
Fresh air in the 21st century?

Michael Prather,1 Michael Gauss,2 Terje Berntsen,2 Ivar Isaksen,2 Jostein Sundet,2

Isabelle Bey,3 Guy Brasseur,4 Frank Dentener,5 Richard Derwent,6 David Stevenson,6

Lee Grenfell,7 Didier Hauglustaine,8 Larry Horowitz,9 Daniel Jacob,10 Loretta Mickley,10

Mark Lawrence,11 Rolf von Kuhlmann,11 Jean-Francois Muller,12 Giovanni Pitari,13

Helen Rogers,14 Matthew Johnson,14 John Pyle,14 Kathy Law,14 Michiel van Weele,15

and Oliver Wild16

Received 15 September 2002; revised 3 December 2002; accepted 17 December 2002; published 31 January 2003.

[1] Ozone is an air quality problem today for much of the
world’s population. Regions can exceed the ozone air
quality standards (AQS) through a combination of local
emissions, meteorology favoring pollution episodes, and the
clean-air baseline levels of ozone upon which pollution
builds. The IPCC 2001 assessment studied a range of global
emission scenarios and found that all but one projects
increases in global tropospheric ozone during the 21st
century. By 2030, near-surface increases over much of the
northern hemisphere are estimated to be about 5 ppb (+2 to
+7 ppb over the range of scenarios). By 2100 the two more
extreme scenarios project baseline ozone increases of >20
ppb, while the other four scenarios give changes of �4 to
+10 ppb. Even modest increases in the background
abundance of tropospheric ozone might defeat current
AQS strategies. The larger increases, however, would
gravely threaten both urban and rural air quality over
most of the northern hemisphere. INDEX TERMS: 0345

Atmospheric Composition and Structure: Pollution—urban and

regional (0305); 0365 Atmospheric Composition and Structure:

Troposphere—composition and chemistry; 1610 Global Change:

Atmosphere (0315, 0325). Citation: Prather, M., et al., Fresh air

in the 21st century?, Geophys. Res. Lett., 30(2), 1100,

doi:10.1029/2002GL016285, 2003.

1. Introduction

[2] The air we breathe can contain noxious substances in
the form of trace gases and aerosols. Ozone (O3) is

identified as one of the more serious of these air pollutants,
and the large abundances of O3 observed within and down-
wind of metropolitan regions are clearly identified with
emissions of ozone precursors, specifically, oxides of nitro-
gen (NOx), carbon monoxide (CO) and volatile organic
compounds (VOC), by the industrial and transportation
sectors [Haagen-Smit, 1951]. Breathing ozone, even at
relatively low abundances, is correlated with pulmonary
damage and asthma attacks [e.g., Peden, 2001; Desqueyr-
oux et al., 2002; Mortimer et al., 2002]. Ground-level O3

damages agricultural crops and natural ecosystems [e.g.,
Mauzerall and Wang, 2001; Oksanen and Holopainen,
2001] and reacts with environmental compounds to produce
other toxic substances [e.g., Morrison and Nazaroff, 2002].
[3] Ozone is an air quality problem today for much of the

world’s population. For example, in theU.S. the 8-hour ozone
standard of 80 ppb (all abundances are mole fraction, ppb =
10�9) was exceeded over the last decade by an average 28
days per year for New England, where ‘‘serious’’ to ‘‘severe’’
non-attainment areas cover the populous regions [U.S. Envi-
ronmental Protection Agency, Region 1: New England,
http://www.epa.gov/region01/eco/ozone/]. In Europe, more
than half the urban population is exposed to ozone above the
8-hour standard of 55 ppb for more than 30 days per year
[EEA, 2002]. Some developing countries like India have air
quality standards (AQS) for SO2, NO2, aerosols, but not O3.
The impacts of O3 pollution on vegetation and in developing
countries is only recently being assessed [e.g., Emberson et
al., 2001; Taylor, 2001]. The global damages caused by
increasing O3 levels have not been fully evaluated.
[4] Strategies to abate urban O3 originally focused on

local or regional solutions such as the State of California’s
Air Quality Management Districts (http://www.aqmd.gov/).
The 1979 Geneva Convention on Long-Range Transboun-
dary Air Pollution (http://www.unece.org/env/lrtap/) now
has Protocols that consider continental-scale transport of
O3 and its precursors. Recent studies have shown that
transoceanic, intercontinental transport of O3 and related
pollutants couples the major continents of the northern mid-
latitudes [Tarrason and Iversen, 1998; Wild and Akimoto,
2001; Li et al., 2002] and hint that the O3 AQS may be a
global problem. Still, the typical scientific study to aid
policy decisions on future O3 AQS [e.g., Jensen et al.,
2001] does not consider global-scale changes in tropo-
spheric O3 that are anticipated during the 21st century.
[5] More than a dozen research groups analyzed the

changes in atmospheric chemistry projected for the 21st
century as part of the OxComp workshop of the Third
Assessment Report of the Intergovernmental Panel on

GEOPHYSICAL RESEARCH LETTERS, VOL. 30, NO. 2, 1100, doi:10.1029/2002GL016285, 2003

1Department of Earth System Science, UC Irvine, California, USA.
2Institutt for Geofysikk, University of Oslo, Oslo, Norway.
3Swiss Federal Institute of Technology, Lausanne, Switzerland.
4Max Planck Institute for Meteorology, Hamburg, Germany.
5Joint Research Centre, Environment Institute, Ispra, Italy.
6The Hadley Centre, UK Met Office, Bracknell, United Kingdom.
7Now at Inst. fur Meteorologie, Free Univ., Berlin, Germany.
8Institut Pierre Simon Laplace, CEA-CNRS, Gif-sur-Yvette, France.
9Geophysical Fluid Dynamics Laboratory, NOAA, Princeton, New

Jersey, USA.
10Dept of Earth & Planetary Sciences, Harvard U., Cambridge,

Maryland, USA.
11Max Planck Institute for Chemistry, Mainz, Germany.
12Belgian Institute for Space Aeronomy, Brussels, Belgium.
13Dipartimento di Fisica, U.L’Aquila, Coppito, L’Aquila, Italy.
14Centre for Atmos. Sci., Cambridge U., Cambridge, United Kingdom.
15Royal Netherlands Meteorological Inst., De Bilt, The Netherlands.
16Frontier Research System for Global Change, Yokohama, Japan.

Copyright 2003 by the American Geophysical Union.
0094-8276/03/2002GL016285$05.00

72 - 1

Climate Change (IPCC/TAR) [Prather and Ehhalt, 2001].
Three-dimensional global models were used to project the
changes in greenhouse gases resulting from changing
anthropogenic emissions based on the Special Report on
Emissions Scenarios (SRES) [Nakićenović et al., 2000]. The
IPCC/TAR reported tropospheric O3 column as a climate
forcing and only noted briefly that surface O3 increases by
2100 might be ‘‘threatening attainment of air quality stand-
ards over most metropolitan and even rural regions...’’

Surface maps and seasonality of these projected O3 changes
are presented and discussed here for the first time.

2. Results

[6] The increases in near-surface O3 projected from year
2000 to year 2100 for one of the extreme SRES scenarios
are shown in Figure 1 as January and July monthly
averages. The largest increases typically occur in the tropics

Figure 1. Monthly mean surface O3 increase (ppb) for Jan and Jul from Y2000 to Y2100 following scenario A2x. Results
are the average of 10 models [Prather and Ehhalt, 2001]: HGIS, IASB, KNMI, MOZ1, MOZ2, UCAM, UCI, UIO1,
UKMO, ULAQ.

72 - 2 PRATHER ET AL.: FRESH AIR IN THE 21ST CENTURY?

where high sunlight conditions prevail, but the rise in O3

affects most of the globe, including what are currently
thought of as clean-air remote regions. These values are
taken from global tropospheric chemistry model simulations
for the IPCC/TAR scenario A2x, which was the only
scenario analyzed with the full chemistry models [Prather
and Ehhalt, 2001]. This projection of anthropogenic emis-
sions is based on the preliminary SRES A2 scenario and a
preliminary estimate of the methane (CH4) abundance. Prior
to the completion of the TAR the SRES scenarios were
revised and the CH4 abundances were recalculated to
include the emissions of NOx, CO, and VOC.
[7] In all, fourteen independent models contributed

results to the IPCC/TAR calculation of tropospheric O3

change using the SRES emission scenarios. The meteorol-
ogy and spatial resolution of these models range widely,
they include both assimilated and climate-model winds, and
most resolve the meteorology at 6 hours or better. Of these,
ten (HGIS, IASB, KNMI, MOZ1, MOZ2, UCAM, UCI,
UIO1, UKMO, ULAQ) gave complete calculations and
diagnostics for scenario A2x, and their average is analyzed
here. Results for the contemporary atmosphere (year 2000)
were quite realistic in simulating observations of O3 and CO
at remote sites. While results vary from model to model, the
basic pattern and magnitude of tropospheric O3 changes in

these ten models is similar (see figures 4.12–13 of Prather
and Ehhalt [2001]), and thus the average is a robust
estimate for these emissions. The differing treatment and
resolution of chemistry in the boundary layer of these
models prevented a meaningful comparison of ground-level
O3. Instead, we reported the average over 0 to 2 km in
altitude and expect this abundance to be representative of
the time-mean ground-level O3 except over intense emission
regions. These averages, at 5� latitude by 5� longitude
resolution, are available along with the minimum and
maximum range of the ten models.
[8] The tropical hot spots in Figure 1 can be explained by

the shifting pattern of emissions of NOx and CO in the
SRES emission patterns for scenario A2x. Anthropogenic
NOx emissions increase 3.4-fold from year 2000 to year
2100. Relative increases in Europe (2.0) and North America
(1.8) are less than the average, with relative increases in
India (5.9), Southeast Asia (5.7), Africa (7.7), and South
America (8.7) driving the total. Anthropogenic CO emis-
sions increase 2.4-fold from year 2000 to year 2100.
Relative increases in Europe (2.0) and North America
(1.6) are likewise below the average; but relative increases
in India (4.4), Southeast Asia (4.6), Africa (6.0), and South
America (6.5) are much greater. These scenarios project an
overall shift in precursors to lower latitudes with consequent
impact on O3 as noted previously [Gupta et al., 1998].
[9] The zonal mean increases in near-surface O3 are

shown in Figure 2 (top) for a selection of months that bound
the annual range. For the summer months (May–Sep) from
25�N to 40�N the increase is larger than 25 ppb, with even
greater increases in the vicinity of continents. Even in remote
southern latitudes poleward of 50�S the increase ranges from
7 to 16 ppb. Figure 2 (bottom) shows the extreme ranges of
all ten model results for Jan (dashed) and Jul (solid),
selecting the extreme of all models for each 5� � 5� grid
box to average zonally. Thus, based on the range of inde-
pendent model results, the 2/3-likelihood confidence interval
for the zonal mean increase in near-surface O3 due to these
emissions is judged to be less than ±5 ppb. As identified in
the OxComp study, the increase in CH4 abundance from
1750 ppb to 4300 ppb drives almost half of this O3 increase,
and it is primarily the increased emissions of NOx rather
than CO or VOC that drive the other half.

3. Discussion

[10] What do projections of global tropospheric O3 mean
for AQS in the 21st century? Clearly, these increases are not
intended as direct projections of urban O3 change, but
rather, they indicate an upward shift in the baseline levels
of O3 upon which regional pollution builds. The extreme,
high-O3 events as measured in the hourly AQS are driven
by local emissions and less likely affected by baseline O3

increases. Efforts to meet the new 8-hour standards, how-
ever, and particularly the European cumulative standards for
crops and vegetation (AOT40), would be greatly impacted
by baseline increases of 15 to 25 ppb. It is worrisome that
the largest baseline increases occur in northern mid-latitudes
around continents during summer when air quality is
currently at its worst. There are already agricultural con-
cerns about the summertime high O3 in developing coun-
tries [Mauzerall and Wang, 2001]. In addition, the high O3

Figure 2. (top) Zonal-mean surface O3 increase (ppb)
from Y2000 to Y2100 as a function of latitude following
scenario A2x. See Figure 1. The 4 months shown
(Jan(blue), May(green), Jul(red), Sep(brown)) bound all
other months and are labeled at their extrema. The annual
average (dashed) is also shown. (bottom) The Jan zonal
average (blue, thick solid) and Jul zonal average (red, thick
dashed) are shown again with their minima and maxima
(thin lines). These min/max are the zonal averages of the
extreme model result for each 5� � 5� grid box.

PRATHER ET AL.: FRESH AIR IN THE 21ST CENTURY? 72 - 3

regions coincide with increasing aerosol emissions [Penner,
2001], which further exacerbates human health impacts.
[11] How representative is this high-end scenario of

future O3 increases? Among the six final SRES illustrative
scenarios, two (A2 and A1FI) have emissions of O3

precursors as large as the A2x scenario shown here. If we
scale the change in near-surface O3 with that of the total
tropospheric O3 as reported in the TAR [Prather and
Ehhalt, 2001], then these two scenarios would project
changes like those illustrated here for the latter decades of
the 21st century. On the other hand, the four less extreme
SRES scenarios (A1B, A1T, B1, B2) project much lower
fossil fuel use and smaller near-surface O3 changes ranging
from �4 to +10 ppb by 2100. More immediately, by 2030
all six scenarios would project near-surface O3 increases
that range from 9% to 34% (averaging 25%) of those shown
here. Such near-term increases of about 5 (+2 to +7) ppb
over the northern hemisphere would notably impede AQS
attainment [Fiore et al., 2002]. One critical element in these
projections is the scenario for emissions of O3 precursors,
not just their amount, but their location. A known flaw with
the SRES scenarios is that they did not explicitly consider
the emergence of new ozone-related air quality regulations
in developing countries. A revised and expanded SRES-like
effort, one that focuses on the regional emissions of O3

precursors and allows for emerging air quality regulations,
is required for AQS planning over the next several decades.
[12] What is missing? These projections of 21st century

changes in global tropospheric chemistry include only
changes in anthropogenic emissions. As noted in the TAR,
the response of the climate system to the overall anthropo-
genic forcing (including carbon dioxide) is expected to be
larger than anything observed in the last millennium, and
thus we expect natural ecosystems and their emissions of O3

precursors to be altered. Unfortunately, we were unable to
evaluate this feedback in the TAR due to a lack of research
and publication on this topic. In addition, the physical
climate change itself will alter the dynamics, temperature,
and humidity of the troposphere, including possibly the
occurrence of stagnation episodes that lead to AQS exceed-
ences. One of the OxComp models (UKMO) has shown
since the TAR that the 21st century physical climate change
driven by the A2 scenario tends to reduce global tropo-
spheric O3 because of the higher humidity and temperature
[Johnson et al., 2001], a result consistent with earlier
sensitivity studies [Brasseur et al., 1998]. These missing
feedbacks represent a major source of uncertainty in projec-
ting near-surface baseline O3 increases. They need to be
evaluated within the research of the broader community
before the next assessments.

[13] Acknowledgments. The authors thank the leadership of Sir John
Houghton in Working Group I of the IPCC Third Assessment Report,
which made these collaborative model studies possible.

References
Brasseur, G. P., et al., Past and future changes in global tropospheric ozone:
Impact on radiative forcing, Geophys. Res. Lett., 25, 3807–3810, 1998.

Desqueyroux, H., J. C. Pujet, M. Prosper, F. Squinazi, and I. Momas, Short-
term effects of low-level air pollution on respiratory health of adults suf-
fering from moderate to severe asthma, Environ. Res., 89, 29–37, 2002.

EEA, Environmental signals 2002: Benchmarking the millennium, Chapter
10, Air Pollution, No. 9 Environmental Assessment Report, pp. 73–84,
http://europa.eu.int, European Environment Agency, Copenhagen, Den-
mark, 2002.

Emberson, L. D., et al., Impacts of air pollutants on vegetation in develop-
ing countries, Water & Soil Pollut., 130, 107–118, 2001.

Fiore, A. M., et al., Linking ozone air pollution and climate change: The
case for controlling methane,Geophys. Res., 29, 10.1029/2002GL015601,
in press, 2002.

Gupta, M. L., R. J. Cicerone, and S. Elliott, Perturbation to global tropo-
spheric oxidizing capacity due to latitudinal redistribution of surface
sources of NOx, CH4 and CO, Geophys. Res. Lett., 28, 3931–3934, 1998.

Haagen-Smit, A. J., Chemistry and physiology of Los Angeles smog, In-
dust. Eng. Chem., 44, 1342–1346, 1951.

Jensen, S. S., R. Berkowicz, M. Winther, F. Palmgren, and Z. Zlatev, Future
air quality in Danish cities due to new emission and fuel quality directives
of the European Union, International J. Vehicle Design, 27, 195–208,
2001.

Johnson, C. E., D. S. Stevenson, W. J. Collins, and R. G. Derwent, Role of
climate feedback on methane and ozone studied with a coupled ocean-
atmosphere-chemistry model, Geophys. Res. Lett., 28, 1723–1726, 2001.

Li, Q., et al., Transatlantic transport of pollution and its effects on surface
ozone in Europe and North America, J. Geophys., 107, 10.1029/
2001JD001422, 2002.

Mauzerall, D. L., and X. P. Wang, Protecting agricultural crops from the
effects of tropospheric ozone exposure: Reconciling science and standard
setting in the United States, Europe, and Asia, Ann.Rev. Energy & En-
viron., 26, 237–268, 2001.

Morrison, G. C., and W. W. Nazaroff, Ozone interactions with carpet: Sec-
ondary emissions of aldehydes, Env. Sci. & Tech., 36, 2185–2192, 2002.

Mortimer, K. M., L. M. Neas, D. W. Dockery, S. Redline, and I. B. Tager,
The effect of air pollution on inner-city children with asthma, Eur Re-
spiratory J., 19, 699–705, 2002.

Nakićenović, N., et al., Special Report on Emissions Scenarios, Cambridge
U. Press, Cambridge, 2000.

Oksanen, E., and T. Holopainen, Responses of two birch (Betula pendula
Roth) clones to different ozone profiles with similar AOT40 exposure,
Atm. Environ., 35, 5245–5254, 2001.

Peden, D. B., Air pollution in asthma: effect of pollutants on airway in-
flammation, Annals Allergy Asthma & Immunology, 87, 12–17, 2001.

Penner, J. E., Chapter 5. Aerosols, their Direct and Indirect Effects, in
‘‘Climate Change 2001: The Scientific Basis’’, pp. 289–348, edited by
J. T. Houghton et al., Cambridge U. Press, Cambridge, 2001.

Prather, M., and D. Ehhalt, Chapter 4. Atmospheric Chemistry and Green-
house Gases, in ‘‘Climate Change 2001: The Scientific Basis’’, pp. 239–
287, edited by J. T. Houghton et al., Cambridge U. Press, Cambridge,
2001.

Tarrason, L., and T. Iversen, Modelling intercontinental transport of atmo-
spheric sulphur in the northern hemisphere, Tellus B, 50, 331–352, 1998.

Taylor, G. E., Risk assessment of tropospheric ozone: Human health, natural
resources, and ecology,Human&Ecol. RiskAssess., 7, 1183–1193, 2001.

Wild, O., and H. Akimoto, Intercontinental transport of ozone and its pre-
cursors in a three-dimensional global CTM, J. Geophys Res., 106,
27,729–27,744, 2001.

�����������������������
M. Prather, Dept of Earth System Science, UC Irvine, CA 92697, USA.
M. Gauss, T. Berntsen, I. Isaksen, and J. Sundet, Inst. for Geofysikk,

U. of Oslo, 0315, Oslo, Norway.
I. Bey, Swiss Federal Inst. of Technology, Lausanne, Switzerland.
G. Brasseur, Max Planck Institute for Meteorology, 20146, Hamburg,

Germany.
F. Dentener, Joint Research Centre, Environment Institute, I-21020, Ispra,

Italy.
R. Derwent and D. Stevenson, The Hadley Centre, UK Met Office,

Bracknell, UK.
L. Grenfell, Inst. fur Meteorologie, Free University, 12165, Berlin,

Germany.
D. Hauglustaine, Institut Pierre Simon Laplace, LSCE, CEA-CNRS, Gif-

sur-Yvette, France.
L. Horowitz, Geophys. Fluid Dynamics Lab., NOAA, Princeton, NJ,

USA.
D. Jacob and L. Mickley, Dept. of Earth and Planetary Sciences, Harvard

U., Cambridge, MA, USA.
M. Lawrence and R. von Kuhlmann, Max Planck Inst. for Chemistry,

Mainz, Germany.
J.-F. Muller, Belgian Inst. for Space Aeronomy, B-1180, Brussels,

Belgium.
G. Pitari, Dipartimento di Fisica, U. L’Aquila, 67010, Coppito, L’Aquila,

Italy.
H. Rogers, M. Johnson, J. Pyle, and K. Law, Center for Atmospheric

Science, Cambridge U., Cambridge CB2 1EW, UK.
M. van Weele, Royal Netherlands Meteorological Institute (KNMI),

3730, AE De Bilt, The Netherlands.
O. Wild, Frontier Research System for Global Change, Yokohama, Japan.

72 - 4 PRATHER ET AL.: FRESH AIR IN THE 21ST CENTURY?

