Simulations of a cold-air pool associated with elevated wintertime ozone in the Uintah Basin, Utah
E. M. Neemann1, E. T. Crosman1, J. D. Horel1, and L. Avey2

[1]{Department of Atmospheric Sciences, University of Utah, Salt Lake City, Utah}

[2]{Utah Division of Air Quality, Salt Lake City, Utah}

Correspondence to: John Horel (john.horel@utah.edu)

Abstract

Numerical simulations are used to investigate the meteorological characteristics of the 31 January–6 February 2013 cold-air pool in the Uintah Basin, Utah, and the resulting high ozone concentrations. Flow features affecting cold-air pools and air quality in the Uintah Basin are studied, including: penetration of clean air into the basin from across the surrounding mountains, elevated easterlies within the inversion layer, and thermally-driven slope and valley flows. The sensitivity of the boundary layer structure to snow cover variations and cloud microphysics are also examined. Snow cover increases boundary layer stability by enhancing the surface albedo, reducing the absorbed solar insolation at the surface, and lowering near-surface air temperatures. Snow cover also increases ozone levels by enhancing solar radiation available for photochemical reactions.
 Ice-dominant clouds enhance cold-air pool strength compared to liquid-dominant clouds by increasing nocturnal cooling and decreasing longwave cloud forcing.
1 Introduction

High concentrations of near-surface ozone have an adverse impact on human health, including respiratory irritation and inflammation, reduced lung function, aggravated asthma, and long-term lung damage (Lippmann, 1993; Bell et al., 2004). Ozone is formed through photochemical reactions of precursor pollutants, typically nitrogen oxides (NOx) and volatile organic compounds (VOCs), emitted from industrial sources and vehicles (Pollack et al., 2013). Once thought to primarily be an urban, summer-time problem (due to the high insolation required for photochemical reactions), high ozone levels and associated precursor pollutants have recently been detected during the wintertime in snow-covered rural basins with significant industrial fossil fuel extraction activities (Schnell et al., 2009; Helmig et al., 2014; Lee et al, 2014; Warneke et al. 2014a,b; Li et al. 2014). Snow cover increases the surface albedo and near-surface actinic flux (quantity of light available to molecules) leading to photolysis rates notably larger (∼ 50 %) than those observed in summer (Schnell et al., 2009). In addition, the shallow and highly stable boundary layer often observed during the wintertime in snow-covered rural basins further exacerbates the problem by trapping the high ozone concentrations in the lowest several hundred meters of the atmosphere (Fig. 1).

High levels of ozone were first detected in Northeast Utah’s Uintah Basin in 2009, when 8 h average concentrations were over 100 ppb (Lyman et al., 2014). This value was well above the US Environmental Protection Agency’s (EPA) National Ambient Air Quality Standard (NAAQS) of 75 ppb (EPA, 2014), and far above the background levels of ozone near the earth’s surface that typically range between 20–45 ppb (EPA, 2006). Fossil fuel production has increased in the Uintah Basin over the last several years and will likely continue to increase. Currently, there are over 11 200 producing wells in the basin (Helmig et al., 2014) and over 3800 additional permit applications since the beginning of 2012. Extensive scientific research has been conducted in the Uintah Basin to better understand the wintertime rural ozone problem during the past several winters (Edwards et al., 2013; Lyman and Shorthill, 2013; Stoeckenius and McNally, 2014; Helmig et al., 2014; Warneke et al. 2014a, b). Considerable variations in late winter snow cover, which modulates the occurrence of high ozone events in the Uintah Basin, are evident from year to year. Snow cover was largely absent from the basin during February 2009, 2012, and 2014 and ozone levels remained low during those months, while February 2010, 2011, and 2013 saw extensive snow cover and several high ozone episodes.

The Uinta Mountains to the north, Wasatch Range to the west, and Tavaputs Plateau to the south often confine cold air during winter within the topographic depression of the Uintah Basin (Fig. 2). Such cold air pools (CAPs) form when synoptic and mesoscale processes lead to persistent stable stratification in the boundary layer resulting from a combination of warming aloft and cooling near the surface (Lareau et al., 2013). The high terrain encompassing the basin and its large horizontal extent leave its central core less affected by weak synoptic-scale weather systems, which results in longer-lived CAPs than those observed in other locales (Zangl, 2005b; Lareau et al., 2013; Lareau and Horel, 2014; Sheridan et al., 2014). CAPs are often associated with low clouds, fog, freezing precipitation, hazardous ground and air travel, and elevated levels of particulate air pollution in valleys and basins (Whiteman et al., 2001; Malek et al., 2006; Silcox et al., 2012; Lareau et al., 2013; Lareau, 2014; Lareau and Horel, 2014).

Numerical studies have examined the lifecycle of CAPs for a variety of idealized (Zangl, 2005a; Katurji and Zhong, 2012; Lareau, 2014) and actual topographic basins (Whiteman et al., 2001; Clements et al., 2003; Zangl, 2005b; Billings et al., 2006; Reeves and Stensrud, 2009; Reeves et al., 2011; Lareau et al., 2013; Lareau and Horel, 2014; Lu and Zhong, 2014). However, relatively few studies have examined the impact of snow cover, clouds, and cloud microphysics on CAP formation and evolution. Zangl (2005a) found that the limited heat conductivity of fresh snow was important for efficient cooling of the air near the surface. Comparing simulations with a snow-covered and grass-covered sinkhole floor suggested that the larger surface heat capacity of the grass floor resulted in more gradual cooling, smaller afternoon-morning temperature difference, weaker static stability, and no cloud cover. Billings et al. (2006) studied the impact of snow cover on a CAP in the Yampa Valley, CO and found that snow-free simulations were incapable of producing the CAP. Zangl (2005a) indirectly examined the effect of cloud particle phase on the formation of CAPs in the Gstettneralm sink-hole, Austria. He found that an efficient drying mechanism to remove fog was required, such as the nucleation and sedimentation of cloud ice, otherwise the enhanced cloud longwave radiation inhibits the low-level cooling necessary for a strong CAP. Numerical models often struggle to accurately simulate ice fogs that occur in some CAPs, largely because the underlying ice fog microphysics are not well-understood (Gultepe et al., 2014).

While the influence of snow and cloud cover, inter-basin flows, and terrain-flow interactions on the evolution of the shallow, stable boundary layers associated with wintertime high ozone episodes in the Uintah Basin has been recognized, those impacts have only been partially explored (Lyman and Shorthill, 2013; Stoeckenius and McNally, 2014). In this study, a high ozone episode from 31 January–6 February 2013 during the Uintah Basin Winter Ozone Study (UBWOS) is examined. The Weather Research and Forecasting (WRF) model is used to examine the sensitivity of CAP thermodynamic structure and wind flow regimes to variations in snow cover, specification of snow albedo, and cloud microphysics, while the Community Multi-Scale Air Quality (CMAQ) model is used to investigate the impact of snow cover on ozone concentrations. Section 2 briefly describes the numerical simulations and selected validating observations followed in Sect. 3 by an overview of the 31 January–6 February case study and modelling results. Section 4 illustrates the sensitivity of simulated ozone concentrations during this period to snow cover. Discussion of the results follows in Sect. 5. For further information, see also Neemann (2014).

2 Data and methods

2.1 WRF and CMAQ models and observations
Table 1 summarizes the WRF version 3.5 model setup used in this study. The WRF model is nonhydrostatic, with a pressure-based, terrain-following vertical coordinate system. Simulations herein used 41 vertical levels with the lowest 20 levels within approximately 1 km of the terrain surface. Three telescoping, one-way nested domains were employed to place the highest-resolution nest over the Uintah Basin, with grid spacing of 12, 4, and 1.33 km, respectively (Fig. 2a). Operational North American Mesoscale Model (NAM) analyses were used to initialize atmospheric and land surface variables (except for snow variables, see the following subsection) as well as provide the lateral boundary conditions for the outer domain at 6 h intervals. We evaluate the core period (17:00 MST 31 January 2013 to 17:00 MST 6 February 2013) of the CAP in the Uintah Basin that lasted from 30 January to 10 February 2013.

WRF output from the 4 km domain was imported into the Utah Division of Air Quality’s (UDAQ) CMAQ model (version 5.0). The CMAQ model couples the meteorological data from WRF with an emission inventory from the Uintah Basin developed by UDAQ and chemistry-transport and photochemical subsystems to simulate concentrations for a variety of chemical compounds and pollutants (Byun and Schere, 2006). The emission inventory is for 2011 based on growth of oil & gas activities since 2006 (Barickman, 2014). The oil and gas VOC emission speciation profiles are provided by the EPA’s SPECIATE database (EPA, 2012). Since the UDAQ inventory and CMAQ model are available at a resolution of 4 km, that model was forced with WRF data from the 4 km nest (Fig. 2a).

Selected meteorological and surface ozone observations obtained during the UBWOS were used to describe the overall evolution of the CAP episode and to compare to the model results. A subset of six representative meteorological stations in the basin and archived in MesoWest (Horel et al., 2002) was selected to validate simulated 2 m temperature (see Fig. 2). Vertical profiles of temperature, dew point temperature, and wind from rawinsondes released at midday (11:00 MST) near Roosevelt on 1–6 February 2013 were used to evaluate the model’s ability to reproduce the vertical structure of the boundary layer. Additional profiles of wind, temperature, and chemical species in the boundary-layer available in the east-central portion of the basin as part of UBWOS were not rigorously validated against the model results for several reasons. First, the goal of this limited study was to obtain a sufficient numerical representation of the CAP dynamics within the entire basin, and Roosevelt provided a more central location for a targeted validation. Second, the localized nature of the drainage flows observed at Horsepool (Robert Banta, personnel communication) made the wind observations potentially less representative of the overall CAP than at Roosevelt. Finally, daily profiles of the synoptic flow above the CAP were only available from the Roosevelt Soundings.
A Vaisala CL-31 laser ceilometer located at Roosevelt provided aerosol backscatter, the presence of low clouds, and an estimate of the depth of the aerosol layer. Finally, snow-cloud and nighttime microphysics RGB imagery from the NASA Short-term Prediction Research and Transition Center (SPoRT) was used to determine the spatial extent of ice fog within the basin.
2.2 Prescribing initial WRF snow cover in Uintah Basin

While NAM analyses represented the spatial coverage of snow during the 31 January–6 February 2013 period fairly well, they overestimated snow depth and snow water equivalent (SWE) within the basin and underestimated them at higher elevations. In order to better represent the actual snow surface conditions, an “idealized” layer of snow and SWE was specified in the WRF initialization fields based on elevation in a manner similar to Alcott and Steenburgh (2013). This prescribed snow cover was determined using: Snowpack Telemetry observations; National Operational Hydrologic Remote Sensing Center analyses; Moderate Resolution Imaging Spectroradiometer imagery; and manual and automated observations from the Community Collaborative Rain, Hail, and Snow Network, and those collected during the UBWOS campaign. As shown in Fig. 3c, the prescribed snow cover was applied within all model domains with no snow cover outside of the Uintah Basin below an elevation of 2000 m and a 17 cm snow depth from the basin floor up to an elevation of 2000 m. (Unless referenced specifically as a.g.l., all elevations are given in m.s.l.). Above 2000 m, the snow depth was elevation-dependent, increasing to 100 cm for elevations at 2900 m or higher.

In addition to poor representation of snow depth and SWE, the NAM analyses underestimated snow albedo relative to observed shortwave radiation measurements at Horsepool and Roosevelt (HOR and ROO, respectively in Fig. 2b). The surface albedo averaged from 1 January–2 March 2013 at Horsepool was 0.82 (Roberts et al., 2014), which is roughly 0.17 higher than the NAM analyses during the 31 January–6 February period. Very low temperatures combined with repeated ice fog deposition onto the snow surface during many nights apparently maintained the highly reflective surface. Hence, the snow albedo variable in WRF was initialized to be 0.82 inside the basin. Furthermore, based on visual observations of the snow covering nearly all of the sparse vegetation in the basin during the 31 January–6 February period, changes were made to the WRF vegetation parameter table for the two dominant vegetation/land use types: “shrubland” and “cropland/grassland mosaic”. For these vegetation types, 20 kg m−2 of SWE was allowed to fully cover the vegetation in the Noah land surface model. The combination of increasing the snow albedo and modifying the vegetation parameter table enabled the model surface to attain the high surface albedo observed during the field campaign (compare Fig. 3a to b).
2.3 Numerical sensitivity studies

Sensitivity tests were conducted with the WRF model to evaluate the impact of variations in cloud type and snow cover on CAPs in the Uintah Basin (Table 2). In order to test the sensitivity of the Uintah Basin CAP to ice vs. liquid phase cloud particles, the default Thompson microphysics scheme used in the BASE simulation was modified in the FULL simulation to enhance the production of ice fog and low clouds by turning off cloud ice sedimentation and the autoconversion of cloud ice to snow in the lowest 15 model layers (∼ 500 m a.g.l.). These changes allowed low-level cloud ice to remain suspended and thrive through vapour deposition due to the lower vapour pressure over ice compared to water. Recent research has shown that small ice particles suspended in ice fog have a much slower rate of gravitational settling than the ice particles found in cirrus clouds (for which the settling rates in the default WRF Thompson microphysics scheme were designed). Fall speeds are often less than 1 cm s−1 for small (< 20 µm) ice fog particles (Heymsfield et al., 2013; Schmitt et al., 2013; Kim et al., 2014), and can be more than 9 times slower than speeds calculated in the original Thompson scheme for particles smaller than 15 µm. Further, ice-dominant clouds have reduced radiative effects compared to liquid-dominant clouds (Shupe and Intrieri, 2004), allowing for stronger CAP formation, shallower PBLs, and lower near-surface temperatures.
The BASE and FULL simulations use the prescribed snow cover as shown in Fig. 3c. As discussed in the Introduction, large snow cover variations are observed from one February to another in the Uintah Basin. To examine the sensitivity of the conditions in the basin to snow cover, the NONE simulation uses the same model configuration as the FULL simulation for the 31 January–6 February period but snow is removed for elevations below 2000 m in the basin (Fig. 3d), which is similar to what was observed during February 2012 and late February 2014.

3 Results

3.1 Overview of the 1–6 February 2013 CAP
A deep upper-level trough and associated midlatitude cyclone moved across Utah from 28–30 January 2013, bringing very cold air aloft (700 hPa temperatures ∼ −20 ◦C) and 1–5 cm of light snowfall on top of a ∼ 10–20 cm base to the Uintah Basin. Following the upper-level trough passage, 1–6 February was dominated by upper level ridging over the western United States with large-scale subsidence and mid-level warming over the Uintah Basin. During the CAP, warm air aloft (700 hPa temperatures between ∼ −7 and 0 ◦C) was observed overtopping very cold low-level air (diurnally ranging between ∼ −18 and −5 ◦C), which resulted in a strong capping inversion within the basin (Fig 4a-b). In addition, the presence of fresh snow cover, quiescent surface weather conditions, and sufficient incoming solar insolation to drive photochemistry set the stage for a high ozone episode.
Ice fog and low stratus were commonly observed during the 31 January–6 February 2013 CAP in the lowest reaches of the basin, typically breaking up during the late morning and afternoon hours into hazy skies. A mid-day satellite image on 2 February 2013 indicates that the lower elevations of the Uintah Basin were snow covered with fog and stratus confined to the lowest elevations of the basin (Fig. 5a). A Visible Infrared Imaging Radiometer Suite (VIIRS) nighttime microphysics RGB image during the previous night (Fig. 5b) helps confirm that the low clouds in the basin are ice-phase stratus and fog. This product discriminates particle phase by combining data from the 3.9, 10.8, and 12.0 micron infrared channels. Liquid-phase low stratus and fog are represented by aqua/green colours (e.g., southern ID and portions of western and central UT) while the yellow/orange colours evident in the basin are typically associated with ice-phase stratus and fog. The elevation dependence of the fog/stratus is evident in Fig. 5b by the cloud tendrils extending up the river valleys within the basin. The clouds observed within the basin generally occurred within the lowest 300 m of the boundary-layer within a shallow mixed layer with high relative humidity with respect to ice (Fig. 4a and c). The strong stability observed on February 4th extends upwards to 2750 m with decreasing moisture aloft. Weak easterly winds of 2–3 m s−1 at the base of the stable layer near 2000 m give way to westerly winds of ∼ 10–12 m s−1 near the top of the inversion layer (Fig. 4e and g). The observed mixed layer was shallower the following day as a result of thinner surface ice fog (Fig. 4b) with ~10% lower relative humidity within the upper portions of the CAP. Weak easterly winds are present again near 2000 m with westerly winds of 7–9 m s−1 in the upper reaches of the capping stable layer.

The observed ozone concentrations in the basin exceeded the EPA standard of 75 ppb beginning during the afternoon of 1 February at Horsepool and Ouray (HOR and OUR in Fig. 2b) and continued to increase through 6 February (Fig. 6a). A weak weather system moved across the basin after 17:00 MST 6 February that lowered the ozone concentrations. However, elevated ozone levels continued until 9 February, after which a stronger weather system with sufficient cold-air advection aloft to destabilize the column moved through the region (not shown). Ozone concentrations near the small cities of Roosevelt and Vernal reach lower afternoon peaks and decrease to background levels at night as a result of NOx titration (Edwards et al., 2013; Lyman et al., 2014).

Figure 6b presents the time evolution of aerosol backscatter, low clouds, and an estimate of the depth of the aerosol layer from the Roosevelt laser ceilometer during the 31 January–6 February period. Aerosol backscatter profiles collected at 16 s intervals are averaged into hourly profiles. Fewer aerosols were observed on 1 February followed early the next morning by the development of ice fog evident as well in Fig. 5b. Then, a semi-regular pattern developed over the next several days with shallow nighttime fog and low clouds thinning by mid-day and followed by a deeper layer of aerosols in the afternoon that quickly collapsed at sunset. The ceilometer backscatter data also corroborates other observations that the fog and low cloud occurrence in the basin peaked during 3–4 February. During that time, significant hoar frost was observed on trees and other surfaces after sunrise with light accumulations of snow crystals falling out of the ice clouds in Roosevelt later in the morning. The high levels of aerosol backscatter on 5–6 February diminished near 17:00 MST 6 February as a result of the weak weather system mentioned earlier (not shown).

3.2 BASE simulation

WRF model simulations were conducted to improve our understanding of the spatiotemporal characteristics of temperature, wind, and moisture throughout the basin during the 31 January–6 February 2013 CAP and to investigate the role of snow cover and low clouds on the CAP’s evolution (Table 2). Evaluation of the BASE model simulation on the 1.33 km inner grid relative to the available observations confirms that the WRF model captures the salient temperature, moisture and wind features of the CAP episode throughout the 31 January-6 February period above the boundary layer, i.e., above ∼ 2100 m. For example, the simulated potential temperature profiles from the BASE simulation at elevations above 2100 m agree well with the observed mid-day profiles at Roosevelt (Fig. 4a and b). In addition, the weak easterly flow of ∼ 2 m s−1 observed between 1750 and 2050 m near the base of the stable layer aloft is also evident in the BASE simulation (Fig. 4e–h).

However, the simulated surface-based mixed layers at mid-day in the BASE simulation are unrealistically warm and deep compared to observations (Fig. 4a and b). The 2 m temperature bias (model – observed) for the BASE simulation averaged over the 6 representative surface stations in the centre of the basin is 1.65 ◦C (Table 3). These biases are partially related to thick layers of liquid fog and stratus in the BASE simulation as demonstrated in the next subsection.
3.3 Sensitivity to cloud type

Straightforward modifications to the Thompson microphysics scheme (Sect. 2.3) employed in the FULL model run make it possible to examine the sensitivity of the CAP simulations to cloud type. As detailed in Table 2, the FULL simulation has cloud ice sedimentation and cloud ice autoconversion to snow turned off in the lowest 15 model levels. These modifications force the WRF model to produce and maintain clouds dominated by ice-phase particles, and effectively act to achieve similar results as decreased gravitational settling rates introduced for ice fog by Kim et al. (2014). Returning to Fig. 4a and b, the mid-day potential temperature profiles at Roosevelt from the FULL simulation exhibit lower temperatures near the surface and a thinner CAP compared to the BASE simulation. Further, the bias and mean errors relative to the observations of the FULL simulation compared to the BASE simulation are reduced by ∼1 ◦C (Table 3). When averaged over the entire simulation period, the reduced 2 m temperatures throughout the basin demonstrate the colder CAP in the FULL simulation relative to the BASE simulation (Fig. 7). Figure 8a indicates the ∼1.5 ◦C difference between those two fields in the interior of the Basin.

Comparing the temporal evolution of the potential temperature, cloud water and ice profiles at Horsepool between the BASE and FULL simulations further illustrates the impact of cloud type on CAP thermodynamics (Fig. 9). The 1–3 ◦C colder surface temperatures noted in the FULL compared to the BASE simulation are associated with extensive ice fog that occurred in the FULL simulation between the surface and the bottom of the capping inversion (Fig. 9a and b). The base of the capping inversion (approximately represented by the ~280 K potential temperature isotherm in Fig. 9a-b and the ~290 K isotherm in Fig 9c) associated with the top of the stratus clouds in BASE (Fig. 9a) averages 100–200 m higher than the top of the ice fog simulated in FULL (Fig. 9b). The ice and liquid clouds simulated in FULL and BASE also have a diurnal cycle, with higher liquid and ice cloud amounts during the night than during the day, but the simulated cloud occurrences are overestimated in both simulations compared to ceilometer observations, particularly on the 5th and 6th of February (Figs 6b and 9b), However, the surface-based depth of the ice fog in FULL is more realistic than the deeper and elevated stratus cloud seen in BASE and the simulated vertical temperature profile in FULL also more closely matches available observations (e.g., Fig. 4a and b).
The improved vertical temperature and cloud profiles and 2 m temperatures in the FULL simulation are related to the compositional change of the fog and stratus clouds in the CAP, i.e., cloud water in the BASE simulation compared to cloud ice in the FULL simulation. Snapshots of the cloud characteristics at 23:00 MST 4 February (Fig. 10) reflect similar total cloud amounts and coverage. The BASE run is dominated by liquid-phase particles (Fig. 10c) while the FULL run is dominated by ice-phase particles (Fig. 10d). The preferential tendency for stratus clouds in the BASE simulation due to its deeper CAP leads to cloud cover extending outward farther away from the lowest elevations of the basin compared to the shallower surface-based fogs typically produced during the FULL run. Although the elimination of cloud ice sedimentation leads to greater cloud mass in that run relative to the BASE simulation (compare Fig. 10c to d), the cloud water in the BASE run results in 70–80 W m−2 of downwelling longwave radiation in the core of the basin while the cloud ice in the FULL run produces only 40–70 W m−2 over the same region (compare Fig. 10e to f). Averaged over the entire 6 day period, downwelling longwave radiation from the cloud water is 10–20 W m−2 more than from the cloud ice (Fig. 8b), which is consistent with the elevated temperatures over the entire period as well (Fig. 8a). The greatest difference in 2 m temperature is at the low elevations in centre of the basin, while the greatest difference in longwave radiation is mid-way up the basin slope where cloud water is present in the BASE run and cloud ice is not found in the FULL simulation.
3.4 Sensitivity to snow cover
The simulation with no snow cover in the basin (NONE) for the 31 January–6 February 2013 period is now compared to the FULL simulation. The lack of snow in the basin increases the average CAP temperatures by as much as 8 ◦C (Figs. 7 and 9), which is unrealistic relative to those observed (Table 3). While the CAP depth in the NONE simulation is also unrealistically deep (because this particular CAP was snow-covered), the lack of snow has negligible effects aloft (Figs. 4a and b, 9). The modelled afternoon mixed layer depths of 400-800 m in the NONE simulation were somewhat less than those observed in the basin during snow-free conditions the previous winter (Lyman and Shorthill 2013), and clouds formed within the NONE simulations whereas clouds were only infrequently observed in the Uintah Basin in 2012 when snow cover was absent. However, a number of factors contribute to mixed layer depth and cloud occurrence, including the strength of the synoptic-scale capping inversion and boundary-layer relative humidity, so evaluating overall model simulation performance during snow-free conditions within the basin would require simulating actual cases where snow was not observed. Several interrelated processes contribute to the high low-level temperatures and deep afternoon CAP in the NONE simulation relative to the FULL simulation. First, when the snow is removed from the basin floor, the thermal conductivity of the land surface increases, and the decrease in surface albedo results in greater absorption of solar radiation. Second, the sensitivity of the CAP to ice-phase microphysics is minimized in the NONE simulation since the boundary layer over the bare ground/vegetation is too warm (i.e., higher than −12 ◦C) to nucleate cloud ice. The resulting liquid-phase stratus in the NONE simulation leads to increased longwave radiation at the surface. Finally, the cloud thickness and occurrence in the warmer NONE boundary-layer is reduced compared to FULL, resulting in greater incoming short-wave radiation (Fig. 9c).
3.4 Flow features
While the observations collected during the UBWOS field campaigns are the most extensive available to date for studying the thermodynamic and dynamic conditions in the Uintah Basin (Lyman and Shorthill, 2013; Stoeckenius and McNally, 2014), the majority of them consist of enhanced surface observations throughout the basin combined with vertical profiles at only a few locations (e.g., Horsepool, Ouray, and Roosevelt). The FULL simulation is used here to examine the four-dimensional fields of temperature, wind, and moisture to help identify relevant physical processes. We focus on several flow features evident in the FULL simulation that could be validated using the available data and which likely play an important role to transport pollutants within the CAP.

3.5.1 Clean-air intrusions into the basin

CAP structure varies extensively, both temporally and spatially, over the course of the FULL simulation. Time height potential temperature profiles at Horsepool suggest that the CAP is initially confined to elevations below 1700 m before it deepens to a base near 1850 m early on 3 February (Fig. 9b). By midday on 4 February, the inversion base retreats to 1800 m, and eventually lowers to ∼ 1700 m from early on 6 February through the end of the simulation. The CAP is continually modulated by synoptically-driven mid-level flow atop the CAP, forcing it to “slosh” back and forth within the basin. Ridging aloft can lead to flow surmounting the surrounding terrain from nearly every direction from the southwest to the north. Downsloping flows mixing higher potential temperature and cleaner air downward into the basin are common and their impact depends on the stability and strength of the flow across the upwind barriers. For example, when the cross-barrier flow had a northerly component across the high Uintah Mountains during the 2013 winter, a notable strengthening of the inversion top due to subsidence warming of flow descending in the lee of the mountains was evident in the Uintah Basin (not shown).

The CAP may become displaced or tilted through hydrostatic and dynamic processes, which can then be disrupted by changes in wind speed above the CAP (Lareau and Horel, 2014). These disruptions produce gravity current features as the CAP rebounds, causing relatively large changes in depth (a few hundred meters) within just a few hours. Figure 11 shows an example of this type of behaviour. Strong westerly flow crossing the mountain barrier to the west of the basin at 23:00 MST 3 February is highlighted by a narrow band of increased westerly to northwesterly flow at 2.3 km over the western portion of the basin (Fig. 11a). The cross section of potential temperature from west to east through the centre of the basin (see Fig. 11a) at the same time is shown in Fig. 11b. The westerly downslope winds have eroded and tilted the CAP, pushing it east of Starvation Reservoir (vertical line labelled “STA” in Fig. 11b). The CAP is depressed to ∼ 1700 m in the western basin, much lower than in the eastern half of the basin. The FULL simulation suggests that weakening westerly winds over the next several hours lead to the CAP rebounding westward past Starvation Reservoir with the inversion base quickly rising to ∼ 1900 m, roughly level with the rest of the basin (Fig. 11b). Fig. 11b provides as well a cross-section snapshot of the ozone concentrations simulated close to this time on the 4 km grid to the depth of the boundary layer and penetration of the westerly winds on the higher resolution (1.3 km) grid. Lower ozone concentrations are advected down the western slope of the basin (Fig. 11b). However, the primary region of high ozone concentrations simulated in the eastern sector of the basin remains undisturbed.
3.5.2 East-west cross basin transport
Easterly flow immediately above the shallow mixed layer is evident in the mid-day soundings at Roosevelt on a number of days (Fig. 4). The ceilometer data at Roosevelt (Fig. 6b) as well as ozone tethersonde observations at Ouray (Schnell et al., 2014) suggest that aerosols, ozone precursors, and ozone extend upward into this layer of easterly flow likely as a result of weak turbulence and entrainment (Cai and Luhar, 2002; Salmond, 2005). The ozone precursors from eastern basin source regions that are able to leak into the easterly flow layer may then be transported westward to portions of the basin that have more limited precursor sources, allowing ozone production to take place more widely (Karion et al., 2014).

Figure 12 shows the time-averaged zonal wind component from the FULL simulation along the cross section shown in Fig. 2b, split into daytime and nighttime periods. Synoptic westerly flow dominates above 2200 m with easterly flow present a few hundred meters above the basin floor. The core of the easterly flow coincides with the strongest stability (see Fig. 9b) in the basin and lies between 1800–2000 m. Although this feature is relatively weak (∼ 1 m s−1 during the day, 0.5 m s−1 at night), it is persistent enough to appear as a coherent spatial pattern when averaged over the 6 day period. During the day, the core of the easterly flow is more intense aloft, and the west-east spatial extent is greater (compare Fig. 12a to b). At night, the easterly flow exhibits a weaker and more regional core shifted to the eastern portion of the basin and extending down to the surface (Fig. 12b).

3.5.3 Thermally-driven valley and slope flows
Thermally-driven daytime upvalley/upslope and nighttime downvalley/downslope flows were observed within the basin by Lyman et al. (2013), while cross-basin elevated easterly flows 100-300 m a.g.l. (possibly associated with basin-scale thermal gradients) were observed in rawinsonde soundings between 1-6 February 2013 at Roosevelt (Fig. 4). Within the model simulations, it appears that both additive and destructive interactions between the cross-basin elevated easterly flows and near-surface daytime upvalley/upslope and nighttime downvalley/ downslope flows are occurring (Fig. 12). While basin-scale thermal gradients likely drive the elevated easterly flow, those gradients are at times in concert with and at other times interfering with more localized thermal gradients within drainages and along slopes. We hypothesize that these basin-scale thermal gradients are associated with either (1) elevated heating on the western slope of the basin, or (2) interactions between the westerly downslope flow, the cold air pool, and the mountain slope, but without additional meteorological profiles on the western side of the basin and additional numerical sensitivity simulations, we can only hypothesize on the mechanism for this observed flow at this point.
During the night (Fig. 12b), drainage flows are evident by light westerly winds in the lowest 100 m a.g.l. on the west side of the basin in combination with light easterly winds on the east side. This pattern reverses during the day (Fig. 12a); however, the cross-basin easterlies appear to accentuate the upvalley/upslope winds at ∼ 1800 m. As with any basin or mountain range, the diurnal flow patterns within the Uintah Basin are complex. An examination of mean wind direction during the day (not shown) highlights areas of upslope easterly flow within the CAP in the western half of the basin. Outside of the CAP, however, to the north and west of the basin, synoptic west-northwesterly flow dominates. This demonstrates how the strong stability above the CAP is able to effectively shield the basin interior from synoptic flows, allowing for weak thermally- driven circulations to become important.

3.5.4 Effects of snow cover on terrain-flow interactions
The sensitivity of terrain-flow interactions to the presence or absence of snow cover in the Uintah Basin is briefly examined here. Comparison of the cross sections of time-averaged zonal winds from the FULL (Fig. 12a and b) and NONE (Fig. 12c and d) simulations are consistent with earlier results: the removal of snow cover only affects the near-surface atmosphere below the capping inversion. The weaker stability within the capping inversion in the NONE simulation likely allows the synoptic-scale westerlies to extend further down toward the basin floor. This extension appears to diminish the intensity of the easterly winds within the lower reaches of the inversion layer that would be expected in NONE given the lack of snow cover. Comparable differences are evident during the day (Fig. 12a and c) and night (Fig. 12b and d) with weaker and lower elevation easterly flow aloft when snow cover is removed. However, the intensity of the upvalley/upslope and downvalley/downslope flows near the surface remains largely the same and is actually increased during the day on the western side of the basin in the NONE simulation.

4. Ozone
4.1 Overview
The January–March 2013 period featured seven persistent CAPs with high ozone concentrations in the Uintah Basin (Stoeckenius and McNally, 2014). The CAP that began on 31 January led to increasing ozone concentrations over the next week (Fig. 6). Ozone concentrations started out relatively low on 31 January (∼ 20 to 60 ppb) and gradually built to a maximum of 154 ppb at Ouray on 6 February. Two key characteristics of ozone concentrations in the Uintah Basin are the (1) maintenance of high ozone levels above background levels over night in some areas of the basin, and (2) the pooling of the highest ozone values in lower elevations and river valleys, particularly in the southeastern quadrant near Horsepool and Ouray (Fig. 13). Data collected from ozonesondes and tethersondes during February 2013 show that the vertical extent of maximum ozone concentrations was typically limited to 1700 m and below, or in the lowest 200–300 m a.g.l. of the boundary-layer (Schnell et al., 2014). A gradient in concentrations was noted above this level, with ozone concentrations returning to background levels above 1900 m (Karion et al., 2014).

4.2 Sensitivity of ozone concentrations to snow cover

While ozone concentrations in the Uintah Basin are recognized to be strongly controlled by snow cover, the presence of snow has two complementary effects: (1) higher albedo enhancing photochemistry and (2) reduced near-surface temperatures; shallower CAP; and possibly enhanced east–west cross-basin transport a few hundred meters above the surface. For example, crude estimates of the actinic flux from the WRF FULL and NONE simulations provide an example of these complementary effects. The cloud ice typically present in the colder CAP found in the FULL simulation allows greater penetration of solar radiation to the surface than the cloud water observed between 2-4 February in the NONE simulation (Fig. 9 b and c). Hence, more downward solar radiation during that time was then available to be reflected by the snow cover.

The objective of this phase of the study is to simply assess the sensitivity of WRF- CMAQ simulated ozone concentrations to snow cover during a CAP. The potential shortcomings of driving CMAQ from imperfect atmospheric information and emissions inventories (Sect. 2.1) as well as the limitations of CMAQ are not addressed. The mean ozone concentrations near the surface throughout the basin averaged over the 6 afternoons (11:00 to 17:00 MST) from 1–6 February 2013 are generally 15–30 % greater when the CMAQ model is forced by the FULL simulation compared to the NONE simulation (compare Fig. 14a to b). As expected, ozone concentrations simulated by the CMAQ model are highest in the southeastern portion of the basin where the emission of ozone precursors (NOx and VOCs) is greatest (Barickman, 2014). The region where average surface concentrations are greater than 75 ppb is ∼ 6 times larger in the FULL simulation than that in the NONE simulation. In addition, the peak ozone concentration simulated in the FULL case is 16 ppb higher than that from the NONE case (Table 4) and the timing and magnitude of the peak value on 6 February in the FULL case is comparable to that observed (see Figs. 6 and 13). A comparison of east–west vertical cross sections of ozone (averaged along a 24 km wide swath approximately 25 km south of the red line in Fig. 2b) demonstrates the vertical extent of the higher ozone concentrations generated in the FULL vs. NONE simulations (Fig. 14c and d).

Ozone concentrations from the two CMAQ simulations are compared to those observed at Roosevelt and Horsepool in Fig. 14e and f. CMAQ struggles to simulate the ozone buildup at Roosevelt in the western portion of the basin whether snow is present or not (Fig. 14f). Closer to the primary precursor emission sources in the southeastern section of the basin, substantially higher ozone concentrations are evident at Horsepool in the FULL simulation compared to when snow is removed (Fig. 14e).

A time-height plot of ozone concentration and potential temperature at Horsepool from the FULL and NONE simulations helps to highlight some of the deficiencies of the CMAQ simulations for this case (Fig. 9b-c). While the largest concentrations of ozone are confined within the CAP, elevated concentrations in excess of 75 ppb extend higher than observed at Horsepool (Karion et al., 2014). In addition, CMAQ fails to build ozone concentrations from day-to-day through the event (Fig. 6). Instead, the highest concentrations appear to be controlled by the simulated mixed layer depth, e.g., concentrations are high during the late afternoon/early evening on 1 and 2 February, when the mixed layer is shallow, then they decrease on the 3rd and 4th as the inversion base lifts to ∼ 1800 m. As the inversion base lowers again on 5 and 6 February, concentrations increase with a maximum during the afternoon of the 6th. A similar evolution is noted in the NONE simulation, but the mixed layer is much deeper, concentrations are lower, and the maximum occurs on the afternoon of the 5th (Fig. 9c). However, the modelled ozone concentrations on some days with no snow cover appear to be unrealistically high compared to observations during other snow-free periods. While this inverse relationship between mixed layer depth and ozone concentrations is understandable physically, i.e., when the inversion base lowers it effectively decreases CAP volume, the observations during this case suggest other processes play a role as well.

5 Summary and discussion

The 31 January–6 February 2013 CAP in the Uintah Basin is examined and simulations are used to evaluate its sensitivity to cloud microphysics and snow cover. Output from meteorological simulations was input into the CMAQ model to relate ozone production to snow cover. The key findings of this study can be summarized as follows:

· The WRF mesoscale meteorological model was able to simulate a strong wintertime capping temperature inversion above the boundary-layer within the Uintah Basin irrespective of surface or cloud characteristics.

· The CAP characteristics below ∼ 2100 m (stable layer intensity, vertical structure, and boundary-layer flows) are heavily influenced by the presence of snow cover and are modulated to a lesser extent by the numerical treatment of cloud microphysics.
· The default settings in the Thompson microphysics scheme produce dense, liquid-phase low clouds and fog that were not observed during this event, whereas restricting cloud ice sedimentation and conversion to snow in the lowest model layers resulted in more realistic vertical profiles of temperature and low clouds.
· Intrusions of clean air into the basin as a result of terrain-flow interactions, east-to- west cross-basin advection above the surface, and shallow thermally-driven slope and valley circulations are likely important factors for mixing pollutants throughout the Uintah Basin.
· CMAQ model-derived estimates of ozone concentrations agree better with observations during (1) the daytime than the nighttime and (2) near major precursor emission source regions in the southeast quadrant of the basin than further away from those source regions (Fig. 14).
· The numerical simulations presented herein provide additional support to previous observational evidence that snow cover affects ozone concentrations by (1) cooling the near-surface layer and thereby strengthening the CAP and increasing stability further aloft, and (2) increasing the surface albedo and subsequent photolysis rates, contributing to rapid ozone production.

As in many model sensitivity studies focused on specific physical processes, there are a number of caveats to consider. First, the work presented here has been limited to a single CAP event. In order to obtain a more thorough understanding of how cloud microphysics and snow cover affect the evolution of CAPs, their wind flow patterns, and resulting impacts on air quality, further cases need to be examined. For example, in this study we did not investigate the impact of having no clouds on the CAP evolution, which may have resulted in greater radiational surface cooling, and even shallower mixed layer heights than simulated with ice fog present. Second, the modelling capability for the highly stable CAP meteorological conditions in the Uintah Basin lags behind typical meteorological situations; improvements in the parameterization of stable boundary layers and ice fog processes in numerical models are needed in order to obtain improved CAP simulations (Holtslag et al., 2013; Gultepe et al., 2014). Third, the idealized prescription of snow depth and albedo to constant values throughout the basin are imperfect estimates. Improvements in the representation of snow variables in meteorological and air quality models and analysis initialization fields in regions with shallow, persistent snow cover such as the Uintah Basin are needed. Fourth, a considerable amount of profile and other data (particularly with regard to chemical species) exists in the central part of the basin (e.g., Horsepool and Ouray) which could be used to further constrain the models and to determine the sources of error in both the meteorological and chemical models. Finally, significant uncertainty exists regarding precursor emission estimates within the basin. We elaborate further on several of these points in the following paragraphs.

As discussed by Gultepe et al. (2014), additional research is needed to understand ice fog microphysics and how to parameterize these processes in numerical models. Future research to investigate the impact of employing the recent WRF ice-fog scheme of Kim et al. (2014) on cloud formation in the Uintah Basin is recommended. For this study, we neglected the fall speed of the ice fog particles to ensure that cloud ice was retained by the modified Thompson microphysics scheme. In addition, the effects of the unusually high ozone and particulate concentrations in the Uintah Basin on the ice nucleation processes are unknown, although studies suggest ice fog can be enhanced by anthropogenic activities (Benson, 1965; Kumai and O’Brien, 1965; Schmitt et al., 2013; Kim et al., 2014). While we did not find any perceptible difference in CAP simulations by varying the cloud droplet concentrations in the Thompson scheme from the default (100 × 106 m−3) to those typically assumed for continental (300 × 106 m−3) or hypothetical polluted continental (1000 × 106 m−3) situations, we recommend further testing along these lines, including testing the newly available aerosol-aware Thompson scheme (Thompson and Eidhammer, 2014).

Further work to improve parameterization schemes for modelling very stable boundary layers and their impact on CAP simulations is also needed (Baklanov et al., 2011). PBL schemes have difficulties handling low clouds, vertical temperature profiles, 2 m temperatures, and mixing in stably stratified conditions (Reeves et al., 2011; Shin and Hong, 2011; Zhang et al., 2013). Many schemes typically allow too much turbulent mixing in stable conditions, which results in boundary layers that are too deep (Holtslag et al., 2013). While the MYJ PBL scheme was ultimately selected for this study, the Asymmetric Convective Model, Grenier-Bretherton-McCaa, and Bretherton-Park PBL schemes were also tested in addition to the Yonsei University (YSU) scheme with and without the Jimenez surface layer formulation and updated stability functions (Jimenez et al., 2012). The MYJ was chosen because in simulating this particular CAP it best represented the combination of moisture, stability, and temperature characteristics that were observed in the Uintah Basin for the simulated period. Further testing of PBL schemes performance in the presence of high wind speeds above the stable PBL (e.g., Hu et al. 2013 found that modifications to the YSU nighttime velocity scale improved the simulations) are also needed.

Snow cover and albedo were shown to have a prominent impact on simulated CAP evolution and ozone concentrations. However, in remote locations such as the Uintah Basin, where snow cover is typically very thin (∼ 5–10 cm) and variable, accurately assessing snow mass or water equivalent for input into numerical models can be difficult (Jeong et al., 2013). In this study, the impacts of modifying the albedo from the default NAM initialization to that observed (an increase of 0.17, see Section 2.2) on the CAP meteorology were relatively small but not negligible (not shown). However, larger impacts resulting from modest changes in snow albedo are likely to be observed within photochemical models (e.g., Ahmadov et al. 2014). Because of the spatio-temporal variability of snow depth and albedo within the Uintah Basin during winter seasons, the need for more sophisticated representation of snow variables in meteorological and air quality models in this region is apparent, and worthy of future research to better quantify the impact of these improvements on ozone simulations. Proper treatment of both the spatial extent of snow cover as well as the snow surface using a snow physics model driven by local atmospheric and chemical properties (e.g., the three-layer snow model within Noah Multi-Parameterization land surface model; Niu et al., 2011) may be needed to obtain a sufficiently accurate evolution of the snowpack and surface albedo. Additional research is also needed to understand the complex cycling of water over the thin snowpacks in the Uintah Basin and its impact on surface albedo, i.e., the interplay of very small sublimation rates, formation of ice fogs, and deposition of ice crystals back onto the snow surface.

Finally, as discussed in Sect. 2.1, the CMAQ emission inventory used in this study was prepared to represent oil & gas activities in 2011 (Barickman, 2014). The emission inventory and VOC speciation profiles for the Uintah Basin remain uncertain and are the subject of ongoing research (e.g., Warneke et al. 2014a, b). The recent work of Ahmadov et al. (2014) illustrates the significant impact variations in emission scenarios can have on ozone levels within the Uintah Basin. Data collected during the 2013 UBWOS will add to the fidelity of these profiles as measurements are incorporated into future inventories. For example, a better understanding for how formaldehyde becomes highly concentrated in the basin (through direct emission or secondary chemical reactions) is needed.
Acknowledgements

This research was supported by the Utah Division of Air Quality as part of the 2013 UBWOS and the Utah Office of Energy Development. We acknowledge the work of all agencies and participants in the 2013 UBWOS as detailed in the 2013 UBWOS Final Report, particularly Utah State University for meteorological and air quality data collection at Horsepool. The support and resources from the Center for High Performance Computing at the University of Utah are gratefully acknowledged We thank the NASA SPoRT program for reprocessing satellite imagery used in this study. The first author gratefully acknowledges the support of the U.S. Air Force Institute of Technology. The views expressed in this manuscript are those of the authors and do not reflect the official policy or position of the United States Air Force, Department of Defense, or the U.S. Government.

References

Ahmadov et al. 2014 (waiting for ref)

Alcott, T. I. and Steenburgh, W. J.: Orographic influences on a Great Salt Lake-effect snow- storm, Mon. Weather Rev., 141, 2432–2450, doi:10.1175/MWR-D-12-00328.1, 2013.

Baklanov, A. A., Grisogono, B., Bornstein, R., Mahrt, L., Zilitinkevich, S. S., Taylor, P., Larsen, S. E., Rotach, W. M., and Fernando, H. J. S.: The nature, theory, and modelling of atmospheric planetary boundary layers, B. Am. Meteorol. Soc., 92, 123–128, doi:10.1175/2010BAMS2797.1, 2011.

Barickman, P.: Emission inventory development activities, in: Final report: 2013 Uinta Basin winter ozone study, edited by: Stoeckenius, T. and McNally, D., ENVIRON International Corporation, Novato, California, Chapter 9, 1–7, available at: http://www.deq.utah.gov/locations/uintahbasin/studies/UBOS-2013.htm (last access: 13 June 2014), 2014.

Bell, M. L., McDermott, A., Zeger, S. L., Samet, J. M., and Dominici, F.: Ozone and short-term mortality in 95 US urban communities, 1987–2000, J. Am. Med. Assoc., 292, 2372–2378, doi:10.1001/jama.292.19.2372, 2004.

Benson, C. S.: Ice fog: low temperature air pollution, Geophysical Institute of the University of Alaska, Fairbanks, Alaska, 198 pp., available at: www.dtic.mil/dtic/tr/fulltext/u2/631553.pdf (last access: 13 June 2014), 1965.

Billings, B. J., Grubišic, V., and Borys, R. D.: Maintenance of a mountain valley cold pool:

a numerical study, Mon. Weather Rev., 134, 2266–2278, doi:10.1175/MWR3180.1, 2006.

Byun, D. and Schere, K. L.: Review of the governing equations, computational algorithms, and other components of the Models-3 Community Multi-Scale Air Quality (CMAQ) modelling system, Appl. Mech. Rev., 59, 51–77, doi:10.1115/1.2128636, 2006.

Cai, X.-M. and Luhar, A. K.: Fumigation of pollutants in and above the entrainment zone into a growing convective boundary layer: a large-eddy simulation, Atmos. Environ., 36, 2997–

3008, doi:10.1016/S1352-2310(02)00240-6, 2002.
Chen, R. and Dudhia, J.: Coupling an advanced land surface–hydrology model with the Penn State–NCAR MM5 modelling system. Part I: model implementation and sensitivity, Mon. Weather Rev., 129, 569–585, 2001.

Clements, C. B., Whiteman, C. D., and Horel, J. D.: Cold-air-pool structure and evolution in

a mountain basin: Peter Sinks, Utah, J. Appl. Meteorol., 42, 752–768, doi:10.1175/1520- 0450(2003)042<0752:CSAEIA>2.0.CO;2, 2003.

Edwards, P. M., Young, C. J., Aikin, K., deGouw, J., Dube, W. P., Geiger, F., Gilman, J., Helmig, D., Holloway, J. S., Kercher, J., Lerner, B., Martin, R., McLaren, R., Parrish, D. D., Peischl, J., Roberts, J. M., Ryerson, T. B., Thornton, J., Warneke, C., Williams, E. J., and

Brown, S. S.: Ozone photochemistry in an oil and natural gas extraction region during winter: simulations of a snow-free season in the Uintah Basin, Utah, Atmos. Chem. Phys., 13, 8955–8971, doi:10.5194/acp-13-8955-2013, 2013.

Environmental Protection Agency, (EPA), Air quality criteria for ozone related photochemical oxidants, EPA 600/R-05/004aF, US Environ. Prot. Agency, Research Triangle Park, NC, 821, pp., 2006.

EPA, SPECIATE 4.3: addendum to SPECIATE 4.2, speciation database development documentation, EPA/600/R-11/121, US Environ. Prot. Agency, Research Triangle Park, NC, 28 pp., available at: http://www.epa.gov/ttn/chief/software/speciate/speciate4/addendum4.2.pdf (last access: 13 June 2014), 2011.

EPA: National ambient air quality standards (NAAQS), available at: http://www.epa.gov/air/ criteria.html, (last access: 30 April), 2014.

Gultepe, I., Kuhn, T., Pavolonis, M., Calvert, C., Gurka, J., Heymsfield, A. J., Liu, P. S. K., Zhou, B., Ware, R., Ferrier, B., Milbrandt, J., and Bernstein, B.: Ice fog in arctic during FRAM- ICE fog project: aviation and nowcasting applications, B. Am. Meteorol. Soc., 95, 211–226, doi:10.1175/BAMS-D-11-00071.1, 2014.

Helmig, D., Thompson, C. R., Evans, J., Boylan, P., Hueber, J., and Park, J.-H.: Highly elevated atmospheric levels of volatile organic compounds in the Uintah Basin, Utah. Environ. Sci. Technol., 48, 4707–4715, doi:10.1021/es405046r, 2014.

Heymsfield, A. J., Schmitt, C., and Bansemer, A.: Ice cloud particle size distributions and

pressure-dependent terminal velocities from in situ observations at temperatures from 0◦ to −86 ◦C, J. Atmos. Sci., 70, 4123–4154, doi:10.1175/JAS-D-12-0124.1, 2013.

Holtslag, A. A. M., Svensson, G., Baas, P., Basu, S., Beare, B., Beljaars, A. C. M., Bosveld, F. C., Cuxart, J., Lindvall, J., Steenveld, G. J., Tjernstrom, M., and Van De Wiel, B. J. H.: Stable atmospheric boundary layers and diurnal cycles: challenges for weather and climate models, B. Am. Meteorol. Soc., 94, 1691–1706, doi:10.1175/BAMS-D-11-00187.1, 2013.

Horel, J., Splitt, M., Dunn, L., Pechmann, J., White, B., Ciliberti, C., Lazarus, S., Slemmer, J., Zaff, D., and Burks, J.: Mesowest: cooperative mesonets in the western United States, B. Am.

Meteorol. Soc., 83, 211–225, doi:10.1175/1520-0477(2002)083<0211:MCMITW>2.3.CO;2,

2002.

Hu, X. M., P. M. Klein, and M. Xue (2013), Evaluation of the updated YSU planetary boundary layer scheme within WRF for wind resource and air quality assessments, J Geophys Res-Atmos, 118(18), 10490-10505, Doi 10.1002/Jgrd.50823.
Iacono, M. J., Delamere, J. S., Mlawer, E. J., Shephard, M. W., Clough, S. A., and Collins, W. D.: Radiative forcing by long-lived greenhouse gases: calculations with the AER radiative transfer models, J. Geophys. Res., 113, D13103, doi:10.1029/2008JD009944, 2008.

Janjic, Z. I.: The Step-mountain eta coordinate model: further developments of the convection, viscous sublayer, and turbulence closure schemes, Mon. Weather Rev., 122, 927–945, doi:10.1175/1520-0493(1994)122<0927:TSMECM>2.0.CO;2, 1994.

Jeong, J.-H., Linderholm, H. W., Woo, S.-H., Folland, C., Kim, B.-M., Kim, S.-J., and Chen, D.: Impacts of snow initialization on subseasonal forecasts of surface air temperature for the cold season, J. Climate, 26, 1956–1972, doi:10.1175/JCLI-D-12-00159.1, 2013.

Jiménez, P. A., Dudhia, J., González-Rouco, J. F., Navarro, J., Montávez, J. P., and García- Bustamante, E.: A revised scheme for the WRF surface layer formulation, Mon. Weather Rev., 140, 898–918, doi:10.1175/MWR-D-11-00056.1, 2012.

Kain, J. S.: The Kain–Fritsch convective parameterization: an update, J. Appl. Meteorol., 43, 170–181, doi:10.1175/1520-0450(2004)043<0170:TKCPAU>2.0.CO;2, 2004.

Karion, A., Oltmans, S., Petron, G., Sweeney, C., and Schnell, R.: Analysis of aircraft observations, in: Final report: 2013 Uinta Basin winter ozone study, edited by: Stoeckenius, T. and McNally, D., ENVIRON International Corporation, Novato, California, chapter 4, 1–26, available at: http://www.deq.utah.gov/locations/uintahbasin/studies/UBOS-2013.htm, last access: 13 June 2014.

Katurji, M. and Zhong, S.: The influence of topography and ambient stability on the characteristics of cold-air pools: a numerical investigation, J. Appl. Meteorol. Climatol., 51, 1740–1749, doi:10.1175/JAMC-D-11-0169.1, 2012.

Kim, C. K., Stuefer, M., Schmitt, C. G., Heymsfield, A. J., and Thompson, G.: Numerical modelling of ice fog in interior Alaska using the weather research and forecasting model, Pure Appl. Geophys., 1–20, doi:10.1007/s00024-013-0766-7, 2014.

Kumai, M. and O’Brien, H. W.: A study of ice fog and ice-fog nuclei at Fairbanks, Alaska, part II. US Army Materiel Command Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire, 19 pp., available at: http://www.dtic.mil/cgi-bin/GetTRDoc? Location=U2&doc=GetTRDoc.pdf&AD=AD0676811 (last access: 13 June 2014), 1965.

Lareau, N. P.: The Dynamics of persistent cold-air pool breakup, Ph.D. thesis, University of Utah, Salt Lake City, Utah, 138 pp., 2014.

Lareau, N. P. and Horel, J. D.: Dynamically induced displacements of a persistent cold-air pool, Bound.-Layer Meteor., accepted, 2014.

Lareau, N. P., Crosman, E. T., Whiteman, C. D., Horel, J. D., Hoch, S. W., Brown, W. O. J., and Horst, T. W.: The persistent cold-air pool study, B. Am. Meteorol. Soc., 94, 51–63, doi:10.1175/BAMS-D-11-00255.1, 2013.

Lee, L., Wooldridge, P. J., Gilman, J. B., Warneke, C., de Gouw, J., and Cohen, R. C.: Low temperatures enhance organic nitrate formation: evidence from observations in the 2012 Uintah Basin Winter Ozone Study, Atmos. Chem. Phys. Discuss., 14, 17401-17438, doi:10.5194/acpd-14-17401-2014, 2014.

Li, R., Warneke, C., Graus, M., Field, R., Geiger, F., Veres, P. R., Soltis, J., Li, S.-M., Murphy, S. M., Sweeney, C., Pétron, G., Roberts, J. M., and de Gouw, J.: Measurements of hydrogen sulfide (H2S) using PTR-MS: calibration, humidity dependence, inter-comparison and results from field studies in an oil and gas production region, Atmos. Meas. Tech. Discuss., 7, 6205-6243, doi:10.5194/amtd-7-6205-2014, 2014.

Lippmann, M.: Health effects of tropospheric ozone: review of recent research findings and their implications to ambient air quality standards, J. Expo. Anal. Env. Epid., 3, 103–129, 1993.
Lu, W. and Zhong, S.: A numerical study of a persistent cold air pool episode in the Salt Lake

Valley, Utah, J. Geophys. Res.-Atmos., 119, 1733–1752, doi:10.1002/2013JD020410, 2014. Lyman, S. and Shorthill, H. (Eds.): Final report: 2012 Uintah Basin winter ozone and air quality study, Commercialization and Regional Development, Utah State University, Vernal, Utah, 285 pp., available at: http://rd.usu.edu/files/uploads/ubos_2011-12_final_report.pdf (last ac- cess: 13 June 2014), 2013.

Lyman, S., Mansfield, M., Shorthill, H., Anderson, R., Mangum, C., Evans, J., and Shorthill, T.: Distributed measurements of air quality and meteorology, in: Final report: 2013 Uinta Basin winter ozone study, edited by: Stoeckenius, T. and McNally, D., ENVIRON International Corporation, Novato, California, chapter 3, 1–35, available at: http://www.deq.utah.gov/locations/uintahbasin/studies/UBOS-2013.htm, last access: 13 June 2014.

Malek, E., Davis, T., Martin, R. S., and Silva, P. J.: Meteorological and environmental aspects of one of the worst national air pollution episodes (January 2004) in Logan, Cache Valley, Utah, USA, Atmos. Res., 79, 108–122, doi:10.1016/j.atmosres.2005.05.003, 2006.

Neemann, E. M.: Analysis and simulation of a cold-air pool and high wintertime ozone episode in Utah’s Uintah Basin, M.S. thesis, University of Utah, Salt Lake City, Utah, 94 pp., 2014.

Niu, G.-Y., Yang, Z.-L., Mitchell, K. E., Chen, F., Ek, M. B., Barlage, M., Kumar, A., Manning, K., Niyogi, D., Rosero, E., Tewari, M., and Xia, Y.: The community Noah land surface model with multiparameterization options (Noah-MP): 1. Model description and evaluation with local- scale measurements, J. Geophys. Res., 116, D12109, doi:10.1029/2010JD015139, 2011.

Pollack, I. B., Ryerson, T. B., Trainer, M., Neuman, J. A., Roberts, J. M., and Parrish, D. D.: Trends in ozone, its precursors, and related secondary oxidation products in Los Angeles, California: a synthesis of measurements from 1960 to 2010, J. Geophys. Res.-Atmos., 118, 1–19, doi:10.1002/jgrd.50472, 2013.

Reeves, H. D. and Stensrud, D. J.: Synoptic-scale flow and valley cold pool evolution in the western United States, Weather Forecast., 24, 1625–1643, doi:10.1175/2009WAF2222234.1,2009.

Reeves, H. D., Elmore, K. L., Manikin, G. S., and Stensrud, D. J.: Assessment of forecasts during persistent valley cold pools in the Bonneville Basin by the North American Mesoscale Model, Weather Forecast., 26, 447–467, doi:10.1175/WAF-D-10-05014.1, 2011.

Roberts, J. M., Veres, P. R., Yuan, B., Warneke, C., Geiger, F., Edwards, P. M., Wild, R.,

Dube, W., Petron, G., Kofler, J., Zahn, A., Brown, S. S., Graus, M., Gilman, J., Lerner, B., Peischl, J., de Gouw, J. A., Li, R., Bates, T., Quinn, P., Koss, A., Li, S.-M., Parrish, D. D., Senff, C. J., Langford, A. O., Banta, R., Martin, R., Zamora, R., Murphy, S., Soltis, J., and Field, R.: Analysis of aircraft observations, in: Final report: 2013 Uinta Basin winter ozone study, edited by: Stoeckenius, T. and McNally, D., ENVIRON International Corporation, Novato, California, Chapter 5, 1–96, available at: http://www.deq.utah.gov/locations/ uintahbasin/studies/UBOS-2013.htm, last access 13 June 2014.

Salmond, J. A.: Wavelet analysis of intermittent turbulence in the very stable nocturnal boundary layer: implications for the vertical mixing of ozone, Bound.-Lay. Meteorol., 114, 463–488, doi:10.1007/s10546-004-2422-3, 2005.

Schmitt, C. G., Stuefer, M., Heymsfield, A. J., and Kim, C. K.: The microphysical properties of ice fog measured in urban environments of interior Alaska, J. Geophys. Res. Atmos., 118, 11136–11147, doi:10.1002/jgrd.50822, 2013.

Schnell, R. C., Oltmans, S. J., Neely, R. R., Endres, M. S., Molenar, J. V., and White, A. B.: Rapid photochemical production of ozone at high concentrations in a rural site during winter, Nat. Geosci., 2, 120–122, doi:10.1038/NGEO415, 2009.

Schnell, R., Johnson, B., Cullis, P., Sterling, C., Hall, E., Albee, R., Jordan, A., Wendell, J., Oltmans, S., Petron, G., and Sweeney, C.: Tethered ozonesonde and surface ozone measurements in the Uintah Basin, winter 2013, in: Final report: 2013 Uinta Basin winter ozone study, edited by: Stoeckenius, T. and McNally, D., ENVIRON International Corporation, Novato, California, chapter 8, 1–48, 2014.

Shin, H. H. and Hong, S.-Y.: Intercomparison of planetary boundary-layer parameterizations in the WRF model for a single day from CASES-99. Bound.-Lay. Meteorol., 139, 261–281, doi:10.1007/s10546-010-9583-z, 2011.

Shupe, M. D. and Intrieri, J. M.: Cloud radiative forcing of the arctic surface: the influence of cloud properties, surface albedo, and solar zenith angle, J. Climate, 17, 616–628, doi:10.1175/1520-0442(2004)017<0616:CRFOTA>2.0.CO;2, 2004.

Silcox, G. D., Kelly, K. E., Crosman, E. T., Whiteman, C. D., and Allen, B. L.: Wintertime PM2.5 concentrations in Utah’s Salt Lake Valley during persistent multi-day cold-air pools, Atmos. Environ., 46, 17–24, doi:10.1016/j.atmosenv.2011.10.041, 2012.

Stoeckenius, T. and McNally, D. (Eds.): Final report: 2013 Uinta Basin winter ozone study, ENVIRON International Corporation, Novato, California, 367 pp., available at: http://www. deq.utah.gov/locations/uintahbasin/studies/UBOS-2013.htm, last access: 13 June 2014.

Sheridan, P. F., Vosper, S. B., and Brown, A. R.: Characteristics of cold pools observed in narrow valleys and dependence on external conditions, Q. J. Roy. Meteor. Soc., 140, 715– 728, doi:10.1002/qj.2159, 2014.

Thompson, G. and Eidhammer, T.: A study of aerosol impacts on clouds and precipitation development in a large winter cyclone, J. Atmos. Sci., accepted, 2014.

Thompson, G., Field, P. R., Rasmussen, R. M., and Hall, W. D.: Explicit forecasts of winter precipitation using an improved bulk microphysics scheme, Part II: Implementation of a new snow parameterization, Mon. Weather Rev., 136, 5095–5115, doi:10.1175/2008MWR2387.1, 2008.

Warneke, C., Geiger, F., Edwards, P. M., Dube, W., Pétron, G., Kofler, J., Zahn, A., Brown, S. S., Graus, M., Gilman, J., Lerner, B., Peischl, J., Ryerson, T. B., de Gouw, J. A., and Roberts, J. M.: Volatile organic compound emissions from the oil and natural gas industry in the Uinta Basin, Utah: point sources compared to ambient air composition, Atmos. Chem. Phys. Discuss., 14, 11895-11927, doi:10.5194/acpd-14-11895-2014, 2014.

Warneke, C., Veres, P. R., Murphy, S. M., Soltis, J., Field, R. A., Graus, M. G., Koss, A., Li, S.-M., Li, R., Yuan, B., Roberts, J. M., and de Gouw, J. A.: PTR-QMS vs. PTR-TOF comparison in a region with oil and natural gas extraction industry in the Uintah Basin in 2013, Atmos. Meas. Tech. Discuss., 7, 6565-6593, doi:10.5194/amtd-7-6565-2014, 2014.
Whiteman, C. D., Zhong, S., Shaw, W. J., Hubbe, J. M., Bian, X., and Mittelstadt, J.:

Cold pools in the Columbia Basin, Weather Forecast., 16, 432–447, doi:10.1175/1520- 0434(2001)016<0432:CPITCB>2.0.CO;2, 2001.

Zängl, G.: Formation of extreme cold-air pools in elevated sinkholes: an idealized numerical process study, Mon. Weather Rev., 133, 925–941, doi:10.1175/MWR2895.1, 2005a.

Zängl, G.: Wintertime cold-air pools in the Bavarian Danube Valley Basin: data analysis and idealized numerical simulations, J. Appl. Meteorol., 44, 1950–1971, doi:10.1175/JAM2321.1, 2005b.

Zhang, H. L., Z. X. Pu, and X. B. Zhang (2013), Examination of Errors in Near-Surface Temperature and Wind from WRF Numerical Simulations in Regions of Complex Terrain, Weather Forecast, 28(3), 893-914, doi: 10.1175/Waf-D-12-00109.1.

PAGE
28

