

Atmospheric indicators quantify baselines and trends in California's greenhouse gas emissions

Marc L. Fischer

Sustainable Energy Systems Group, LBNL

Air Quality Research Center, UCD

June 16th, 2015

- Introduction to California GHG Emissions
- Atmospheric Indicators of Emissions: State to Local
 - Regional Enhancements: State Level Emission Estimates
 - Local Enhancements: Source Attribution and Mitigation

CALGEM team & collaborators

PICARRO

LBL: Seongeun Jeong, Toby Walpert, Wanyu Chang, Woody Delp, Dev Millstein, Xinguang Cui, Justin Bagley

CARB: Ying-Kuang Hsu, Abhilash, Jorn Herner, Bart Croes, Vernon Hughes, Larry Hunsaker, Marc Vayssières, Richard Bode, Joseph Fischer, Jim Narady, Webster Tassat, Mac McDougall, Steve Rider, Steven Aston, Neil Adler, and Harlan Quan

CEC: Guido Franco, Simone Brant

CIT: Sally Newman

EarthNetworks: Christopher D. Sloop

Kings College London: Heather Graven

JPL: Nick Parazoo, Christian Frankenberg, Riley Duren, Chip Miller

LLNL: Tom Guilderson

NASA-Ames: Laura Iraci, Matthew Johnson, Emma Yates

NOAA-CCG: Arlyn Andrews, Laura Bianco, Ed Dlugokencky, Jim Wilczak, Steve Montzka, Colm Sweeney, Pieter Tans

Picarro: Eric Crosson, Chris Rella, Tracy Tsai,

Scripps/UCSD: Ray F. Weiss, Ralph Keeling, Peter Salameh

SJSU: Craig Clements, Neil Lareau, Matthew Lloyd

SNL: Ray Bamba, Hope Michelson, Brian LaFranci

UC Berkeley: Allen Goldstein, Abhinav Guha

UC Davis: Stephen Conley, Ian Faloon

UCSB: Ira Leifer

UCIrvine: Don Blake

UCR: Jingsong Zhang

CALGEM is supported by the California Air Resources Board, California Energy Commission, University of California, and US Dept. of Energy, and NASA

California GHG Emissions

- Current CA GHG emissions ~ 460 MMT CO₂eq/yr (~ 85% fossil CO₂)
- California “Climate Solutions Act” (AB-32) mandates 1990 level (~ 430 MMTCO₂eq) GHG emissions by 2020 (reduce ~ 7% from 2012 to 2020)
- Climate stabilization motivates Executive Orders: 40 and 80% reductions from 1990 by 2030 and 2050 (~ 6%/yr reductions starting in 2020 !)
- Some non-CO₂ (and biosphere carbon) emissions have large uncertainties (~ 50%)
 - Inventory verification requires regional measurements on annual timescales
 - Mitigation requires facility scale measurements

<http://www.arb.ca.gov/cc/inventory/background/ghg.htm>

Morrison et al., 2015, Climate-Change

CA GHG Emission Studies

- California GHG intensively studied
- Space based observations capture CO₂ and CH₄ from globe-to-region-to-facility
 - e.g., NASA (OCO2), JAXA (GOSAT)
- Regional and urban tower networks dot most of the state w/ hourly-inter-annual coverage
 - e.g., CARB, CEC, NOAA, NIST
- Mobile techniques capture region, facility, and component level emissions episodically

GHG as Atmospheric Indicator

- Global GHG background inflow dominates local measurement
- Careful local & background GHG measurement essential
- California emissions estimated from local-background enhancement

Regional Inverse Emission Estimates

California GHG and GHG Background Inflow

Prior Emission Model

Fossil Fuel CO₂ Emissions

- As with other GHG local signals small compared to background
- Radiocarbon ¹⁴CO₂ provides sensitive (~ 1 ppm) measure of atmosphere fossil fuel (¹⁴C free) CO₂
- Preliminary 2009-2012 model-measurement comparisons suggest emissions approximately (+/- 10%) consistent with inventory estimates
- Caltech measurements from 2010 yield similar results (Newman et. al., 2013)
- NASA project (Heather Graven, PI) underway to combine network ¹⁴CO₂ and OCO2 data for total fossil (and biosphere) CO₂ emissions across California

California CH₄ Emissions

- Measurements from 10 site network over June13-May14 period
- Spatial patterns suggest livestock likely the major contributor to both valley and state total CH₄ emissions
- Preliminary annual CA emissions 2.3±0.3 Tg CH₄/yr (~ 1.5±0.2 x current inventory)
- Additional data and meteorological analysis to be completed
- N₂O being estimated using 4 sites across CA

SF Bay Area Methane

- BAAQMD: 12 site CO, CH₄ network data 1990-2012
- Estimate CH₄ emissions
CH₄:CO correlations + CO emission inventory
- Regional CH₄ 1.5 – 2.0 x BAAQMD Inventory
 - AQ focused sites likely biased toward CO emissions
 - Likely NG significant urban contribution
- Future: include VOC tracers to quantify NG emissions from distribution

Airborne Study Quantified Point Sources of

Natural Gas Methane Emission

- Captures controlled releases of natural gas to 20%
- Measurements of methane and ethane allow attribution to natural gas
- Measurements of methane emissions from oil & gas production, processing, storage, and refining

Methane Plume

Urban Road Natural Gas Emission Survey

- Nov., 2013 survey 80km of Bakersfield streets
- Detect 20 large leaks above above elevated varying background
- Mobil plume integrations yield total emissions of 160 lpm
 - 40% plume emissions found within 1km of large distribution pipes
- Scaling by area suggests total emissions $\sim 0.8 \text{ Gg CH}_4 \text{ yr}^{-1}$ or $\sim 0.3\%$ of consumption
- Other cities likely different

CH₄ enhancements (green), distribution (orange) and transmission (blue) pipelines

Building Scale Residential Leakage

- Mass balance approach
 - Depressurize house producing controlled inflow of outdoor air
 - Measure CH₄ enhancement relative to outdoor air
- Estimate leakage in 10 SF Bay area homes
 - Average leak rate 7 +/- 2 sccm
 - ~ 0.2% of consumption
- Consistent indoor CH₄ enhancements w/ ¹³CH₄ NG signatures
- New CEC-ETA project underway
 - 50-75 homes across CA housing stock

$$C_0 Q + E = C_i Q$$

$$E = Q (C_i - C_0)$$

Measured decay of indoor (white) methane toward outdoor (grey) following calibrated leak (red)

Summary

- Significant reductions in CA GHG emissions can set an example for global stewardship
- Atmospheric GHG measurements and analysis can quantify emissions at multiple scales
 - State-to-regional estimates can verify state-annual emission inventories
 - Facility estimates can verify success of mitigation activities