

Chemical transport modeling of potential atmospheric CO₂ sinks

N.A.C. Johnston^{a,*}, D.R. Blake^a, F.S. Rowland^a, S. Elliott^b, K.S. Lackner^b,
H.J. Ziock^b, M.K. Dubey^b, H.P. Hanson^b, S. Barr^b

^a Department of Chemistry, University of California, Irvine, CA, USA

^b Los Alamos National Laboratory, Los Alamos, NM, USA

Received 29 October 2001; accepted 20 March 2002

Abstract

The potential for carbon dioxide (CO₂) sequestration via engineered chemical sinks is investigated using a three dimensional chemical transport model (CTM). Meteorological and chemical constraints for flat or vertical systems that would absorb CO₂ from the atmosphere, as well as an example chemical system of calcium hydroxide (Ca(OH)₂) proposed by Elliott et al. [Compensation of atmospheric CO₂ buildup through engineered chemical sinkage, *Geophys. Res. Lett.* 28 (2001) 1235] are reviewed. The CTM examines land based deposition sinks, with 4° × 5° latitude/longitude resolution at various locations, and deposition velocities (v). A maximum uptake of ~20 Gton (10¹⁵ g) C yr⁻¹ is attainable with $v > 5$ cm s⁻¹ at a mid-latitude site. The atmospheric increase of CO₂ (3 Gton yr⁻¹) can be balanced by an engineered sink with an area of no more than 75,000 km² at v of 1 cm s⁻¹. By building the sink upwards or splitting this area into narrow elements can reduce the active area by more than an order of magnitude as discussed in Dubey et al. [31]. © 2002 Elsevier Science Ltd. All rights reserved.

Keywords: Carbon dioxide; Modeling; Sequestration

1. Introduction

It is likely that the observed global warming over the past 50 years is the result of the increase of greenhouse gas concentrations [2]. Carbon dioxide (CO₂) is an efficient greenhouse gas with a positive radiative absorption of about 1.5 W m⁻² [2]. Its atmospheric concentration has increased by 0.4% (1.5 ppmv) annually during the past two decades and by 31% since 1750 [2]. Most of this

* Corresponding author. Tel.: +1-208-792-2268; fax: +1-208-792-2064.

E-mail address: najohnston@lsc.edu (N.A.C. Johnston).

increase is anthropogenic, from the burning of fossil fuels (6 Gton yr^{-1}). The ocean and land absorb about half of these emissions, while the other half corresponds to the atmospheric increase (3 Gton yr^{-1}). Carbon cycle models project that CO_2 will increase from its present concentration of 360 ppmv to over 500 ppmv by the year 2100 [2].

Reduction in anthropogenic CO_2 levels may counteract the effects of global warming. The most obvious route is to reduce the amount of fossil fuel consumption, or using alternate sources of energy. This is an overwhelming task at the present time. Other options include scrubbing CO_2 at the source, or removal downwind of stationary sources [3,4]. Sequestration of CO_2 has been proposed in such reservoirs as the deep sea [5–9], aquifers, sediments [10,11] and soils [12]. Here, the reaction of carbonic acid via engineered chemical sinks, as proposed by Elliott et al. [1], is further explored. Using a chemical transport model (CTM), the sequestration potential of the proposed removal process is simulated. The thermodynamics and kinetics of an example chemical system are also reviewed.

2. Background

How adequately can perfect, flat absorbers extract CO_2 from the atmosphere? Meteorological transport and absorption rates must be considered to determine the size limits of the sink. First, imagine a strip of perfect absorber 100 km wide running north/south from pole to pole. A few generalizations can be made to facilitate the following calculations. The dominant global winds are geostrophic (above 1 km and not affected by shear stresses) and westerly (from west to east). Horizontal velocities are (on average) about 1, 10 and 30 m s^{-1} , for the surface, planetary boundary layer (up to 1 km) and free troposphere, respectively. Other transport characteristics are listed in Table 1. A parcel of air passing over the sink would lose CO_2 from the bottom up, and removal can be viewed as analogous to a serial resistance process. Steady state is achieved within local vertical mixing times. The residence time of the air above the sink would be 10^4 s in the lower atmosphere. The slow transfer step is transport through the laminar layer above the sink. Regarding the free troposphere as isolated, the sink can remove 10% of the CO_2 from the boundary layer during a single transit at a 1 cm s^{-1} transfer velocity. Backfilling from the free troposphere occurs within hours. When other factors, such as decreased turbulence at night, are included, the average removal may be 5% of the CO_2 .

The boundary layer contains about one tenth of the total atmospheric mass of CO_2 . One complete pass over the sink will absorb four out of the 750 Gton C [13] in the atmosphere. In one year, an air parcel at mid-latitudes will circulate 25 times around the globe [14]. The total loss of

Table 1
Vertical transport characteristics near the earth's surface [1]

	Laminar layer	Boundary layer	Free troposphere
Thickness (cm)	0.01–0.1	10^5	10^6
Diffusivity ($\text{cm}^2 \text{ s}^{-1}$)	0.1 (molecular)	10^6 in daytime	10^5
Transfer (cm s^{-1})	1–10	10 in daytime slow at night	0.1
Internal mixing (s)	0.001–0.1	10^4	10^7

CO₂ is almost 100 GtonCyr⁻¹, more than ten times greater than the anthropogenic, fossil fuel combustion input. Therefore, the sink can be reduced considerably in size. Ten percent of the pole to pole distance (~20,000 km) should be adequate. Now, imagine two rectangular sinks, 100 km wide, running 1000 km along a meridian, one in each hemisphere. The sinks remove CO₂ from the lowest kilometer as westerlies move across. Horizontal diffusivities are small (10⁴ m² s⁻¹) at the surface [15], but air is replaced vertically, and latitudinal mixing takes two to three months.

Alternatively, a square area of 300 × 300 km² would suffice. In either case, the hundred thousand square kilometer value is an upper limit. If the sinks were not flat, but built upward, as fences or towers, this would further counteract laminarity restrictions. Roughness elements in the absorber would reduce the thickness of the molecular diffusion layer. A transfer velocity of 10 cm s⁻¹ could possibly be approached. Structures as tall as 10 m and maintained over long horizontal distances are conceivable. The structure height is about 1% of the boundary layer height, and ten units would remove as much CO₂ as 100 km of flat material. However, these options may alter the momentum budget of the lower atmosphere. An alternative approach which greatly reduces the active area required by collection units is to split a large single unit into a large number of parallel units separated by substantial gaps in the prevailing direction of the wind [31]. The limitation of a single large unit is the mixing time of the atmosphere in the vertical direction. This creates a CO₂ depleted shadow downwind of the leading edge of the collection unit. The result is a significant reduction in the collection magnitude of the sink a short distance beyond its leading edge which limits the usefulness of most of the downwind part of the large single unit. By creating gaps between narrow units, nearly the same amount of CO₂ can be extracted over the same total surface area, but now the gaps are no longer covered by active absorption units. Instead the gaps simply provide a distance over which the air is vertically mixed thereby significantly replenishing the CO₂ in the near ground layer before it encounters the next active absorption unit. Micrometeorological modeling is being used to investigate these possibilities in detail [31]. Micrometeorological modeling would be necessary to investigate these possibilities.

3. Chemistry

A chemical system for CO₂ sequestration is shown in Table 2. It involves the aqueous reaction of CO₂ with Ca(OH)₂, a common basic substance. In this case, CO₂ acts like a weak acid and forms calcium carbonate (CaCO₃). Reaction 1 is spontaneous under ambient conditions. The CO₂ released in Reaction 2 must be captured, and the calcium must be recycled effectively. Reaction 2, however, becomes spontaneous only above ~1000 K. With proper insulation and heat exchange systems, the energy required may approach the endothermicity of Reaction 2. The overall

Table 2
Chemistry and selected thermodynamic properties (in kcal mol⁻¹) of a proposed chemically engineered CO₂ sink [1]

Reaction	$\Delta H^{\circ}_r \times n$	$\Delta G^{\circ}_r \times n$
(1) CO ₂ (g) + Ca ²⁺ (aq) + 2OH ⁻ (aq) → CaCO ₃ (s) + H ₂ O(l)	-22.9	-24.8
(2) CaCO ₃ (s) → CaO(s) + CO ₂ (g)	42.7	31.2
(3) CaO(s) + H ₂ O(l) → Ca ²⁺ (aq) + 2OH ⁻ (aq)	-19.8	-6.4
Net null	0	0

objective is to concentrate atmospheric CO₂ (~360 ppmv) to one atmosphere of pressure. This reverse mixing process can be described as a free energy change and amounts to 5 kcal mol⁻¹ over the costs of Table 2.

Gas to liquid diffusion must be considered also in this system. Rate constants for diffusion controlled bimolecular aqueous reactions are on the order of 10¹⁰ M⁻¹ s⁻¹, and aqueous molecular diffusion coefficients are about 10⁻⁵ cm² s⁻¹. In a one dimensional diffusion model of the sink column, scale depths of a tenth of 1 μm (10⁻⁵ cm) and a piston velocity of several hundred centimetre per second are achievable for vertical transfer. In a basic solution, the reaction with OH⁻ is favored, and CO₃²⁻ is the most stable carbon species. Carbonate formation results when Ca²⁺ is the conjugate cation, with a solubility product of 10⁻⁸. For the hydration (CO₂ + OH), the rate constant (*k*) is 10⁴ M⁻¹ s⁻¹ and a scale depth of 1 μm is derived. The Henry's Law constant for CO₂ is close to unity in an alkaline solution. For a saturated reagent, piston velocities drop to the order of 0.1 cm s⁻¹.

Gas and liquid phase restrictions can be reduced by subjecting the air above the sink area to an aerosol spray of Ca(OH)₂. Using cloud properties [15] as a reference, if Ca(OH)₂ is present at 10⁻² M (versus 10⁻⁵ M CO₂ in air), in 10⁻⁶ of the volume of an air parcel, Reaction 1 is reagent limited. If the particle size is designed to be 100 μm, in 1 l (1000 cm⁻³), the volume ratio to the gas phase is >10⁻³, and Ca²⁺ is available in excess. The particle surface area is 10⁻³ cm², and the total interface is 1 cm² cm⁻³. The diffusion/reaction velocity is 0.1 cm s⁻¹, and the lifetime of CO₂(g) is 10 s. The particles settle at 100 cm s⁻¹. At a height of 10 m, the Ca(OH)₂ droplets absorb CO₂ and sediment in less than a minute. Laboratory uptake experiments of ambient air bubbled through saturated calcium hydroxide solutions in an impinger indicate that CO₂ collection efficiencies of order 50% can easily be obtained [31] for sustained periods of time, offering promise for this extraction scheme.

4. Model description and simulations

Chemical transport modeling of a perfect, flat CO₂ sink reinforces the crude analysis described above by using realistic time space varying winds and numerical integration of chemical loss. The University of California (UCI) CTM, adapted from Prather et al. [16], is used to solve the continuity equations for chemical species over a global three dimensional grid. A split operator method calculates the separate effects of dry and wet convection (heat transport), advection (horizontal convective transport), large scale diffusion, sources and chemistry. The grid resolution is 4° in latitude and 5° in longitude. The CTM contains nine vertical layers centered at pressure levels of 975, 909, 800, 645, 478, 328, 206, 112 and 40 mbar, with the upper two being stratospheric layers. The top layer serves as a rigid lid.

The Goddard Institute for Space Studies general circulation model II generates a globally self-consistent set of daily wind fields, convergences, convective fluxes, temperatures, humidities and cloud cover [17]. These data include 8 h averages of mass flux, pressure fields, convection frequencies and 5 day averages of temperature. The meteorological fields are recycled annually in the CTM, and therefore, interannual variation cannot be taken into account. The CTM is extensively documented for many tropospheric applications: CFCs [16], ⁸⁵Kr [18], CO₂ [19], ²²²Rn [20,21], CH₃CCl₃ [22], CH₄ [23], ²¹⁰Pb [24] and continental O₃ [25,26].

The entire atmosphere is initialized with a mixing ratio of 360 ppmv CO₂, and one or more surface grid cells are selected for location of the artificial sink. The CO₂ sink is simulated as a deposition velocity loss process in the lowest (surface) layer of the CTM. The amount of CO₂ uptake depends on the amount of CO₂ in the bottom layer and the deposition velocity (v). Five different values of v are tested at one location (Nevada—118°W, 38°N): 0.1, 0.5, 1.0, 5.0 and 10.0 cm s⁻¹. The ‘optimal’ v is then used at three other surface locations: Gobi Desert (108°E, 50°N), Equatorial Pacific Ocean (178°W, 2°S) and the Antarctic (3°E, 82°S). Additionally, a two box sink with northern and southern hemisphere Pacific Ocean locations is used (178°W, 46°N and 46°S). These are plausible locations for an engineered sink based on sparse population and available space.

5. Results

The total amount of carbon captured over one year (Gton C yr⁻¹) in the CTM is calculated for six different v (Table 3). The maximum amount of carbon that can be absorbed is 19 Gton C yr⁻¹. This upper limit is achieved with $v > 5$ cm s⁻¹. At higher v , the loss becomes limited by the amount of CO₂ in the lowest grid box. At $v = 1$ cm s⁻¹, 7 Gton C yr⁻¹ are absorbed, an amount about equal to the anthropogenic input. Thus, 1 cm s⁻¹ is used for v in the simulations with different sink locations. This is a typical value for a reactive gas [15]. The dependence of the carbon burden on v of the sink is also shown in Fig. 1. Here, the loss of carbon is shown to be linear, as is expected by the nature of the deposition velocity driven sink.

The net loss ranges from 1 to 10 Gton C yr⁻¹ for the single box locations and is 17 Gton C yr⁻¹ for the two boxes in the Pacific (Table 4). The negative carbon flux is about 40 kton C km⁻² yr⁻¹ at all single locations (ranging from 37 to 42 kton C km⁻² yr⁻¹) and 50 kton C km⁻² yr⁻¹ for the combined Pacific locations. On a per area basis, all the single locations are about the same in CO₂ absorption efficiency. Although the sink area is increased by 40% from the equatorial Pacific sink to the mid-latitude Pacific sinks, the net carbon loss increases by 70%. This may be due to low winds at the equator. The overall loss of CO₂ depends on v and the amount of CO₂ in the grid box, which, in turn, is controlled by the meteorology and losses. No sources are investigated here, but the location of sources and other sinks would also change the global mixing ratio distribution.

The surface mixing ratio (ppmv) of CO₂ is shown for the entire globe for each sink location after one year of loss (Fig. 2). These snapshots illustrate the CO₂ shadow that results from the sink. The deepest shadow is produced for the Gobi Desert sink. This may be due to high pressure or other meteorological events that would allow the air to become stagnant over the sink. To

Table 3
CO₂ uptake efficiency for various deposition velocities at the Nevada location

Deposition velocity (cm s ⁻¹)	Net loss (Gton C yr ⁻¹)
0.1	0.9
0.4	3.2
0.5	4.0
1.0	7.2
5.0	18.9
10.0	18.9

Fig. 1. The effect of deposition velocity on CO₂ burden (Gton C) for the Nevada box sink location.

Table 4
CO₂ uptake efficiencies with $v = 1 \text{ cm s}^{-1}$ at five locations

Location of sink	Longitude, latitude (mid-point)	Loss CO ₂ (kton C km ⁻² yr ⁻¹)	Loss CO ₂ (Gton C yr ⁻¹)
Antarctica	3°E, 82°S,	41.2	1.4
Gobi Desert	108°E, 50°N,	42.3	6.7
Nevada	118°W, 38°N	37.1	7.2
Equatorial Pacific Ocean	178°W, 2°S	40.8	10.1
NH + SH Pacific Ocean (two box)	178°W, 46°N + 46°S	49.9	17.2

further investigate this, the time series mixing ratio of CO₂ is monitored over one year (Fig. 3). The CO₂ mixing ratio in the Gobi Desert box fluctuates predominately between 250 and 350 ppmv, and spikes downward to 150 ppmv twice during the winter months of December and January. During the rest of the year, there appears to be a bimonthly drop in mixing ratio, but the average is 300 ppmv.

6. Discussion

The CTM results indicate that using a $4^\circ \times 5^\circ$ sized deposition velocity sink with v of 0.5 cm s^{-1} or higher sequesters enough CO₂ to counteract the atmospheric increase of 3 Gton C yr^{-1} . For v of 1 cm s^{-1} , the average uptake at various locations is $40 \text{ kton C km}^{-2} \text{ yr}^{-1}$. At this rate, a sink area of about $75,000 \text{ km}^2$ is needed to balance the increase. However, by using large numbers of active small units dispersed so that they don't see each other's CO₂ shadows, the active source area could be reduced by several orders of magnitude. The maximum amount of CO₂ absorbed above v of 5 cm s^{-1} is about $20 \text{ kton C yr}^{-1}$. The location of the sink is important in terms of the global CO₂ mixing ratio distribution and the resulting CO₂ shadow created. The fluctuation of CO₂ may have large impacts on the biosphere. However, this may compare to natural seasonal and diurnal fluctuations of CO₂. For example, in a forest, CO₂ concentrations can fluctuate from 305 ppmv

Fig. 2. CO₂ mixing ratio (ppmv) after one year of 1 cm s⁻¹ deposition velocity sink in the following locations: (a) Nevada, (b) Gobi Desert, (c) Equatorial Pacific Ocean, (d) Antarctica, (e) Northern and Southern Pacific Ocean.

Fig. 3. Time series mixing ratio of CO₂ for one year at Gobi Desert location.

during peak photosynthetic activity (around noon) to 400 ppmv at night [27]. Also, CO₂ can vary seasonally up to 6 ppmv in certain locations, as evidenced from data in Mauna Loa, Hawaii [28]. High levels of CO₂ are observed in winter and spring, corresponding to low photosynthetic

activity. In addition, there is a gradient of CO₂ (4 ppmv) from the northern to the southern hemisphere, due mostly to the dominant use of fossil fuels in the northern hemisphere [29].

Photosynthesis is, thus, a comparable natural system to the engineered sink. The global net primary productivity (NPP) is $60 \times 10 \text{ Gton C yr}^{-1}$ [29]. The most efficient types of ecosystems in terms of mean NPP per area are wetlands ($1.3 \text{ kg C m}^{-2} \text{ yr}^{-1}$), forests ($0.4\text{--}0.8 \text{ kg C m}^{-2} \text{ yr}^{-1}$), cultivated land ($0.8 \text{ kg C m}^{-2} \text{ yr}^{-1}$) and tropical woodland and savanna ($0.45 \text{ kg C m}^{-2} \text{ yr}^{-1}$). One of the most efficient photosynthetic CO₂ absorbers is corn. At high illuminance and 300 ppmv ambient CO₂, the net photosynthetic capacity of single leaves is $40\text{--}55 \text{ kg CO}_2 \text{ m}^{-2} \text{ leaf yr}^{-1}$ [30]. Using the relationship between v and CO₂ uptake at the Nevada location, v is estimated to be about 0.39 cm s^{-1} , resulting from the corn photosynthetic uptake above. If the Nevada location were covered with cornfields instead of a 1 cm s^{-1} perfect absorber, the photosynthetic uptake of CO₂ would be $60 \text{ kg C m}^{-2} \text{ yr}^{-1}$, less than half the engineered sink uptake at 1 cm s^{-1} . This is probably an extremely high estimate, since laboratory studies tend to use optimal plant selections and environmental conditions. Also, this assumes 100% leaf cover and continuous lighting. A more practical estimate would be 5% or less ($3 \text{ kg C m}^{-2} \text{ yr}^{-1}$), which is still higher than wetlands and forests on a per area basis.

7. Conclusions

CTM calculations confirm earlier estimations [1] that a chemical sink, engineered correctly ($v > 0.5 \text{ cm s}^{-1}$), and placed in a large, remote geographical area such as Nevada or the Gobi Desert, could remove enough CO₂ annually to compensate for the atmospheric increase. A model chemical system of Ca(OH)₂ has promising thermodynamics for chemical sinkage, but the kinetics should be further investigated in the laboratory, as well as other scrubbers. The chemical sink was compared to photosynthetic sinks and could surpass their carbon uptake, given $v > 1 \text{ cm s}^{-1}$. Building the engineered sink upward would facilitate mixing and increase the effectiveness of CO₂ uptake. Other factors must be considered, such as economics and limiting resources, that could restrain such creation of a chemically engineered CO₂ sink. Risk assessment must also be considered regarding the CO₂ shadow created. However, given ideal thermodynamics and kinetics, the meteorology is sufficient to reduce the amount of atmospheric CO₂, or at least keep it from increasing.

Acknowledgements

This research was funded by the Los Alamos National Laboratory Directed Research and Development program and the University of California Institute of Geophysics and Planetary Physics.

References

- [1] Elliott S, Lackner KS, Ziock HJ, Dubey MK, Hanson HP, Barr S, et al. Compensation of atmospheric CO₂ buildup through engineered chemical sinkage. *Geophys Res Lett* 2001;28:1235–8.
- [2] Intergovernmental panel on climate change (IPCC), IPCC third assessment report on climate change. Cambridge: Cambridge University Press; 2001.

- [3] Walsh JH. The synthesis of atmospherically neutral methanol integrated with the generation of electricity in processes equipped for the capture and sequestering of carbon dioxide. *Energy Convers Mgmt* 1993;24(9–11):1031–49.
- [4] Bai HL, Yeh AC. Removal of CO₂ greenhouse gas by ammonia scrubbing. *Ind Eng Chem Res* 1997;36:2490–3.
- [5] Drange H, Haugan PM. Carbon dioxide sequestration in the ocean: The possibility of injection in shallow water. *Energy Convers Mgmt* 1992;33(5–8):697–704.
- [6] Stegen GR, Cole KH, Bacastow R. The influence of discharge depth and location on the sequestration of carbon dioxide. *Energy Convers Mgmt* 1993;34(9–11):857–64.
- [7] Kheshgi HS. Sequestering atmospheric carbon dioxide by increasing ocean alkalinity. *Energy* 1995;20(9):915–22.
- [8] Brewer PG, Peltzer ET, Friederich G, Aya I, et al. Experiments on the ocean sequestration of fossil fuel CO₂: pH measurements and hydrate formation. *Mar Chem* 2000;72:83–93.
- [9] Saito T, Kajishima T, Nagaosa R. CO₂ sequestration at sea by gas-lift system of shallow injection and deep releasing. *Environ Sci Technol* 2000;34:4140–5.
- [10] Bachu S. Sequestration of CO₂ in geological media: criteria and approach for site selection in response to climate change. *Energy Convers Mgmt* 2001;41:953–70.
- [11] Gentzis T. Subsurface sequestration of carbon dioxide—an overview from an Alberta (Canada) perspective. *Int J Coal Geol* 2001;43:287–305.
- [12] Batjes NH. Mitigation of atmospheric CO₂ concentrations by increased carbon sequestration in the soil. *Biol Fertility Soils* 1998;27:230–5.
- [13] Intergovernmental panel on climate change (IPCC), IPCC second assessment report on climate change. Cambridge: Cambridge University Press; 1995.
- [14] Riehl H. Introduction to the atmosphere. New York: McGraw-Hill; 1972.
- [15] Seinfeld JH. Atmospheric chemistry and physics of air pollution. New York: Wiley Interscience; 1986.
- [16] Prather M, McElroy M, Wofsy S, Russell G, Rind D. Chemistry of the global troposphere: Fluorocarbons as tracers of air motion. *J Geophys Res* 1987;92:6579–613.
- [17] Hansen J, Russell G, Rind D, Stone P, Lacis A, Lebedeff S, et al. Efficient three-dimensional global models for climate studies, models I and II. *Mon Weather Rev* 1983;111:609–62.
- [18] Jacob DJ, Prather MJ, Wofsy SC, McElroy MB. Atmospheric distribution of ⁸⁵Kr simulated with a general circulation model. *J Geophys Res* 1987;92:6614–26.
- [19] Fung I, Tucker CJ, Prentice KC. Application of AVHRR vegetation index to study atmosphere–biosphere exchange of CO₂. *J Geophys Res* 1987;92:2999–3016.
- [20] Jacob DJ, Prather MJ. Radon-222 as a test of the boundary-layer convection in a general circulation model. *Tellus* 1990;42B:118–34.
- [21] Balkanski YJ, Jacob DJ. Transport of continental air to the subantarctic Indian Ocean. *Tellus* 1990;42B:62–75.
- [22] Spivakovsky CM, Yevich R, Logan JA, Wofsy SC, McElroy MB, Prather MJ. Tropospheric OH in a three-dimensional chemical tracer model: An assessment based on observations of CH₃CCl₃. *J Geophys Res* 1990;95:18,441–71.
- [23] Fung I, John J, Lerner J, Matthews E, Prather M, Steele LP, et al. Three-dimensional model synthesis of the global methane cycle. *J Geophys Res* 1991;96:13,033–65.
- [24] Balkanski YJ, Jacob DJ, Gardner GM, Graustein WC, et al. Transport and residence times of tropospheric aerosols inferred from a global 3-dimensional simulation of Pb-210. *J Geophys Res* 1993;98:20,573–86.
- [25] Jacob DJ, Logan JA, Yevich RM, Gardner GM, Spivakovsky CM, Wofsy SC, et al. Simulation of summertime ozone over North America. *J Geophys Res* 1993;98:14,797–816.
- [26] Jacob DJ, Logan JA, Gardner GM, Yevich RM, Spivakovsky CM, Wofsy SC, et al. Factors regulating ozone over the United States and its export to the global atmosphere. *J Geophys Res* 1993;98:14,817–26.
- [27] Wayne RP. Chemistry of atmospheres. second ed. Oxford: Oxford University Press; 1991.
- [28] Keeling CD, Whorf TP, Wahlen M, Van der Plicht J. Interannual extremes in the rate of rise of atmospheric carbon dioxide. *Nature* 1995;375:666–70.
- [29] Schlesinger WH. Biogeochemistry—an analysis of global change. New York: Academic Press; 1997.
- [30] Zelitch I. In: Photosynthesis, photorespiration and plant productivity. New York: Academic Press; 1971. p. 244–5.
- [31] Dubey MK, Ziock H, Rueff G, Elliott S, Smith WS, Lackner KS, Johnston NA. Extraction of carbon dioxide from the atmosphere through engineered chemical sinkage, ACS-Division of Fuel Chemistry Reprints 2002;47(1):81–4.