

GTE BIBLIOGRAPHY

Introductory Remarks

In 1984, the National Academy of Sciences recommended initiation of a Global Tropospheric Chemistry Program (GTCP) in recognition of the central role of tropospheric chemistry in global change. Envisioned as the U.S. national component of an ultimately international research effort, GTCP calls for the systematic study, supported by numerical modeling, of (1) biological sources of atmospheric chemicals; (2) global distributions and long-range transport of chemical species; and (3) reactions in the troposphere that lead to the conversion, redistribution, and removal of atmospheric chemicals.

NASA's contribution to GTCP is the Global Tropospheric Experiment (GTE), which utilizes large, extensively instrumented aircraft-ideal platforms for many atmospheric chemistry experiments as primary research tools. While GTE began primarily as an aircraft-based program supplemented by ground-based measurements, satellite data and model analyses now play an important role. Space Shuttle observations of tropospheric carbon monoxide distributions have helped to plan and direct the course of expeditions over tropical rain forests. Landsat land-surface images have facilitated the extrapolation of regional arctic-tundra measurements into global-scale conclusions. Weather data returned by environmental satellites and model analyses have guided flight planning for research aircraft. Modeling studies also play a critical role in interpreting the mission measurements.

Our knowledge of tropospheric chemistry is limited primarily by measurement capabilities. A first task of GTE was therefore to foster development of the new technologies and experimental techniques required for major research advances. These were evaluated through a series of rigorous intercomparisons called the Chemical Instrumentation Test and Evaluation (CITE) project. The CITE projects were designed to validate the instruments developed for GTE measurements through rigorous intercomparisons under actual field conditions. The three CITE projects completed to date have established the credibility (or, in some cases, the limitations) of powerful new techniques for atmospheric-chemistry measurements; calibrated these new techniques through comparisons with older, proven approaches and provided important new data on trace-gas concentrations in the clean-air regions that served as test sites.

The initial GTE field expeditions-the Atmospheric Boundary Layer Experiment (ABLE) projects-were designed to probe the interactions between the biosphere and the atmosphere. Nowhere is the atmosphere-biosphere interaction more pronounced than within the atmospheric boundary layer-the lowest few hundred meters of the atmosphere. Upward through this layer rise trace gases emitted by the biosphere or produced by industrial activity and combustion. And downward through this layer settle gases and aerosols formed by atmospheric chemistry processes, destined for final deposition on land and sea. Expeditions have now been completed in three ecosystems that are known to exert a major influence over global tropospheric

chemistry and that are being profoundly affected by natural processes, human activities, or both. These are the tropical Atlantic Ocean (ABLE-1), the Brazilian rain forest (ABLE-2), and the northern wetlands (ABLE-3).

Because of the great importance of trace-gas fluxes and their coupling to the global atmosphere, the first extensive GTE field studies were focused on these processes. The southern tropical Atlantic Ocean was the site of one of these large-scale experiments-Transport and Chemistry near the Equator in the Atlantic (TRACE-A). It built upon ABLE-2 results in the Amazon and the research of French, German, and African scientists in Africa to investigate the distribution of atmospheric trace gases over the tropical South Atlantic.

By the early 1990s, progress in instrumentation and the accumulation of additional expedition experience permitted studies of atmospheric chemistry over the Pacific Basin. Over this vast area is found some of the cleanest air on Earth. But around its rim are the most rapidly growing economies in the world. The retention of air quality in this area therefore poses perhaps the ultimate challenge to both science and governments. The projects designed to meet this challenge were collectively called the Pacific Exploratory Missions, or PEM. At present, four missions have been completed: (1) PEM-West A and B, which carried out measurements of the chemical composition of the air leaving the Asian continent, studied its transport to the central Pacific, and evaluated its impact there; (2) PEM-Tropics A, which studied the latitude and altitude dependence of trace-gas and aerosol concentrations over the central Pacific from Peru to New Zealand; and (3) PEM-Tropics B, which focused on the tropical Pacific rain forests and air-sea interactions. These projects have involved most of the Pacific Rim nations. The results have provided profound new insights into chemical changes within clean-air regions around the world.

In early spring 2001, GTE revisited the western Pacific for the Transport and Chemical Evolution over the Pacific (TRACE-P) mission. The two major objectives, (1) chemistry of air emerging from Asia and (2) the chemical evolution of that air as it moves away from Asia, and recent improvements in instrumentation allow deeper understanding of these phenomena than was possible during the PEM West missions.

GTE projects scheduled over the next several years will investigate the global distributions of atmospheric chemical species and the photochemical and transport processes that control large-scale atmospheric chemistry. Table 1 summarizes the GTE missions to date.

The purpose of this bibliography is to provide a single reference for the many publications and presentations (Table 2 indicates the major meetings at which GTE papers were presented) made possible by the GTE Project to date. It is hoped that by expanding visibility for GTE and related missions, increased scientific collaboration will occur. The citations are organized by mission. Inevitably, some citations have been unintentionally overlooked, and the reader is requested to bring these to the attention of the Project Office for inclusion in future bibliography updates.

Known publications and presentations for the Northern Wetlands Study (NOWES) and Southern African Fire-Atmosphere Research Initiative (SAFARI-92) have been included because of the close coordination (objectives, time and space) between these and GTE missions. Related publication and presentation citations are generally from work not sponsored by GTE, but utilize the same instruments as in GTE for another mission or make the same measurements at the same location as GTE or are studies of the same atmospheric phenomena which are a GTE focus. These sections also include citations for GTE work not specific to any one mission.

Table 1. GTE Field Expeditions

Expedition	Date	Location
CITE-1	11/83	Hawaii
CITE-1	4/84	Pacific-CA coast
ABLE-1	6/84	Barbados
ABLE-2A	8/85	Amazon
CITE-2	8/86	Western US
ABLE-2B	5/87	Amazon
ABLE-3A	7/88	Alaska
CITE-3	8/89	Atlantic-VA & Brazil
ABLE-3B	7/90	Canada
PEM-West A	10/91	Western Pacific
TRACE-A	9/92	Brazil, S. Atlantic, SW Africa
PEM-West B	2/94	Western Pacific
PEM-Tropics A	8/96	Tropical Pacific
PEM-Tropics B	3/99	Tropical Pacific
TRACE-P	2/01	Western Pacific

**Table 2. GTE Results Presentations at Major
AGU and IGAC Meetings**

Date	Name	Location	No. Sess.	No. Pres.	Mission
5/30-6/3	1983 AGU Spring Meeting	Baltimore	-	-	
12/5-10	1983 AGU Fall Meeting	San Francisco	-	-	
5/14-17	1984 AGU Spring Meeting	Cincinnati	-	-	
12/3-7	1984 AGU Fall Meeting	San Francisco	1	12	CITE-1
5/27-31	1985 AGU Spring Meeting	Baltimore	-	13	ABLE-1
12/9-13	1985 AGU Fall Meeting	San Francisco	-	2	
5/19-23	1986 AGU Spring Meeting	Baltimore	2	27	ABLE-2A
12/8-12	1986 AGU Fall Meeting	San Francisco	-	-	
5/18-21	1987 AGU Spring Meeting	Baltimore	-	-	
12/7-11	1987 AGU Fall Meeting	San Francisco	1	17	CITE-2
5/16-20	1988 AGU Spring Meeting	Baltimore	3	40	ABLE-2B
12/5-9	1988 AGU Fall Meeting	San Francisco	-	1	
5/7-12	1989 AGU Spring Meeting	Baltimore	2	49	ABLE-3A
12/4-8	1989 AGU Fall Meeting	San Francisco	-	-	
5/7-11	1990 AGU Spring Meeting	Baltimore	-	-	
12/3-7	1990 AGU Fall Meeting	San Francisco	2	23	CITE-3
5/28-31	1991 AGU Spring Meeting	Baltimore	4	29	ABLE-3B
12/9-13	1991 AGU Fall Meeting	San Francisco	-	1	
5/12-16	1992 AGU Spring Meeting	Montreal	-	-	
8/17-21	1992 AGU W. Pacific Geophys.	Hong Kong	2	23	PEM-West A
12/7-11	1992 AGU Fall Meeting	San Francisco	-	-	
5/24-28	1993 AGU Spring Meeting	Baltimore	-	-	
4/18-22/93	1st IGAC Scientific Conference	Eilat, Israel	1	16	PEM-West A, SAFARI-92, TRACE-A
12/6-10	1993 AGU Fall Meeting	San Francisco	-	30	SAFARI-92
5/23-27	1994 AGU Spring Meeting	Baltimore	-	2	
8/17-21	1994 AGU W. Pacific Geophys.	Hong Kong	-	4	PEM-West A & B
9/5-9/94	2nd IGAC Scientific Conference	Fuji-Yoshida, Japan	-	18	PEM-West A & B, TRACE-A, SAFARI-92
12/5-9	1994 AGU Fall Meeting	San Francisco	-	4	
5/30-6/2	1995 AGU Spring Meeting	Baltimore	-	2	
10/9-14	1995 WMO-IGAC Meeting	Beijing, China	-	7	
12/11-15	1995 AGU Fall Meeting	San Francisco	-	6	

Date	Name	Location	No. Sess.	No. Pres.	Mission
5/20-24	1996 AGU Spring Meeting	Baltimore	-	2	
12/15-19	1996 AGU Fall Meeting	San Francisco	-	6	
5/27-30	1997 AGU Spring Meeting	Baltimore	-	-	
12/8-12	1997 AGU Fall Meeting	San Francisco	-	14	
5/26-29	1998 AGU Spring Meeting	Boston	-	4	
7/21-24	1998 AGU W. Pacific Geophys.	Taipei, Taiwan	-	1	
12/6-10	1998 AGU Fall Meeting	San Francisco	-	7	
5/31-6/4	1999 AGU Spring Meeting	Boston	-	6	
12/13-17	1999 AGU Fall Meeting	San Francisco	-	5	
5/30-6/3	2000 AGU Spring Meeting	Washington D.C.	3	36	PEM-Tropics B
6/27-30	2000 AGU W. Pacific Geophys.	Tokyo, Japan	-	3	
12/15-19	2000 AGU Fall Meeting	San Francisco	-	1	
5/29-6/2	2001 AGU Spring Meeting	Boston	-	2	

Table 3. Summary of GTE Publications and Presentations
(in chronological order by mission)

Mission	No. Publications	No. Presentations	No. Media Articles
CITE-1	36	17	-
ABLE-1	4	10	-
ABLE 2A	48	29	1
CITE-2	19	17	-
ABLE-2B	64	58	11
ABLE-3A	35	48	-
CITE-3	24	24	2
ABLE-3B	29	32	1
PEM-West A	49	53	-
TRACE-A	60	20	14
PEM-West B	44	21	-
PEM-Tropics A	53	30	10
PEM-Tropics B	41	45	2
TRACE-P	-	-	2
Other Related Publications	22	-	-
Other Related Presentations	-	18	-
GTE Workshop	12	-	-
Totals	540	422	43

Intentionally Blank

Summary of PEM-Tropics B Special Publications and Presentations

PEM-TROPICS B SPECIAL PUBLICATIONS:

J. Geophys. Res., in press, 2001

PEM-TROPICS B SPECIAL PRESENTATIONS:

2000 AGU Spring Meeting, Washington DC, 30 May-3 June 2000

PEM-Tropics B Media Coverage

1. “A river of air pollution”, *Environmental Science and Technology*, August 1, 2000.
2. “Explaining pollution highs and lows over the Pacific”, AGU Press Briefing American Geophysical Union, 2000 AGU Spring Meeting, Washington, D.C., May 2000.

PEM-Tropics B Publications

1. Avery, M. A., D. J. Westberg, H. E. Fuelberg, R. E. Newell, B. E. Anderson, S. A. Vay, G. W. Sachse, and D. R. Blake, Chemical transport across the ITCZ in the Central Pacific during and ENSO cold phase event in March/April of 1999, *J. Geophys. Res.*, in press, 2001.
2. Blake, N. J., D. R. Blake, I. J. Simpson, J. P. Lopez, N. A. Ciszowski, A. L. Swanson, A. S. Katzenstein, S. Meinardi, B. C. Sive, J. Colman, E. Atlas, F. Flocke, G. W. Sachse, S. A. Vay, B. E. Anderson, G. L. Gregory, M. A. Avery, H. E. Fuelberg, R. E. Newell, and F. S. Rowland, Large scale latitudinal and vertical distributions of NMHCs and selected halocarbons in the troposphere over the Pacific Ocean during the March-April 1999 Pacific Exploratory Expedition (PEM-Tropics B), *J. Geophys. Res.*, in press, 2001.
3. Browell, E. V., M. A. Fenn, C. F. Butler, W. B. Grant, S. Ismail, R. A. Ferrare, S. A. Kooi, V. G. Brackett, M. B. Clayton, M. A. Avery, J. D. Barrick, H. E. Fuelberg, J. C. Maloney, R. E. Newell, Y. Zhu, M. J. Mahoney, B. E. Anderson, D. R. Blake, W. H. Brune, B. G. Heikes, G. W. Sachse, H. B. Singh, and R. W. Talbot, Large-scale air mass characteristics observed over the remote tropical Pacific Ocean during March-April 1999: PEM Tropics-B field experiment, *J. Geophys. Res.*, in press, 2001.
4. Browell, E. V., M. A. Fenn, C. F. Butler, W. B. Grant, S. Ismail, R. A. Ferrare, S. A. Kooi, V. G. Brackett, M. B. Clayton, M. A. Avery, J. D. Barrick, H. E. Fuelberg, R. E. Newell, and Y. Zhu, Airborne lidar measurements of ozone, water vapor, aerosols, and clouds over the remote tropical Pacific Ocean, in *Advances in Laser Remote Sensing*, eds. A. Dabas, C. Loth, and J. Pelon, pp. 353-356, Ecole Polytechnique, France, 2001.
5. Chatfield, R. B., Z. Guo, G. W. Sachse, E. Browell, D. Blake, and N. Blake, The subtropical plume in PEM-T A, PEM-T B, and GASP: How tropical emissions affect the remote Pacific, *J. Geophys. Res.*, accepted, 2001.
6. Chen, G., D. Davis, P. Kasibhatla, A. Bandy, D. Thornton, B. Huebert, and A. Clarke, A study of DMS oxidation in the Tropics: Comparison of Christmas Island field observations of DMS, SO₂, and DMSO with model simulations, *J. Atmos. Chem.*, *37*, 137-160, 2000.
7. Cho, J., B. E. Anderson, J. D. Barrick, and K. L. Thornhill, Aircraft observations of boundary layer turbulence: Intermittency and the cascade of energy and passive scalar variance, *J. Geophys. Res.*, in press, 2001.
8. Clarke, A., W. Collins, P. Rasch, V. Kapustin, K. Moore, S. Howell, and H. Fuelberg, Dust and pollution transport on global scales: Aerosol measurements and model predictions, *J. Geophys. Res.*, in press, 2001.

9. Clarke, A. D. and V. N. Kapustin, A Pacific aerosol survey – Part 1: A decade of data on particle production, transport, evolution, and mixing in the troposphere, *J. of the Atmos. Sciences*, accepted, 2001.
10. Cubukcu, N., T. N. Krishnamurti, and R. C. Dougherty, Chemical compositions in convective and non-convective regions during PEM-Tropics B, *J. Geophys. Res.*, accepted, 2001.
11. Davis, D., G. Grodzinsky, G. Chen, J. Crawford, F. Eisele, L. Mauldin, D. Tanner, C. Cantrell, W. Brune, D. Tan, I. Faloona, B. Ridley, D. Montzka, J. Walega, F. Grahek, S. Sandholm, G. Sachse, S. Vay, B. Anderson, M. Avery, B. Heikes, J. Snow, D. O’Sullivan, R. Shetter, B. Lefer, D. Blake, N. Blake, M. Carroll, and Y. Wang, Marine latitude/altitude OH distributions: Comparison of Pacific Ocean observations with models, *J. Geophys. Res.*, in press, 2001.
12. Dibb, J. E., R. W. Talbot, G. Seid, C. Jordan, E. Scheuer, E. Atlas, N. J. Blake, and D. R. Blake, Soluble N and S relationships in the Equatorial Pacific, *J. Geophys. Res.*, accepted, 2001.
13. DiNunno, B., D. Davis, G. Chen, G. Gregory, G. Sachse, B. Anderson, S. Vay, M. Avery, B. Ridley, M. Carroll, J. Walega, D. Montzka, F. Grahek, J. Bradshaw, S. Sandholm, Y. Kondo, G. Kok, D. Blake, N. Blake, J. Barrick, H. Fuelberg, B. Martin, A. Balok, J. Fishman, Central/eastern North Pacific photochemical precursor distributions for fall/spring seasons as defined by airborne field studies, *J. Geophys. Res.*, accepted, 2001.
14. Eisele, F. L., R. L. Mauldin, D. J. Tanner, C. Cantrell, E. Kosciuch, J. B. Nowak, W. Brune, I. Faloona, D. Tan, D. D. Davis, L. Wang, and G. Chen, The relationship between OH measurements on two different NASA aircraft during PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
15. Folkins, I., S. J. Oltmans, and A. M. Thompson, Tropical convective outflow and near-surface equivalent potential temperatures, *Geophys. Res. Letters*, 27, 2549-2552, 15 August 2000.
16. Fuelberg, H. E., R. E. Newell, D. J. Westberg, J. C. Maloney, J. R. Hannan, B. D. Martin, M. A. Avery, and Y. Zhu, A meteorological overview of the second Pacific Exploratory Mission in the tropics, *J. Geophys. Res.*, in press, 2001.
17. Heikes, B., J. Snow, P. Eglie, D. O’Sullivan, J. Crawford, J. Olson, G. Chen, D. Davis, N. Blake, and D. Blake, Formaldehyde over the Central Pacific during PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
18. Hu, Y., R. E. Newell, and Y. Zhu, Mean moist circulation for PEM-Tropics missions, *J. Geophys. Res.*, in press, 2001.

19. Kotamarthi, V. R., C. F. Wei, O. J. Oguniola, and D. J. Wuebbles, Examination of the tropical Southern-Pacific ozone mixing ratios and budgets in the MOZART2 3-D CTM, in *Proceedings of the Quadrennial International Ozone Symposium*, Sopporo, Japan, 2000.
20. Langenberg, H., Atmospheric physics: Sky-high Asian imports, *Nature*, 407, 140, 14 September 2000.
21. Lefer, B. L., S. R. Hall, L. Cinquini, J. D. Barrick, J. H. Crawford, and R. E. Shetter, NO₂ photolysis frequency measurements by scanning spectroradiometry during PEM-Tropics B: Comparison to filter radiometer measurements, *J. Geophys. Res.*, in press, 2001.
22. Maloney, J. C. III, Chemical characteristics of air from different source regions during the second Pacific exploratory mission in the tropics (PEM-Tropics B). Master's thesis, Florida State University, 2000.
23. Maloney, J. C., H. E. Fuelberg, M. A. Avery, D. R. Blake, B. G. Heikes, G. W. Sachse, S. T. Sandholm, H. Singh, and R. W. Talbot, Chemical characteristics of air from different source regions during the second Pacific Exploratory Mission in the Tropics (PEM-Tropics B), *J. Geophys. Res.*, in press, 2001.
24. Mari, C., C. Saut, D. Jacob, F. Ravetta, B. Anderson, M. Avery, D. Blake, W. Brune, G. Gregory, B. Heikes, G. Sachse, S. Sandholm, H. Singh, R. Talbot, and S. Vay, Sources of upper tropospheric HO_x over the South Pacific Convergence Zone: A case study, *J. Geophys. Res.*, accepted, 2001.
25. Martin, B. D., Long-range transport of Asian outflow to the deep tropical Pacific. Master's thesis, Florida State University, 2001.
26. Mauldin, R. L. III, F. L. Eisele, D. J. Tanner, C. A. Cantrell, E. Kosciuch, J. B. Nowak, G. Chen, L. Wang, D. Davis, B. A. Ridley, and B. Lefer, Measurements of OH aboard the NASA P-3 during PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
27. Newell, R. E. and M. J. Evans, Seasonal changes in pollutant transport to the North Pacific: The relative importance of Asian and European sources, *Geophys. Res. Letters*, 27, 2509-2512, 15 August 2000.
28. Nowak, J. B., D. D. Davis, G. Chen, F. L. Eisele, R. L. Mauldin III, D. J. Tanner, C. Cantrell, E. Kosciuch, A. Bandy, D. Thornton, A. Clarke, and V. Kapustin, Airborne observations of DMSO, DMS, and OH at tropical latitudes, *Geophys. Res. Letters*, 28, 2201-2204, 1 June 2001.
29. Olson, J. R., J. H. Crawford, D. D. Davis, G. Chen, M. A. Avery, J. D. W. Barrick, G. W. Sachse, S. A. Vay, S. T. Sandholm, D. Tan, W. H. Brune, I. C. Faloona, B. G. Heikes, R.

- E. Shetter, B. L. Lefer, H. B. Singh, R. W. Talbot, and D. R. Blake, Seasonal differences in the photochemistry of the South Pacific: A comparison of observations and model results from PEM-Tropics A and B, *J. Geophys. Res.*, in press, 2001.
30. Oltmans, S. J., B. J. Johnson, J. M. Harris, H. Vomell, A. M. Thompson, K. Koshy, P. Simon, R. J. Bendura, J. A. Logan, F. Hasebe, M. Shiotani, V. W. J. H. Kirchoff, M. Maata, G. Sami, A. Samad, J. Tabaudravu, H. Enriquez, M. Agama, J. Cornejo, and F. Paredes, Ozone in the Pacific tropical troposphere from ozonesonde observations, *J. Geophys. Res.*, in press, 2001.
 31. Pickering, K. E., A. M. Thompson, H. C. Kim, A. J. DeCaria, L. Pfister, M. A. Avery, D. R. Blake, J. H. Crawford, B. G. Heikes, G. W. Sachse, S. T. Sandholm, and R. W. Talbot, Trace gas transport and scavenging in PEM-Tropics B SPCZ convection, *J. Geophys. Res.*, in press, 2001.
 32. Raper, J. L., M. M. Kleb, D. J. Jacob, D. D. Davis, R. E. Newell, H. E. Fuelberg, R. J. Bendura, J. M. Hoell, and R. J. McNeal, Pacific Exploratory Mission in the tropical Pacific: PEM-Tropics B, March – April 1999, *J. Geophys. Res.*, in press, 2001.
 33. Ravetta, F., D. J. Jacob, W. H. Brune, B. G. Heikes, B. E. Anderson, D. R. Blake, G. L. Gregory, G. W. Sachse, S. T. Sandholm, R. E. Shetter, H. B. Singh, and R. W. Talbot, Experimental evidence for the importance of convected methylhydroperoxide as a source of hydrogen oxide (HO_x) radicals in the tropical upper troposphere, *J. Geophys. Res.*, in press, 2001.
 34. Simpson, I. J., J. J. Colman, A. L. Swanson, A. R. Bandy, D. C. Thornton, D. R. Blake, and F. S. Rowland, Aircraft measurements of dimethyl sulfide (DMS) using a whole air sampling technique, *J. of Atmos. Chem.*, 39, 191-213, June 2001.
 35. Singh, H., B. Anderson, M. Avery, W. Viezee, Y. Chen, A. Tabazadeh, P. Hamill, R. Pueschel, H. Fuelberg, and J. Hannan, Global distribution and sources of volatile and nonvolatile aerosol in the remote troposphere, *J. Geophys. Research*, accepted, 2001.
 36. Singh, H., Y. Chen, A. Staudt, D. Jacob, D. Blake, B. Heikes, and J. Snow, Evidence from the Pacific troposphere for large global sources of oxygenated organic compounds, *Nature*, 410, 1078-1081, 26 April, 2001.
 37. Staudt, A. C., D. J. Jacob, J. A. Logan, D. Bachiochi, T. N. Krishnamurti, and G. W. Sachse, Continental sources, transoceanic transport, and interhemispheric exchange of carbon monoxide over the Pacific, *J. Geophys. Res.*, in press, 2001.
 38. Tamamushi, K., T. Sugata, K. Asai, I. Matsui, and N. Sugimoto, Shipborne backscatter lidar experiments in western Pacific region by research ship “Mirai”, in *Proceedings for the Tenth Biennial Coherent Laser Radar Technology and Applications Conference*, NASA Report No. 20000012995, November 2000.

39. Tan, D., I. C. Faloona, J. B. Simpas, W. H. Brune, J. R. Olson, J. H. Crawford, S. T. Sandholm, H. W. Guan, T. Vaughn, J. Mastromarino, G. W. Sachse, S. A. Vay, J. Podolske, M. A. Avery, B. G. Heikes, J. Snow, and H. B. Singh, OH and HO₂ in the remote tropical Pacific: Results from PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
40. Thouret, V., J. Y. N. Cho, M. J. Evans, R. E. Newell, M. A. Avery, J. D. W. Barrick, G. W. Sachse, and G. L. Gregory, Tropospheric ozone layers observed during PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
41. Wang, Y., S. C. Liu, P. H. Wine, D. D. Davis, S. T. Sandholm, E. L. Atlas, M. A. Avery, D. R. Blake, N. J. Blake, W. H. Brune, B. G. Heikes, G. W. Sachse, R. E. Shetter, H. B. Singh, R. W. Talbot, and D. Tan, Factors controlling tropospheric O₃, OH, NO_x, and SO₂ over the tropical Pacific during PEM-Tropics B, *J. Geophys. Res.*, in press, 2001.
42. Weber, R. J., K. Moore, V. Kapustin, A. Clarke, R. L. Mauldin, E. Kosiuch, C. A. Cantrell, F. Eisele, B. E. Anderson, and K. L. Thornhill, Nucleation in the equatorial Pacific during PEM-Tropics B: Enhanced boundary layer H₂SO₄ with no particle production, *J. Geophys. Res.*, in press, 2001.

PEM-Tropics B Presentations

1. Avery, M. A., D. J. Westberg, R. E. Newell, H. E. Fuelberg, B. E. Anderson, J. D. Barrick, S. A. Vay, G. W. Sachse, and G. L. Gregory, A comparison of altitude-dependant chemical tracer transport across persistent tropical convective zones during PEM-Tropics Missions A and B. Paper No. A31E-08, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
2. Browell, E. V., M. A. Fenn, C. F. Butler, W. B. Grant, S. Ismail, R. A. Ferrare, S. A. Kooi, V. G. Brackett, M. B. Clayton, M. A. Avery, J. D. Barrick, H. E. Fuelberg, R. E. Newell, and Y. Zhu, Large-scale air mass characteristics observed over the remote tropical Pacific Ocean during March-April 1999: Results from PEM-Tropics B field experiment. Invited Paper No. A31E-04, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
3. Brune, W., D. Tan, I. Faloon, D. Jacob, M. Schultz, and R. Shetter, Sunrise and sunset variations of OH and HO₂ during PEM-Tropics B. Poster No. A41B-01, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
4. Chatfield, R. B., Z. Guo, G. W. Sachse, and H. B. Singh, Mapping distant continental influences in the remote Pacific atmosphere: Simulations of CO relevant to the photochemistry of oxidants and aerosols. Paper No. A32C-11, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
5. Chen, G., D. D. Davis, L. Wang, J. H. Crawford, D. O'Sullivan, B. Heikes, F. Eisele, R. L. Mauldin, D. Tanner, C. Cantrell, E. Kosciuch, B. Anderson, S. Liu, R. Shetter, and B. Lifer, Boundary layer HO_x and O₃ chemistry based on PEM-Tropics B airborne observations, Poster No. A41B-10, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
6. Clarke, A. D., W. Collins, P. Rasch, V. N. Kapustin, K. Moore, and S. Howell, Pollution transport on global scales: Measurements on PEM-T B confirm model predictions. Paper No. A32C-06, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
7. Clarke, A. D. and V. N. Kapustin, Long-range aerosol transport in and above the Pacific marine boundary layer, European Aerosol Conference, Leipzig, Germany, September 2001.
8. Clarke, A. D. and V. N. Kapustin, Aerosol climatology of the Pacific: Production, transport, and evolution of natural and anthropogenic particles, A Changing Atmosphere: 8th European Symposium on the Physio-Chemical Behavior of Atmospheric Pollutants, Turin, Italy, September 2001.

9. Collins, W. D., A. Clarke, P. J. Rasch, K. Moore, and V. Kapustin, Analysis of the PEMT pollution event on April 10, 1999 using an aerosol assimilation model. Poster No. A41B-14, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
10. Colman, J. J., B. C. Sive, D. R. Blake, and F. S. Rowland, Experimental precision of compounds measured at UCI for PEM-Tropics B: Implications for resolving variability. Poster No. A21B-07, 1999 AGU Fall Meeting, San Francisco, CA, December 1999.
11. Covert, D. S., V. Kapustin, and A. Clarke, Aerosol number-size distribution, cloud nuclei, and aerosol mass. Paper No. A41F-08, 1999 AGU Fall Meeting, San Francisco, CA, December 1999.
12. Crawford, J. H., D. D. Davis, J. R. Olson, G. Chen, and PTB Science team, Lagrangian study of ozone photochemistry in the equatorial Pacific marine boundary layer. Paper No. A32C-12, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
13. Davis, D. and PTB Science Team, The Pacific Exploratory Mission – Tropics B (PEM-Tropics B): Objectives, execution, and overview of results for the P-3B component. Invited Paper No. A31E-03, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
14. Davis, D., G. Chen, J. Nowak, F. Eisele, C. Cantrell, A. Clarke, V. Kapustin, R. Talbot, J. Dibb, A. Bandy, and D. Thornton, A case study of the marine sulfur budget based on P-3 airborne observations recorded during PEM-Tropics B, Paper No. A32C-04, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
15. DiNunno, B. J., D. D. Davis, G. Chen, G. Grodzinsky, H. Fuelberg, J. Crawford, and PTB Science Team, An assessment of central/eastern North Pacific ozone photochemistry and precursor profiles during fall and spring seasons from multi-year airborne field data. Poster No. A41B-15, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
16. Faloon, I. C., D. Tan, W. H. Brune, R. Shetter, B. Gandrud, C. Twohy, D. J. Jacob, B. Anderson, M. Owens, H. E. Gerber, and R. F. Pueschel, In-situ observations of the influence of clouds on HO_x concentrations. Poster No. A41B-02, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
17. Fuelberg, H. E., J. C. Maloney, J. R. Hannan, B. D. Martin, R. E. Newell, and D. J. Westberg, A meteorological overview of the PEM-Tropics B period. Invited Paper No. A31E-01, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
18. Grodzinsky, G., D. Davis, F. Eisele, L. Mauldin, D. Tanner, C. Cantrell, J. Crawford, S. Liu, and Y. Wang, Latitudinal/altitudinal PEM-Tropics A/B OH distributions: Comparison of observations with models. Poster No. A41B-05, 2000 AGU Spring Meeting, Washington, D.C., May 2000.

19. Guan, H., D. O'Campo, J. N. Mastromarino, T. Vaughn, and S. T. Sandholm, NO and NO₂ vertical profiles for NASA PEM-Tropics B campaign measured by a multi-photon airborne fluorescence spectrometer (MPAFS). Poster No. A41B-12, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
20. Hu, W., J. M. Rodriguez, M. K. Ko, and N. Sze, Model study on HO_x budget during PEM-Tropics B. Poster No. A41B-04, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
21. Jacob, D. J., The Pacific Exploratory Mission – Tropics B (PEM-Tropics B): Objectives, execution, and overview of results for the DC-8 component. Invited Paper No. A31E-02, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
22. Lefer, B. L., S. R. Hall, L. Cinquini, J. D. Barrick, J. H. Crawford, and R. E. Shetter, A comparison of spectroradiometer and filter radiometer NO₂ photolysis frequency measurements during PEM-Tropics B. Poster No. A41B-07, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
23. Liu, S. C., et al., Sources of upper tropospheric reactive nitrogen species during PEM-Tropics B vs. BIBLE I & II, 2000 Western Pacific Geophysics Meeting, Tokyo, Japan, June 2000.
24. Logan, J. A., I. Megretskaya, D. Blake, G. Sachse, B. Martin, and H. Fuelberg, Signatures of northern Hemisphere air in the southern Hemisphere. Paper No. A31E-06, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
25. Mari, C., C. Saut, D. J. Jacob, A. C. Staudt, P. Bechtold, Impact of deep convection on HO_x chemistry during PEM-Tropics B. Poster No. A41B-09, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
26. Mauldin, L., D. Tan, C. Cantrell, E. Kosciuch, G. Chen, J. Nowak, B. DiNunno, D. Davis, and F. Eisele, Hydroxyl radical measurements performed aboard the P-3 aircraft during PEM-Tropics B. Poster No. A41B-11, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
27. Moore, K. G., II, A. D. Clarke, V. Kapustin, and S. Howell, Long range transport of continental plumes over the Pacific basin: Aerosol physiochemistry and optical properties during PEM-Tropics A and B. Poster No. A41B-08, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
28. Nowak, J. B., D. D. Davis, G. Chen, F. L. Eisele, L. Mauldin, D. J. Tanner, C. Cantrell, E. Kosciuch, A. R. Bandy, D. C. Thornton, A. D. Clarke, and V. N. Kapustin, DMSO: A new source of marine sulfur? Paper No. A32C-03, 2000 AGU Spring Meeting, Washington, D.C., May 2000.

29. Olson, J. R., J. H. Crawford, and PTB Science Team, Seasonal differences in the photochemistry of the South Pacific: A comparison of observations and model results from PEM-Tropics A and B. Paper No. A32C-07, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
30. Oltmans, S. J., B. J. Johnson, J. M. Harris, H. Vomel, K. Koshy, P. Simon, A. M. Thompson, R. J. Bendura, F. Hasebe, and M. Shiotani, Evidence for the influence of biomass burning on tropospheric ozone in both the eastern and western tropical Pacific. Quadrennial Ozone Symposium, Sapporo, Japan, July 2000.
31. Oltmans, S. J., B. J. Johnson, J. M. Harris, H. Vomel, P. Simon, K. Koshy, A. M. Thompson, R. Bendura, F. Hasebe, M. Shiotani, H. Enriquez, C. Lugo, M. Agama, J. Cornejo, and F. Paredes, Biomass burning influence on tropospheric ozone in the tropical western and eastern Pacific from ozonesonde observations. Paper No. A31E-05, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
32. Pickering, K. E., A. M. Thompson, A. J. DeCaria, A. Li, G. L. Stenchikov, G. W. Sachse, S. Sandholm, M. Owens, B. Heikes, R. Talbot, and D. Blake, Trace gas transport and scavenging in PEM-Tropics B SPCZ convection. Paper No. A32C-01, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
33. Ravetta, F., D. J. Jacob, B. Anderson, D. R. Blake, W. H. Brune, G. L. Gregory, B. G. Heikes, G. W. Sachse, S. T. Sandholm, R. E. Shetter, H. B. Singh, and R. W. Talbot, Photochemical point modeling of HO_x fast photochemistry and of NO_x and ozone budgets for the PEM-Tropics B DC-8. Paper No. A32C-08, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
34. Sandholm, S. T., J. Bradshaw, D. Tan, H.-W. Guan, J. Mastromarino, R. E. Stickel, T. Vaughn, and M. Nicovich, Laser induced fluorescence sensor for the detection of tropospheric trace gases, Combined Southeast Southwest ACS Regional Meeting, New Orleans, LA, 6-8 December 2000.
35. Shetter, R. E., L. Cinquini, B. L. Lefer, and S. R. Hall, Actinic flux and photolysis frequency measurements during the PEM-Tropics B mission. Poster No. A41B-06, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
36. Singh, H. B., Y. Chen, A. Staudt, D. Jacob, E. Atlas, D. Blake, B. Heikes, R. Talbot, M. Owens, G. Sachse, S. Vay, and S. Sandholm, Oxygenated organic compounds over the Pacific troposphere based on observations from PEM-Tropics B. Paper No. A32C-02, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
37. Staudt, A. C., D. J. Jacob, D. Bachiochi, and T. N. Krishnamurti, Global 3-D model analysis of the NO_x budget over the tropical Pacific. Paper No. A62-04, 2001 AGU Spring Meeting, Boston, MA, May 2001.

38. Staudt, A. C., D. J. Jacob, J. A. Logan, I. Megretskaya, D. Bachiochi, and T. N. Krishnamurti, An analysis of photochemistry and transport in the tropical Pacific troposphere during PEM-Tropics B using a 3-D model with assimilated meteorology. Paper No. A32C-10, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
39. Tan, D., I. Faloon, W. H. Brune, J. Olson, J. Crawford, S. Sandholm, H. Guan, J. Mastromarino, R. Shetter, M. Owens, S. Vay, and J. Podolske, OH and HO₂ in the remote tropical Pacific: Results from PEM-Tropics B. Poster No. A41B-03, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
40. Thornton, D. C. and A. R. Bandy, Sulfur dioxide formation from dimethyl sulfide in the tropical Pacific troposphere under convergent conditions. Paper No. A32C-05, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
41. Thouret, V., J. Y. Cho, M. Evans, and R. E. Newell, Tropospheric ozone layers observed during PEM-Tropics B. Paper No. A31E-07, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
42. Wang, Y., Vertical Distribution of trace gases over the tropics during PEM-Tropics B. Paper No. A32C-09, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
43. Weber, R. J., B. Anderson, L. Thornhill, D. Tanner, R. Mauldin, E. Kosciuch, C. Cantrell, F. Eisele, A. Clarke, V. Kapustin, and K. Moore, A comparison of atmospheric physical and chemical conditions under which large marine new particle formation events occur, Poster No. A31C-06, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
44. Wei, C., V. Kotamarthi, O. J. Ogunwala, D. J. Wuebbles, G. P. Brasseur, D. R. Blake, W. H. Brune, E. V. Browell, M. A. Avery, G. W. Sachse, and S. T. Sandholm, Seasonal variability of ozone mixing ratios and budgets in the tropical southern Pacific: A GCTM perspective. Poster No. A41B-13, 2000 AGU Spring Meeting, Washington, D.C., May 2000.
45. Wuebbles, D. J., V. R. Kotamarthi, and C. F. Wei, Significance of long-range transport from continental locations in determining oxidant mixing ratios and budgets over the tropical Pacific Ocean. International Symposium on Measurement of Toxics and Related Air Pollutants, Research Triangle Park, NC, 12-14 September 2000.

Other Related Publications

1. Bandy, A. R., D. C. Thornton, R. G. Ridgeway, Jr., and B. B. Blomquist, Key sulfur-containing compounds in the atmosphere and ocean: Determination by gas chromatography-mass spectrometry and isotopically labeled internal standards, Chapter 25 in *Isotope Effects in Gas-Phase Chemistry*, ed. J. A. Kaye, ACS Press, 1992.
2. Bandy, A. R., B. J. Tucker, and P. J. Maroulis, Determination of parts-per-trillion by volume levels of atmospheric carbon disulfide by gas chromatography/mass spectrometry, *Analytical Chemistry*, 57, 1310-1314, June 1985.
3. Bradshaw, J., D. Davis, G. Grodzinsky, S. Smyth, R. E. Newell, S. Sandholm, and S. Liu, Observed distributions of nitrogen oxides in the remote free troposphere from the NASA Global Tropospheric Experiment programs, *Reviews of Geophysics*, 38, 61-116, February 2000.
4. Bradshaw, J. D. and S. T. Sandholm, Description of the multi-photon laser-induced fluorescence spectrometer for airborne measurement of important ultra-trace gases, in *Proceedings of 2nd International Airborne Remote Sensing Conference and Exhibition: Technology, Measurement, and Analysis*, vol. 2, pp 242-250, San Francisco, CA, 24-27 June 1996.
5. Bradshaw, J., S. Sandholm, and R. Talbot, An update on reactive odd-nitrogen measurements made during NASA's GTE programs, *J. Geophys. Res.*, 103, 19129-19148, 20 August 1998.
6. Brune, W. H., P. S. Stevens, and J. H. Mather, Measuring OH and HO₂ in the troposphere by laser induced fluorescence at low pressure, *J. Atmos. Sci.*, 52, 3328-3336, 1995.
7. Chamidies, W. L., Diagnostic studies of the H_xO_y-N_xO_y-O₃ photochemical system using data from NASA GTE field expeditions: Final Report, July 1, 1987-July 30, 1990. NASA Contractor Report, CR-193672, Georgia Inst. of Tech., September 1990.
8. Clarke, A. D. and V. N. Kapustin, Aerosol climatology of the Pacific: Production, transport, evolution, and mixing evident in two decades of aerosol measurements, in *Proceedings of the American Meteorology Society*, January 2001.
9. Courchaine, B., Venable, J., et al., Validation of global climatologies of trace gases using NASA Global Tropospheric Experiment (GTE) data, in Washington University Technical Reports: Langley Aerospace Research Summer Scholars, p. 107-132, January 1995.
10. Crosley, D. R., The 1993 OH tropospheric photochemistry experiment: A summary and perspective. *J. Geophys. Res.*, 102, 6495-6510, 20 March 1997.

11. Crosley, D. R., Measurements and intercomparisons: The examples of DMS and SO₂, in *IGAC Integration and Synthesis*, ed. G. Brasseur and A. Pzsenny, in press 2001.
12. Crosley, D. R., P. D. Goldan, K. D. Nicks, R. L. Benner, S. O. Farwell, D. L. MacTaggart, and W. L. Bamsberger, Gas-phase sulfur intercomparison experiment #2: Analysis and conclusions, *J. Geophys. Res.*, *105*, 19787-19793, 16 August 2000.
13. Driedger, A. R., D. C. Thornton, M. Lalevic, and A. R. Bandy, Determination of parts-per-trillion levels of atmospheric sulfur dioxide by isotope dilution gas chromatography/mass spectrometry, *Analytical Chemistry*, *59*, 1196-1200, 15 April 1987.
14. Hoell, J. M., Jr., R. McNeal, and R. C. Harriss, An overview of the NASA Global Tropospheric Experiment, in *Proceedings from the 28th AIAA Aerospace Sciences Meeting*, Reno, NV, January 1990.
15. Lewin, E. E., B. L. Taggart, M. Lalevic, and A. R. Bandy, Determination of atmospheric carbonyl sulfide by isotope dilution gas chromatography/mass spectrometry, *Analytical Chemistry*, *59*, 1296-1220, 1 May 1987.
16. McNeal, R. J., Global Troposphere Experiment: Probing the chemistry/climate connection, NASA Headquarters publication, 20 p.
17. McNeal, R. J., NASA Global Tropospheric Experiment, *EOS: Transactions*, vol. 64, no. 38, pp. 561-562, 20 September 1983.
18. McNeal, R. J., D. J. Jacob, D. D. Davis, and S. C. Liu, The NASA Global Tropospheric Experiment: Recent accomplishments and future plans, *IGACTivities Newsletter*, Issue No. 13, 2-18, June 1998.
19. Newell, R. E., V. Thouret, J. Y. N. Cho, P. Stoller, A. Marenco, and H. G. Smits, Ubiquity of quasi-horizontal layers in the troposphere, *Nature*, *398*, 316-319, 25 March 1999.
20. Sachse, G. W., J. E. Collins, Jr., G. F. Hill, L. O. Wade, L. G. Burney, and J. A. Ritter, Airborne tunable diode laser sensor for high-precision concentration and flux measurements of carbon monoxide and methane, in *SPIE Proceedings*, vol. 1433, pp. 157-166, 1991.
21. Thornton, D. C., A. R. Driedger, III, and A. R. Bandy, Determination of parts-per-trillion levels of sulfur dioxide in humid air, *Analytical Chemistry*, *58*, 2688-2691, November 1986.
22. Ward, E., et al., Homepage for the Global Tropospheric Experiment, in Norfolk State University, Langley Aerospace Research Summer Scholars Program, p. 791-798, January 1995.

Other Related Presentations

1. Andreae, M. O., Atmospheric impacts from biomass burning. 1st IGAC Scientific Conference, Invited Paper, Eilat, Israel, 18-22 April 1993.
2. Andronova, N. G., E. V. Rozanov, V. A. Zubov, and M. E. Schlesinger, The three-dimensional study of the influence of long-range gas transport on ozone and ozone-precursor gases over the North-Atlantic region. Paper No. A12D-03, 1998 AGU Fall Meeting, San Francisco, CA, December 1998.
3. Bandy, A. R., D. C. Thornton, and B. W. Blomquist, Sulfur dioxide, dimethyl sulfoxide and dimethyl sulfone formation from dimethyl sulfide oxidation. Paper No. 3.10, 2nd Scientific Conference of the IGAC Project, Fuji-Yoshida, Japan, 5-9 September 1994.
4. Bradshaw, J. D. and S. T. Sandholm, Description of the multi-photon laser-induced fluorescence spectrometer for airborne measurement of important ultra-trace gases, 2nd International Airborne Remote Sensing Conference and Exhibition: Technology, Measurement, and Analysis, San Francisco, CA, 24-27 June 1996.
5. Browell, E. V., Airborne lidar measurements of gases and aerosols for global process studies and satellite validation, IGAC SPARC GAW Conference on Global Measurement Systems for Atmospheric Composition, Toronto, Canada, 20-22 May 1997.
6. Clarke, A. D., S. Howell, K. Moore, and V. N. Kapustin, A decade of aircraft data over remote oceans: Aerosol properties in clean and continental air masses, IAMAS Conference, Innsbruck, Austria, 10-18 July 2001.
7. Chatfield, R. B., and L. Li, Global transport of aerosol and CO: Initial 3-D simulations of MAPS, TOMS, and AVHRR patterns as informed by GTE. Poster No. A32A-11, 1997 AGU Fall Meeting, San Francisco, CA, December, 1997.
8. Chin, M., R. B. Rood, S. Lin, D. Jacob, and J. Muller, Sulfate and Pb-210 simulated in a global model using assimilated meteorological fields. Paper No. A21E-05, 1999 AGU Spring Meeting, Boston, MA, May 1999.
9. Hoell, J. M., Jr., R. McNeal, and R. C. Harriss, An overview of the NASA Global Tropospheric Experiment, 28th AIAA Aerospace Sciences Meeting, Reno, 8-11 January 1990.
10. Horowitz, L. W., S. Walters, D. L. Mauzerall, L. K. Emmons, P. J. Rasch, C. Granier, X. Tie, J. Lamarque, M. Schultz, and G. P. Brasseur, A global simulation of tropospheric ozone and related tracers: Description and Evaluation of MOZART, version 2. Poster No., A32B-03, 2001 AGU Spring Meeting, Boston, MA, May 2001.

11. Jacob, D. J., L. Jaegle, M. G. Schultz, Y. H. Wang, W. H. Brune, Y. Kondo, H. Singh, and R. W. Talbot, Effects of subsonic aircraft on ozone: Insights from aircraft missions and global models. Invited Paper No. A41D-01, 1998 AGU Spring Meeting, Boston, MA, May 1998.
12. Kanakidou, M. and H. B. Singh, An investigation of the atmospheric sources and sinks of methyl bromide. 1st IGAC Scientific Conference, Paper No. 81, Eilat, Israel, 18-22 April 1993.
13. Liu, S. C., S. A. McKeen, K. K. Kelly, X. Lin, J. D. Bradshaw, S. T. Sandholm, D. D. Davis, B. A. Ridley, J. G. Walega, J. E. Dye, Y. Kondo, M. Koike, H. B. Singh, Ratios of NO to NO_y and the implication to tropospheric ozone, WMO-IGAC Conference on the Measurement and Assessment of Atmospheric Composition Change, Beijing, China, 9-14 October 1995.
14. Sachse, G. W., J. E. Collins, Jr., G. F. Hill, L. O. Wade, L. G. Burney, and J. A. Ritter, Airborne tunable diode laser sensor for high-precision concentration and flux measurements of carbon monoxide and methane, SPIE Meeting on Measurement of Atmospheric Gases, Los Angeles, 21-23 January 1991.
15. Singh, H. B. and M. Kanakidou, Acetone in the global troposphere: Its possible role as a global source of PAN. Paper No. 2.28, 2nd Scientific Conference of the IGAC Project, Fuji-Yoshida, Japan, 5-9 September 1994.
16. Stewart, R. W. and A. M. Thompson, Applications of uncertainty analysis in atmospheric photochemical modeling. Invited Paper No. A31C-01, 1997 AGU Fall Meeting, San Francisco, CA, December 1997.
17. Thakur, A. N. and H. B. Singh, Reactive nitrogen distribution in the troposphere and lower stratosphere. Poster No. A31B-12, 1996 AGU Fall Meeting, San Francisco, CA, December 1996.
18. Thompson, A. M., R. W. Stewart, and M. A. Owens, Is the oxidizing capacity of the atmosphere changing? Paper A41-01, 1988 AGU Spring Meeting, Baltimore, MD, May 1988.

GTE NASA Workshop Reports

1. *Report of the NASA Working Group on Tropospheric Program Planning*, J. H. Seinfeld, Chrm., NASA RP 1062, 1981.
2. *Applying Modeling Results in Designing a Global Tropospheric Experiment*, in Proceedings of a Working Group meeting held in Virginia Beach, VA, 15-16 July 1981, NASA CP-2235, 1982.
3. *Tropospheric Passive Remote Sensing*, in Proceedings of a workshop held in Virginia Beach VA, 20-23 July 1981, Edited by Lloyd S. Keafer, Jr., NASA CP-2237, 1982.
4. *Assessment of Techniques for Measuring Tropospheric N_xO_y* , in Proceedings of a workshop held in Palo Alto, CA, 16-20 August 1982, NASA CP-2292, 1983.
5. *Assessment of Techniques for Measuring Tropospheric H_xO_y* , in Proceedings of a workshop held in Palo Alto, CA, 16-20 August 1982, ed. James M. Hoell, Jr., NASA CP- 2332, 1984.
6. *Research Needs in Heterogeneous Tropospheric Chemistry*, in Proceedings of a workshop held in Sarasota, FL, 9-13 January 1984, NASA CP-2320, 1984.
7. *Future Directions for H_xO_y Detection*, in Proceedings of a workshop held in Menlo Park, CA, 12-15 August 1985, NASA CP-2448, December 1986, ed. David A. Crosley and James M. Hoell.
8. *Space Opportunities for Tropospheric Chemistry Research*, in Proceedings of a workshop held in New York City, 9-13 September 1985, NASA CP-2450, February 1987, ed. Joel S. Levine.
9. Crosley, D. R., *The 1993 NASA Blue Ribbon NO_y Panel*. SRI International Report MP 93-185, November 1993.
10. *Local Measurement of Tropospheric HO_x* , Summary of a workshop held at SRI International, Menlo Park, CA, 23-26 March 1992, NASA CP 3245, February 1994.
11. Crosley, D. R., *Issues in the measurement of reactive nitrogen compounds in the atmosphere*. SRI International Report MP 94-035, March 1994.
12. Crosley, D. R., *Instrumentation Development for the Global Tropospheric Experiment*, Report of a workshop held at SRI International 15-17 July 1996, SRI International Report MP 96-112, August 1996.

GTE BIBLIOGRAPHY

Revision History

Revision	Date	Comments
Original	April 1994	Initial issue
A	December 20, 1996	Preliminary update for PI review
B	February 28, 1997	Incorporates PI updates, library searches, Introductory Comments, inclusion of all authors, and general revision for citation consistency.
C	December 5, 2001	Incorporates PI updates, library searches, inclusion of all authors, and general revision for citation consistency.