ozone observations is by assimilation
into a meteorological analysis system which contains ozone as a model variable. Since ozone concentrations
are influenced by the history of the wind fields before the observation, it is important to use an advanced
data assimilation scheme which includes the time dimension. Riishøjgaard (1996) showed that the analysis
of simulated tracer observations in a 2D barotropic model with 4D-Var has a large and positive impact on the
wind field. During the EU SODA project experiments have been performed with the ECMWF 4D-Var system
(Hólm et al.,1999; Stoffelenet al.,1999). A 4D-Var OSSE (Observing System Simulation Experiment) with
simulated TOVS ozone column data was performed with the French ARPEGE model (Peuchet al.,2000). This
work showed a positive impact on the winds in the troposphere when the idealised simulated TOVS columns
were assumed to be very accurate. However, for more realistic TOVS observation/retrieval errors the impact
is only small. The impact of ozone on the forecast quality may be improved by using high-quality ozone
observation (e.g. from UV-Vis satellite instruments like TOMS, GOME) and by using height-resolved ozone
measurements.

To conclude: several experiments have shown that accurate ozone data may be beneficial for both stratospheric
and tropospheric forecasts. However, most of the ozone assimilation work until now has been univariate. More
work is needed to quantify the impact of ozone on the other variables of the NWP models, and to judge the

166

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

role of ozone for improving the forecasts. Essential for success is a good characterisation of both model and
measurement related biases.

2 Satellite ozone observations

Ozone is a well-observed compound. Below we will provide examples of past and present ozone monitoring
satellite instruments, categorised according to measurement technique. More information can be found for
instance in the WMO/CEOS report (2001) or the IGACO report (2004).

1. Nadir viewing UV-Visible spectrometers.
High quality, detailed information of the ozone distribution is available on an almost continuous basis
from 1979 onwards. The successful Total Ozone Mapping Spectrometer (TOMS) spectrometers (on
4 different satellites) measures the total column of ozone with a good resolution of about 50 km, and
with a nearly global coverage each day (http://www.toms.gsfc.nasa.gov, e.g. McPeterset al.,1998). The
Solar Backscatter Ultra Violet (SBUV, SBUV/2) instruments have been flown on the NOAA satellites
for basically the same time period, and provide additional vertical profile information (e.g. Bhartiaet
al., 1996). Since 1995 the European spectrometer GOME (Global Ozone Monitoring Instrument) on the
ESA ERS-2 satellite has collected 8 years of ozone data (Burrowset al.,1999). SCIAMACHY (Scanning
Imaging Absorption Spectrometer for Atmospheric Cartography) is part of the Envisat payload, launched
in 2002 (Bovensmannet al.,1999). The Dutch-Finnish OMI (Ozone monitoring Instrument) on NASA’s
EOS-Aura was launched in July 2004 (Levelt, 2002; Aura special issue 2005). OMI is meant to continue
the TOMS long-term ozone record.

2. Nadir viewing infrared spectrometers.
Total columns of ozone are retrieved using the 9.7mm channel of the High-Resolution Infrared Sounder
(HIRS) on all of the NOAA TIROS-N operational Polar-Orbiting Environmental Satellites (Neuendorffer,
1996). The major NWP centres are assimilating the radiances of these instruments. Therefore a natural
step (and a potential improvement over the ozone retrievals) is the adjustment of ozone by the HIRS
radiance assimilation. The Atmospheric Infrared Sounder (AIRS) instrument on the NASA EOS-Aqua
satellite (http://www-airs.jpl.nasa.gov) extends the capabilities by replacing the channels of HIRS by a
high-resolution spectrum. An other example is TES on EOS-Aura, which is able to provide ozone profile
information in the troposphere (Aura special issue 2005).

3. Limb measurements
The limb geometry has the important advantage that it allows for the retrieval of stratospheric ozone
profiles. A disadvantage is the relatively low horizontal resolution as compared to nadir measurements.
Several instruments on board of NASA-UARS (Upper Atmosphere Research Satellite) measured strato-
spheric ozone profiles (http://umpgal.gsfc.nasa.gov/uars-science.htm). In particular the Microwave Limb
Sounder (MLS) has created a long record of ozone profile measurements which has been used in data
assimilation by several groups. A successor of this instrument is MLS on EOS-Aura (Aura special issue
2005). The Swedish satellite ODIN (http://www.ssc.se/ ssd/ssat/odin.html) has two instruments that mea-
sure ozone profiles, namely the UV-Vis spectrometer OSIRIS (Odin Spectrometer and InfraRed Imager
System) and a microwave radiometer SMR (Sub-Millimeter Receiver). MIPAS (Michelson Interferom-
eter for Passive Atmospheric Sounding) on Envisat derives trace gas profiles from the infrared spectra.
Apart from the nadir mode, SCIAMACHY measures profiles of ozone in limb.

4. Occultation
In occultation the extinction of radiation due to the presence of trace gases is measured during sunset and
sunrise. The UARS-HALOE (Halogen Occultation Experiment), SAGE (Stratospheric Aerosol and Gas
Experiment) and POAM (Polar Ozone and Aerosol Measurement) instruments use this technique. This
technique is generally regarded to provide accurate ozone profile measurements. A disadvantage is the

167

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

small number of measurements made. The data sets are important to validate other satellite retrievals.
GOMOS (Global Ozone Monitoring by Occultation of Stars) on Envisat uses stars instead of the sun,
which provides a much better coverage than the solar occultation instruments. SCIAMACHY measures
ozone profiles with solar occultation.

New satellite missions, e.g. NPOESS/NPP of NASA (http://jointmission.gsfc.nasa.gov/), METOP of EUMET-
SAT (http://www.eumetsat.int/), will continue and enhance this ozone observing capability. The ozone informa-
tion available is complemented by networks of ground stations, in particular WMO-GAW (Global Atmosphere
Watch) and NDSC (Network for the Detection of Stratospheric Change). The long-term measurement series
of these networks are crucial to validate/calibrate the existing satellite retrievals and to derive climatological
ozone data sets.

Compared to the large amount of available satellite measurements, the corresponding ozone data assimilation
efforts have been very modest. An increased and co-ordinated effort on the assimilation of ozone observations
is needed to make optimal use of the available observations.

2.1 Ozone measurements from UV-Vis nadir spectrometers

The TOMS and SBUV instruments have been monitoring the ozone layer since 1979. These nadir UV-Vis
instruments use the strong absorption of ozone in the UV to derive ozone columns and stratospheric profiles.
From 1995 Europe is contributing to this global monitoring of ozone with GOME (on ERS-2, since 1995)
and SCIAMACHY (on Envisat, launched in 2002). In 2004 the Dutch-Finnish Ozone Monitoring Instrument
(OMI) was launched as part of the NASA EOS-AURA satellite. These measurement series will be continued
on an operational basis with the GOME-2 instruments (2005-2020) and with OMPS on NPOESS.

The GOME instrument is part of the payload of the ERS-2 satellite of ESA. A discussion of the instrument, the
ozone products and retrieval techniques can be found in Burrowset al.,(1999). The advantage of GOME over
the TOMS instruments is that it measures a detailed spectrum including the ultraviolet and visible (240-790
nm). Apart from the total column, this spectral information allows the retrieval of nadir profiles (about 5-6
pieces of profile information) and cloud parameters which are needed for accurate ozone retrievals. GOME
has a global coverage in three days (apart from the dark winter pole). GOME has provided global ozone
measurements from 1995 until June 2003. In June ERS-2 experienced a breakdown of the tape that records the
GOME data. At the time of writing GOME data is only available for limited areas where the measurements can
be transmitted directly to a receiving station on the ground.

Sciamachy extends the measurement capabilities of GOME with matching nadir and limb modes (Bovensmann
et al.,1999) for detailed profiling from the surface to the top of the atmosphere. The main advantages of OMI
compared to GOME and SCIAMACHY are the small pixel size and global coverage in one day (Levelt, 2002).

For use in numerical weather prediction models and for ozone forecasting purposes a near-real time product is
essential. Currently the ECMWF IFS is assimilating SBUV-2 observations and SCIAMACHY ozone columns
retrieved by the TOSOMI algorithm (Eskeset al.,2005).

The recent retrieval algorithm developments for GOME and SCIAMACHY (e.g. the TOSOMI algorithm),
and similar developments for TOMS (version 8 of the TOMS processor) demonstrate that UV-Vis satellite
instruments have the potential for high-quality retrievals of the total column with accuracies of a few percent
and with low noise (high precision). Such accuracies are of considerable importance for trend analyses and
ozone assessments based on multi-year satellite ozone measurements.

168

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Figure 1: One day of SCIAMACHY total ozone observation, for 6 March 2003. Column in Dobson units.

3 Ozone data assimilation

Ozone data assimilation work is now performed at several institutes. In this section I will use results of the
KNMI ozone analyses to illustrate the performance of such ozone data assimilation systems.

Shortly after the 60 layer stratosphere-troposphere version of the ECMWF IFS became operational in October
1999, the KNMI has started to produce ozone analyses and forecasts based on the GOME near-real-time mea-
surements. A tracer transport model with a simplified chemistry was developed. Daily ozone runs, based on
ECMWF wind fields, are performed directly after completion of the IFS forecast run. The service has been
operational in the period 2000-2003.

Similar developments have occurred at other centres. In particular the ECMWF model has been extended with
an ozone tracer field (H́olm et al., 1999) and ozone data (SBUV, GOME) are assimilated operationally. The
use of Envisat MIPAS ozone profiles in the ECMWF data assimilation system is now under investigation (A.
Dethof, private communication). Starting early 2000, the NASA Data Assimilation Office have assimilated
Earth Probe TOMS and SBUV/2 data on an operational basis in a transport model driven by the Goddard
Earth Observing System Data Assimilation System (GEOS-DAS), see Riishøjgaardet al. (2000),S̆tajneret al.
(2001).

3.1 The model

The KNMI ozone analyses and forecasts are based on a tracer-transport and assimilation model called TM3-
DAM. The modelling of the transport, chemistry and the aspects of the ozone data assimilation are described in
Eskeset al.,(2003a). Here we will only provide a brief overview of the model set-up. A state of the art treatment
of ozone chemistry in the stratosphere involves the explicit treatment of many chemicals (typically 50 or more)
and the description of heterogeneous chemical reactions on ice particles. Such models are computationally
expensive, and for applications such as numerical weather prediction simplified parameterized ozone chemistry
schemes have been introduced.

Ozone chemistry in our model is described by two parameterizations. One follows the work of Cariolle and
Déqúe (1986) and consists of a linearization of the chemistry with respect to sources and sinks, the ozone

169

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

amount, temperature and UV radiation. The Cariolle scheme has been used by several groups involved in ozone
data assimilation and/or forecasting, including the ECMWF. A second parametrization scheme accounts for
heterogeneous ozone loss (P. Braesicke, private communications). This scheme introduces a three-dimensional
chlorine activation tracer which is formed when the temperature drops below the critical temperature of polar
stratospheric cloud formation. Ozone breakdown occurs in the presence of the activation tracer.

The three-dimensional advection of ozone is described by the flux-based second order moments scheme of
Prather. The model follows the new ECMWF vertical layer definition, operational from the end of 1999 until
the present. The 60 ECMWF hybrid layers between 0.1 hPa and the surface have been reduced to 44 in TM3-
DAM by removing 16 layers in the lower troposphere. The horizontal resolution of the model version discussed
here is 2.5 degree. The model is driven by 6-hourly meteorological fields (wind, surface pressure, temperature)
from the ECMWF model.

Note that the largest changes in ozone on the time scale of one day to a week are related mainly to transport.
Even the dramatic ozone depletion occurring at the South Pole in August–September has a time scale of a week
to a month. This should be compared with the 1 to 3 days within which new satellite measurements become
available to the assimilation. The parameterizations remove a large part of the bias the model would have
without any chemistry, and ensure that the ozone profile shape remains realistic.

On the other hand it is important to improve the simple description of ozone chemistry as scetched above. A
persistent bias will have a detrimental effect on the analysis: it may for instance lead to unrealistic vertical
profile shapes or to unrealistic increments in other model variables such as the wind field. More realistic
parametrisations or on-line modelling of the chemistry are possible approaches.

3.2 Assimilation results

The total ozone data is assimilated in TM3-DAM based on a sub-optimal Kalman filter technique (Eskeset al.,
2003a). This approach retains several aspects of the Kalman filter equations by implementing a time-dependent
error covariance matrix, and allows the scheme to produce a detailed forecast error estimate.

An example of an ozone analyses based on the Fast Delivery GOME ozone columns is shown in Fig.2, second
panel. For comparison, we show an Earth Probe TOMS (McPeterset al., 1998) map of ozone on 15 April
2001 in the third panel. TOMS has a nearly global coverage in one day, and the figure shows the ozone
column observations gridded on a 1 by 1.25 degree grid. Because TOMS has a sun-synchronous orbit, we have
constructed a 12 h local time global ozone map based on the model analysis (second panel). The date line is
clearly visible at 180 degree longitude in both frames.

The small-scale features in ozone in the assimilated GOME fields correlate very well with the small scale
features in the TOMS map. The image provides an impression of the level of detail in the assimilated ozone
fields and the effective resolution of the model. It also demonstrates the ability of the model and the underlying
ECMWF wind fields to produce realistic dynamical ozone features. On a larger scale there are also clear
differences. The results are based on retrievals of several years ago (TOMS version 7 and the KNMI GOME fast
delivery algorithm). Closer agreement is observed with the latest versions of the TOMS and GOME algorithms.

The observation minus forecast statistics is discussed in more detail in Eskeset al., (2003a). On average the
root-mean-square (RMS) observation-minus-forecast difference between GOME Fast Delivery observations
(before assimilation) and the short range model forecast (between 1 and 3 days) is small: about 9 Dobson Units
(DU), or roughly 3%. The bias between the model forecast and the GOME fast-delivery ozone columns is in
general smaller than 1%.

170

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Figure 2: Total ozone distribution in the Northern hemisphere in April 2001. Left: monthly mean. Right:
Analysis on 15 April, 12:00 LT. Bottom: Earth Probe TOMS observations for 15 April. Scales in Dobson
units.

171

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Figure 3: The ozone distribution on 26 September 2002. Left: 7-day forecast. Right: analysis based on
GOME data. Scale in DU.

4 Ozone forecasts

Soon after the 60-layer model version of the ECMWF became available (October 1999), ozone forecasts were
produced on a routine basis at the KNMI, based on the 10-day ECMWF forecast meteorology. The ozone
forecasts are disseminated via the TEMIS project web site, http://www.temis.nl/.

The performance of the forecast system has been discussed in Eskeset al. (2002). Anomaly correlations and
rms errors were computed for the total ozone columns. A modified anomaly correlation was introduced in
which the anomalies are computed as the difference between the actual ozone column and a centred (running)
monthly mean. An example of this is shown in Fig.2: the anomaly for this day is the difference between the
field in the right panel and the monthly mean shown in the left panel.

On average the ozone forecasts are found to be meaningful up to 6–7 days in the extra-tropics. The current
ECMWF meteorological forecasts are characterised by 500 hPa geopotential height anomalies that cross 0.6
after about 7 days (see ECMWF technical reports), which is quite comparable to what we find for total ozone.
Note that this crossing time is sensitive to the choice of the climatological reference (in our case a running
monthly mean), and this dependence is one of the factors which complicates the direct comparison between the
total ozone and height anomalies.

The rapid formation of the ozone hole in August/September over the South Pole, and the recovery in later
months is related to an interplay between heterogeneous chemistry and dynamics (e.g. UNEP/WMO, 2002;
Solomon, 1999). The stability of the polar vortex plays a crucial role during the later stage of the ozone hole.
In this respect the year 2002 was very exceptional, and the forecast of this event is a good example of what
present day weather forecast models can achieve.

At the end of September 2002 the Antarctic underwent a major stratospheric warming in which the polar vortex
split up into two parts (Baldwinet al., 2003) in a manner similar to the wavenumber-2 strong stratospheric
warmings which occur in northern winter. As a result of this unprecedented event the ozone hole split into two
parts. The separated ozone hole parts moved toward areas experiencing more sunlight, and one of them moved
toward South America. The major warming was accompanied by a temperature enhancement of several tens of
K and a zonal wind reversal at 60 S and 10 hPa similar to a northern hemispheric major stratospheric warming.

172

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

 80S 60S 40S 20S EQ 20N 40N 60N 80N
0.0

1.0

2.0

3.0

4.0

5.0

6.0

Age−of−air (yr) at 20 km
TM3 results VS ER−2 observations

observed
TM3: ECMWF OD (72x48x31)
TM3: ECWMF ERA40 (60x45x33)

Figure 4: Observed mean age of air at 20 km altitude, compiled from all ER-2 CO2 data from 1992 and
1998 (solid line), including the error bars (±2s) (Andrews et al., 2001). The model results are shown by
the red line (winds from the operational ECMWF model) and blue line (winds from the ERA-40 reanalysis).

Global numerical weather prediction (NWP) models have been remarkably successful in accurately predicting
the wind and geopotential height field during stratospheric warming events including the 2002 split-vortex event
(e.g. Simmonset al., 2003) in the medium-range 10-day forecasts. This success in predicting polar warming
events is confirmed by our ozone forecasts, which are based on the ECMWF operational medium-range weather
forecasts (Eskeset al., 2003b). The various ozone forecasts produced around September 18-21 were all very
consistent with each other. This is demonstrated in Fig.3 which shows the 7-day forecasts and the analysis for
26 September.

4.1 Brewer-Dobson circulation and age of air

Numerical weather prediction models are especially well tested for changes that occur on the medium-range,
a few days to a few weeks. For atmospheric chemistry the range of relevant time scales is much broader,
from seconds up to years. Especially the concentration of long-lived reservoir species is crucial to understand
and model the chemical composition. As a result the modelling of mixing barriers (troposphere-stratosphere,
northern-southern hemisphere, tropics-subtropics) and the residence times of these species is a crucial issue to
study.

Model experiments have been performed (e.g. Bregmanet al., 2003) to evaluate the impact of the choice of
wind field on long-lived tracer transport. The age spectrum (Hall and Plumb, 1994) is obtained from a passive
tracer simulation where the mixing ratio in a small tropospheric volume is set equal to a delta-function in time.
One result of simulations based on ECMWF operational winds and ERA-40 winds are shown in Fig.4.

The figure shows a significant difference between the two meteorological input fields. The ERA-40 runs show
a shorter age and smaller gradients between the tropics and extra-tropics. This indicates faster transport to mid-
latitudes in the lower stratosphere. Furthermore, we have investigated the dependence of the ozone flux from
the stratosphere to the troposphere in the tropospheric chemistry model TM3, and find that the flux is nearly a
factor two larger than runs driven by operational ECMWF meteorology (van Noijeet al.,2005).

It is interesting to compare these results with a recent paper by Shoeberlet al. (2003). This study discusses
trajectories driven by different assimilation models and by the corresponding GCM. It is found that the wind
fields from assimilation models show too much exchange from the tropics to mid-latitudes. When the same
model is run as a GCM (without data assimilation) this exchange and the age spectrum improve and compare

173

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Figure 5: SCIAMACHY measurements of tropospheric columns of NO2 over Europe. Yearly-mean for 2004.

much better with observations. Our findings based on ECMWF meteo are qualitatively consistent with this
picture.

A very recent experiment conducted at ECMWF has focussed on this aspect. Especially the biases that exist
between the model and satellite observations of temperature have been addressed more carefully (A. Simmons,
private communication). The resulting age-of-air spectrum in this experiments was improved considerably and
is much more in line with observations. This new result suggests that a careful treatment of data assimilation is
a key to improve the residual circulation in weather models.

4.2 Tropospheric trace gases and aerosols

Dedicated satellite missions for atmospheric chemistry, in particular the NASA UARS mission, have focussed
on the stratosphere. This attention for the middle atmosphere is related to the ozone layer depletion problem
which became very pressing after the discovery of the ozone hole around 1984 leading to the Montreal protocol
agreement. Limb and occultation satellite viewing geometries are especially well suited to probe trace gas
profiles above about 10 km.

Satellite measurements of the tropospheric composition have become available only quite recently (see, e.g.
the final report of the TROPOSAT project, Borrellet al., 2003; the IGACO-IGOS report). Nadir-viewing in-
struments are most suitable for this purpose. Different wavelength ranges are exploited. The infrared provides
good sensitivity in the middle troposphere and offers the possibility to obtain profile information in the tropo-
sphere. The near-infrared wavelength range involves scattered sunlight and provides a good sensitivity at the
surface. Total columns of trace gases like CO, CH4, CO2, can be measured at these wavelengths. The visible
and near-UV can be used to retrieve trace gas columns like ozone and NO2.

The retrieval of tropospheric trace gases is complicated. This is due to the presence of clouds, aerosols and
complicated surface properties. Furthermore, the derived trace gas amount is often sensitive to the assumed
a priori vertical distribution of the tracer. An other complication is the often limited availability of validation
measurements (e.g. from the ground). Due to these complications the retrieval of for instance NO2 columns
from GOME or SCIAMACHY is currently characterised by errors of the order of 30-60% for polluted areas.
Further improvements of the retrieval schemes and dedicated validation campaigns are challenges for the future.

174

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Figure 6: SCIAMACHY measurements of the column-averaged mean mixing ratio of CH4. From Franken-
berg et al., 2005.

Several key chemical species in the troposphere are presently measured from space. Examples are:
Carbon monoxide (CO). Sensors: MOPITT, AIRS, TES, SCIAMACHY.
Methane (CH4). Sensors: SCIAMACHY.
Nitrogen dioxide (NO2). Sensors: GOME, SCIAMACHY, OMI.
Sulphur dioxide (SO2). Sensors: TOMS, GOME, SCIAMACHY, OMI.
Formaldehyde (CH2O). Sensors: GOME, SCIAMACHY, OMI.
Ozone (O3): Sensors: TES, TOMS, AIRS, GOME, SCIAMACHY, OMI.

This list of 6 species contains key trace gases for tropospheric chemistry, and most of them are subject to
air-quality health regulations (O3, NO2, SO2, CO). Because of this, and because of the availability of satellite
observations, the GEMS reactive trace gas sub-project will first of all focus on these 6 species.

At the time of writing there exist only a limited number published data assimilation and inverse modelling
studies of tropospheric chemistry based on satellite observations. These activities have focussed on MOPITT
CO especially. The satellite data sets mentioned above have only recently become available or have been im-
proved considerably over the past few years. It will be a major challenge for the coming years to integrate
these satellite data sets with models by means of data assimilation techniques, and to learn about trace gas
emissions and chemical and physical processes in the atmosphere. A recent observing system simulation ex-
periment performed for SCIAMACHY methane measurements (Meirinket al., 2005) suggest that a 4D-Var
data assimilation approach with simultaneous concentration and emission optimisation is a powerful tool to
extract information from the satellite measurements.

5 Conclusions and challenges

A short overview was given of ozone data assimilation, ozone satellite observations and tropospheric trace gas
satellite observations, with a focus on aspects related to numerical weather prediction. The main conclusions
and challenges are:

1. Ozone is the best documented chemical in the atmosphere. A large number of satellite instruments mea-
sure ozone, and these observations are complemented by long-term ozone records from ground stations.
In comparison to this the ozone data assimilation activities with both chemistry transport models and

175

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

numerical weather prediction systems have started only quite recently. An extension of these ozone data
assimilation activities is crucial to make optimal use of these valuable data sets.

2. A reliable long-term ozone data set is important to document the development and recovery of the ozone
layer. The NASA TOMS measurements have been crucial to monitor ozone over the past 25 years. The
European UV-visible spectrometers GOME, SCIAMACHY, OMI and GOME-2 play an important role
in the continuation of this data set.

3. Recent improvements in the total ozone algorithms for GOME, SCIAMACHY, OMI and TOMS suggest
that accuracies of few percent are achieved.

4. There is still a need for reliable tropospheric ozone data sets. Extracting information on tropospheric
ozone from the existing data sets remains a challenge.

5. Most ozone assimilation work has been univariate. The assimilation of ozone will influence short and
long wave radiation, retrievals and the wind field. A few initial studies indicate that in a multivariate
approach there is a considerable impact on the winds (vorticity), and observations of ozone (in the strato-
sphere) may even be beneficial for the tropospheric weather forecast and e.g. storm forecasts. However,
such impacts are very sensitive to biases and a realistic model and high-quality observations are required
for a successful multivariate ozone assimilation. Setting up a well-balanced bias-free multivariate ozone
assimilation and demonstrating a positive impact of ozone observations for the NWP wind field is a
challenge for the future.

6. The stratospheric wind fields of numerical weather prediction models like the ECMWF IFS are already
sufficiently accurate to describe the synoptic scale features of ozone in considerable detail. Root-mean
square differences between the KNMI ozone assimilation and total ozone observations are about 3% on
average, demonstrating the good agreement between modelled and measured ozone column anomalies.

7. The first stratospheric ozone (and clear-sky surface UV) forecast results are very encouraging, with fore-
cast scores comparable to those of the 500mb height field. Extreme events such as ozone mini-holes over
Europe or the break-up of the Antarctic ozone hole are well captured by the forecasts.

8. Finding efficient but accurate ways to represent stratospheric ozone chemistry is a challenge. An im-
proved description of the chemistry (with respect to the simple parametrisations) could reduce the model
bias and is of importance for instance for the multivariate coupling. Within GEMS the initial approach
chosen on this point is a tight coupling between IFS and a comprehensive chemistry-transport model.

9. A realistic description of the slow residual stratospheric circulation and stratosphere-troposphere ex-
change is of central importance for atmospheric chemistry modelling. Assimilation models typically
show a too small age of air and corresponding overestimation of the mixing between tropics and extra-
tropics, most probably related to the assimilation process. It is a major challenge for NWP models to
identify the problems and improve the model and assimilation approach.

10. New satellite instruments, new retrievals and data sets have become available for tropospheric trace
gases in the past couple of years. This includes CO, CH4, NO2, CH2O, SO2 which play a central role
in atmospheric chemistry and air pollution. New instruments like OMI have a high coverage and small
pixels, which allows a day-to-day monitoring of air quality and of individual events such as fires and
volcanoes. The improvement of the retrievals remains a challenge.

11. Only a few data assimilation/inverse modelling studies exist at this moment to exploit these tropospheric
trace gas satellite observations, and more work is needed. A combined state and emission 4D-Var is a
promising approach to analyse the satellite observations of tropospheric tracers.

176

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

Acknowledgements

This work has benefited from stimulating discussions with colleagues world wide, and from the direct input of
my colleagues at the KNMI. The work described is currently supported by the European Union ASSET and
GEMS projects, and by the ESA PROMOTE project.

References

[1] Allaart, M.A.F., H. Kelder and L. C. Heijboer (1993). On the relation between ozone and potential vortic-
ity, Geophys.Res.Lett., 20, 811.

[2] Andrews, A., Boering, K., Daube, B., Wofsy, S., Loewenstein, M., Jost, H., Podolske, J., Webster, C.,
Herman, R., Scott, D., Flesh, G., Moyer, E., Elkins, J., Dutton, G., Hurst, D., Moore, F., Ray, E., Roman-
shkin, P., and Strahan, S. (2001). Mean ages of stratospheric air derived from in situ observations of CO2,
CH4, and N2O, J. Geophys. Res., 106, 3229532314.

[3] Aura special issue of IEEE Transactions on Geoscience and Remote Sensing, in review, September 2005.

[4] Baldwin, M., T. Hirooka, A. ONeill, S. Yoden, A.J. Charlton, Y. Hio, W.A. Lahoz and A. Mori (2003).
Major Stratospheric Warming in the Southern Hemisphere in 2002: Dynamical Aspects of the Ozone
Hole Split, SPARC Newsletter, 20, 24-26.

[5] Bhartia, P. K., R. D. McPeters, C. L. Mateer, L. E. Flynn and C. Wellemeyer (1996). Algorithm for the
estimation of vertical ozone profiles from the backscattered ultraviolet technique, Journal of Geophysical
Research, 101, 18793.

[6] Sounding the Troposphere from Space: A New Era for Atmospheric Chemistry, Peter Borrell, Patricia
M. Borrell, John P. Burrows and Ulrich Platt (editors), Springer Verlag, Heidelberg, 2003, ISBN: 3-
540-40873-8 (final report of the TROPOSAT project); http://troposat.iup.uni-heidelberg.de/TROPOSAT-
1/TROPOSAT-1.htm .

[7] Bovensmann, H., J. P. Burrows, M. Buchwitz, J. Frerick, S. Nol, V. V. Rozanov, K. V. Chance, and A. P. H.
Goede (1999). SCIAMACHY: Mission objectives and measurement modes, J. Atmos. Sci., 56, 127-150.

[8] Bregman, B., A. Segers, M. Krol, E. Meijer, and P. van Velthoven (2003), On the use of mass-conserving
wind fields in chemistry-transport models, Atmos. Chem. Phys., 3, 447-457.

[9] Burrows, J. P., Weber, M., Buchwitz, M., Rozanov, V., Ladstätter-Weibenmayer, A., Richter, A., De-
beek, R., Hoogen, R., Bramstedt, K., Eichmann, K. -U., Eisinger, M., and Perner, D. (1999). The Global
Ozone Monitoring Experiment (GOME): Mission concept and first results, J. Atmos. Sciences, 56, 2,
151–175.

[10] Cariolle, D. and D́eqúe, M. (1986). Southern Hemisphere medium-scale waves and total ozone distur-
bances in a spectral generated circulation model, J. Geophys. Res., 91, 10 825–10 846.

[11] Dethof, A., and Holm, E. (2002). Ozone in ERA40: 1991-1996, ECMWF Technical Memorandum no.
377, August 2002.

[12] Elbern, H. and Schmidt, H. (2001). Ozone episode analysis by four-dimensional variational chemistry
data assimilation, J. Geophys. Res., 106, 3569-3590.

[13] Errera, Q., and Fonteyn, D. (2001). Four-dimensional variational chemical assimilation of CRISTA strato-
spheric measurements, J. Geophys. Res., 106, 12253-12265.

177

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

[14] Eskes, H.J., van Velthoven, P. F. J., and Kelder, H. M. (2002). Global ozone forecasting based on ERS-2
GOME observations, Atmos. Chem. Phys., 2, 271-278.

[15] Eskes, H. J., van Velthoven, P. F. J., Valks, P. J. M. and Kelder, H. M. (2003a). Assimilation of GOME
total ozone satellite observations in a three-dimensional tracer transport model, Q. J. R. Meteorol. Soc.,
129, 1663.

[16] Eskes, H., Segers, A., and van Velthoven, P. (2003b). Ozone Forecasts of the Stratospheric Polar Vortex
Splitting Event in September 2002, J. Atmos. Sci., 62 (3), 812-821, 2005 (JAS special issue on the split
vortex 2002).

[17] Eskes, H. J., R. J. van der A, E. J. Brinksma, J. P. Veefkind, and J. F. de Haan, and P. J. M. Valks, Retrieval
and validation of ozone columns derived from measurements of SCIAMACHY on Envisat, Atmos. Chem.
Phys. Discuss, 5, 4429-4475, 2005.

[18] Fisher, M. and Lary, D. J. (1995). Lagrangian four-dimensional variational data assimilation of chemical
species, Q. J. R. Meteorol. Soc., 121, 1681.

[19] Frankenberg, C., Meirink, J. F., van Weele, M., Platt, U., and Wagner, T.: Assessing methane emissions
from global space-borne obser vations, Science, 308, 10101014, 2005.

[20] The EU GEMS project: Global and regional Earth-system (Atmosphere) Monitoring using Satellite and
in-situ data. Description of work, 2005. http://www.ecmwf.int/research/EUprojects/GEMS/.

[21] Hall, T. and Plumb, R. (1994). Age as a diagnostic of stratospheric transport, J. Geophys. Res., 99,
10591070.

[22] Hólm, E. V., Untch, A., Simmons, A., Saunders, R., Bouttier, F., and Andersson, E. (1999). Multivariate
ozone assimilation in four-dimensional data assimilation, SODA workshop on Chemical Data Assimila-
tion, Publication 188, KNMI, De Bilt, the Netherlands.

[23] The changing atmosphere: An integrated global atmospheric chemistry observation theme for the IGOS
partnership, Report of the Integrated Global Atmospheric Chemistry Observation Theme Team, ESA SP-
1282,September 2004, Report GAW No.159 (WMO TD No.1235).

[24] Jang, Kun-Il, Zou, X., De Pondeca, M. S. F. V., Shapiro, M., Davis, C., Krueger, A. (2003). Incorporating
TOMS Ozone Measurements into the Prediction of the Washington, D.C., Winter Storm during 2425
January 2000. J. Appl. Meteor., 42, 797812.

[25] Khattatov, B. V., Gille, J. C., Lyjak, L. V., Brasseur, G. P., Dvortsov, V. L., Roche, A. E. and Waters, J. W.
(1999). Assimilation of photochemically active species and a case analysis of UARS data, J. Geophys.
Res., 104, 18715-18737.

[26] Khattatov, B. V., Lamarque, J.-F., Lyjak, L. V., Menard, R., Levelt, P., Tie, X., Brasseur, G. P., and Gille,
J. C. (2000). Assimilation of satellite observations of long-lived chemical species in global chemistry
transport models, J. Geophys. Res., 105, 29 135–29 144.

[27] Levelt, P. (editor), OMI Algorithm Theoretical Basis Document, ATBD-OMI-01, Version 1.1, August
2002.

[28] Long, C. S., A. J. Miller, H. T. Lee, J. D. Wild, R. C. Przywarty, and D. Hufford (1996). Ultraviolet index
forecasts issued by the National Weather Service, Bull. Amer. Meteor. Soc., 77, 729-748.

[29] McPeters, R. D., Bhartia, P. K., Krueger, A. J., Herman, J. R., Wellemeyer, C. G., Seftor, C. J., Jaross, G.,
Torres, O., Moy, L., Labow, G., Byerly, W., Taylor, S. L., Swissler, T., and Cebula, R. P. (1998). Earth
Probe Total Ozone Mapping Spectrometer (TOMS) Data Products User’s Guide, NASA Technical Publi-
cation 1998-206895, NASA Goddard Space Flight Center, Greenbelt, Maryland 20771.

178

ESKES, H.: SCIENTIFIC CHALLENGES IN CHEMICAL DATA ASSIMILATION

[30] Meirink, J.F., H. J. Eskes, and A. P. H. Goede, Sensitivity analysis of methane emissions derived from
SCIAMACHY observations through inverse modelling, Atmos. Chem. Phys. Discuss., 5, 9405-9445,
2005.

[31] Menard, R., Cohn, S. E., Chang, L.-P., and P. M. Lyster (2000). Assimilation of Stratospheric Chemical
Tracer Observations Using a Kalman Filter. Part I: Formulation, Mon. Wea. Rev, 128, 2654-2671.

[32] Neuendorfer, A. C. (1996). Ozone monitoring with TIROS-N operational vertical sounders, J. Geophys.
Res., 101, 18807-18828.

[33] Peuch, A., J.-N. Th́epaut, and J. Pailleux (2000). Dynamical impact of total-ozone observations in a four-
dimensional variational assimilation, Q.J.R.Meteorol.Soc., 126, 1641-1659.

[34] Riishøjgaard, L. P.: On four-dimensional variational assimilation of ozone data in weather-prediction
models, Q. J. R. Meteorol. Soc., 122, 1545–1571, 1996.

[35] Riishøjgaard, L. P.,̆Stajner, I., and Lou, G.,-P. (2000). The GEOS ozone data assimilation system, Adv.
Space Res., 25, 1063-1072.

[36] Schoeberl, M. R., A. R. Douglass, Z. Zhu, S. Pawson (2003). A comparison of the lower stratospheric
age spectra derived from a general circulation model and two data assimilation systems, J. Geophys. Res.,
108, doi:10.1029/2002JD002652.

[37] Simmons, A., M. Hortal, G. Kelly, A. McNally, A. Untch, S. Uppala (2003). ECMWF analyses and
forecasts of stratospheric winter polar vortex break-up: September 2002 in the southern hemisphere and
related events, preprint, submitted to JAS special issue on the split vortex 2002.

[38] Solomon, S. (1999). Stratospheric ozone depletion: A review of concepts and history,Rev. Geophys.,37,
275-316.

[39] S̆tajner, I., Riishøjgaard, L. P., and Rood, R., B. (2001). The GEOS ozone data assimilation system:
specification of error statistics, Q. J. R. Meteorol. Soc., 127, 1069-1094.

[40] Stoffelen, A., Eskes, H., and Kelder, H. (1999). The EU SODA project, final report, KNMI, De Bilt, the
Netherlands.

[41] Struthers, H., Brugge, R., Lahoz, W. A., O’Neill, A., and Swinbank, R. (2002). Assimilation of Ozone
Profiles and Total Column Measurements into a Global General Circulation Model, J. Geophys. Res., 107,
doi:10.1029/2001JD000957.

[42] UNEP/WMO (2002). Scientific assessment of ozone depletion: 2002, United Nations Environmental
Programme and World Meteorological Organisation.

[43] van Noije, T. P. C., H. J. Eskes, M. van Weele, and P. F. J. van Velthoven, Implications of the enhanced
Brewer-Dobson circulation in European Centre for Medium-Range Weather Forecasts reanalysis ERA-40
for the stratosphere-troposphere exchange of ozone in global chemistry transport models, J. Geophys.
Res, 109, D19308, doi:10.1029/2004JD004586 (2004).

[44] Vaughan, G., and J. D. Price (1991). On the relation between total ozone and meteorology, Q. J. R.
Meteorol. Soc., 117, 1281-1298

[45] World Meteorological Organisation, Global Atmospheric Watch (2001). WMO/CEOS Report on a strat-
egy for Integrated Satellite and Ground-Based Observations of Ozone, Report no. 140, January 2001.

179

	1 Introduction
	1.1 Chemical data assimilation
	1.2 Ozone and numerical weather prediction

	2 Satellite ozone observations
	2.1 Ozone measurements from UV-Vis nadir spectrometers

	3 Ozone data assimilation
	3.1 The model
	3.2 Assimilation results

	4 Ozone forecasts
	4.1 Brewer-Dobson circulation and age of air
	4.2 Tropospheric trace gases and aerosols

	5 Conclusions and challenges

