
[image:][image:]
[image:]
[image:]
WRAP 2014 Shake-Out Study
Updated Phase III Schedule
August 22, 2019
INTRODUCTION
Under Phases I and II of the WRAP 2014 Shake-Out Study, new 2014 36/12-km photochemical grid model (PGM) modeling platform were developed cumulating in annual 2014v1 36/12-km CAMx and CMAQ base case simulations and model performance evaluation. The final 2014v1 Shake-Out model configurations included the following, with more details on the webpage[footnoteRef:2]: [2: http://views.cira.colostate.edu/iwdw/docs/waqs_2014v1_shakeout_study.aspx]

· CAMx v6.5 and CMAQ v5.2.1.
· WAQS 36-km 36US and 12-km 12WUS domain WRF meteorology using one-way grid nesting.
· EPA’s 2014 GEOS-Chem for Boundary Conditions (BCs).
· WRAP 2014v1 emissions (2014NEIv2 with a few western state updates).
· BEIS biogenic emissions.
· CAMx: Oceanic Emissions processor for SeaSalt (SSA) and DMS with DMS renamed as SO2 since CAMx v6.5 does not have explicit DMS chemistry.
· SMOKE Briggs plume rise for fire emissions.
· CMAQ: in-line SSA and no DMS.
2014 SHAKE-OUT PHASE III SCOPE-OF-WORK (SOW)
The following is a brief summary of the WRAP Phase III SOW.
Task 1: 2014v2 Shake-Out Base Case Modeling
Task 1.1: Preliminary PGM Sensitivity Tests using 2014v1 Modeling Platform
Objective: Investigate model performance and other issues that can be performed before the revised 2014 GEOS-Chem and 2014v2 emissions are available.
· Coastal SO4 overestimation issue in CAMx.
· Switch to CAMx v7.0.
· Switch to CMAQ v5.3.
· Investigate bi-direction ammonia deposition scheme in CAMx.
· Re-visit MEGAN vs. BEIS biogenic sensitivity tests.
· PPT on Preliminary Sensitivity Simulations.
Task 1.2: Revised 2014 GEOS-Chem Simulation.
Objective: Conduct 2014 GEOS-Chem using approach used in recent 2016 GEOS-Chem to generate new PGM 36-km GCBCs and perform Jan/Jul sensitivity tests to evaluate new GCBCs.
· 2014 GEOS-Chem Simulation
· Process to generate 2014 GCBC
· CAMx Jan/Jul GCBC Sensitivity and MPE
· PPT on 2014 GCBC Update

Task 1.3: 2014v2 SMOKE Emissions Modeling
Objective: SMOKE modeling of 2014v2 emission updates including all new California emissions and other western state updates.
· SMOKE California 2014v2 emissions.
· SMOKE other Western States 2014v2 emissions.
· Merge 2014v2 anthropogenic emissions.
· Transfer 2014v2 emissions and SMOKE set-up from UNC to Ramboll and IMWD.
Task 1.4: Fire Plume Rise Sensitivity
Objective: Test WRAP fire plume rise approach in CAMx and compare results against using SMOKE Briggs plume rise.
· Process 2014 fire emissions from AirSci using WRAP plume rise processor.
· CAMx 2014 sensitivity runs for high fire period (e.g., Jul – Sep).
· MPE focusing on fire impact days.
· PPT on results.
Task 1.5: Additional PGM Sensitivity Tests
Objective: Conduct additional sensitivity tests using updated 2014 GCBCs and 2014v2 emissions.
· New MEGAN v3.1 vs. BEIS emissions.
· Other TBD.
Task 1.6: 2014v2 Annual Shake-Out PGM Modeling
Objective: Conduct Annual CAMx and CMAQ annual 2014v2 36/12-km Shake-Out Modeling and MPE
· CAMx v7.0 annual 2014v2 36/12-km two-way nest using BEIS.
· CAMx v7.0 annual 2014v2 36/12-km two-way nest using MEGAN v3.1.
· CMAQ v5.3 annual 2014v2 36/12-km one-way nest using BEIS.
· CMAQ v5.3 annual 2014v2 36/12-km one-way nest using MEGAN v3.1.
· PPT on 20114v2 and MPE.
Task 1.7: Natural and ZROW Modeling
Objective: Conduct linked 2014 GEOS-Chem and PGM 36/12-km modeling for a Natural (no anthropogenic emissions) and ZROW (no international anthropogenic emissions – Zero-Out Rest of World).
· 2014 GEOS-Chem Natural Simulation.
· 2014 36/12-km PGM Natural Simulation.
· 2014 GEOS-Chem ZROW Simulation.
· 2014 36/12-km PGM ZERO Simulation.
· PPT on Natural and ZROW results.

Task 1.8: Broad-Based Anthro vs. Natural PM Source Apportionment
Objective: Conduct CAMx 2014v2 36/12-km PSAT Source Apportionment modeling separating contributions of natural and anthropogenic emissions.
· CAMx 2014v2 36/12-km two-way PSAT using 2014 GCBC and 2014 Natural GCBCs and separate tracking of U.S. and non-U.S. anthropogenic emissions.
· Post-processing of PSAT results.
· PPT on PSAT results.
Task 2: Representative Baseline Modeling
Task 2.1: Representative Baseline EGU Emissions and Temporal Profiles
Objective: Develop plan for adding other emissions (i.e., PM, CO, NH3 and VOC) to current Representative Baseline and 2028 future year EGU emissions.
· Draft EGU Representative Baseline plan.
· Final EGU Task 2.Representative Baseline plan.
Task 2.2: Representative Baseline Emissions Modeling
Objective: SMOKE emissions modeling of Representative Baseline EGU, O&G and Fire emissions.
· SMOKE emissions modeling of Representative Baseline and 2028 EGU emissions.
· SMOKE emissions modeling of Representative Baseline O&G emissions.
· SMOKE emissions modeling of Representative Baseline Fire emissions.
· PPT on Representative Baseline emissions modeling.
Task 2.3: Representative Baseline PGM Modeling
Objective: Current representative Baseline CAMx and CMAQ modeling using 2014v2 platform.
· CAMx 36/12-km 2014v2 Representative Baseline modeling.
· CMAQ 36/12-km 2014v2 Representative Baseline modeling.
· PPT on Representative Baseline PGM modeling.
Task 3: Dynamic Model Evaluation
Task 3.1: Dynamic Evaluation Scoping
Objective: Develop plan for conducting 2002 to 2014 dynamic model evaluation using 2014v2 database.
· Draft plan for conducting dynamic evaluation.
· Final plan for conducting dynamic evaluation.
Task 5: Management, IWDW Support and Reporting
Task 5.1: Management and Reporting for Phase III
Objective: Monthly progress reports, IWDW data transfer, IWDW technical support, final report and IWDW Shake-Out Phase III webpage, and other management activities.
· Monthly progress reports and invoices.
· Data transfer to IWDW for all Phase III tasks.
· Shake-Out Phase III Final Report.
· Shake-Out Phase III webpage on IWDW.
· Technical support to IWDW.
REVISED 2014V2 SHAKE-OUT PHASE III SCHEDULE
For a variety of reasons, progress on Shake-Out Phase III has taken longer than originally planned. Table 1 below is a revised schedule for the major deliverables listed above with key Milestone Dates for reporting on deliverables with Webinars and an in-person meeting listed after the table.

4
\\wcnovfps1\projects\WRAP_2014\admin\WRAP_2014v2_Shake-Out_Phase-III_Schedule_Update_2019-08-22.docx

	[image:]

Table 1. Revised Schedule for WRAP Shake-Out Phase III Task Deliverables.
	Task
	Description
	Jul
	Aug
	Sep
	Oct

	1.1
	Preliminary Sensitivity Modeling
	· Coastal SO4
· CAMx v7.0
· CAMx BiDi NH3
	· CMAQ v5.3
· PPT
	
	

	1.2
	Revised 2014 GEOS-Chem Simulation and GCBC Sens
	· 2014 GEOS-Chem
· 2014 GCBC
· Jan/Jul CAMx GCBC
	· PPT
· Analysis
	
	

	1.3
	SMOKE 2014v2 Modeling
	· SMOKE CA 2014v2
· SMOKE WUS 2014v2
	· PPT
· Merge
· O&G Correction
	· O&G Correction
· Merge
· PPT
· Transfer EI
	

	1.4
	Fire Plume Rise Sensitivity
	
	
	· WRAP Process
· CAMx Sens
· MPE
	· PPT

	1.5
	Additional PGM Sensitivity Tests w/ GCBC and 2014v2
	
	· MEGAN v3.1
	· CAMx MEGAN v3.1
· CMAQ MEGAN v3.1
	

	1.6
	Annual 2014v2 Shake-Out Final Simulations
	
	· 2014v2 CAMx BEIS
	· 2014v2 CAMx BEIS
· 2014v2 CMAQ BEIS
· 2014v2 CAMx MEGAN
· 2014v2 CMAQ MEGAN
	

	1.7
	2014 GC and PGM NAT/ZROW
	
	· 2014 GC NAT
· 2014 GC ZROW
	· 2014 GC ZROW
· 2014 PGM NAT
· 2014 PGM ZROW
	· 2014 PGM NAT
· 2014 PGM ZROW
· [bookmark: _GoBack]PPT

	1.8
	Broad-Based PSAT
	
	
	
	· CAMx PSAT
· PPT

	2.1
	Rep. Base (RB) EGU Plan
	· Draft EGU RB Plan
	· Final EGU RB Plan
	
	

	2.2
	Representative Base SMOKE
	
	· SMOKE RB O&G
	· SMOKE RB EGU
· SMOKE RB Fires
	·

	2.3
	Representative Base PGM
	
	
	· CAMx 36/12-km RB
· CMAQ 36/12-km RB
	· PPT

	3.1
	Dynamic Evaluation Scoping
	
	· Draft Dyn Eval Plan
	· Final Dyn Eval Plan
	·

	5.1
	Manage Shake-Out Phase III
	· Monthly Prog Rpt
	· Monthly Prog Rpt
· Transfer IWDW
	· Monthly Prog Rpt
· Transfer IWDW
· Draft III Webpage
· Draft III Report
	· Monthly Prog Rpt
· Transfer IWDW
· Final III Webpage
· Final III Report

Milestone Deliverable Dates
· RTOWG Call September 10, 2019 – Tasks 1.1 – 1.3
· Expanded RTOWG Call October 15, 2019 – Tasks 1.4 to 1.7 & 3.1
· Proposed in-person meeting in Denver/FtCo (CIRA) November 12, 2019 – Tasks 1.8 – 2.3
\\wcnovfps1\projects\WRAP_2014\admin\WRAP_2014v2_Shake-Out_Phase-III_Schedule_Update_2019-08-22.docx

	1/2
	Doc ID
 Version

\\wcnovfps1\projects\WRAP_2014\admin\WRAP_2014v2_Shake-Out_Phase-III_Schedule_Update_2019-08-22.docx

	1/2
	Doc ID
 Version

image2.emf

image3.emf

image1.emf

