

 atmosphere-06-00623

atmosphere-06-00623

Atmosphere 2015, 6(5), 623-640; doi:10.3390/atmos6050623

Article

Influence of Climate Change and Meteorological Factors on Houston’s Air Pollution: Ozone a Case Study

Lei Liu *, Robert Talbot and Xin Lan

Institute for Climate and Atmospheric Science, Department of Earth and Atmospheric Sciences, University of Houston, Houston, TX 77204, USA

*

Author to whom correspondence should be addressed; Tel.: +1-713-857-5923; Fax: +1-713-743-4544.

Academic Editor: Kimitaka Kawamura

Received: 3 April 2015 / Accepted: 7 May 2015 / Published: 12 May 2015

Abstract

:

We examined the past 23 years of ground-level O3 data and selected meteorological parameters in Houston, Texas, which historically has been one of the most polluted cities in the United States. Both 1-h and 8-h O3 exceedances have been reduced significantly down to single digit yearly occurrences. We also found that the frequency of southerly flow has increased by a factor of ~2.5 over the period 1990–2013, likely suppressing O3 photochemistry and leading to a “cleaner” Houston environment. The sea breeze was enhanced greatly from 1990 to 2013 due to increasing land surface temperatures, increased pressure gradients, and slightly stronger on-shore winds. These patterns driven by climate change produce a strengthening of the sea breeze, which should be a general result at locations worldwide.

Keywords:

O3 mixing ratio; meteorological factors; southerly flow

1. Introduction

Houston, the fourth largest city in the United States, is located on the northern coastline of the Gulf of Mexico [1]. It routinely experienced some of the highest ozone (O3) mixing ratios in the United States over the past several decades [2]. Due to this it has been classified by the U.S. Environmental Protection Agency as a “severe” 8-h O3 nonattainment area in 1997 and a “marginal” 8-h O3 nonattainment area in 2008 [3]. Houston experienced significant variability in both the peak O3 mixing ratios and the number of high O3 days [4]. Houston exceeds the 75 ppbv 8-h and 124 ppbv 1-h National Ambient Air Quality Standard (NAAQS) for ground-level O3 mixing ratios dozens of days a year over last two decades [4].

The Texas Commission on Environmental Quality (TCEQ) treats the O3 mixing ratio at a given location as the sum of the background mixing ratio and the contribution from local O3 production [5]. Background O3 levels in eastern Texas are typically higher during late summer and early fall as northerly and easterly flows associated with synoptic scale transport of O3-rich continental air to the region [6]. This increased regional background contributes to the frequency and severity of high-O3 episodes in Houston [7].

Air pollution in the Houston area is a product of strong emissions coupled with specialized meteorological conditions [8]. Automobiles and industrial sources along the Houston Ship Channel (HSC) area and in outlying areas of the city emit large amounts of highly reactive volatile organic compounds (HRVOCs) and nitrogen oxides (NO + NO2 = NOx) [8,9], which provides the ingredients necessary for ground-level O3 production in the presence of heat and sunlight [10].

More than 400 chemical manufacturing facilities and two of the four largest refineries in the U.S. reside in the Houston Ship-Channel area [11]. As a world-class city, the population of Houston increased 29% in the past two decades [12]. This has led to increased vehicular traffic and associated NOx emissions [13]. Inevitably, this caused environmental problems, especially with regard to air pollution. Air pollution effects the health of human beings [14], impacts radiative transfer in the atmosphere [15], and how much solar ultraviolet radiation reaches the ground [16,17]. Houston has moved from #7 to #6 in the rankings of the worst O3 in the U.S., which is based on the number of days with elevated pollution levels [18]. As the air pollution conditions grew worse, researchers and policy makers started to pay attention to this topic. In 2000, the city of Houston started an emission reduction plan that focused on reduction of NOx emissions from industry and motor vehicles [19]. The National Oceanographic and Atmospheric Administration (NOAA) conducted two airborne studies in the Houston area; Texas Air Quality Study I 2000 [20] and the Texas Air Quality Study II—the Gulf of Mexico Atmospheric Composition and Climate Study 2006 [21]. These studies involved both measurements and modeling to unravel the complexity of air pollution in Houston and especially to understand what was driving the unusually high O3 production in the area.

Meteorology also plays a critical role in O3 formation, which either dilutes pollutant emissions or allows them to accumulate, and it can also affect other key processes, such as chemical reaction rates [22,23]. Previous studies have shown that levels of O3 precursors are substantially elevated during post-frontal environments or in the presence of anti-cyclonic conditions where weak winds, clear skies, and subsidence dominates [5,23,24].

In this paper, we characterized various meteorological variables including temperature, wind speed, wind direction, and pressure for both high and low O3 events over the past 23 years (from January 1990 to December 2013). We obtained in-depth understandings about the relationship between the climate/meteorology factors and O3 mixing ratios in the Houston area. Because Houston is located (latitude 30°) near the northern coast of the Gulf of Mexico, it is known that ground-level O3 mixing ratios could be affected significantly by the land-sea breeze [25].

We choose four sites along the South-North direction in the Houston area. We mainly emphasized trends of ground-level O3 mixing ratios, background O3 mixing ratios, wind speed, wind direction, temperature and pressure. A critical question to answer is, which is the key meteorology factor that influences concentration of ground-level O3 on a large time scale in the Houston area?

2. Results and Discussion

2.1. Background O3

Background O3 is the mixing ratio of O3 in the absence of direct influence by local anthropogenic emissions in an area [7]. Currently, the 8-h O3 standard is 75 ppb (the 84 ppb standard was changed in 2008) [26], the ongoing reduction of 1-h and 8-h standards makes the level of background O3 more important. Background O3 levels vary with time of day, over months, and across large time spans of a decade or more [7]. Changes in natural and anthropogenic sources during long-range atmospheric transport will ultimately influence local O3 levels. In the Houston area, background O3 mixing ratio trends are flat or decreasing, and vary strongly with transport patterns [7]. For example, the flow of air from over the Gulf of Mexico may play an important role in the Houston background O3 levels. Carbon monoxide is an excellent anthropogenic tracer because it mostly comes from mobile combustion [27]. Air masses with CO mixing ratios below the 25th percentile value are commonly considered background air [27]. In this study, we used the 20th percentile ofconcurrently measured carbon monoxide (CO) and O3 to ascertain background O3 [28]. These measurements were performed atop Moody Tower on the University of Houston campus over the time period of January 2008 to January 2014. Figure 1 shows a time series of the background O3 mixing ratios in urban Houston.

[image: Atmosphere 06 00623 g001 1024]

Figure 1. Monthly averaged background O3 mixing ratios measured atop Moody Tower on the University of Houston campus.

Figure 1. Monthly averaged background O3 mixing ratios measured atop Moody Tower on the University of Houston campus.

[image: Atmosphere 06 00623 g001]

Background O3 ranged between 15 ppbv and 45 ppbv, with an average of 30 ppbv and the highest values occurring in spring and lowest in June or July. During the summer there is strong southerly flow off the Gulf of Mexico bringing “cleaner” air inland. The overall trend-line shows that background O3 is fairly constant with a slight decrease of ~1 ppbv over the past seven years.

2.2. Exceedance Days of 1-h/8-h Averaged O3 Mixing Ratio

We analyzed data from the four research sites around the urban Houston. According to the revised National Ambient Air Quality Standards (NAAQS) by the Environmental Protection Agency (EPA) in 2011, for ground-level O3 if there is at least one 1-h averaged surface O3 mixing ratio exceeding 124 ppbv or an 8-h average exceeding 75 ppbv, the day is regarded as an exceedance day.

In Figure 2 we illustrate the number of exceedance days of 1-h and 8-h averaged ground-level O3 for each year during the research period 1990 to 2013 for our four sites. Note that the available O3 mixing ratio data for the Galveston site only goes back to 1997 instead of 1990. The four sites’ number of exceedance days of 1-h averaged O3 and 8-h averaged O3 remained with wide year-to-year variations. We find that the most northern sites (i.e., Aldine and Northwest Harris) have higher occurrences of exceedance days than the sites to the south (i.e., Clinton and Galveston). Surface O3 is a secondary product that is formed during transport, and under southerly winds the highest O3 would be expected in the northern part of the study area.

[image: Atmosphere 06 00623 g002 1024]

Figure 2. Annually exceedance days of 1-h averaged (a) and 8-h averaged (b) O3 mixing ratios during 1990–2014 for four sites.

Figure 2. Annually exceedance days of 1-h averaged (a) and 8-h averaged (b) O3 mixing ratios during 1990–2014 for four sites.

[image: Atmosphere 06 00623 g002]

The dashed lines on Figure 2 are the linear trend lines of the exceedance days over the 23 year period. The slopes of the 1-h and (8-h) trend lines are −0.69 year−1 (−1.5 year−1) (Aldine), −0.50 year−1 (−1.0 h−1) (Northwest Harris), −0.60 year−1 (−0.90 year−1) (Clinton), and −0.39 year−1 (−1.8 year−1) (Galveston).From Figure 2, we noticed that around the year of 2000, the number of exceedance days at all sites dropped dramatically. After 2000, the number of exceedance days remained steady in the low single digits. We attribute a reduction in emissions for part of this transition to lower O3 mixing ratios in Houston. We divided the time period shown in Figure 2 into two stages: the first stage was 1990–2000 and the second stage was 2001–2013. We calculated the average number of exceedance days for each site during the two stages. As Table 1 shows, the average number of exceedance days at Aldine decreased from 12 to 2 (1-h) and from 35 to 11 (8-h); at Clinton they decreased from 10 to 2 (1-h) and 20 to 8 (8-h); NW Harris they decreased from 9 to 1 (1-h) and 28 to 13 (8-h); at the Galveston site they decreased from 6 to 1 (1-h) and from 29 to 8 (8-h). The average number of exceedance days during stage II was reduced to about one-fifth of the stage I for 1-h averaged O3, and reduced to half of its original value for the 8-h averaged O3.

[image: Table]

Table 1. Average Number of Exceedance Days per Site 1-h (8-h).

Table 1. Average Number of Exceedance Days per Site 1-h (8-h).

	
Site

	
1990–2000

	
2001–2013

	
Aldine

	
12 (35)

	
2 (11)

	
Clinton

	
10 (20)

	
2 (8)

	
NW Harris

	
9 (28)

	
1 (13)

	
Galveston

	
6 (29)

	
1 (8)

2.3. Southerly Flow and Ground-Level O3

We analyzed the long-term relationship between ground-level O3 mixing ratio and meteorological factors, including temperature, pressure, and wind speed. However, we did not find any significant relationships. The analyzed results can be found in the Supplementary Material (Figures S1 and S2).

According to the research of Banta et al. [25], summertime meteorological conditions in Houston involve interactions between sea-breeze circulation patterns. The sea-breeze cycle at 30° N latitude is at maximum amplitude [25]. It plays an especially strong role for atmospheric advection in the Houston area. There are two forms of the sea breeze in Houston: (1) the superposition of large-scale flow with inertia-gravity wind oscillation [25]; and (2) under suitable conditions of wind and temperature, the sea breeze can assume a frontal structure. Both of these can produce winds inland away from the shore. Banta et al. [25] and Rappengluck et al. [24] showed that under specialized conditions (e.g., timing, location, and the height to which pollutants mix), the pollutants that have been carried offshore by the land breeze can be brought back over land by the sea breeze. Southerly winds typically bring in “cleaner” marine with lower precursors (e.g., NOx, CO, and hydrocarbons) and lower background levels of O3 [24].

Especially in the summer and fall seasons, southerly flow can influence local air quality conditions. A common pattern that was found is, in the early morning, northerly winds push polluted air masses aloft in the Galveston area, which is located next to the Gulf of Mexico. Around noontime to the early afternoon, because of the increased solar radiation and the higher heat capacity of water, land temperatures increase faster than water temperatures, and the sea breeze (southerly flow) with relative “cleaner” air, which originated over the Gulf of Mexico begins to appear over the city [25]. According to our data analysis, in the late afternoon, especially during 2:00 p.m.~5:00 p.m. in summer and fall seasons, the air temperature and the frequency of southerly flow reach the peak. However, when night falls, air temperature decreases dramatically because of the lack of solar radiation. Along with it, there is a disappearance of the sea breeze and northerly winds take over again (i.e., the land breeze). Local emissions trapped under a shallow nocturnal planetary boundary layer (PBL) accelerate the accumulation of pollutants in downtown Houston and the Houston-Ship-Channel areas.

[image: Atmosphere 06 00623 g003 1024]

Figure 3. 1-h and 8-h exceedance days as a function of annual southerly flow hours per year at the Aldine site.

Figure 3. 1-h and 8-h exceedance days as a function of annual southerly flow hours per year at the Aldine site.

[image: Atmosphere 06 00623 g003]

To further investigate the variations of southerly wind, we defined the range of wind directions for southerly flow as 160°–200° and only examined the wind data during March-October, the southerly flow season [25]. We used meteorological data from the NOAA Climate Data Center, which provided one-hour averaged wind speed and wind direction information. In order to get an in-depth understanding, we contrasted the two factors. The relationship between annually number of exceedance days and hours of southerly flow per year is depicted in Figure 3 (Aldine) and Figure 4 (Clinton). The anti-correlation between these two parameters is striking, and shows that the length of time per year Houston is under the influence of southerly flow has more than doubled from 1990 to 2013. The correlation coefficient between annually southerly flow hours and annually number of exceedance days of 1-h averaged (8-h averaged) in Aldine site are −0.63 (−0.72), for Clinton site are −0.56 (−0.51). All of them pass the significant test (p < 0.05). The slope of the linear regression line for 1-h exceedance days at Aldine is −0.71 exceedances year−1 and −0.90 exceedances year−1 at Clinton. Conversely, the slope for Aldine is +56.6 southerly h year−1 and +16.8 southerly h year−1 for Clinton. Similar relationships for the two other sites can be found in the Supplementary Material (Figures S3 and S4). The Clinton site is near downtown Houston and the ship channel area where many refineries and petrochemical industrial plants are located. In addition, the slope of southerly flow hours is more than three time greater at Aldine than at Clinton. These nearby sources and reduced dilution likely supplied more O3 precursor compounds to this site and slowed the trend in decreased O3.

[image: Atmosphere 06 00623 g004 1024]

Figure 4. 1-h and 8-h exceedance days as a function of annual southerly flow hours per year at the Clinton site.

Figure 4. 1-h and 8-h exceedance days as a function of annual southerly flow hours per year at the Clinton site.

[image: Atmosphere 06 00623 g004]

We propose that the increased flow of “cleaner” air is diluting the dirty Houston air, lowering the mixing ratios of NOx, O3, and precursor hydrocarbons. It also would advect the polluted air away from Houston. Both of these processes would lead to a lower potential to produce O3 in the Houston area. The significantly increased southerly flow together with lower emissions is leading to a “cleaner” O3 environment. The general correspondence between increased exceedance days and decreased southerly flow hours give credence to our hypothesis. For example, the 8-h peak value was 55 with the corresponding low in southerly flow hours of 500 (Figure 3).

2.4. Contrasting Southerly Flow Frequencies

We have documented increased southerly flow hours from 1990 to 2013, and now will examine this in terms of southerly flow days and averaged daily southerly flow hours. Around the year 2000, there was a decrease in the number of exceedance days; they dropped dramatically and decreased by a factor of three on average. After 2000 the number of exceedance days was decreased to single digits, meanwhile southerly flow hours increased steadily by a factor of two. Based on the changes, we divided the time series into two stages: 1990–2000 and 2001–2013. In each stage we choose two sample years when most of the data were close to the trend-line and with good representatives. We choose 1995 and 1996 for stage I, and 2010 and 2011 for stage II. The data of the sample years were averaged to better compare the southerly flow between the two stages. We compared Aldine site located north of the urban Houston area and the Galveston site close to the Gulf of Mexico (Figure 5). Southerly flow mainly occurs in summer and fall season when the sea surface temperature has the largest gradients with land temperature. We examined the data of March–October to cover the period of southerly flow conditions. It is apparent at both sites that annually southerly flow hours have increased dramatically, by as much as a factor of 2–3. The inland sites experienced greater increases in southerly flow hours than the Galveston site. Both of the two sites had the strongest southerly flow in May, June and July. In 2010 and 2011 the Aldine site had the strongest southerly flow in April and June, slightly earlier in the year.

In Galveston 65% of the southerly flow occurred in summertime, specifically, in June, July and August. Annually southerly flow hours in June (from 200 to 350), August (from 120 to 380) and October (from 60 to 200) increased the most, increasing by a factor of 2.5 on the average. In the summer season southerly flow dominates in Galveston.

[image: Atmosphere 06 00623 g005 1024]

Figure 5. Total southerly flow average hours in 1995–1996 (black) and 2010–2011 (red) at Aldine (a) and Galveston (b).

Figure 5. Total southerly flow average hours in 1995–1996 (black) and 2010–2011 (red) at Aldine (a) and Galveston (b).

[image: Atmosphere 06 00623 g005]

Figure 6 shows that from March to October, total southerly flow days in 2010 and 2011 happened more frequently than that in 1995 and 1996. For both sites, the southerly flow days increase in each month during two sample periods. To the Aldine site, total southerly flow days increase most in March and October, in March, the southerly flow days increased from 13 days to 20 days, and in October, increased from 6 days to 22 days, it is an increase more than a factor of three. To the Galveston site, most increase occurred in October, from 9 days to 20 days, increase by a factor of two.

[image: Atmosphere 06 00623 g006 1024]

Figure 6. Days with southerly flow at Aldine (a) and Galveston (b) average over 1995–1996 (dark green) and 2010–2011 (light green).

Figure 6. Days with southerly flow at Aldine (a) and Galveston (b) average over 1995–1996 (dark green) and 2010–2011 (light green).

[image: Atmosphere 06 00623 g006]

To better understand the southerly flow occurrences at the Aldine and Galveston sites, we analyzed the daily southerly flow hours for the two locations (Figure 7 and Figure 8). It increased in each month between the two sample periods for both sites. To Aldine site, especially in April (increase from 6 to 15), May (increase from 7 to 11) and June (increase from 5 to 13), daily southerly flow hours increase by a factor of two in average contrasting the two periods. For the Galveston site, most increases occur in April (increase from 5 to 9), August (increase from 6 to 12) and September (increase from 2 to 7). The results for the other sites are presented in the Supplementary Material (Figures S5 and S6). It is interesting to find out that the daily southerly flow hours have increased the most in the spring and fall seasons at Aldine and Galveston sites. These are the type of trends we would expect with a warming climate [29,30].

[image: Atmosphere 06 00623 g007 1024]

Figure 7. Daily southerly flow hours at Aldine during 1995–1996 (a) and 2010–2011 (b).

Figure 7. Daily southerly flow hours at Aldine during 1995–1996 (a) and 2010–2011 (b).

[image: Atmosphere 06 00623 g007]

[image: Atmosphere 06 00623 g008 1024]

Figure 8. Daily southerly flow hours at Galveston during 1995–1996 (a) and 2010–2011 (b).

Figure 8. Daily southerly flow hours at Galveston during 1995–1996 (a) and 2010–2011 (b).

[image: Atmosphere 06 00623 g008]

In order to get a better understanding of the variation in wind direction over past decades, we constructed wind rose graphs for the Houston area. Because there are not enough meteorological data, which can cover the 23 years research time period in the O3 sites we chose, we use the meteorological data from the nearest NCEP monitoring site, and detailed site information is available in the experimental section. The hourly wind speed and wind direction data are available from National Center for Environmental Protection (NCEP) [31]. We choose four sites: George Bush Airport (north), Galveston (southeast), William Hobby Airport (near downtown) and David Wayne Hooks Memorial Airport (north). Figure 9 shows the wind rose for the George Bush Airport site. The other three sites can be found in the Supporting Materials (Figures S7–S9). We define the frequency of wind direction based on the formula g = f c + ∑ n = 1 16 f [32], where g is the frequency of wind direction N, f is the number of occurrences of the wind direction N for this period and c is the static wind frequency. We choose March to October during 1990~2013 as the time period when southerly flow is most active. Then, the time period was divided into five time intervals and the average for each was calculated. In the rose graph of 1990–1994, general wind directions were from the north (25%), and south and southeast (40%). Wind speeds were generally between 4 and 6 m/s (65%). During 1995–1999 and 2000–2004, major wind directions shifted to the south and southeast. The highest wind speed (8–10 m/s) occurred in the direction of 130°–165°.

During the period 2005–2009, major wind directions were distributed among 160°–195° (32%), which is southerly wind. Wind speeds were in the range of 6–8 m/s (24%) and 13% fell into the range of 8–10 m/s. The frequency and wind speed of the southerly flow increased in contrast to the previous three time intervals. The last interval of 2010–2013, 60% of the wind directions accumulated between 130° and 195°. Specifically, for the directions from 160° to 180°, 30% of the wind speeds were distributed among 6–10 m/s with 5% being in excess of 10 m/s. In summary, the strength of the sea breeze system intensified.

[image: Atmosphere 06 00623 g009 1024]

Figure 9. Wind speed and direction as a function of time for George Bush Airport site.

Figure 9. Wind speed and direction as a function of time for George Bush Airport site.

[image: Atmosphere 06 00623 g009]

2.5. Why an Increase in Southerly Flow?

2.5.1. Land Surface Temperature/Sea Surface Temperature Difference

Both the frequency and wind speed of southerly flow has increased in the most recent two decades, especially during 2000–2013 in the Houston area. As we mentioned previously, the sea breeze usually occurs in the afternoon because of the heat capacity of water is larger than that of soil [33], which contributes to the temperature differences between land and ocean. To investigate how temperature differences impact southerly flow, we compared land and sea temperatures for the past twenty-three years. Southerly flow occurs mostly from March to October, so we examined hourly land and sea surface temperature data from our study sites. The sea surface temperature (SST) using data from two buoy sites located at the western Gulf of Mexico operated by NOAA National Data Buoy Center [34].

We used monthly averaged land/sea surface temperature difference in our analysis. We choose the hourly land surface temperature data during 2:00 p.m.–5:00 p.m. (local time) from 1 March to 31 October during 1990–2012, we firstly averaged hourly LST data to get the daily data for each site. Then we averaged the four land sites’ daily data, which is the land surface temperature data for a day. We repeated the processes for each day from March to October during 1990–2012. For the SST, research time period and the method of analyzing was the same with the LST. At last, we employed daily LST data to minus daily SST data, then to calculate the monthly averaged LST-SST temperature difference.

Figure 10 depicts the temperature difference between LST and SST. The largest differences occurred in May and June and these are shown individually in the Supporting Information (Figure S10). Before the year of 1998, the amplitude between the LST-SST temperature difference was −8 °C to 2 °C, however, a change occurred on September 1998. After the change point, during 1999 to 2012, the amplitude of temperature difference increased to 24 °C (−12 °C to 12 °C), with a high pronounced variability of an unknown cause. The increased variability was not caused by changing out of the measurement devices at any of our study sites. We divide the time period into two stages, the first stage during 1990–1998 and the second stage during 1999–2012. We calculate out the average temperature difference between land and sea for each stage, during 1990–1998, the number is −1.2 °C and during 1999–2012, the average temperature difference is 0.4 °C, an increase of 1.6 °C. The regression trend-line increased from −2 °C to 2 °C during 1990–2013.

[image: Atmosphere 06 00623 g010 1024]

Figure 10. Time series of land surface temperature (LST) minus sea surface temperature (SST) for the Houston area.

Figure 10. Time series of land surface temperature (LST) minus sea surface temperature (SST) for the Houston area.

[image: Atmosphere 06 00623 g010]

For the trend of southerly flow wind speed, as shown in Figure 11, we analyzed the four land meteorological sites’ wind speed data with wind directions between 160° and 200° and the southerly flow wind speed data are selected from the time period of 2:00 p.m.–5:00 p.m. (local time) from March to October during 1990–2012. After we averaged the four sites’ daily southerly flow wind speed data (average spatially), we calculated average monthly southerly flow wind speeds. The trend line shows monthly average southerly flow wind speed increased by 0.3 m/s from 1990 to 2012. The peak value of the monthly average southerly flow wind speed was 5.8 m/s, which occurred in June of 2012. In summary, the frequency of the southerly flow is intensified and the wind speed of the southerly flow was stable or increased slightly over the last two decades in the Houston area.

[image: Atmosphere 06 00623 g011 1024]

Figure 11. Time series of the monthly averaged wind speed of southerly flow for the Houston area.

Figure 11. Time series of the monthly averaged wind speed of southerly flow for the Houston area.

[image: Atmosphere 06 00623 g011]

2.5.2. Large Scale Atmospheric Circulation

To ascertain what processes caused increased southerly flow in the Houston area we examined the mean sea-level pressure maps for March–October 1995–1996 and 2010–2011. The data were obtained from the National Center for Environmental Prediction [35] and are shown in Figure 12. We define the ranges between 120° W–50° W and 50° N–20° S. Comparison of the two time periods indicates that the land surface pressure in Houston during 1995 and 1996 was 1015.5 hPa, during 2010 and 2011 it decreased to 1014.5 hPa. The surface pressure over the Gulf of Mexico, especially around the Houston area, was 1013.5 hPa during 1995 and 1996 and 1015.5 hPa during 2010 and 2011. The terrestrial high-pressure system, which located over Louisiana decreased from 1017.5 hPa to 1016.5 hPa. In summary, surface pressure over the Gulf of Mexico increased while surface pressure over Houston decreased. This pressure difference between land and the Gulf of Mexico probably contributes to increased southerly flow around the Houston area. According to a previous study, eastward displacement of the Bermuda High in 2010 and 2011 may be responsible for reduced summertime O3 along the U.S. east coast during the past decade [36].

[image: Atmosphere 06 00623 g012 1024]

Figure 12. National Center for Environmental Prediction (NCEP) reanalysis mean sea-level pressure for March-October in 1995 and 1996 and 2010 and 2011.

Figure 12. National Center for Environmental Prediction (NCEP) reanalysis mean sea-level pressure for March-October in 1995 and 1996 and 2010 and 2011.

[image: Atmosphere 06 00623 g012]

3. Experimental

For the ground-level O3 mixing ratio data, along a south to north transect, we chose four CAMS (continuous ambient monitoring station) sites, which are operated by the Texas Commission on Environmental Quality (TCEQ); they are CAMS 1034 Galveston, CAMS 403 Clinton Ave., CAMS 08 Aldine and CAMS 26 Northwest Harris. The time period for the ground-level O3 mixing ratio begins 1 January, 1990 and ends 31 December, 2013. The format of the O3 data was one-hour averages.

The spatial distribution of our study sites is given in Figure 13. For the meteorological data, because there are not data, which can cover the 23 years’ research time period in the sites operated by TCEQ, we choose four meteorological monitoring sites closest to the O3 sites, which are operated by the NOAA National Climatic Data Center, In correspondence with the TCEQ O3 sites, the meteorology sites are site Galveston (29°16′32.24″ N and 94°50′9.46″ W), William Hobby Airport (29°39′14.79″ N and 95°16′35.81″ W) (Clinton O3 site), George Bush Intercontinental Airport (29°59′27.13″ N and 95°20′12.70″ W) (Aldine O3 site), and David Wayne Hooks Memorial Airport (30° 3′31.68″ N and 95°33′2.49″ W) (Northwest Harris O3 site). The time period for the meteorology data cover the same time period with ground-level O3 mixing ratio data, which begins 1 January 1990 and ends 31 December 2013. The format of the data is one-hour averages. We analyzed the meteorological factors as local temperature, wind direction, wind speed, pressure, atmospheric circulation and the land-sea breeze. The procedures for the O3 and CO analysis are provided in [37]. Sea-level pressure was provided by the NCEP/NCAR reanalysis datasets.

[image: Atmosphere 06 00623 g013 1024]

Figure 13. Spatial distribution of study sites.

Figure 13. Spatial distribution of study sites.

[image: Atmosphere 06 00623 g013]

To the land/sea surface temperature difference, the land surface temperature data is offered by NOAA meteorological sites we choose along the south to north direction (Figure 12). We choose two buoy sites (27°54′25″ N and 95°21′10″ W, 26°5′29″ N and 93°45′29″ W) operated by NOAA located in the Gulf of Mexico, which offer the sea surface temperature data.

4. Conclusions

Houston is located close to the Gulf of Mexico and at latitude of 30° N. It is home to a large amount of petroleum industries, which produce and emit chemical precursors for the production of ground-level O3. Because of the critical role meteorology plays in controlling ground-level O3 mixing ratios, we examined it with regard to the rapidly decreasing number of annual O3 exceedances in Houston. Background O3 mixing ratios in Houston are flat or decreasing slightly around 30 ppbv. The exceedance days of 1-h/8-h averaged O3 mixing ratio decrease dramatically from tens of days to only a couple of days annually. A rapid shift occurred around 2000.

Southerly flow has been increasing in the Houston area since at least 1990. Both the frequency and the wind speed of the southerly flow have increased. During 2010~2013, 60% of the wind direction was concentrated in the range of 130°–195°, which is south wind or southeast wind, from the Gulf of Mexico. The cause for increased southerly flow is an increase of nearly 3 °C in LST compared to the SST of the ocean. The net temperature difference between LST and SST increased by a factor of four in May and by a factor of two in June. Before 1999, the range between the maximum and minimum was 12 °C, however, between 1999 and 2012, the range increased to 20 °C, with a pronounced increase in variability. We suspect that this is a worldwide phenomenon.

Acknowledgments

The authors would like to express their gratitude to the Texas Commission on Environmental Quality for providing us CAMS data sets, and thanks NOAA/NCEP for providing meteorological and buoy data. In particular, thanks to Barry Lefer for chemical data and Xun Jiang at the University of Houston for valuable guidance. We especially thank Senior Air Quality scientist Mark Estes at the TCEQ for valuable discussions and help.

Author Contributions

Lei Liu (data collection, data analysis, manuscript writing); Robert Talbot (manuscript writing); Xin Lan (data analysis, manuscript proofing).

Conflicts of Interest

The authors declare no conflict of interest.

Supplement

	
Supplementary File 1:
Supplementary Information (PDF, 3675 KB)

References

	

Feagin, J.R. The Global Context of Metropolitan Growth: Houston and the Oil Industry. Am. J. Sociol. 1985, 90, 1204–1230. [Google Scholar] [CrossRef]

	

Kleinman, L.I.; Daum, P.H.; Imre, D.; Lee, Y.N. Ozone production rate and hydrocarbon reactivity in 5 urban areas: A cause of high ozone concentrations in Houston. Geophys. Res. Lett. 2002, 29, 1467. [Google Scholar] [CrossRef]

	

Current Nonattainment Counties for All Criteria Pollutants. Available online: http://www.epa.gov/airquality/greenbook/ancl.html (accessed on 15 September 2014).

	

Lefer, B.; Rappenglück, B.; Flynn, J.; Haman, C. Photochemical and meteorological relationships during the Texas-II Radical and Aerosol Measurement Project (TRAMP). Atmos. Environ. 2010, 44, 4005–4013. [Google Scholar] [CrossRef]

	

Gammon, N.J.; Tobin, J.; McNeel, A.; Li, G. A Conceptual Model for Eight-Hour Exceedences in Houston, Texas. Part I: Background Ozone Levels in Eastern Texas; Houston Advance Research Center: The Woodlands, TX, USA, 2005; p. 52. [Google Scholar]

	

Berlin, S.R.; Langford, A.O.; Estes, M.; Dong, M.; Parrish, D.D. Magnitude, Decadal Changes, and Impact of Regional Background Ozone Transported into the Greater Houston, Texas Area. Environ. Sci. Technol. 2013, 47, 13985–13992. [Google Scholar] [CrossRef] [PubMed]

	

Estes, M.; Berlin, S.; Langford, A.; Dong, M.; Smith, J.; Mercado, F.D. The Conceptual Model of Ozone Episodes in the Houston-Galveston Area; University of Houston: Houston, TX, USA, 11 April 2014. [Google Scholar]

	

McGaughey, G.R.; Desal, N.R.; Allen, D.T.; Seila, R.L.; Lonneman, W.A.; Fraser, M.P.; Harley, R.A.; Pollack, A.K.; Ivy, J.M.; Price, J.H. Analysis of motor vehicle emissions in a Houston tunnel during the Texas Air Quality Study 2000. Atmos. Environ. 2004, 38, 3363–3372. [Google Scholar] [CrossRef]

	

Kim, S.W.; McKeen, S.A.; Frost, G.J.; Lee, S.H.; Trainer, M.; Richter, A.; Angevine, W.M.; Atlas, E.; Bianco, L.; Boersma, K.F.; et al. Evaluations of NOx and highly reactive VOC emission inventories in Texas and their implications for ozone plume simulations during the Texas Air Quality Study 2006. Atmos. Chem. Phys. 2011, 11, 11361–11386. [Google Scholar] [CrossRef][Green Version]

	

Seinfeld, J.H.; Pandis, S.N. Atmospheric Chemistry and Physics: From Air Pollution to Climate Change, 2nd ed.; John Wiley: New York, NY, USA, 1998. [Google Scholar]

	

Streutker, D.R. Satellite-measured growth of the urban heat island of Houston, Texas. Remote Sens. Environ. 2003, 85, 282–289. [Google Scholar] [CrossRef]

	

Frank, L.D.; Sallis, J.F.; Conway, T.L.; Chapman, J.E.; Saelens, B.E.; Bachman, W. Many Pathways from Land Use to Health: Associations between Neighborhood Walkability and Active Transportation, Body Mass Index, and Air Quality. J. Am. Plan. Assoc. 2006, 72, 75–87. [Google Scholar] [CrossRef]

	

Glynis, C.L.; James, J.S.; Martin, M.S.; Jeffrey, T.D.; Jason, P.W. Emission of Metals Associated with Motor Vehicle Roadways. Environ. Sci. Technol. 2005, 39, 826–836. [Google Scholar] [CrossRef] [PubMed]

	

Walker, R.D.; Connor, T.H.; MacDonald, E.J.; Trieff, N.M.; Legator, M.S.; MacKenzie, K.W.; Dossins, J.G. Correlation of mutagenic assessment of Houston air particulate extracts in relation to lung cancer mortality rates. Environ. Res. 1982, 28, 303–312. [Google Scholar] [CrossRef] [PubMed]

	

Varotsos, C.; Ondov, J.; Tzanis, C.; Ozturk, F.; Nelson, M.; Ke, H.; Christodoulakis, J. An observational study of the atmospheric ultra-fine particle dynamics. Atmos. Environ. 2012, 59, 312–319. [Google Scholar] [CrossRef]

	

Chubarova, N.E. Influence of aerosol and atmospheric gases on ultraviolet radiation in different optical conditions including smoky mist of 2002. Dokl. Earth Sci. 2004, 394, 62–67. [Google Scholar]

	

Tzanis, C.; Tsivola, E.; Efstathiou, M.; Varotsos, C. Forest fires pollution impact on the solar UV irradiance at the ground. Fresenius Environ. Bull. 2009, 18, 2151–2158. [Google Scholar]

	

American Lung Association. Available online: http://www.stateoftheair.org/ (accessed on 13 March 2013).

	

Emissions Reductions Plan. Available online: http://www.greenhoustontx.gov/reports/cleanair.pdf (accessed on 3 March 2013).

	

Texas Air Quality Study (TexAQS) 2000, A Photochemical Oxidant and Aerosol Field Program. Available online: http://www.esrl.noaa.gov/csd/projects/texaqs2k/ (accessed on 3 March 2013).

	

Texas Air Quality Study-Gulf of Mexico Atmospheric Composition and Climate Study (TexAQS/GoMACCS) 2006. Available online: http://www.esrl.noaa.gov/csd/projects/2006/ (accessed on 15 April 2013).

	

Cheng, C.S.; Campbell, M.; Li, Q.; Li, G.; Auld, H.; Day, N.; Pengelly, D.; Gingrich, S.; Yap, D. A synoptic climatological approach to assess climatic impact on air quality in south-central Canada. Part I: Historical analysis. Water Air Soil Pollut. 2007, 182, 131–148. [Google Scholar] [CrossRef]

	

Ngan, F.; Byun, D. Trajectory Analysis for Source-Receptor Relation of High Ozone Events over Houston/Galveston Area, Paper Presented at 9th Conference on Atmospheric Chemistry; Am. Meteorol. Soc.: San Antonio, TX, USA, 2007. [Google Scholar]

	

Rappenglueck, B.; Perna, R.; Zhong, S.; Morris, G.A. An analysis of the vertical structure of the atmosphere and the upper-level meteorology and their impact on surface ozone levels in Houston, Texas. J. Geophys. Res. 2008, 113, D17315. [Google Scholar] [CrossRef]

	

Banta, R.M.; Senff, C.J.; Nielsen, G.; Darby, L.S.; Ryerson, T.B.; Alvarez, R.J.; Sandberg, S.P.; Williams, E.J.; Trainer, M. A bad air day in Houston. Bull. Am. Meteorol. Soc. 2005, 86, 657–669. [Google Scholar] [CrossRef]

	

United States Environmental Protection Agency. Available online: http://www.epa.gov/ (accessed on 25 April 2014).

	

Mao, H.; Talbot, R.W. Speciated mercury at marine, coastal, and inland sites in New England-Part 1: Temporal variability. Atmos. Chem. Phys. 2012, 12, 5099–5112. [Google Scholar] [CrossRef][Green Version]

	

Mao, H.; Chen, M.; Hegarty, J.; Talbot, R.W.; Koermer, J.; Thompson, A.; Williams, E.; Avery, M. A comphrensive evaluation of seasonal simulations of ozone in the northeastern U.S. during summers of 2001–2005. Atmos. Chem. Phys. 2010, 10, 9–27. [Google Scholar] [CrossRef]

	

Timmermann, A.; Oberhuber, J.; Bacher, A.; Esch, M.; Latif, M.; Roeckner, E. Increased El Niño frequency in a climate model forced by future greenhouse warming. Nature 1999, 398, 694–697. [Google Scholar] [CrossRef]

	

Reynolds, R.W.; Rayner, N.A.; Smith, T.M.; Stokes, D.C.; Wang, W. An Improved in Situ and Satellite SST Analysis for Climate. J. Clim. 2002, 15, 1609–1625. [Google Scholar] [CrossRef]

	

National Oceanic and Atmospheric Administration’s Surface Analysis Archive. Available online: http://www.wpc.ncep.noaa.gov/archives/web_pages/sfc/sfc_archive.php (accessed on 15 April 2014).

	

Fryberger, S.G.; Dean, G. Dune Forms and Wind Regime. In A Study of Global Sand Seas; U.S. Government Print Office: Washington, DC, USA, 1979; pp. 8–17. [Google Scholar]

	

Noborio, K.; McInnes, K.J.; Heilman, J.L. Measurements of soil water content, heat capacity, and thermal conductivity with a single TDR probe. Soil Sci. 1996, 161, 22–28. [Google Scholar] [CrossRef]

	

National Oceanic and Atmospheric Administration’s Earth System Research Laboratory. Available online: http://www.esrl.noaa.gov/psd/ (accessed on 2 October 2014).

	

National Oceanic and Atmospheric Administration’s National Data Buoy Center. Available online: http://www.ndbc.noaa.gov/maps/west_gulf_hist.hist.shtml (accessed on 10 February 2015).

	

Lai, T.L.; Talbot, R.W.; Mao, H. Two extreme ozone events in New England during 2000–2010: Meteorological influences. Atmosphere 2012, 3, 59–86. [Google Scholar] [CrossRef]

	

Lan, X.; Talbot, R.W.; Laine, P.; Lefer, B.; Flynn, J.; Sun, Z.; Torres, A. Seasonal and diurnal variations of total gaseous mercury in urban Houston, Texas (U.S.A.). Atmosphere 2014, 5, 399–419. [Google Scholar] [CrossRef]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).

media/file18.png
12+

2005-2009 20102013 Wind Speed m/s.

media/file13.png
Mar Apr May Jun Jul Aug Sep Oct
Month
(a)

Mar Apr May Jun Jul Aug Sep Oct
Month
(b)

media/file26.png
fie Daviie Wayne Hook's Memorlal Anrport
Northwest Harrls--CAMS 26"‘ aitis

. ;.‘.‘}gv*
i

‘,'; ; e

Louiéiana——————<

e Way;we i OO KSS Memorlal AIPOR o
Houslo\r: Wllllam HObby A‘rpOft i by oo

George BUSHFA RO,

San. Amomo‘0 Ga]veston

Image Landsat e
@2015Goog|e C}ulf@ =7 N
NOAA, U.S. Navy, NGA GEBCO : ‘ OqQIC earth

() 201 5 INEG ;
Imagery Date: 4/9/2013 28°09'42,11" N 94°10'S1.58" W elev -194 ft eye alt 607.64 mi O

media/file9.png
Total Southerly Flow Hours

J]i]i‘:l

Mar Apr May Jun Jul Aug Sep Oct
Month

199581996 Total Southerly Flow Hours
201082011 Total Southerly Flow Hours

(a)

Total Southerly Flow Hours

HI‘“H

Mar Apr May Jun Jul Aug Sep Oct
Month

199581996 Total Southerly Flow Hours.
= 201082011 Total Southerly Flow Hours

(b)

media/file22.png
Wind Speed of Southerly Flow (m/s)

5.5

5.0

4.5

4.0

3.5

3.0

2.5

Y = (2.6e-10 + 2.1e-10)*X + (3.4 % 0.6)|

-15.0

-14.5

4.0

-13.5

-13.0

=25

01/01/1992 01/01/1996 01/01/2000

01/01/2004

01/01/2008

01/01/2012

media/file23.png
Mecan slp millibars

Selancas DMion NOLA, SRL Pl‘lynhal S:lnncll Dl\"lnlan

\\10155

AR \ 'l__&__ =
1BragET u /lmg

15‘3&*5&956 e \==#

r::—

o bl L%

mfzmn 15 1DMCE1 ODWBSIY BOW S5 BAW 750 7AW GEW BOW S5 SN

1995 and 1996 2010 and 2011

media/file10.png
500

Total Southerly Flow Hours

o

400 -

300 -

200 -

100

Mar Apr May Jun Jul Aug Sep Oct
Month

E 1995&1996 Total Southerly Flow Hours
I 2010&2011 Total Southerly Flow Hours

(a)

Total Southerly Flow Hours

500

400 -

300 -

200 -

100 -

o

Mar Apr May Jun Jul Aug Sep Oct
Month

N 1995&1996 Total Southerly Flow Hours
I 2010&2011 Total Southerly Flow Hours

(b)

media/file5.png
Southerly Flow Hours

Southerly Flow Hours

3000

2500

2000

1500

1000

1

3000

2500

2000

1500

1000

mem Southerly Flow Hour rs 20
wom '1-hour Exceedance D:
herly Flow chrs v (566 +11 4)*x+(1.1e+5)

B 'u,,""'
Q "'u
/.,,," '5— 0
y,
990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
-1 60
mem Southerly Flow Hours
mem 8-hour Exceedance days A
’. oo it 1.1e+5) 1 _\
|- o fit_ 0.3)* 44.2) I - 50
\ I\
1 1.\
i 0 - 40
-1 30
-‘ i 20
\ /
N/ Aldine e "\ ™
0
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

8u0zQ Inoy-| jo sAeq 2ouepasaxy

8u0zQ Jnoy-g jo sheq aouepaadxy

media/file15.png
Mar Apr May Jun Jul Aug Sep Oct

(a)

Mar Apr May Jun Jul Aug Sep Oct
Month
(b)

media/file19.png
LST-SST Temperature Difference (OC)

Ad
I 412
)|
L 1-12
01/01/1992 01/01/1996 01/01/2000 01/01/2004 01/01/2008 01/01/2012

media/file14.png
Aug Sep Oct

Mar Apr May Jun Jul

7o)

SINOY MO[] %_.Sﬁscw A[Ire(pIseIdAY

SINO MO[] buoﬁscm A[IB(J PIgeIIAY

Mar Apr May Jun Jul Aug Sep Oct

Month

(b)

Month

(a)

media/file6.png
Southerly Flow Hours

Southerly Flow Hours

o =g 'Southerly Flow Hours ' -4 20
‘ Al d :: f?tfggatﬁéﬁieigi\zcﬁgj?ng:(56.6 + 11.4)*X+(-1.1e+5) A
. ..‘ lne e 'fit_Ozone Exceedance Days' Y=(-0.7 £ 0.1)*X+(1434.3)' "
- !! = |
"""'u !\ !‘ -! .(uui‘\ "
4y - - \"
2000 ‘- """'l'H \4 ! ‘ A !"' uu‘f“‘s" =
‘-‘ i """"""l"' "! ; guety .‘“‘ :“‘!““-‘ il 1%
T ATV
y it "t," ='w
\(ﬂ\“““““““‘ i v ‘- !"-"nn 1°
1000 et ‘ i ‘- ..,I \', """'n
-\ i v h." - “'h“/‘)

500 "] ‘e, " '\— 0
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
3000 - 60

mem Southerly Flow Hours
* mem 8-hour Exceedance days A
~ v fit_Southerly Flow Hours Y=(56.6 £ 11.4)*X+(-1.1e+5) A
2500 '-‘- mnn fit_Ozone Exceedance Days Y=(-1.4+ 0.3)*X+(2944.2) ' \ - 50
/ A I .\
§ ‘ .‘ s Lyttt
2000 Yens, / AJS N\ ™
K """" "y l I V " > 1 .u!"““‘f
' b =
\ ‘ iu'n"' h"l, ' h\— ‘““\NI‘“ . o ¢\ ! | .
1500 > g ' :
\ KA V
“ gt ',
\,ul“: '“‘ ‘ y \ !x"'u., - 20
1000| gt \ / 4 N M,
| , ": /\"h
5 . ~' '9"‘!'.'1\ + 10
500 S Aldine ’ '
)
10

1990

1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

auozQ Jnoy-| jo sAeq aouepaadxy

auoz(Q Jnoy-g jJo sAeq aouepadadxy

nav.xhtml

 atmosphere-06-00623

 		
 atmosphere-06-00623

media/file11.png
Total Southerly Flow Days
N

N
o

N

0

@

10

il

Mar Apr May Jun Jul Aug Sep Oct

Month
199581996 Total Southerly Flow Days
B 201082011 Total Southerly FLow Days.

(a)

Total Southerly Flow Days
N

Mar Apr May Jun Jul Aug Sep Oct
Month

199551996 Total Souther)
= 201082011 Total Southerly Fows Birs

(b)

media/file1.png
g

1

.\!\

3

P
,,lsim‘

’—: =

’:—:—..-:E_w
/-
ws!_!—!

simn

.‘

(-8.6e-9 * 1.3e-8)*X+(58.3 £ 47.2)

s¢
o'
LT
.-:5-:!_!_!_’: :
ﬁh-:!_-:!_-:-;‘
’!i:!i:.‘
P
i
'ﬁ:!i:. __
.ss.M g
L0
(7)) et __-._-:“
@ @
ya\y .
.!5__!_-..!
Iy LI
B,
.
I
—-_:ma-:
P
¥
%.
Iy
&
ag,m
I
: -=-=!s
I
. &
]
1 _ _ _ _
o g & 0 0
T 4 3 2 1

(Aqdd) onyey Buixipy auozp punoibyoeg

01/01/2010 01/01/2011 01/01/2012 01/01/2013

01/01/2009

media/file16.png
Mar Apr May Jun Jul Aug Sep Oct

(o) o (To) o (To) o
N N ol

SAINOH MO[A[IYINOG A[Ie(q PISeIdAY

Mar Apr May Jun Jul Aug Sep Oct

(To) () n o n o
N N - L

SANOH MO[] A[19YInog A[IB(] PISRIIAY

Month

(b)

Month

(a)

media/file2.png
f 8-hour

T T T T T T T T T T T

20

15+
m Clinton (CAMS 403)
fit_Galveston (CAMS 1034)
fit_Aldine (CAMS 08
fit_Northwest Harris (CAMS 26)

10+

5k

o

1 1 L 1 1 1 L 1 1 1 1 P
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
60FT T T T T T T T T T T

Uall
1990

S 403)
- Ai t Galveston (CAMS1034)

1992

1994

1
1996

1
1998

1
2000

2002

2004

1 1 1
2006 2008 2010

2012

media/file20.png
LST-SST Temperature Difference (OC)

Y = (4.5e-9 + 2.0e-9)*X + (-14.1 £ 6.0)|

01/01/1992 01/01/1996 01/01/2000

01/01/2004

01/01/2008

01/01/2012

media/file7.png
Southerly Flow Hours

Southerly Flow Hours

3000

2800

2600

2400

2200

2000

1800

3200

3000

2800

2600

2400

2200

2000

1800

1600

mem ‘Southerly Flow Hours'
*1-hour Exceedance Days'

1- ys
suan fit_Southerly Flow Hours' Y=(16.7 & 10)*X+(-31187)
o it

1990 1992 1994 1996 1998 2000 2002 2004

2006

2008 2010 2012

mem ‘Southerly Flow Hours'

zone Exceedance Days' Y=(-0.9 + 0.2)*X+(1831.5) }_
i\
| *
]
,
vy
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

0

8uozQ JInoy-| jo sheq 8auepssdxy

3uo0zQ 4noy-g Jo skeq asuepaasxy

media/file24.png
lo?éﬂuﬂiﬁ'l 1CACEY OCADEY BOW B5W BOW 7EW TOW 6ZA BOW SEW S0

Mean =lp millibars

o s

Lo % MOLAESRL Physleal Sefancas Dividian

&

1
K I

L

e = "{r‘

1995 and 1996

Mean slp millibars
ML ESRL Physleal Selancas Dividan
- 101453 ' ——

L0
* = 10135
03 20 10 1 DUNORT OCHISIY BN BT AT 70 70N G GO S SN

2010 and 2011

media/file12.png
Total Southerly Flow Days

35

30

25

20

15

10

Mar Apr May Jun Jul Aug Sep Oct
Month

B 199581996 Total Southerly Flow Days
EEE 201082011 Total Southerly FLow Days

(a)

Total Southerly Flow Days

35

30

25 1

20 1

15 -

10 -

Mar Apr May Jun Jul Aug Sep Oct
Month

E 199581996 Total Southerly Flow Days
EEE 2010&2011 Total Southerly FLow Days

(b)

media/file3.png
Exceedance Days of 1-hour Averaged Ozone Mixing Ratio

Exceedance Days of 8-hour Averaged Ozone Mixing Ratio

20

15

10

60

50

40

30

20

10

(a) =@= Aldine (CAMS 08)
=@= Clinton (CAMS 403)
== Galveston (CAMS 1034)
B =@= Northwest Harris (CAMS 26) g
=«= fit_Clinton (CAMS 403)
-« fit_Galveston (CAMS 1034)
== fit_Aldine (CAMS 08)
-+= fit_Northwest Harris (CAMS 26)
! ! ! | ! ! | ! | | L
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
= I 1 1 1 1 ! 1 I T ! ! 3
(b) =@= Aldine (CAMS08)
B =®= Clinton (CAMS 403) 7
=0= Galveston (CAMS1034)
== NWHarris (CAMS 26)
k -«= fit_Aldine (CAMSO08)
AN -«= fit NWHarris (CAMS 26) 7
\ -«=- fit_Clinton (CAMS 403)
-« fit_Galveston (CAMS1034)
S\ \
|]] I I] :
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

media/file0.png
Background Ozone Mixing Ratio (ppbv)

Y=(-8.6e-9 £ 1.3e-8)*X+(58.3 £ 47.2)

1
01/01/2009

1
01/01/2010

!
01/01/2011

1
01/01/2012

!
01/01/2013

media/file17.png
1990-1994 1995-1999 2000-2004

2005-2009 20102013 Wind Speed m/s.

media/file8.png
Southerly Flow Hours

Southerly Flow Hours

3000

2800

2600

2400

2200

2000

1800

3200

3000

2800

2600

2400

2200

2000

1800

1600

15

10

30

25

20

15

10

0

mem 'Southerly Flow Hours' A
mam "1-hour Exceedance Days' =9
‘ mnn 'fit_Southerly Flow Hours' Y=(16.7 £ 10)*X+(-31187) , \
\ \
\ ®
—10
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012
mam 'Southerly Flow Hours'
mam '8-hour Exceedance Days'
‘ 1 'fit_Southerly Flow Hours' Y=(16.7 £ 10)*X+(-31187)
B l '!_‘Illl 'fit_Ozone Exceedance Days' Y=(-0.9 = 0.2)*X+(1831.5)}o\
\ n it
5 - B y = —
... Iiiip 1\ I \
""l ~] -
‘ uuu,," \‘ ! ‘- -R ." i
- \ , ",¥"'x ‘q ! - ‘iﬁ “"‘!“.“\ll'nnuu
N AW AT SVAY A
g T (1 AT - -
11 LlLbi "N v l‘¥ ‘i \ ' ':" ":)‘ s "' !
/ YN
= ‘ ‘ "
‘ \ :u,,"'
/ \.7™
&
oid
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

auozQ Jnoy-| jo sAeq @ouepasadxy

auozQ Jnoy-g Jo sheq asuepasadxy

media/file25.png
Northwest Harns--CAMS 26 -

2 wayid Wayne Hoo

R
S y ,ﬂ;’GaIveston--CAMS 1034,
% Galvesto

1
4 - L0 s\o NORA 'S Navy NGAJCES
. Imagery Date: 492013 29°4122. 394 9591653700 Wl ey 251 eyoalt 120 34lmi O
(S £ 5 Y ; g
LS 3 {
Louisiana A
o
George Biish AlrportDJaV'd Waype Hoolks Mozl /‘1;%%”
: e - VUGN Hobby RO
: z Fhip &
San Amomog %
@elveslion g o, I
i >

Buoy/siterA 5

o
Vo
e Landsat. 4
] / “g n..,smoifi‘iﬁ::f,"mGssco G0l earth |
7 |

Imagery Date: 4/2/2013 28°0942. 11" N 94°105156" W elev -194ft_eye alt607.64 mi O

media/file21.png
Wind Speed of Southerly Flow (m/s)

[Y=(26e-10+21e-10)'X + (3.4 = 0.6)]

55[{55
s0f 450
45k { ' I‘]|+
1. 'k l 4 l

a0t ? ' “ “ V 40
35} Y
30f H3.0

=425

01/01/1992 01/01/1996 01/01/2000 01/01/2004 01/01/2008 01/01/2012

