
DEVELOPMENT OF A COMPREHENSIVE AIR POLLUTION PHOTOCHEMICAL
MODELING SYSTEM FOR THE SAN FRANCISCO, CALIFORNIA REGIONAL AREA

David R. Souten

EVIRON International Corporation, Novato California
dsouten@environcorp.com

Peter F. Hess

Bay Area Air Quality Management District, San Francisco California
phess@baaqmd.gov

ABSTRACT
The goal of the project is to provide a complete photochemical modeling and analysis system for
use in the development of pollution planning for ground level ozone, with future capabilities for
similar support for PM2.5 management. ENVIRON International Corporation (ENVIRON) is
working with the San Francisco Bay Area Air Quality Management District (Air District) in the
effort. The major components of this project are: a modeling protocol, acceptable
meteorological and photochemical model simulations of three ozone episodes, performance
evaluations of these simulations, acceptable estimate of future year emissions inventories, ozone
simulations for future years, analysis of the sensitivity of the future year modeled ozone to
changes in emissions of the oxides of nitrogen and hydrocarbons in the form of an O3 (NOx,
HC) sensitivity diagram for selected sites, and a demonstration of the collective effect of
alternative emissions controls upon future ambient ozone levels.

This modeling system consists of a computing system, an emissions model, a prognostic
meteorological model and a grid-based photochemical model used in the work described above,
including appropriate interconnections and analysis tools.

Specific project tasks include: (1) Develop Modeling Protocol; (2) Acquire Computer System;
(3) Simulate Meteorological Conditions; (4) Produce Emission Inputs for Years 2000 and Future
Years; (5) Simulate Ozone and Evaluate Photochemical Model Performance; (6) Simulate Future
Ozone and Examine its Sensitivity to Emissions; (7) Simulate Year Future Emissions Control
Strategies; and (8) Technology Transfer of the Computer and Modeling System.

INTRODUCTION
For the last thirty years the forward thinking air quality professionals of the San Francisco Bay
Area have initiated sound planning principles in order to chart the best course to attain the
ground level ozone air quality standards. A critical component for the attainment of the health
based ambient air quality standards is the determination of the effectiveness of the emission
control strategies. In order to achieve this goal the air quality agency, the Air District, engaged
ENVIRON to prepare a comprehensive air pollution photochemical modeling and analysis
system for the region that is being used for the development of the regulatory air quality
program.

It has been the experience of the Air District that the use of a photochemical modeling system to
develop an attainment strategy removes scientific uncertainty from the planning and regulatory

process. By incorporating a photochemical model into the planning process the regulated and
regulatory communities have been able to participate together to formulate the most expeditious
and cost effective program to attain the health based air quality standards. The tools provided by
a robust and properly developed photochemical modeling system have been effectively used by
agency staff to determine the root causes of the problem, project the impact of future year growth
scenarios, analyze the impact of the San Francisco Bay Area emissions on downwind regions,
and lastly develop regulatory control programs and demonstrate their collective effect on
reducing ground level ozone.

BACKGROUND
Ambient air in the San Francisco Bay Area meets the United States national 1-hour (120 pphm)
and the new 8-hour (80 pphm) ground level ozone standard more than 99.9% of the time. On
occasion, during hot summer afternoons, ozone concentrations may approach or even exceed the
standards. These exceedances are most likely to occur in the inland valleys that are located
downwind and generally to the east or to the south of San Francisco. The Air Quality District,
founded in 1955, is responsible for the attainment and maintenance planning of the air quality
standards. The regulatory authority to effectuate the solution to nonattainment problems is
shared between the state and regional agencies in California. The California Air Resources
Board has the authority to regulate motor vehicle emissions whereas the Air District regulates the
industrial sources and develops transportation control measures.

The San Francisco region is noted for tourism and the lovely vistas framed by the Golden Gate
Bridge. Few people realize the San Francisco Bay Area is the fourth largest metropolitan area in
the United States. Over 6,760,000 persons reside in the 6,619 square miles that encompasses the
region. Motor vehicles play a significant part in the cause of the ozone air pollution problem due
to the 160 million vehicle miles traveled within the region every day. Mostly unnoticed is the
region’s strong industrial base that contains petroleum refining, automobile manufacturing,
semiconductor chip production and other general manufacturing.

Due to a concerted planning and an aggressive regulatory effort the emissions of ozone
precursors (oxides of nitrogen – N0x and volatile organic compounds – VOC) have trended
downward throughout the past three decades, both in the San Francisco Bay Area and nationally
in the face of growing population and a growing economy. This is largely as a result of cleaner
vehicles and cleaner fuels. Also, the Bay Area has made significant progress in reducing
stationary source emissions.

Corresponding to the ozone precursor emissions reduction, during the last thirty years the region
has made dramatic progress in meeting the health based ground level ozone ambient air quality
standards. Turning back the clock, in the 1960’s the San Francisco region experienced over sixty
days every year that exceeded the one-hour ozone standard (0.12 parts per million) whereas
during the past three years there has been an average of less than one exceedance per year. As
the result of an aggressive regulatory program, the anthropogenic emissions of ozone precursors
have dropped. Since 1980 the emission of volatile organic compounds has been reduced 70
percent while the emissions of nitrogen oxides has been reduced by nearly 55 percent. Obviously
the easy emission reductions strategies have been adopted and now the Air District is faced with

difficult decisions on what strategies should be used to attain, and more importantly, maintain the
air quality standards.

Despite the above-mentioned progress in the regulatory program, the Air District realizes it
needs to continue its aggressive emission control program in order to accommodate the growing
population within the region. Furthermore, the California Air Resources Board (CARB) and Air
Pollution Control Districts downwind of the San Francisco Bay Area have continued interest in
the role of regional transport of ozone and precursors and may consider upwind controls to help
the downwind air pollution control districts meet their future air quality goals. The question
remains, what emissions reduction control strategies are the most effective in meeting the health-
based standards? The photochemical modeling system was developed to assist in answering this
question.

DEVELOPMENT OF A PHOTOCHEMICAL MODELING SYSTEM
The photochemical modeling system developed for the San Francisco Bay Area is designed to
address not only the air quality planning needs of the Bay Area, but also those contiguous areas
that are affected by emissions from the Bay Area (and under some conditions, conversely, affect
the air quality of the Bay Area). Thus the development of the modeling system considered
several questions in its design, including:

• How do we assure that the approach being taken is acceptable to “stakeholders”
(industry, public agencies, environmental organizations, public at large)?

• What pollutants are to be considered?
• What geographical area should be covered?
• How should the work being sponsored by the BAAQMD be integrated with the

similar work being carried out by the State of California (Air Resources Board –
CARB)

• What meteorology should be used?
• What types of emissions reduction measures will the modeling system be used to

evaluate?
• What state-of-science computer modeling tools are most suited to address the

complexities of the region and purpose?

To address these questions, the development of the modeling system consists of several
components, both administrative and technical.

Modeling Protocol
The modeling protocol delineates the objectives, procedures, and expected results of the
modeling study, and sets up a process for participation between the regulators and stakeholders
to avoid potential technical conflicts. Protocol development is a dynamic process that is
modified as new information is acquired. Proposed changes are to be reviewed by interested
parties and incorporated if approved.

For the Bay Area, the District Board’s Executive Committee serves as the policy review group,
and a Modeling Advisory Committee (MAC), including stakeholders and representatives from
other agencies, was assembled to review the technical aspects of the project. In any study of this

type, it is important that the technical underpinnings be fully examined as they are developed. In
this manner, to the extent possible, technical issues can be put aside, accepted approaches
documented and followed, and the public can be better assured that the technical community has
been rigorous in their review of the work.

Accordingly, a modeling protocol was developed for the photochemical modeling activities. The
protocol established and described the procedures that were to be used to develop a new ozone
modeling system and database for the San Francisco Bay Area, and it followed appropriate
regulatory guidance.[1,2,3,4]

General Modeling Concept
Any future ozone air quality planning must include an evaluation of the effectiveness of emission
control measures by simulating their effects on ambient ozone air quality during specific multi-
day pollutant episodes. A three-dimensional air quality model, the Comprehensive Air Quality
Model with extensions (CAMx), was used for these simulations. Air quality models require
time- and space-varying inputs of emission and meteorological fields over the episodes to be
considered. These fields significantly influence the results of the simulations and are the most
relevant to the SIP analysis. The modeling system eventually selected for this effort consisted of
the following computer modeling subcomponents:

• Emissions Processing: Emissions Modeling System, 1995 version (EMS-95)
• Meteorological Modeling: Meteorological Modeling system version 5 (MM5)
• Photochemical Modeling: Comprehensive Air quality Model with Extensions

(CAMx)

The general modeling approach for evaluating control measures is to simulate one or more
historic episodes (periods that violated the air quality standard) using inputs that best
approximate the physical conditions that prevailed during each episode. This simulation defines
a base-year reference or “base” case. If the performance of the historic base case simulation is
acceptable, meaning that all evidence suggests that the model is operating correctly and
appropriately reproducing the causes for high ozone where and when it was observed, then a
simulation is performed using emissions that incorporate best-estimate growth projections and
adopted control programs into a future year (usually the attainment year). This “future base”
case is then analyzed to indicate if any additional controls are necessary to ensure attainment of
the ozone standard. If necessary, then simulations are performed using emissions that introduce
proposed new emission control measures (“future control” case). The differences between the
“future base ” and “future control” simulations represent the air quality impacts of the proposed
new emission control measures.

Meteorological Episode Selection
Air quality situations, or “Episodes”’ used for this analysis need to be selected carefully so that
the analysis has the maximum credibility and generality. The criteria for episode selection are:
• The episode must have had an ozone measurement that exceeded the federal ambient air

quality standard. The 1-hour standard for ozone is 124 ppb averaged over one hour,
while the new 8-hour ozone standard is 84 ppb averaged over eight hours. Ozone

observations above these standards may influence the calculation of the “ozone design
value”, which is the regulatory measure of ozone levels in each air basin.

• The episode must be representative of a class of episodes that occur frequently so that the

simulation will presumably have greater generality to the analysis of predicted changes in
the design value. Incorporating multiple episodes into the analysis will further broaden
its generality. The United States EPA guidance recommends the examination of three or
more episodes, unless sufficient evidence can be provided to suggest that fewer are
technically acceptable.

• The episode must have sufficient observations to determine the physical conditions that

contribute to the ozone exceedances. Furthermore, the observations must provide data
that satisfy model input needs and that can be used to evaluate model performance.

Furthermore, the California Air Resources Board (CARB) and other air quality management
“Districts” will be conducting regional transport assessments as a means for controlling ozone
levels throughout the state. It is therefore beneficial to the BAAQMD to identify and consider
the modeling episodes to be used by the CARB and other districts to specifically support the
District’s own evaluation of pollutant transport into and out of the Bay Area.

As a result of extensive statistical tests and meteorological analyses, two episodes were
eventually selected as representing the best combination of characteristics for ambient ozone
planning purposes. These two were a mid-July 1999 period, and a late July 2000 period.

Modeling Domain
The modeling domain selected for use in this study was determined by several factors. The two
primary factors were: 1) consistency with work being carried out by other researchers and the
State of California and, 2) adequately captured both the San Francisco Bay area air quality region
and the surrounding geographically and meteorologically related regions. Figures 1a and 1b
show the entire modeling domain as well as the sub-areas of special interest, including the San
Francisco Bay Area.

Models Selection
An emissions, meteorological, and photochemical air quality modeling system was selected that
we believed best meets the District’s needs in providing high quality modeling databases that can
be used for developing local San Francisco Bay Area (SFBA) and regional ozone control plans.
This belief is based on the technical features of the selected modeling system and its ability to
address the challenges of modeling in the SFBA, the experience and capabilities of the District
staff, and the need to maximize the likelihood of a successful model application that achieves the
model performance objectives. Specifically, the system we developed is comprised of the EMS-
95 emissions processing model, the MM5 meteorological model, and the CAMx photochemical
model.

Challenges of the Study
There are numerous challenges related to air quality modeling of the Bay Area that had to be
overcome in performing this work effort.

Meteorology: The meteorology of the SFBA and surrounding regions in the CCOS domain is
quite complex, and appropriately simulating the effects of micro-climates and flow regimes is a
significant challenge that requires the attention of experts, experienced modelers, and state-of-
science meteorological models:

• Land/sea/bay breezes
• Mountain/valley wind systems in complex terrain
• Role of maritime stratus
• Mesoscale eddies
• Low-level jets
• Convergent flow regimes critical for generating high ozone in the SFBA

Emissions: Emissions modeling of the Bay Area and central California presents a challenge due
to the multitude of diverse sources and the need to remain consistent with the CARB’s emissions
data and modeling system. Thus, the CARB’s emissions modeling system was needed along
with full knowledge of how CARB staff generate their emission rate estimates and spatial
surrogates:

• On-road mobile sources
• Non-road sources
• Area sources
• Refinery and other industrial sources
• Electric generating sources
• Biogenic and fire emissions
• Translation from “foundation” inventories to model-ready inputs
• Quality assurance and quality control (QA/QC)

Photochemical Modeling: The challenges of the meteorological and emissions modeling of the
Bay Area are combined with additional chemical and physical challenges in the photochemical
modeling. A state-of-science photochemical grid model with the latest model sensitivity analysis
capabilities will be needed to address this component, along with the use of:

• Multiscale two-way nested grid resolution (e.g., 1/4/12-km)
• Sufficient vertical resolution
• Current chemical mechanisms (updated CB4, SPARC99)
• Efficient and accurate numerical solvers
• Accurate and mass consistent interface between the meteorological and photochemical

grid models
• Probing tools such as Process Analysis, Decoupled Direct Method of sensitivity tracking,

and Ozone Source Apportionment Technology

Regulatory Issues: The original objective of the study was to develop a photochemical modeling
database that can be used for revising the SFBA 1-hour ozone SIP. Nevertheless, any air quality

modeling undertaken for future regulatory analyses must be consistent with the requirements of
such SIPs and must satisfy:
• EPA’s SIP guideline documents and requirements including those for photochemical

modeling [1,3,4]
• CARB’s guidance documents including those for photochemical modeling [2]
• Continuous contact with the CARB to assure that the modeling meets CARB’s approval
• Continuous contact with EPA to assure that the modeling is performed to level that leads

to an approvable SIP

Strategic Issues: The modeling and computer systems set up for this project are applicable to
numerous air quality issues facing the District within the next few years:
• The District will be able to use the system to develop a historical ozone modeling

“climatology” and to analyze SFBA impacts on downwind areas due to transport over a
wide range of episodes.

• The modeling system will be directly applicable for addressing 8-hour ozone when EPA
issues the final 8-hour ozone implementation plan.

• A photochemical model that includes advanced particulate matter (PM) and toxics
treatments can be readily adapted to treat many additional air quality issues

• The modeling and computer system will be powerful enough to perform real-time ozone
forecasting for the Bay Area.

Selected Modeling Systems
Emissions Model: The processing of episode- and grid-specific emission estimates must use the
CARB’s emissions data and modeling system, which is based on a California version of the 1995
Emissions Modeling System (EMS-95). Use of any other processing system would result in
inconsistencies with ozone SIP modeling in other areas of the CCOS domain (e.g., Sacramento
and San Joaquin Valleys) and could produce conflicting results (e.g., inconsistent conformity
budgets). Thus, use of EMS-95 is an essential component of the modeling system.

Meteorological Model: Either the RAMS or MM5 prognostic meteorological models were the
most logical choice for this component of the modeling system. Both models are state-of-
science, have a large user community, and are available to all public agencies. Both have been
used for air quality assessments for almost 20 years. Ultimately, MM5 was adopted as well for
this project for consistency with modeling being undertaken by numerous groups around
California (similarly to the arguments made for EMS-95).

Photochemical Grid Model: The logical candidate photochemical grid models for this study
included the two leading state-of-the-science platforms currently in widespread regulatory use
throughout the U.S.: Models-3/CMAQ and CAMx. Both CAMx and Models-3/CMAQ are
modern codes (1995+) that incorporate state-of-the-science features for all physio-chemical
processes. For this study we selected CAMx over CMAQ for several reasons, including:

1) CAMx meets or exceeds all of the process, regulatory, and strategic
requirements listed above;

2) CAMx can accept meteorological input fields derived from any
meteorological model, while CMAQ is limited to the use of MM5;

3) CAMx supports flexible two-way grid nesting at any nesting ratio (e.g.,
2:1, 3:1, 4:1), whereas CMAQ supports only one-way nesting;

4) CAMx has demonstrated good ozone model performance in southern
California [5], whereas to date only some limited CMAQ modeling for
California has been undertaken;

5) Early tests with CMAQ for CCOS indicated significant performance
problems, prompting the CARB to use CAMx in their Central California
Ozone Study (CCOS) modeling;

6) CAMx has demonstrated successful application in several ozone SIP
modeling studies nationally, whereas CMAQ has not yet been used in an
ozone SIP;

7) CAMx supports a full suite of probing tools (DDM, OSAT, and Process
Analysis) that may be important in ensuring that the model is working
correctly, whereas the current public release version of CMAQ just
supports Process Analysis;

Emissions Modeling
Effective air quality modeling requires the development of accurate temporally, spatially, and
chemically resolved emission estimates suitable for input to the photochemical model.
Emissions are broadly categorized into major stationary or point sources, area and non-road
sources (referred to herein collectively as area sources), on-road mobile sources, and biogenics.
In addition, there are many subcategories that comprise the point and area sources.

Point and Area Emissions Sources
In order to remain compatible with on-going air quality modeling and analysis activities at the
CARB, we used the 1995 Emissions Modeling System, or EMS-95 [6,7,8,9,10] to prepare the
spatially, temporally, and chemically resolved emissions estimates of total organic gases (TOG),
oxides of nitrogen (NOX), and carbon monoxide (CO) for the point and area sources. EMS-95 is
the emissions modeling system that is currently used by the CARB in the Central California
Ozone Study (CCOS). Though EMS-95 is capable of preparing biogenics and on-road mobile
source emissions estimates, the CARB used separate systems to prepare these estimates.

CARB provided a copy of their version of EMS-95 for use in the current study. This ensured
that emissions estimates prepared for the current study were compatible with those prepared for
use in other CCOS-related studies as well as other, on-going CARB-related studies.

Biogenics
For biogenics, the CARB used the Biogenic Emission Inventory Geographic Information
System, or BEIGIS [11,12] to estimate isoprene, methyl-butenol (MBO), and monoterpene
emissions from the vegetation distribution over the CCOS modeling grid. Biogenic oxygenated
and other volatile organic compounds (OVOCs) were estimated as thirty percent of the total
isoprene, MBO, and monoterpenes [12]. Biogenic nitric oxide (BNO) was estimated using the
Biogenic Model for Emissions (BIOME) [9,10], which is based on the Biogenic Emissions
Inventory System version three (BEIS3) [13] and the Biogenic Emissions Landuse Database
version three (BELD3) [14]. ARB [15] describes the meteorology used to estimate the biogenic
emissions. EMS-95 was used to chemically speciate the biogenic emissions estimates.

Mobile Sources
For on-road mobile sources, the CARB used the Integrated Transportation Network (ITN) [16]
coupled with the Direct Travel Impact Model (DTIM), and the mobile source emissions factor
model (EMFAC) [17] to estimate gridded, hourly emissions. Wilkinson [16] describes how
these systems and data were combined to estimate on-road mobile source emissions of CO,
TOG, and NOX (more information is provided below). Wilkinson [16] also describes the
meteorology that was used to estimate on-road mobile source emissions. Again, EMS-95 was
used to chemically speciate the on-road mobile source emissions estimates.

An example of the spatial distribution of emissions is shown in Figure 2.

Results to Date
Both the July 1999 and the July 2000 modeling periods are exhibiting acceptable model
performance. That is, the modeled ozone concentrations for the San Francisco Bay Area are
reasonably representing the ozone levels measured during each of those time periods.

In future months we will be extending the use of the modeling system by way of estimating
future emissions expected in 2007 and 2013, and estimating the ozone concentrations in those
years. This will represent the “future base case”. That is, the air quality in those years if no
additional actions is taken by the air pollution agencies. We will then alter those future year
emissions to reflect the effect of various emissions control considerations. The photochemical
modeled results of those emissions changes will be used by the regulatory agencies to select the
most cost effective measures to assure continued air quality improvement in the San Francisco
and surrounding regions.

An example of the photochemical modeling system output of ozone concentrations is shown in
Figure 3.

FUTURE PLANS
The use of the comprehensive modeling system developed by ENVIRON and the Bay Area Air
Quality Management District has assisted the District in charting the best course towards the
attainment of the health based ground level ozone air quality standards. The photochemical
model is being used to evaluate the effectiveness of fourteen stationary source, three mobile
source, nineteen transportation control measures and twenty further study measures for
incorporation into the San Francisco Bay Area 2004 Ozone Attainment and Maintenance
Strategy. The modeling has also been used to evaluate the transport of ozone and its precursors
to the downwind regions of the Sacramento and San Joaquin Valleys.

The modeling work is not completed. The strategies for the new United States 8-hour ozone and
the PM 2.5 standards need to be developed. Also, the impact of air toxics on a local
neighborhood level will be challenges for the future.

REFERENCES
[1] EPA. 1991. “Guideline for Regulatory Application of the Urban Airshed Model,” EPA-
450/4-91-013, U.S. Environmental Protection Agency, Office of Air Quality Planning and
Standards, Research Triangle Park, NC 27711. July.
[2] ARB. 1992. “Technical Guidance Document: Photochemical Modeling,” California
Environmental Protection Agency, Air Resources Board. April.
[3] EPA. 1996. “Guidance on Use of Modeled Results to Demonstrate Attainment of the Ozone
NAAQS,” EPA-454/B-95-007, U.S. Environmental Protection Agency, Office of Air Quality
Planning and Standards, Research Triangle Park, NC 27711.
[4] EPA. 1999. “Draft Guidance on the Use of Models and Other Analyses in Attainment
Demonstrations for the 8-Hour Ozone NAAQS.” EPA-454/R-99-004, U.S. Environmental
Protection Agency, Office of Air Quality Planning and Standards, Research Triangle Park, NC
27711. May 1999.
[5] Morris, R.E., G.M. Wilson, G.Yarwood, T.Darlington, J. Heiken, J.Heuss, G.Wolff, A.
Dunker, S. Yamazaki, S.Chatani. 2002. “Evaluation of the Air Quality Impacts of Zero
Emission Vehicles (ZEVs) and a No ZEV Alternative in the South Coast Air Basin of California.
Presented at the 95th Annual Air and Waste Management Association (AWQMA) Meeting and
Exhibition, Baltimore, MD. June.
[6] Dickson, R.J. and W.R. Oliver, 1991. “Emissions Models for Regional Air Quality Studies.”
Environmental Science and Technology, 25; 1533-1535.
[7] Dickson, R.J., V.M. Sadeghi, J.G. Wilkinson, P.K. Brooks, and S.J. Strasser, 1992.
“Development of a New Emissions Modeling System.” In: Emissions Inventory Issues.
Proceeding of an International Specialty Conference sponsored by the Air & Waste Management
Association, Durham, North Carolina, October 19-22, 1992. pp. 511-524.
[8] Bruckman, L. and W.R. Oliver. 1993. “Development of the Enhanced Geocoded Emissions
Modeling and Projections (Enhanced GEMAP) System.” In: The Emission Inventory:
Perception and Reality. Proceedings of an International Specialty Conference sponsored by the
Air & Waste Management Association, Pasadena, California, October 18-20, 1993. pp. 810-824.
[9] Wilkinson, J.G., C.F. Loomis, R.A. Emigh, D.E. McNally, T.W. Tesche, 1994. “Technical
Formulation Document: SARMAP/LMOS Emission Modeling System (EMS-95).” Final report
prepared for the Lake Michigan Air Directors Consortium (Des Plaines, IL) and the Valley Air
Pollution Study Agency (Sacramento, CA). EMS-95 User’s Guide available at
http://www.ladco.org/emis/guide/ems95.html.
[10] Janssen, M. 1998. “Recent Improvements and Enhancement to the EMS-95 Model.” In:
Emission Inventory: Living in a Global Environment. Proceedings of a Specialty Conference
sponsored by the Air & Waste Management Association, New Orleans, Louisiana, December 8-
10, 1998. pp. 1005-1012.
[11] ARB. 2001. “The Biogenic Emission Inventory Geographic Information System.”
www.ladco.org/biogenics/beigis/presentation/beigis coding demo/index.htm
[12] ARB. 2004d. “Biogenic Emissions.”
http://eos.arb.ca.gov/eos/ARB_Modeling/JulyAug2000_SIP_Modeling_Doc_AppB_11-26-
03.pdf
[13] Pierce, T.E. 2001. BEIS3 version 0.9. ftp://ftp.epa.gov/amd/asmd/beis3v09/. March 30.
[14] Pierce, T., Kinnee, E. and C. Geron. 1998. “Development of a 1-km resolved vegetation
cover data base for regional air quality modeling.” American Meteorological Society’s 23rd

Conference on Agricultural and Forest Meteorology, November 1998, Albuquerque, New
Mexico.
[15] ARB, 2004b. “CALMET-MM5 Hybrid for July-August 2000.”
http://eos.arb.ca.gov/eos/ARB_Modeling/JulyAug2000_SIP_Modeling_Doc_Ch3_11-26-03.pdf
[16] Wilkinson, J. G., 2004. “Development of the California Integrated Transportation Network
(ITN).” Final report prepared for Vernon Hughes, Manager, Control Strategy Modeling Section,
CalEPA- Air Resources Board, Planning and Technical Support Division, 1001 I Street,
Sacramento, CA. Prepared by Alpine Geophysics, LLC, La Honda, CA. ARB Contract 93-2
PM. AG Report AG-TS-90/155.
[17] ARB. 2003. “EMFAC2001 version 2.08 and EMFAC2002 version 2.20: Calculating
emission inventories for vehicles in California; User’s Guide.”
www.arb.ca.gov/msei/on-road/latest_version.htm

Figure 1a. Study Region (U.S. Scale)

Figure 1b. Study Region (State/County Scale)

Figure 2. Example Emissions Density Plot

Figure 3. Example CAMx Concentration Plot

-300 -200 -100 0 100 200 300
-300

-200

-100

0

100

200

300

400

Bakersfield

Fresno

Modesto
Oakland

Sacramento

San Francisco

San Jose

Stockton

