[image: image1.png]&, WRAP

EMISSIONS MODELING

(June 2011)

Overview

In support of the WRAP Regional Haze air quality modeling efforts, the RMC developed annual emissions inventories for a 2002 actual emissions base case, a planning case to represent the 2000-2004 regional haze baseline period using averages for key emissions categories, a 2018 base case of projected emissions determined using factors known at the end of 2005, and a 2018 preliminary reasonable progress inventory representing conditions in future year 2018 with growth and all existing and planned controls, including BART. All emission inventories were developed using the Sparse Matrix Operator Kernel Emissions (SMOKE) modeling system. Each of these inventories has undergone a number of revisions throughout the development process to arrive at the final versions used in CMAQ and CAMx air quality modeling. The WRAP emission inventories developed by the RMC include:
· The 2002 base case emissions scenario, referred to as “2002 Base Case” or “Base02”. The purpose of the Base02 inventory is to represent the actual conditions in calendar year 2002 with respect to ambient air quality and the associated sources of criteria and particulate matter air pollutants. The Base02 emissions inventories are used to validate the air quality model and associated databases and to demonstrate acceptable model performance with respect to replicating observed particulate matter air quality.
· The 2000-2004 baseline period planning case emissions scenario is referred to as “Plan02”. The purpose of the Plan02 inventory is to represent baseline emission patterns based on average, or “typical”, conditions. This inventory provides a basis for comparison with the future year 2018 projected emissions, as well as to gauge reasonable progress with respect to future year visibility.
· The 2018 future-year base case emissions scenario, referred to as “2018 Base Case” or “Base18”. These emissions are used to represent conditions in future year 2018 with respect to sources of criteria and particulate matter air pollutants, taking into consideration growth and controls. Modeling results based on this emission inventory are used to define the future year ambient air quality and visibility metrics.
· The 2018 Preliminary Reasonable Progress emissions scenario, referred to as “PRP18”. These emissions are used to represent conditions in future year 2018 with growth and all existing and planned controls, including BART. Modeling results based on this emission inventory are used to gauge reasonable progress with respect to future year visibility.
Emission inventory development and modeling in general is discussed below. Specifics with respect to the development each of these inventories, as well as a discussion of the various revisions and enhancements for each are provided separately for each of these emission scenarios.
Source Categories

Emissions inventories are typically divided into area, on-road mobile, point, and biogenic source cate​gories. These divisions arise from differing methods for preparing the inventories, different char​acteristics and attributes of the categories, and how the emissions are modeled. Generally, emissions inventories are divided into the following source categories:
· Stationary Area Sources: Sources that are treated as being spread over a spatial extent (usually a county or air district) and that are not movable (as compared to nonroad mobile and on-road mobile sources). Because it is not possible to collect the emissions at each point of emission, they are estimated over larger regions. Examples of stationary area sources are residential heating and architectural coatings. Numerous sources, such as dry cleaning facilities, may be treated either as stationary area sources or as point sources.
· Mobile Sources: Vehicular sources that travel on roadways. These sources can be com​puted either as being spread over a spatial extent or as being assigned to a line location (called a link). Data in on-road inventories can be either emissions or activity data. Activity data consist of vehicle miles traveled (VMT) and, optionally, vehicle speed. Examples of on-road mobile sources include light-duty gasoline vehicles and heavy-duty diesel vehicles.
· Point Sources: These are sources that are identified by point locations, typically because they are regulated and their locations are available in regulatory reports. In addition, elevated point sources will have their emissions allocated vertically through the model layers, as opposed to being emitted into only the first model layer. Point sources can be further subdivided into electric generating unit (EGU) sources and non-EGU sources, particularly in criteria inventories in which EGUs are a primary source of NOx and SO2. Examples of non-EGU point sources include chemical manufacturers and furniture refinishers.
· Biogenic Land Use Data: Biogenic land use data characterize the types of vegetation that exist in either county-total or grid cell values. The biogenic land use data in North America are available using two different sets of land use categories: the Biogenic Emissions Landcover Database (BELD) version 2 (BELD2), and the BELD version 3 (BELD3) (CEP, 2004).
In addition to these standard source categories, the inventory development efforts included additional categories either to represent specific emissions processes more accurately or to integrate emissions data that are not compatible with SMOKE. Examples of emissions sectors that fall outside of the standard SMOKE processing categories include emissions generated from process-based models for representing windblown dust and agricultural ammonia (NH3) sources. An emissions category with data that are not compatible with SMOKE is one with gridded emissions data sets, such as commercial marine sources. Other source categories treated outside the standard SMOKE processing include emissions from oil and gas operations and fires.
Emission source categories were further refined to include more explicit emissions sectors. The advantage of using more detailed definitions of the source categories is that it leads to more flexibility in designing control strategies, substituting new inventory or profile data into the modeling, and managing the input and output data from SMOKE. The major drawback to defining more emis​sions source categories is the increased level of complexity that results from having a larger number of input data sets. Another motivation behind separating the various emissions categories is related to the size and flexibility of the input data. Additional details regarding the development of each of the source sectors, including emissions inventories and ancillary data for modeling are described in later sections of this documentation. Table 1 summarizes the primary source sectors defining the WRAP emission inventories. Some minor modifications to this list were made for specific scenarios and inventory versions, as discussed below.

The development and modeling of each emissions source sector is documented in separate subsections of this document. For each, a description in terms of the SMOKE processing category, the year covered by the inven​tory and inventory version, and the source(s) of the data are discussed. Additional details about the inventories are also provided, including any modifications that we made to prepare them for input into SMOKE.
Table 1

WRAP Emission Inventory Source Sectors

	Emissions Sector
	Abbreviation*

	Stationary area, including VISTAS county-level fires
	ar

	CENRAP county-level fires
	arf

	WRAP point-source fires
	awf

	Biogenic
	bg

	Ontario, Canada, point-source fires
	bsf

	Fugitive dust
	fd

	WRAP on-road mobile
	mb

	CENRAP on-road mobile
	mbvcen

	Other US on-road mobile
	mbv

	Non-US on-road mobile
	nusm

	CENRAP/MRPO anthropogenic NH3
	nh3

	WRAP anthropogenic NH3
	nh3wrap

	Seasonal/monthly nonroad mobile
	nrm

	Annual nonroad mobile
	nry

	Non-WRAP point-source fires
	nwf

	Offshore area
	ofsar

	Offshore point
	ofspt

	Commercial marine shipping
	ofsmar

	Stationary point
	pt

	Road dust
	rd

	Windblown dust
	wbd

	WRAP oil and gas
	wog

* These abbreviations are used in the file naming of the SMOKE output files for each sector.

SMOKE Modeling

Emissions models such as SMOKE are computer programs that convert annual or daily estimates of emissions at the state or county level to hourly emissions fluxes on a uniform spatial grid that are formatted for input to an air quality model. Emission inventories were prepared for CMAQ version 4.4 using SMOKE version 2.1 on the WRAP RMC Linux computing cluster. SMOKE integrates annual county-level emissions inventories with source-based temporal, spatial, and chemical allocation profiles to create hourly emissions fluxes on a predefined model grid. For elevated sources that require allocation of the emissions to the vertical model layers, SMOKE integrates meteorology data to derive dynamic vertical profiles. In addition to its capacity to represent the standard emissions processing categories, SMOKE is also incorporates the Biogenic Emissions Inventory System, version 3 (BEIS3) model for estimating biogenic emissions fluxes (U.S. EPA, 2004a) and the MOBILE6 model for estimating on-road mobile emissions fluxes from county-level vehicle activity data (U.S. EPA, 2005a).
SMOKE uses C-Shell scripts as user interfaces to set configuration options and call executables. SMOKE includes flexible QA capabilities to generate standard and custom reports for checking the emissions modeling process. After modeling all of the source categories individu​ally, including those categories generated outside of SMOKE, the model is used to merge all of the categories together to create a single CMAQ input file per simulation day. Also, for use in the CAMx modeling, we converted the CMAQ-ready emissions estimates to CAMx-ready files using a combination of SMOKE and stand-alone Perl scripts developed by ENVIRON. SMOKE was also used to generate CAMx inputs for all low-level emissions (including low-level point sources) and the CMAQ2CAMX converter to create the CAMx inputs for the elevated sources (including fires).
SMOKE Ancillary Data

The development of emission inventories using SMOKE requires a number of ancillary datasets. SMOKE ancillary modeling data include:

· Temporal and chemical allocation factors by state, county, and source classification code (SCC)
· Spatial surrogates and cross-reference files for allocating county-level emissions to the model grid
· Hourly, gridded meteorology data
· Stack defaults for elevated point sources
· MOBILE6 configuration files
· Federal Implementation Standards (FIPS) codes (i.e., country/state/county codes) definition file
· SCC definition file
· Pollutant definition file
All WRAP emission inventories were prepared using a common set of ancillary data with specific revisions and enhancements, as noted below. Default data sets provided by EPA formed the basis for these data except for the meteorological data and the MOBILE6 configuration files. The WRAP RMC provided the meteorology data at 36-km and 12-km grid resolutions (Tonnesen et al., 2005). MOBILE6 configuration files were provided to the RMC by mobile source emissions contractor.
Minor modifications were made to the chemical allocation, pollutant definition, and country/state/county codes files for new sources, pollutants, or counties contained in the WRAP inventories that we had not previously modeled. The temporal and spatial allocation inputs incorporated major modifications, as described below.

Temporal Allocation Data

Temporally allocating annual, daily, or hourly emissions inventories in SMOKE involves combining a temporal cross-reference file and a temporal profiles file.
· Temporal cross-reference files associate monthly, weekly, and diurnal temporal profile codes with specific inventory sources, through a combination of a FIPS (country/state/county) code, an SCC, and sometimes for point sources, facility and unit identification codes.
· Temporal profiles files contain coded monthly, weekly, and diurnal profiles in terms of a percentage of emissions allocated to each temporal unit (e.g., percentage of emissions per month, weekday, or hour).
The temporal allocation data from the WRAP preliminary 2002 modeling (Tonnesen et al., 2005), which originated from EPA (2005b) formed the basis for all modeling inventories developed for WRAP. Based on guidance from the developers of some of the inventory files, enhancements were made to the temporal profiles and assignments for some source categories.
The WRAP nonroad mobile-source inventories included weekday/weekend split factors to allocate these data to the various days of the week (Pollack, 2005). These split factors were used to modify the standard EPA temporal profiles for a series of nonroad SCCs specified by the inventory contractor. Specific details regarding these modifications are described in the section on mobile source emissions inventory development.
Other additions to temporal allocation data included updates made for some WRAP sources and updates made by other RPOs that are applicable to their inventories. These other updates to the temporal allocation files included:
· VISTAS continuous emissions monitoring (CEM)-specific profiles for EGUs in the VISTAS states
· VISTAS agricultural burning profiles
· Wildfire and prescribed fire profiles developed by VISTAS for the entire U.S.
· MANE-VU on-road mobile profiles
· WRAP weekly and diurnal road dust profiles
· WRAP diurnal wildfire, agricultural fire, and prescribed fire profiles
· WRAP on-road mobile weekly and diurnal profiles
· CENRAP non-Federal rangeland fire profiles
Finally, for all of the monthly and seasonal emissions inventories, temporal cross-reference files were modified to apply uniform monthly profiles to the sources contained in these inventories. The monthly variability is inherent in monthly and seasonal inventories and does not need to be reapplied through the temporal allocation process in SMOKE. The inventories to which uniform monthly temporal profiles were applied included:
· WRAP, CENRAP, and MRPO nonroad mobile sources
· WRAP on-road mobile sources
· WRAP road dust
Spatial Allocation Data

SMOKE uses spatial surrogates and SCC cross-reference files to allocate county-level emissions inventories to model grid cells. Geographic information system (GIS)-calculated fractional land use values define the percentage of a grid cell that is covered by standard sets of land use categories. In addition to land use categories, spatial surrogates can also be defined by demographic or industrial units, such as population or commercial area. Similar to the temporal allocation data, an accompanying spatial cross-reference file associates the spatial surrogates (indexed with a numeric code) to SCCs. Spatial allocation with surrogates is applicable only to area and mobile sources. Point sources are located in the model grid cells by SMOKE based on the latitude-longitude coordinates of each source. Biogenic emissions are estimated based on 1‑km2 gridded land use information that is mapped to the model grid using a processing program such as the Multimedia Integrated Modeling System (MIMS) Spatial Allocator (CEP, 2005).
Various sources of spatial surrogate information for the U.S., Canada, and Mexico were used in the development of the WRAP inventories. For the U.S. and Canadian sources, the EPA unified surrogates available through the EFIG Web site (EPA, 2005c) were used. For the 36-km grid, EPA provides these data already formatted for SMOKE on the RPO Unified 36-km domain. Spatial surrogates for Canada on the RPO Unified 36-km domain were modified by adding several surrogate categories which were lacking in the EPA data set. For Mexico, GIS shapefiles developed for the Big Bend Regional Aerosol and Visibility Observations Study (BRAVO) modeling were used to create surrogates for Mexico on the RPO Unified 36-km domain (U.S. EPA, 2005c).

2002 Base Case Inventory

The development of the 2002 Base Case emission inventory for WRAP has undergone a number of revisions throughout the development process to arrive at the final versions used in CMAQ and CAMx air quality modeling. A brief description of these revisions is presented below. More detail with respect to the development of each specific version is provided separately as part of the discussion of each emission source category.

Base02a

Version “a” of the 2002 base case inventory, Base02a, was developed based on preliminary 2002 modeling (Tonnesen et al., 2005). Improved 2002 emissions data for the United States, Mexico, and Canada were used to create a final base 2002 annual emissions database for use in the CMAQ and CAMx model performance evaluations. Sources for emissions inventory and ancillary modeling data included WRAP emissions inventory contractors, other RPOs, and EPA. Building from the WRAP preliminary 2002 modeling cases completed earlier, several updates to the inventories and ancillary data were incorporated to create final 2002 emissions input files for the 2002 base case A, or Base02a. SMOKE version 2.1 (CEP, 2004) was used to prepare the inventories for input to the air quality modeling systems. More detailed documentation of the SMOKE emissions modeling can be found in Adelman, 2004.

Base02b

Version “b” of the 2002 base case inventory, Base02b, was developed from the Base02a and Plan02a emission scenarios through incorporation of updated emissions data for various source sectors as well as updates to ancillary data, particularly for fugitive dust sources. Note that the Plan02a simulation was completed before the Base02b simulation, and therefore the Base02b simulation includes some corrections and updates from Plan02. The Plan02a emissions are discussed below and described further at http://pah.cert.ucr.edu/aqm/308/qa_plan02a36.shtml.
The RMC implemented the following changes to the Base02a inventories to develop the Base02b emission inventory:
· Stationary Area Sources: Revised inventories for California, Washington, North Dakota, Oregon, Utah, Mexico (Phase II), and non-fire sources in the VISTAS states. Additional dust sources extracted from the area-source inventory to be modeled explicitly as fugitive dust. PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level (Canada) vegetative cover transport factors applied to all dust sources. Addition of Broomfield County, CO.
· Fugitive Dust Sources: Revised inventories for California, Washington, North Dakota, Oregon, Utah, Mexico, and non-fire sources in the VISTAS states. Expansion of the fugitive dust list of sources to include a broader definition of dust. PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level(Canada) vegetative cover transport factors applied to all dust sources.
· Road Dust Sources: Revised inventory for California and VISTAS states. PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level(Canada) vegetative cover transport factors applied to all dust sources. Note: We extracted the California data from the revised stationary-area-source inventory.
· On-road Mobile Sources: Correction to WRAP winter inventories (see Plan02a). Revised inventories Mexico (Phase II).
· Non-road Mobile Sources: Revised inventories for California, Mexico, and the VISTAS states. Updated temporal profiles for all non-WRAP states, as developed from the NONROAD2004 model by Alpine Geophysics, LLC.
· Oil and Gas Sources: Revised inventory for stationary area California oil and gas sources. Note: We extracted the California data from the revised stationary-area-source inventory.
· Stationary Point Sources: Revised inventories for California, Alaska, Arizona, Montana, New Mexico, Oregon, Utah, Washington, Wyoming, WRAP Tribes (actual 2002 and revised EGU temporal profiles), Mexico (Phase II), MANE-VU, and VISTAS states. VISTAS updated with revised EGU temporal profiles.
· Pacific Commercial Marine Sources: Revised inventories for Pacific shipping lanes and California on- and near-shore sources.
· Gulf of Mexico Offshore Sources: Updated inventories for the Gulf of Mexico sources.
Emission data and QA for the Base02b case are available at the following Web page: http://pah.cert.ucr.edu/aqm/308/Base02b_36.shtml. Model simulation specification sheets, including complete listings of inventory versions and revisions, can be found at http://pah.cert.ucr.edu/aqm/308/spec_sheets/ b02b.
2000-2004 Baseline Period Planning Inventory

This “Plan02” series of inventories was developed to represent baseline period emission patterns based on average, or “typical”, conditions. This inventory series (cases Plan02a, b, c) were performed in sequence to diagnose emissions issues and true up the representativeness and accuracy of the emissions for planning purposes, provides a basis for comparison with the future year 2018 projected emissions, as well as to gauge reasonable progress with respect to future year visibility. As with the Base02 inventories, the WRAP planning inventory has undergone a number of revisions and enhancements to arrive at the final versions used in CMAQ and CAMx air quality modeling. A brief description of these revisions is presented below. More detail with respect to the development of each specific version is provided separately as part of the discussion of each emission source category. The Plan02 emissions inventory was developed from the Base02 emissions modeling scenarios by incorporating two major modifications; the inclusion of baseline, rather than actual-year, fire emissions data, and the application of averaged temporal profiles for stationary point sources.
To create the Plan02a emissions inventory, only two changes were anticipated: (1) replacement of actual 2002 fire emissions inventories with the baseline typical fire emissions inventories and (2) replacement of the temporal profiles for large stationary point sources with profiles developed from an average of several years surrounding 2002. Based on the QA performed on the Base02a inventory, however, several errors and issues were discovered which required corrections. As a result, the Plan02a inventory contained not just the originally planned inventory changes but also corrections to the off-road mobile, on-road mobile, offshore Pacific shipping lane, and WRAP oil and gas inventories. Additional issues with the development of the Plan02a inventory were also addressed and incorporated into the version “b” of the planning inventories. A final version “c” planning inventory was developed which incorporated a number of additional minor revisions to the “b” version of the inventory. These revisions and corrections are briefly described below, while more details are provided under source category-specific documentation.
Plan 02a

The Plan02a emission inventory was developed from a combination of the WRAP baseline fire inventories, actual 2002 EGU inventories with historically averaged temporal profiles, typical-year inventories from other RPOs, and Base02 emissions for the remaining emission sectors. After completing the Base02a inventory (Tonnesen et al., 2006), several updates to the 2002 base inventories that affected most regions of the modeling domain were collected. Although they were considered components of the Base02 inventories, we applied these updated inventories initially in simulation Plan02a.
The RMC implemented the following changes to the Base02 inventories to develop the Plan02a emission inventory:
· Stationary Area Sources: Revised inventories for California, Washington, North Dakota, Oregon, Utah, Mexico, and non-fire sources in the VISTAS states. Additional dust sources extracted from the area-source inventory to be modeled explicitly as fugitive dust.
· Fugitive Dust Sources: Revised inventories for California, Washington, North Dakota, Oregon, Utah, Mexico, and non-fire sources in the VISTAS states. Expansion of the fugitive dust list of sources to include a broader definition of dust.
· Road Dust Sources: Revised inventory for California and VISTAS states. Note: We extracted the California data from the revised stationary-area-source inventory.
· On-road Mobile Sources: Revised inventories for California, Montana, Colorado, and Mexico.
· Non-road Mobile Sources: Revised inventories for California, Mexico, and the VISTAS states. Updated temporal profiles for all non-WRAP states, as developed from the NONROAD2004 model by Alpine Geophysics, LLC.
· Oil and Gas Sources: Revised inventory for stationary area California oil and gas sources. Note: We extracted the California data from the revised stationary-area-source inventory.
· Stationary Point Sources: Revised inventories for California, Alaska, Arizona, Montana, New Mexico, Oregon, Utah, Washington, Wyoming, WRAP Tribes, Mexico, MANE-VU, and VISTAS states. Updated temporal profiles for all non-WRAP EGU sources, as developed from the Integrated Planning Model (IPM) for 2018 emissions.
· Pacific Commercial Marine Sources: Revised inventories for Pacific shipping lanes and California on- and near-shore sources.
· Broomfield County, CO: Revised the 36-km spatial surrogates to include Broomfield County, CO, and applied these to the stationary area, road dust, fugitive, oil and gas, and on-road mobile inventories. As these inventories all explicitly contain emissions for Broomfield County, we revised our spatial allocation approach to include surrogates for this county, as opposed to including these emissions in the surrounding counties. As the nonroad mobile inventories still contain Broomfield County emissions folded into the surrounding counties, we did not change the spatial surrogates for allocating these emissions to the model grid.
These updates were combined with the previously described revisions to the fire inventories and EGU temporal profiles to create simulation Plan02a.
Plan02b

The RMC developed the Plan02b inventory to correct errors discovered in the Plan02a emissions and to include inventory updates received after commencement of the Plan02a inventory development efforts. To create Plan02b from Plan02a, updates were made to the non-WRAP stationary point source emissions, domain-wide fugitive dust and road dust emissions, and Gulf of Mexico offshore area source inventories. Errors were also corrected in the configuration of the WRAP non-Federal rangeland prescribed fire emissions, Pacific shipping emissions, and omissions of sources in the fugitive dust inventories used in simulation Plan02a.
The RMC implemented the following changes to the Base02 and Plan02a inventories to develop the Plan02b emission inventory:
· Updates to non-WRAP stationary point source emissions: As part of the QA process for new emissions simulations, qualitative and quantitative comparisons are made to sequential inventories to confirm that the results show the expected changes based on the incremental updates that are made between inventories. Observed differences in the non-WRAP stationary point source emissions were much larger than anticipated considering that only updates to the temporal profiles were made for these sources. It was discovered that the IPM-derived temporal profiles used in the Plan02a inventory for the non-WRAP stationary point sources were intended for use only with IPM-projected 2018 inventories, not with the 2002 inventories. The use of these profiles caused the 2002 emissions for non-WRAP EGUs to increase dramatically in the Plan02a inventory. The IPM-derived temporal profiles were therefore replaced with baseline CEM temporal profiles calculated as 2000-2003 activity averages for the VISTAS states and with actual 2002 CEM-derived temporal profiles for the CENRAP, MANE-VU, and MRPO states.
· Updates to domain-wide fugitive dust and road dust emissions: Recent information about dust emissions led to a revision in the approach that the RMC uses to model fugitive and road dust emissions. Implementing these updates in simulation Plan02b impacted the fugitive dust, road dust, and stationary-area-source inventories. In May 2006 the EPA Emissions Factors and Inventory Group (EFIG) revised the transport factors that they recommend for scaling dust emissions downward to account for scavenging by vegetation (U.S. EPA, 2004b). In implementing these updated factors, an expanded list of source classification codes (SCCs) was used to define the dust sources extracted from the stationary area inventory. This change impacts both the fugitive dust inventory, by increasing the number of sources contained in this sector, and the stationary area source inventory, by removing fugitive dust sources from this sector that previously were modeled as area sources.
An additional update to the dust emissions evolved from recommendations made by MRI (2005) regarding a revision to the fine fraction of PM from dust sources. Based on these recommendations, the PM2.5/PM10 ratios in all of the road dust and fugitive dust inventories were updated prior to SMOKE modeling of the Plan02b inventory.
· Updates to Gulf of Mexico offshore area source inventories: The RMC also received an updated Gulf of Mexico offshore area source inventory from the U.S. Minerals Management Service during the Plan02a modeling. These data were used to replace the previous inventory data for this region of the modeling domain.
· Errors in the Pacific shipping emissions, and omissions of sources in the fugitive dust inventories: Corrections to the Plan02a modeling inventory were incorporated for these source categories. QA of the Pacific shipping emissions revealed an error in converting the pre-speciated VOC emissions from tons to moles. These emissions were corrected with the appropriate conversion factors for the affected pollutants. During the preparation of the fugitive dust inventories, construction and mining dust sources were inadvertently omitted from Arizona, Colorado, Montana, Nevada, New Mexico, South Dakota, and Wyoming. These data were included in the Plan02b inventory. The above updates and revisions were combined with the unaffected sources from Plan02a to produce the Plan02b emission inventory.
Plan02c

The Plan02c emissions data were identical to the Plan 2002 version B (Plan02b) emissions, except for correction to the fire emissions. The Plan02b emissions and the earlier version A emissions are described above and on pages 8-13 of the RMC 2006 annual report available at: http://pah.cert.ucr.edu/aqm/308/reports/final/2006/WRAP-RMC_2006_report_FINAL.pdf.
The RMC developed the Plan02c emission inventory to correct one error discovered in the Plan02b emissions. To create the Plan02c inventory from Plan02b, the WRAP non-Federal rangeland prescribed fire emissions were updated. When these data were added to the WRAP modeling, updates to the speciation and temporal cross-reference files were omitted. The result was that the default diurnal temporal profile and PM2.5 speciation profile were incorrectly applied to these emissions. Although these fire sources account for only 0.5% of the total annual WRAP PM2.5 emissions, this change was made because their episodic and localized nature concentrate the emissions in a few grid cells in short time periods, leading to a magnification of the impacts from these sources.
The corrections to these two emissions categories are the only differences between simulations Plan02c and its predecessor, simulation Plan02b. An incorrect application of the default VOC and PM2.5 chemical speciation profiles for these two fire categories resulted in VOC being split to all eight CB-IV species and PM2.5 converted to only PMFINE. Applying the correct profiles to these emissions resulted in the VOC being converted to four CB-IV species and PM2.5 to all five PM species.

Corrections to the temporal profiles for these same fire sources resulted in changing from the default flat diurnal profile to a profile that emits only between 0800 and 2000 local time with the emissions peaking at 1600-1700.
Analysis of the emissions modeling results illustrates that the changes in simulation Plan02c relative to Plan02b do only occur in the WRAP states and in disperse grid cells, a spatial pattern that is indicative of fire emissions. There are slight changes in all pollutants on an annual basis due to the updates to the diurnal temporal profiles, an artifact of converting from local time to GMT. The larger changes in the VOC and PM emissions are due to the shift in speciation from the default speciation profiles to source-specific profiles.

Emission data summary and QA products for Plan02c can be found at the following Web page: http://pah.cert.ucr.edu/aqm/308/qa_plan02c36.shtml. Model simulation specification sheets, including complete listings of inventory versions and revisions, can be found at http://pah.cert.ucr.edu/aqm/308/spec_sheets/ p02c.
Plan02d

The objective of emissions simulation Plan02d was to incorporate new emissions data and corrections to errors discovered during the QA/QC of previous WRAP-RMC emissions simulations to create a new planning year, annual 36-km grid resolution emissions dataset for air quality modeling. The RMC received 2002 Planning/Typical year inventories for the WRAP states and collected updated 2002 inventories for the rest of the U.S. We also obtained new 1999 national inventories for Mexico. We combined these updated inventory data with both corrected and existing emissions data to develop the Plan02d emissions. Simulation Plan02d builds off of the previous simulation in the Planning 2002 series, simulation Plan02c.

The Plan02d case was the fourth and final iteration in the 2002 Planning Case typical-year emissions scenario. The Plan02d case includes major updates and corrections to the Plan02c emissions. The RMC implemented the following changes to the Plan02c inventories to develop the Plan02d emission inventory:
· Stationary Area Sources: Revised WRAP 2002 inventory version September 14, 2007. CENRAP 2002 version August 17, 2005 inventory included the area fire emissions in the stationary area sector (eliminated the area fire sector), using fire inventory data from the stationary area inventory, not the area fire inventory; updates to temporal and gridding data for fire sources; VISTAS 2002 version G included the area fire emissions in the stationary area sector (eliminated the area fire sector). MWRPO 2002 version K inventory and Mexico Phase III inventory and updated gridding data.
· Fugitive Dust Sources: PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level(Canada) vegetative cover transport factors applied to all dust sources. New WRAP inventory version September 14, 2007. Mexico Phase III inventory and updated gridding data.
· Road Dust Sources: PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level(Canada) vegetative cover transport factors applied to all dust sources.
· On-road Mobile Sources: WRAP: New CA 2002 inventory only; changes to the other WRAP states include the correction to the PEC and POA double counting error. VISTAS, MWRPO and MANE-VU updated with new 2002 activities and M6 scenario inputs. Phase III Mexico inventory and updates to gridding data.
· Non-road Mobile Sources: Revised inventories for California, new CENRAP 2002 inventories (annual and monthly), VISTAS version G inventory (annual), MWRPO 2002 version K marine inventory update (annual and monthly), Phase III Mexico inventory with updates to gridding data.
· Oil and Gas Sources: Updated 2002 inventory for WRAP states.
· Stationary Point Sources: Updated inventories for WRAP (version September 14, 2007), CENRAP (version March 30, 2007), VISTAS (2002 version G) and MWRPO (2002 version K). Phase III Mexico inventory.
· Commercial Marine Sources: Removed shipping lane portion of Gulf of Mexico offshore inventory to avoid double counting with the gridded shipping inventory. Updated with new non-shipping inventory from MMS. Eastern Pacific same as Plan02a. Gulf of Mexico and Atlantic updated with gridded Corbet/ENVIRON inventory.
· Point Fires: Applied corrections to speciation profiles for CENRAP Base02a inventory. VISTAS 2002 version Base G2 inventory.
Emission data summary and QA products for Plan02d can be found at the following Web page: http://pah.cert.ucr.edu/aqm/308/qa_plan02d36.shtml. Model simulation specification sheets, including complete listings and discussions of inventory versions and revisions, can be found at http://pah.cert.ucr.edu/aqm/308/spec_sheets/ p02d.
Plan02 Inventory Data Collection Preparation

The data collection procedures for the development of the Plan02 emission inventories are described in this section. A discussion of the sources of all inventory and ancillary data that changed between the Base02a emissions simulation and the Plan02a, Plan02b, Plan02c, and Plan02d emission inventories is provided. The RMC worked with emissions inventory contractors, other RPOs, and EPA to collect all of the data that were used in updating the Base02a emissions to create the Plan02 emissions.
For the WRAP state and tribal inventories, Air Sciences, Inc., provided all fire inventories; ERG, Inc., provided all stationary area and stationary point inventories and temporal profiles; and ENVIRON provided all mobile, oil and gas, and Pacific shipping inventories used in the Plan02 scenario emissions inventories. Alpine Geophysics, LLC, provided all inventories and temporal profiles for the non-WRAP U.S. data. ERG, Inc. provided all updated Mexican inventory data. All emissions data were received electronically; the inventories as SMOKE-ready IDA-format data, and the temporal profiles as SMOKE-ready ASCII files.

The RMC received corrected U.S. data for only the updated portions of the Base02 inventories. The previous inventory data for the affected states were removed from the files used in the Base02a modeling and combined the remaining data with the updated information to build revised Base02 inventories. This substitution of only the revised portions of the inventories was a general approach applied to several emissions sectors. More specific approaches for preparing the fire, EGU, Pacific shipping, dust, and Mexico inventories were also developed and applied.

· Fires: Air Sciences, Inc., provided annual Baseline Phase III fire inventories for each of the five fire categories (wildfires, agricultural fires, prescribed fires, non-Federal rangeland prescribed fires, and wildland fire use) as three-file sets for each category. Consistent with the fire inventories for Phases I and II, each fire category consisted of an annual IDA file with physical fire event information, a daily IDA file with daily emis​sions by criteria pollutant, and an hourly IDA file with hourly pre-computed plume rise values. Upon receiving these data, annual inventories were split into monthly files to avoid computer memory problems related to processing very large inventories with SMOKE. For additional information on the development of these fire inventories, refer to WRAP-FEJF (2006).
· EGUs: ERG, Inc., provided SMOKE-ready temporal profiles and cross-reference files for representing baseline EGU activities in the WRAP states. The RMC worked closely with ERG to refine the cross-references that associate the profiles with actual inventory sources. For additional information on the development and application of these profiles, refer to Fields et al. (2005). Alpine Geophysics, LLC, provided SMOKE-ready temporal profiles and cross-reference files for representing baseline EGU activities for non-WRAP EGUs.
· Pacific shipping: To prepare the new Pacific shipping inventories for the Plan02 scenario, these data were converted directly to the CMAQ-ready format outside of SMOKE. Inventory data were received as annual estimates of criteria pollutants in gridded ASCII files on the WRAP 36-km model grid. A FORTRAN program was developed to convert these files to the SMOKE netCDF format and then apply speciation and temporal adjustments using SMOKE chemical and temporal profiles, respectively, to create gridded, hourly emissions with volatile organic compound (VOC) and PM2.5 speciation consistent with the rest of the Plan02 emissions. Because SMOKE is not set up to process pre-gridded data, FORTRAN programs were developed in-house at the RMC to prepare these data for merging with the rest of the source categories.
· Dust: The fugitive dust inventory for the entire modeling domain was developed by extracting these sources, based on SCCs, from the stationary-area inventories. A list of the sources defined as fugitive dust is provided in U.S. EPA (2004b). Explicit road dust inventories were received for most of the WRAP states; for California, the non‑WRAP states, and the non-U.S. sources, the road dust inventory was built by extracting the paved and unpaved road dust SCCs from the stationary-area inventory. After building the fugitive and road dust inventories, these data were prepared for the Plan02 emissions modeling by applying transport factors to these data and re‑adjusting the inventory PM2.5/PM10 ratios. To apply the transport factors recommended by EPA (2006), a SMOKE control file (GCNTL) that contains scalars by SCC and location codes was used. The new, adjusted dust inventories with the factors in the GCNTL file were developed using the SMOKE programs Cntlmat and Grwinven. The RMC developed a Fortran program to reapportion the PM inventories using the revised PM2.5/PM10 ratios.
· Mexico: Entirely new inventories for the six northern states of Mexico for stationary area, stationary point, on-road mobile, and nonroad mobile sources became available at the conclusion of the Plan02a modeling. ERG, Inc., completed an updated 1999 emissions inventory for northern Mexico (Fields et al., 2006) and delivered these data in early 2006.
Quality Assurance

The quality assurance of the Plan02 emissions followed the WRAP emissions modeling QA protocol (Adelman, 2004) and a suite of graphical summaries. Tabulated summaries of the input data and SMOKE script settings were used to document the data and configuration of SMOKE for all three Plan02 cases. The graphical QA summaries include, for all emissions output species that changed from Base02a to Plan02, daily spatial plots summed across all model layers, daily time-series plots, annual time-series plots, and daily vertical profiles. The Plan02a, Plan02b, Plan02c, and Plan02d QA graphics are available on the RMC Web site at http://pah.cert.ucr.edu/aqm/308/Plan02a_36.shtml, http://pah.cert.ucr.edu/aqm/308/qa_plan02b36.shtml, http://pah.cert.ucr.edu/aqm/308/qa_plan02c36.shtml, and
 http://pah.cert.ucr.edu/aqm/308/qa_plan02d36.shtml, respectively.

2018 Base Case Inventory

The Base18 emission inventory, which represents emissions forecasted to 2018, was developed to represent baseline future-year emissions patterns for use in developing emissions control strategies and then evaluating their effects on future-year air quality. The first step in this process is to compare the Base18 future emissions with the Plan02 typical-year emissions. To facilitate direct compari​son, the SMOKE configuration between the Base18 and Plan02 inventories was normalized as much as possible, varying only the inventories and ancillary input data. In contrast to the Plan02 cases, the Base18 cases used inventories and SMOKE ancillary data that had not previously been used. WRAP inventory contractors provided 2018 inventories and temporal profiles in SMOKE-ready formats.

The RMC completed two iterations (cases Base18a, b) of the Base18 inventory before settling on a final version for input to CMAQ for visibility modeling. Because version A of the Base18 emissions (case Base18a) was developed using datasets that had never been modeled through SMOKE, encountering multiple errors in the data and incompatibilities between the data and SMOKE was anticipated. As expected, during the QA of the Base18a emission inventories, the RMC was notified about errors in the 2018 inventories and other problems in the modeling of these data were also discovered. After receiving corrected inventories and fixing the errors in the modeling, version B of the Base 2018 emission inventory (Base18b) was developed.
The Base18 emissions were derived from inventory data projected from 2002 to 2018 by WRAP inventory contractors, the RMC, and WRAP and other RPOs. For most inventory sectors, the Base18 input datasets were developed by combining (1) 2018 inventories from inventory contractors both within and outside of the WRAP region and (2) 2018 inventories developed at the WRAP RMC by applying projection factors to the Plan02 inventories. Exceptions to this procedure were the fire inventories, non-U.S. sources, WRAP ammonia, windblown fugitive dust, Pacific shipping, and most of the MRPO sources; these were all kept the same as in the Plan02 inventories. The majority of the emissions sectors used temporal, spatial, and chemical profiles that are consistent with the Plan02 scenario. Details on the differences between the two Base18 cases follow.

Base 18a

The RMC created case Base18a from a combination of U.S. baseline fire inventories; 2018 stationary area, point, and mobile inventories; and 2002 inventories for MRPO sources, non-U.S. sources, windblown fugitive dust, NH3 emissions in the WRAP region, and Pacific shipping emissions. For the WRAP, VISTAS, and MANE-VU states, 2018 inventories were received for stationary area, point, on-road mobile and off-road mobile sources. For the CENRAP states, projection factors to “grow” the Plan02 inventories to 2018 were provided. Although a few emission source categories were held constant with respect to the Plan02 emissions -- primarily due to the lack of either 2018 inventories or projection information for these sources -- most of the inventories used for Base18a emissions simulation were new and developed by the RPOs specifically for 2018 modeling.

The following data, by source category, were used to develop the case Base18a simulation:

· Stationary Area Sources: 2018 inventories for WRAP, MANE-VU, and VISTAS; 2018 projection factors (growth and control) applied to the Plan02 inventories for MRPO and CENRAP; Mexico and Canada held constant with Plan02a.
· Fugitive and Road Dust Sources: 2018 inventories for WRAP, MANE-VU, and VISTAS; 2018 growth factors applied to the Plan02 inventories for CENRAP; MRPO, Mexico, and Canada held constant with Plan02a.
· Windblown Dust Sources: The entire domain held constant with Plan02a.
· Agricultural and Animal Ammonia Sources: WRAP, MANE-VU, VISTAS, Mexico, and Canada held constant with Plan02a; 2018 growth factors applied to the Plan02a inventories for CENRAP and MRPO.
· Stationary Point Sources: 2018 inventories for WRAP, MANE-VU, and VISTAS; 2018 projection factors (growth and control) applied to the Plan02 inventories for CENRAP; MRPO, Mexico, and Canada held constant with Plan02a; updated temporal profiles for all non-WRAP EGU sources, as developed from the IPM for 2018 emissions.
· Fire Sources: Baseline inventories for WRAP, CENRAP, and VISTAS; these emissions were held constant with Plan02a.
· On-road Mobile Sources: 2018 inventories for WRAP, CENRAP, VISTAS, and MANE-VU; MRPO, Mexico, and Canada held constant with Plan02a. As with the Base02 and Plan02 inventories, WRAP, Mexico, and Canada use pre-computed emissions inventories; the rest of the U.S. sources use on-road mobile activity inventories.
· Non-road Mobile Sources: 2018 inventories for WRAP, CENRAP, VISTAS, and MANE-VU; MRPO, Mexico, and Canada held constant with Plan02a.
· Oil and Gas Sources: 2018 inventories for WRAP states only.
· Pacific Marine Shipping Sources: Held constant with Plan02a.
· Gulf of Mexico Offshore Area and Point Sources: 2018 growth factors applied to the Plan02a inventories.
The inventory updates were combined with the Plan02a emission inventories for the sources that did not change to create case Base18a. Emission data summary and QA products for Base18a can be found at the following Web page: http://pah.cert.ucr.edu/aqm/308/Base18a_36.shtml.
Base 18b

The RMC created case Base18b to correct errors discovered in the Base18a emissions and to include inventory updates that were received after beginning the Base18a emissions simulation. These updates affected emissions both within and outside of the WRAP region. The WRAP updates included corrections to the stationary point inventory, revisions to the PM2.5 emissions from fugitive and road dust sources, and updates to the fire emissions. The non-WRAP updates included the creation of new 2018 inventories for CENRAP and MRPO states with revised projection factors; fixing an error in the on-road mobile emissions for non-WRAP U.S. sources; replacing the temporal profiles for EGU sources in the VISTAS, MANE-VU, and MRPO states; and revisions to the PM2.5 emissions from fugitive and road dust sources throughout the entire 36-km modeling domain. These revisions are all discussed below.

For the WRAP states and tribal lands, four major corrections were applied to the inventories and emissions inputs for modeling sources to create case Base18b:

· ERG, Inc., the WRAP inventory contractor that prepared the WRAP 2018 stationary point inventory, noted corrections to apply to the Base18a inventory. They provided incremental updates to apply to a group of sources in the WRAP 2018 inventory.
· The expanded list of dust sources, described in Mansell, 2006, and also under the documentation regarding fugitive dust sources, was used to develop the Base18b dust inventories. This change impacted both the dust and stationary-area-source inventories.
· On-shore and near-shore marine shipping sources were added for Washington and Oregon in case Base18b to correct the omission of these sources in Base18a.
· The WRAP inventories for prescribed and agricultural fires were updated, and errors corrected in the application of temporal and speciation profiles for non-Federal rangeland prescribed fires.
· Air Sciences, Inc., provided revisions to the Phase III prescribed and agricultural fire inventories to estimate the emissions reductions from applying fire emissions reduction techniques (ERTs) to controllable fire emissions (Randall, 2006). They based the revised emissions on the same data that the RMC used in case Plan02b to illustrate the changes that resulted from controlling prescribed and agricultural fires between the Plan02b and Base18b cases.

· The temporal and speciation profiles that applied to the non-Federal rangeland prescribed fires were corrected. By not adding the SCC for this source to the input cross-reference files in the Plan02 scenario and Base18a case, default temporal and speciation profiles were mistakenly applied to these emissions.
For the non-WRAP areas of the modeling domain, four major corrections to the inventories and emissions inputs for modeling sources were applied to prepare the case Base18b emissions inventories:

· Updated projection factors for the CENRAP and MRPO inventories to correct inconsistencies in their file formats with the IDA-formatted inventories were incorporated in the SMOKE modeling. Corrected projection data was received from CENRAP to apply to the CENRAP and MRPO stationary area, fugitive and road dust, agricultural and animal ammonia, and stationary point inventories.
· An error discovered in modeling of the 2018 on-road mobile activity inventories was corrected. By not resetting the SMOKE emissions factor year from 2002 to 2018, the correct emissions factors were not applied to the non-WRAP U.S. on-road mobile emissions. This problem was corrected by setting up SMOKE to use 2018 emissions factors.
· Similar to the problems encountered in the Plan02 modeling, it was discovered that the IPM-derived temporal profiles used in case Base18a for the non-WRAP stationary point sources produced emissions estimates that appeared unreasonably high, relative to the Plan02b emissions. The IPM-derived temporal profiles were replaced with baseline CEM temporal profiles calculated as 2000-2003 activity averages for the VISTAS states, and with actual 2002 CEM-derived temporal profiles for the CENRAP, MANE-VU, and MRPO states.
· The expanded list of fugitive dust sources was used to develop the Base18b dust inventories. As with the WRAP states, this change impacted both the dust and stationary-area-source inventories.
These inventory updates were combined with the unaffected sources from Base18a to produce case Base18b.
Emission data summary and QA products for Base18b can be found at the following Web page: http://pah.cert.ucr.edu/aqm/308/qa_base18b36.shtml. Model simulation specification sheets, including complete listings and discussions of inventory versions and revisions can be found at http://pah.cert.ucr.edu/aqm/308/spec_sheets/ b18b.
We also completed a model sensitivity simulation to evaluate an error in non-WRAP EGU emissions in the Base18b simulation. The emissions comparison for this case is at the following link: http://pah.cert.ucr.edu/aqm/308/qa_base18c36.shtml.
Base 18 Inventory Data Collection and Preparation
The data collection procedures for the development of the Plan02 emission inventories are described in this section. A discussion of the sources of all inventory and ancillary data that changed between the Plan02 scenario and the Base18 inventories is provided. The RMC worked with emissions inventory contractors, WRAP and other RPOs, and EPA to collect all of the data used to create the Base18 emissions inputs for SMOKE.

For the WRAP state and tribal inventories, Air Sciences, Inc., provided all fire inventories; ERG, Inc., provided all stationary area and stationary point inventories and temporal profiles; and ENVIRON provided all mobile, oil and gas, and Pacific shipping inventories that we used in the Base18 scenario. Alpine Geophysics, LLC, provided all inventories and ancillary data for the VISTAS states and tribes. CENRAP provided the 2018 projection factors for the CENRAP and MRPO states and tribes. The Mid-Atlantic Regional Air Management Association (MARAMA) provided 2018 inventories for the MANE-VU states and tribes. Data from the Plan02 inventory were used for Mexico and Canada emissions. All emissions data were received electronically; the inventories in SMOKE-ready IDA format and the ancillary data as SMOKE-ready ASCII files.

To prepare the 2018 emissions data for SMOKE, these inventories were reorganized to conform to the list of sources modeled in the Plan02 scenario. Most of this reorganization affected the stationary-area-source inventory. 2018 inventories were prepared for SMOKE modeling in the following ways:

· Apply projection factors to applicable CENRAP and MRPO inventories.
· Extract fugitive and road dust sources from the stationary-area inventories to separate inventory files. Apply transport factors and revised PM2.5/PM10 splits to these sources.
· Extract WRAP oil and gas sources from the stationary-area inventories to separate inventory files.
· Extract refueling emissions from the non-WRAP U.S. off-road mobile inventory and discard; these sources are covered in the on-road mobile emissions.
· Split the fire inventories from annual to monthly files.
· For case Base18b, update the stationary-point inventories based on information provided by ERG, Inc.
Quality Assurance

The quality assurance of the Base18 emissions followed the WRAP emissions modeling QA protocol (Adelman, 2004) and a suite of graphical summaries. Tabulated summaries of the input data and SMOKE script settings were used to document the data and configuration of SMOKE for Base18a and Base18b. The graphical QA summaries include, for all emissions output species that changed from Plan02a to Base18, daily spatial plots summed across all model layers, daily time-series plots, annual time-series plots, and daily vertical profiles. The Base18a and Base18b QA graphics are available on the RMC Web site at http://pah.cert.ucr.edu/aqm/308/Base18a_36.shtml and http://pah.cert.ucr.edu/aqm/308/ qa_base18b36.shtml, respectively.

2018 Preliminary Reasonable Progress Inventory

The objective of the 2018 Preliminary Reasonable Progress (PRP18a) emissions scenario was to incorporate new emissions data and corrections to errors discovered during the QA/QC of previous WRAP-RMC emissions simulations to create a new future year, annual 36-km grid resolution emissions dataset for air quality modeling. The RMC received 2018 PRP inventories for the WRAP states and collected updated 2018 inventories for the rest of the U.S. We also obtained year 2020 inventories for Canada and new 1999 national inventories for Mexico. We combined these updated inventory data with both corrected and existing emissions data to develop the PRP18 emissions. Below, we summarize simulations PRP18a, PRP18b and PRPcmv for the RPOs, Canada, and Mexico, by source sector, in terms of new inventories, emissions data and modeling corrections, and emissions that we reused from previous simulations.

PRP18a

The following data and updates, by source category, were used to develop the case PRP18a simulation:
· Stationary Area Sources: PRP2018 inventory for WRAP. CENRAP (2018 October 16, 2006 version) included the area fire emissions in the stationary area sector (eliminated the area fire sector), using fire inventory data from the stationary area inventory, not the area fire inventory; updates to temporal and gridding data for fire. New 2018 inventories for MANE-VU (2018 version 3) and MWRPO (2018 version K). VISTAS (2018 version G) included the area fire emissions in the stationary area sector (eliminated the area fire sector); Mexico Phase II inventory with updated gridding data and 2020 Canadian inventory.
· Fugitive and Road Dust Sources: PM2.5/PM10 ratio adjustments and county-level (US)/state-level (Mexico)/province-level(Canada) vegetative cover transport factors applied to all dust sources. PRP2018 inventories for WRAP. Updated 2018 inventories CENRAP (new inventory), VISTAS (2018 version G), MWRPO (2018 version K) and MANE-VU (2018 version 3 inventory). Phase III Mexico inventory with updated gridding data and 2020 Canadian inventory.
· Stationary Point Sources: PRP2018 inventories for WRAP. Updated 2018 inventories CENRAP (new inventory), VISTAS (2018 version G), MWRPO (2018 version K) and MANE-VU (2018 version 3 inventory). Phase III Mexico inventory with updated gridding data and 2020 Canadian inventory.
· Fire Sources: WRAP baseline (Plan02a) wildfires and wildland fire use; baseline (Base18b) prescribed, agricultural and non-federal rangeland fires. CENRAP inventories same as Base02a. VISTAS 2018 version Base G2 inventory.
· On-road Mobile Sources: Same as Base18a for WRAP states but includes the correction to the PEC and POA double counting error. CENRAP same as Base18b. VISTAS, MWRPO and MANE-VU updated with new 2018 activities and M6 scenario inputs. Phase III Mexico inventory and updates to gridding data. 2020 Canadian inventory.
· Non-road Mobile Sources: No change to WRAP from Base18a. Updated 2018 inventories CENRAP (new inventory; annual and monthly), VISTAS (2018 version G, annual), MWRPO (2018 version K, monthly) and MANE-VU (2018 version 3 inventory, annual). Phase III Mexico inventory with updated gridding data and 2020 Canadian inventory.
· Oil and Gas Sources: 2018 PRP inventories for WRAP states only.
· Offshore Marine Sources: Eastern Pacific held constant with Plan02a. Removed shipping lane portion of Gulf of Mexico offshore inventory to avoid double counting with the gridded shipping inventory. Non-shipping MMS inventory same as Base18b. Gulf of Mexico and Atlantic updated with gridded Corbet/ENVIRON inventory.
The inventory updates were combined with the Plan02 and Base18 emission inventories for the sources that did not change to create case PRP18a. Emission data summary and QA products for PRP18a can be found at the following Web page: http://pah.cert.ucr.edu/aqm/308/qa_prp18a36.shtml
The RMC received new data for the WRAP states and tribes that included 2018 PRP inventories for the stationary area, stationary point, and oil and gas sectors. We extracted fugitive dust PM emissions sources from the stationary area inventory using the list of sources consistent with simulation Base18b. We expanded the list of sources in the stationary area inventory that we categorize as fugitive dust between the Plan02b/c series and Base18b simulations. The reason for categorizing these emissions as fugitive dust rather than leaving them as stationary area sources is to apply revised PM10/PM2.5 ratios and vegetative scavenging reduction factors to the PM emissions from dust sources, as discussed previously. The result of using the expanded list of fugitive dust emissions sources was an increase in the PM emissions in the fugitive dust sector and a decrease in the PM emissions in the stationary area sector in simulation PRP18a relative to simulation Plan02c. The net result of the expanded dust list is an overall reduction of PM2.5 emissions through the application of scavenging factors to a larger number of sources.

As with previous simulations the updated oil and gas inventories consisted of both area and point sources. The explicit WRAP oil and gas emissions sector contains only the area source oil and gas inventories. The point oil and gas sources are contained in the stationary point inventory. The rest of the changes to the WRAP emissions in simulation PRP18a resulted from corrections to modeling and data errors discovered since the completion of simulation Base18b.

We corrected errors in the WRAP on-road mobile and road dust sectors that we discovered during the QA of simulation Base18b. We found that we were double counting primary elemental and organic carbon emissions from brake wear, tire wear, and resting-exhaust on-road mobile emissions processes. The net result of this correction was to decrease the PM2.5 emissions, specifically in the form of elemental and organic carbon, from the WRAP on-road mobile sources in simulation PRP18a relative to Base18b. We also discovered that we inadvertently dropped all PM2.5 from WRAP road dust sources in simulation Base18b. Although the road dust inventory technically was not updated for simulation PRP18a, we did experience a net increase in PM2.5 emissions and a decrease in PMC emissions from road dust relative to simulation Base18b after correcting this error. The rest of the inventory sectors in the WRAP region remained unchanged in simulation PRP18a relative to Base18b and Plan02b/c. We also made several updates and corrections to the emissions data for the other RPOs in simulation PRP18a.

We incorporated updated 2018 inventories and some corrections for all of the other RPOs in simulation PRP18a. We updated the stationary area, stationary point, and non-road mobile inventories for all non-WRAP RPOs; we also updated the on-road mobile inventories for all RPOs except CENRAP. As the fugitive dust and road dust inventories are derived from the stationary area inventory, the updates to the stationary area inventories also impacted these emissions sectors. As with the WRAP inventories, we treated the fugitive and road dust inventories explicitly in order to apply revised PM10/PM2.5 ratios and vegetative scavenging reduction factors. We selected the fugitive dust sources from the stationary area inventory using the expanded list of sources that we applied for the WRAP states.
We also eliminated the non-WRAP area-source fire sector, which included CENRAP and VISTAS fires that are inventoried at the county-level and modeled as area sources. We folded this category into the stationary area sector for simulation PRP18a. The impetus for this change was the discovery that we double counted the area source fire category for the CENRAP states in all previous simulations. To maintain consistency with the updated CENRAP 2018 inventories, we discarded the previous set of area fire inventories and used the estimates contained in the updated 2018 stationary area inventory for these sources. For the point fire category we updated the VISTAS data to a new 2018 inventory and corrected errors in the application of speciation profiles to the fires in the CENRAP region.

In addition to these updates and corrections to sources in the continental U.S., we also included updated offshore, Canadian, and Mexican emissions in simulation PRP18a. We added a new source in commercial shipping lane emissions in the Gulf of Mexico and the Atlantic Ocean and updated the Mexico and Canadian inventories in simulation PRP18a. We received a new gridded commercial shipping inventory that contained emissions for the Pacific, Gulf of Mexico, and Atlantic. We discarded the Pacific shipping lane emissions in this new inventory and combined the Pacific shipping lane emissions that we used in the Plan02b/c and Base18b simulations with the Gulf of Mexico and Atlantic emissions from the new inventory. With the addition of the shipping lane inventory for the Gulf of Mexico, we modified the offshore area source inventory for this region by removing the shipping sources to keep from double counting these emissions. Otherwise the Gulf of Mexico area and point source inventories remained unchanged.

We also removed some shipping sources from the Canadian inventory to keep from double counting the offshore shipping emissions in the Pacific. We used new 2020 Canadian inventories for all emissions sectors. The Canadian inventories included pre-processed elevated point source emissions prepared by the U.S. EPA for the RPO 36-km modeling grid. Finally we used updated Phase III 1999 Mexican inventories that covered the entire country for all emissions sectors. Along with the updated inventories we used revised spatial surrogates developed from Shapefiles provided by Mexico’s Instituto Nacional de Ecología. We prepared the fugitive dust inventories from Canada and Mexico through the application of revised PM10/PM2.5 ratios and vegetative scavenging reduction factors in a manner consistent with the U.S. inventories. As the Phase III Mexican inventory did not contain road dust estimates, we used the same Mexican road dust inventory that we used in all previous modeling runs. The rest of the sources for Mexico and Canada, as well as the domain-wide biogenic emissions did not change in simulation PRP18a.

PRP18b

The following data and updates, by source category, were used to develop the case PRP18b simulation from the PRP18a simulation:
· Stationary Area Sources: Update 2018 inventory for WRAP. Phase III inventory for Mexico with updates to gridding
· Non-road Mobile Sources: Updated 2018 inventory for California. Phase III inventory for Mexico with updates to gridding
· On-road Mobile Sources: Updated 2018 inventory for California. Phase III inventory for Mexico with updates to gridding.

· Fugitive Dust Sources: Dust sources extracted from 2018 stationary area source inventory for WRAP States. Extracted from Phase III inventory for Mexico.
· Stationary Point Sources: Updated 2018 inventory for WRAP. 2018 Best & Final inventory for VISTAS. Phase III inventory for Mexico.

The objective of emissions simulation PRP18b was to incorporate emissions inventory updates completed during 2009 by WRAP contractors to create a new future year, annual 36-km grid resolution emissions dataset for air quality modeling. As summarized in the Input Data/Emissions section of this specification sheet, we received updated 2018 PRP inventories (for selected source categories – see above) for the WRAP states. We also obtained updated 2018 inventories for the VISTAS states, year 2020 inventories for Canada and new 2018 national inventories for Mexico (Phase III). We combined these updated inventory data with existing emissions data from the PRP18a emissions scenario to develop the PRP18b emissions.

The RMC received new data for the WRAP states and tribes that included 2018 PRP inventories for the stationary area, stationary point, on-road mobile, and non-road mobile sectors. We extracted fugitive dust PM emissions sources from the stationary area inventory using the list of sources consistent with simulation PRP18a (originally developed during Base18b modeling). The changes to the WRAP stationary area inventory impacted only some of the states in the region. The states impacted by this inventory update included California, Idaho, Nevada, South Dakota, and Washington. The WRAP stationary point inventory update impacted all 13 states and some of the Tribes. The on-road mobile updates only impacted California and the non-road mobile updates impacted all of the states in the WRAP region. The rest of the inventory sectors in the WRAP region remained unchanged in simulation PRP18b relative to PRP18a. We also updated the emissions data for the VISTAS RPO in simulation PRP18b.

We incorporated an updated 2018 stationary point inventory for the VISTAS states in simulation PRP18b. We used the 2018 best & final inventory from the VISTAS RPO as a replacement to the 2018 point inventory that we used in simulation PRP18a. We did not make changes to any of the other U.S. inventories outside of the WRAP and VISTAS regions in simulation PRP18b. In addition to the WRAP and VISTAS updates, we included new 2018 Mexican inventories in simulation PRP18b.

We updated the Mexico inventories in simulation PRP18b with the Phase III 2018 inventory produced by ERG, Inc. The Phase III 2018 Mexico inventory replaced the 1999 Mexican inventories that we used in simulation PRP18a. The Phase III inventories cover the entire country for all emissions sectors. We worked with ERG, Inc. to reconcile state/county coding changes in the 2018 Phase III inventory with the spatial surrogates that we developed for Mexico during the PRP18a modeling. Instead of including new municipalities in the 2018 Phase III inventory, ERG added the emissions for these new areas back into the municipalities used in the Phase III 1999 inventory. We prepared the fugitive dust inventories from Mexico through the application of revised PM10/PM2.5 ratios and vegetative scavenging reduction factors in a manner consistent with the U.S. inventories. As the 2018 Phase III Mexican inventory did not contain road dust estimates, we used the same Mexican road dust inventory that we used in all previous modeling runs. The inventory sources for Canada, as well as the domain-wide biogenic emissions did not change in simulation PRP18b.

PRP18cmv

The following emission updates were included in simulation PRP18cmv sensitivity relative to PRP18b:

· Gridded Offshore Shipping Sources: Updated 2018 inventory for the Eastern Pacific:

The objective of emissions simulation PRP18b_CMV was to incorporate emissions inventory updates and corrections completed during 2009 by WRAP contractors to create a new future year Pacific Ocean commercial shipping inventory. The changes to commercial marine vessels (CMV) in simulation PRP18b_CMV included the addition of a new 2018 inventory for the Pacific Ocean and the correction of units conversion and chemical speciation errors that were present in the previous CMV inventories. The 2018 inventory represents projected activities and emissions factors for CMV sources in the Eastern Pacific Ocean for the year 2018. By not accounting for the metric ton units of the CMV inventory and assuming that it was provided in short ton units, we underestimated these emissions in earlier RMC simulations by about 10%. We corrected this error in simulation PRP18b_CMV by increasing the CMV inventory by 10% before processing it for input to CMAQ. We also corrected an error in the VOC speciation of the CMV emissions that resulted in a net decrease of the overall VOC emissions in simulation PRP18b_CMV.

With the only difference between simulations PRP18b_CMV and PRP18b occurring in the Pacific shipping emissions, the inventory summaries and emissions plots reflect only differences in this sector. There are no emissions differences over land between these two simulations. The emissions changes in the CMV sector are the result of the inventory update and the corrections to the unit conversion and speciation errors. The overall results of these changes were that all inventory pollutants except VOC increased in the 2018 Pacific CMV inventory relative to the 2002 inventory. The VOC decrease in the PRP18b_CMV emissions resulted from correcting an over prediction of formaldehyde emissions in the 2002 inventory.

Quality Assurance

The quality assurance of the PRP18a emissions followed the WRAP emissions modeling QA protocol (Adelman, 2004) and a suite of graphical summaries. Tabulated summaries of the input data and SMOKE script settings were used to document the data and configuration of SMOKE for PRP18a, PRP18b and PRP18cmv. The graphical QA summaries include, for all emissions output species that changed from Base18/Plan02 to PRP18, daily spatial plots summed across all model layers, daily time-series plots, annual time-series plots, and daily vertical profiles. The PRP18 scenarios QA graphics are available on the RMC Web site at http://pah.cert.ucr.edu/aqm/308/qa_prp18a36.shtml and http://pah.cert.ucr.edu/aqm/308/PRP18a_36.shtml.
Model simulation specification sheets, including complete listings and discussions of inventory versions and revisions can be found at http://pah.cert.ucr.edu/aqm/308/spec_sheets/ prp18a, http://pah.cert.ucr.edu/aqm/308/spec_sheets/ prp18b, and http://pah.cert.ucr.edu/aqm/308/spec_sheets/ prp18cmv
References

Adelman, Z. 2004: Quality Assurance Protocol – WRAP RMC Emissions Modeling with SMOKE, Prepared for the WRAP Modeling Forum by the WRAP Regional Modeling Center, Riverside, CA.
CEP (Carolina Environmental Program), 2005: The MIMS Spatial Allocator version 3.0 User’s Guide¸ University of North Carolina at Chapel Hill, Carolina Environmental Program, Chapel Hill, NC, http://www.cep.unc.edu/empd/projects/mims/spatial
CEP (Carolina Environmental Program), 2004: The Sparse Matrix Operator Kernel Emissions model version 2.1 Users Guide, University of North Carolina at Chapel Hill, Carolina Environmental Program, Chapel Hill, NC, http://www.cep.unc.edu/empd/products/smoke/version2.1/html.

Fields, P., M. Wolf, G. Stella. 2005. “Technical Memorandum: Development of Temporal Profiles for Electric Generating Units in the WRAP States.” Eastern Research Group, Inc., Sacramento, California, December, 2005.

Fields. P., M. Wolf, G. Manne. 2006 Development of Modeling Files for the Mexico NEI, Six Northern States. Technical Memorandum prepared for the Western Regional Air Partnership (WRAP). February.

Pollack et al., 2005: Pollack, A.K., J. Russell, S. Rao, G. Mansell, J. Scarborough. 2005. “Wyoming 2002 Emission Inventory: Mobile and Area Source Emissions.” Prepared for Wyoming Department of Environmental Quality, Cheyenne, WY. November.
Randall, D., 2006: Technical Memorandum: Fire Emissions Inventory – Phase III Base-Control Case, Prepared for Western Regional Air Partnership Fire Emissions Joint Forum by Dave Randall, Air Sciences, Inc., April 28, 2006.

Tonnesen, G. et al., 2005: Final Report for the WRAP RMC for the Project Period March 1, 2004 through February 28, 2005, Prepared for the Western Governors Association by ENVIRON International Corporation, Novato, CA.
U.S. EPA (U.S. Environmental Protection Agency), 2004a: Biogenic Emissions Inventory System Modeling, http://www.epa.gov/asmdnerl/biogen.html.

U.S. EPA (U.S. Environmental Protection Agency), 2004b: SCCs whose fugitive dust emissions may be adjusted for near source capture, http://www.epa.gov/ttn/chief/emch/invent/fugitive_dust_sccs.xls.

U.S. EPA (U.S. Environmental Protection Agency), 2005a: MOBILE6 Vehicle Emissions Modeling Software, http://www.epa.gov/otaq/m6.htm.

U.S. EPA (U.S. Environmental Protection Agency), 2005b: Temporal Allocation of Emissions, http://www.epa.gov/ttn/chief/emch/temporal/index.html.

U.S. EPA (U.S. Environmental Protection Agency), 2005c: Spatial Allocation of Emissions, http://www.epa.gov/ttn/chief/emch/spatial/newsurrogate.html.

U.S. EPA (U.S. Environmental Protection Agency), 2005d: North American Emission Inventories – Canada, http://www.epa.gov/ttn/chief/net/canada.html.

U.S. EPA (U.S. Environmental Protection Agency), 2006, README describing dust transport factor updates, http://www.epa.gov/ttn/chief/emch/invent/tfreadme062306.txt.
WRAP-FEJF (WRAP-Fire Emissions Joint Forum). 2006. WRAP Phase III & IV Fire Emission Inventories for the 2000-04 Baseline Period and 2018 Project Year. Western Governors Association – wrapair.org website. (http://www.wrapair.org/forums/fejf/tasks/FEJFtask7Phase3-4.html).

PAGE
[image: image2.png]' WESTERN REGIONAL AIR PARTNERSHIP

