Analysis of Air Pollution Data in India between 2015 and 2019

Disha Sharma¹*, Denise Mauzerall¹-²*

¹ Center for Policy Research on Energy and Environment, School of Public and International Affairs, Princeton University, Princeton, NJ 08544, USA
² Department of Civil and Environmental Engineering, Princeton University, Princeton, NJ 08544, USA

ABSTRACT

India suffers from among the worst air pollution in the world. In response, a large government effort to increase air quality monitoring is underway. We present the first comprehensive analysis of government air quality observations from 2015–2019 for PM₁₀, PM₂.₅, SO₂, NO₂ and O₃ from the Central Pollution Control Board (CPCB) Continuous Ambient Air Quality Monitoring (CAAQM) network and the manual National Air Quality Monitoring Program (NAMP), as well as PM₂.₅ from the US Air-Now network. We address inconsistencies and data gaps in datasets using a rigorous procedure to ensure data representativeness. We find particulate pollution dominates the pollution mix across India with virtually all sites in northern India (divided at 23.5° N) exceeding the annual average PM₁₀ and PM₂.₅ residential national ambient air quality standards (NAAQS) by 150% and 100% respectively, and in southern India exceeding the PM₁₀ standard by 50% and the PM₂.₅ Standard by 40%. Annual average SO₂, NO₂ and MDA₈ O₃ generally meet the residential NAAQS across India. Northern India has (~10%–130%) higher concentrations of all pollutants than southern India, with only SO₂ having similar concentrations. Although inter-annual variability exists, we found no significant trend of these pollutants over the five-year period. In the five cities with Air-Now PM₂.₅ measurements - Delhi, Kolkata, Mumbai, Hyderabad and Chennai, there is reasonable agreement with CPCB data. The PM₂.₅ CPCB CAAQM data compares well with satellite derived annual surface PM₂.₅ concentrations (Hammer et al., 2020), with the exception of the western desert region prior to 2018 when surface measurements exceeded satellite retrievals. Our reanalyzed dataset is useful for evaluation of Indian air quality from satellite data, atmospheric models, and low-cost sensors. Our dataset also provides a baseline to evaluate the future success of National Clean Air Programme as well as aids in assessment of existing and future air pollution mitigation policies.

Keywords: Air pollution, India, surface observations, CPCB, continuous and manual data, US AirNow

1 INTRODUCTION

Concerns over poor air quality in India have increased over the past few years with increasing evidence of the adverse impacts on health (Balakrishnan et al., 2014; Chowdhury and Dey, 2016; Balakrishnan et al., 2019), agricultural yields (Avnery et al., 2011, 2013; Ghude et al., 2014; Gao et al., 2020) and the economy (Pandey et al., 2021). Rapid growth and industrialization in India have resulted in some of the most polluted air in the world. Projections forecast further decreases in air quality and a 24% increase in PM₂.₅ associated premature mortalities by 2050 relative to 2015 (GBD MAPS Working Group, 2018; Brauer et al., 2019). According to recent estimates based on the Global Exposure Mortality Model (GEMM), total premature mortality due to ambient PM₂.₅ exposure in India increased approximately 47% between 2000 and 2015 (Chowdhury et al., 2020). Surface O₃ concentrations are also likely to increase with growing industrial emissions and increasing temperatures due to climate change resulting in additional stress on agricultural...
India has a national ambient surface monitoring network that started in 1987 and has become more extensive over time with a substantial increase in the number and spatial extent of continuous and manual monitoring stations between 2015 and 2019. At present, the Central Pollution Control Board (CPCB), along with the State Pollution Control Boards (SPCBs), run the most extensive monitoring network in the country under the National Air Quality Monitoring Program (NAMP). As of 2019, NAMP cooperatively operated (with CPCB and SPCBs) over 750 manual monitoring stations (compared with 20 in 1987 when monitoring first began and 450 in 2015 when our analysis starts) which publicly archive annual average concentrations of PM$_{10}$, PM$_{2.5}$, SO$_2$ and NO$_2$ (https://cpcb.nic.in/namp-data/). As of 2019, over 220 Continuous Ambient Air Quality Monitoring (CAAQM) stations operated (compared with less than 50 stations in 2015 when our analysis starts). CPCB archives publicly available, real time data, every 15 minutes, from over 220 stations across India of an extensive list of criteria and non-criteria air pollutants and meteorological variables (https://app.cpcbcr.com/ccr/). Stations vary in the air pollutant species and meteorological data they collect. The manual monitors provide better spatial coverage than the continuous monitors but provide data on fewer air pollutants at much lower temporal resolution (annual average values versus every 15 minutes). However, both sets of monitoring stations sample exclusively urban areas despite the fact that rural areas have significant emissions from households and agricultural waste burning (Balakrishnan et al., 2014; Venkatraman et al., 2018). Pant et al. (2019) and the Supplementary Information (SI) (Section 1) describe other Indian monitoring networks which are less extensive and are not publicly available. India has fewer monitoring stations than most south and east Asian countries, with ~1 monitor/6.8 million persons (Apte and Pant 2019; Brauer et al., 2019; Martin et al., 2019). Despite recent increases in urban monitoring stations across India, vast regions do not have monitors and except for satellite data for a few species, little information is available on surface concentrations of air pollutants in non-urban locations in India.

Recently, extreme levels of fine particulate air pollution in India, combined with a growing appreciation of the adverse impacts of elevated air pollution on health, led the Indian government to launch the National Clean Air Program (NCAP) in 2019 (Ministry of Environment, Forests and Climate Change NCAP, 2019). NCAP targets a reduction of 20–30% in PM$_{10}$ and PM$_{2.5}$ concentrations by 2024 relative to 2017 levels. One focus of NCAP is augmentation of the national monitoring network for which substantial financial support was announced in the 2020 Union Budget.

Despite a growing monitoring network and the need for analysis, prior to our work, no study holistically analyzed existing government surface air pollutant monitoring data across India. Most research studies analyzing ground monitoring data have focused on Delhi and the surrounding National Capital Region (NCR) (Guttikunda and Gurjar, 2012; Sahu and Kota, 2017; Sharma et al., 2018; Chowdhury et al., 2019; Guttikunda et al., 2019; Wang and Chen, 2019; Hama et al., 2020), and other major cities (Gurjar et al., 2016; Sreekanth et al., 2018, Yang et al., 2018; Chen et al., 2020). In addition, some studies also used ground observations to bias correct satellite measurements for India (Pande et al., 2018; Chowdhury et al., 2019; Navinya et al., 2020). However, a need remains for a comprehensive analysis of all surface data collected by manual NAMP and continuous CAAQM monitoring networks between 2015–2019 over which period monitoring increased substantially.

Here we provide the first national analysis of all available surface measurements of key criteria pollutants (PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$) across India between 2015–2019. We use publicly available data from the NAMP manual and CAAQM real-time stations which have different spatial distributions and temporal resolutions. Collating spatio-temporal distributions of pollutant concentrations on inter-annual, annual, seasonal and monthly timescales, we present an overview of the variability in air pollution levels across the country and separately analyze pollution levels in northern (north of 23°N) and southern India. We conduct case studies of five cities in India in which U.S. State Department PM$_{2.5}$ monitors (Air-Now network) are present and, using additional data collected by CAAQM monitors, compare pollution status between these cities. We also compare analyzed annual average PM$_{2.5}$ from the CAAQM network with the satellite derived surface PM$_{2.5}$ (Hammer et al., 2020) and find good agreement between the two datasets. Our analysis will provide a valuable baseline to evaluate the future success of the NCAP in meeting its air pollution mitigation targets.
2 METHODOLOGY

2.1 Criteria Pollutant Data
We analyze all open-source data available from the manual (NAMP) and continuous (CAAQM) networks, as well as from the US Embassy and consulates Air-Now network from 2015–2019 for five criteria pollutants—PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$.

Datasets from 2015-2018 were acquired for NAMP and were acquired from 2015–2019 for CPCB-CAAQM and Air-Now networks directly from the following sources:

1) **NAMP manual monitoring network** (https://cpcb.nic.in/namp-data/): Annual average and annual maximum and minimum concentrations were obtained from a total of 730 manual stations. Higher resolution temporal measurements are not publicly reported by NAMP. We analyze data from 2015–2018 as datasets for 2019 were unavailable when our analysis was completed in December 2020.

2) **CAAQM continuous monitoring network** from the Central Control Room for Air Quality Management website (https://app.cpcbccr.com/ccr/): One-hour averages were calculated from reported 15 minute average concentrations. Neither the continuous nor manual monitoring stations include geolocations. To obtain the latitude/longitude coordinates of each station, we used the monitoring station name and geolocated them using Google maps.

3) **U.S. State Department Air-Now network** (https://www.airnow.gov/): One-hour average PM$_{2.5}$ concentrations were obtained for monitors located in Delhi, Mumbai, Hyderabad, Kolkata and Chennai.

2.2 Data Quality Control
We directly utilize the data available from the NAMP and Air-Now networks, but process the data we use from the CAAQM network to ensure representative monthly, seasonal, and annual average air pollutant concentrations using the following method:

1. Missing data is removed. Values in excess of the reported range (see Table S1) are assumed to be errors and are removed. Values of 999.99 for PM$_{10}$ and PM$_{2.5}$ are retained as they may represent concentrations above the upper detection limit of the instrument. The U.S. Air-Now network data in New Delhi report 1-hour average PM$_{2.5}$ concentrations between 1300 and 1486 µg m$^{-3}$ during Diwali for each year. As CAAQM does not report values in excess of 999.99 µg m$^{-3}$ for PM$_{2.5}$ our annual means based on CAAQM will likely be biased low in some locations. In sequences of 24 or more consecutive identical hourly values, only the first value out of the sequence is retained. Data were processed following the QA/QC procedure described below. The percentage of data removed due to this processing is provided in Tables S2(a) and S2(b).

2. Diurnal mean values are calculated for criteria pollutants PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$ for each 12-hour day-night interval (between 6 am–6 pm and 6 pm–6 am (next day)), using a minimum of one hourly observation for each 12-hour period. Daily means are calculated only for days that have a daytime or nighttime mean value. For O$_3$, daily mean (MDA8) values are calculated as the maximum of 8-hour moving averages over a 24-hour period using at least 6 hourly observations. For all pollutants, monthly mean values are calculated for months that have at least 8 daily mean values (at least 25% of observations). To obtain annual average concentrations, we calculate quarterly means and require at least one monthly mean value as input to each quarterly mean concentration. At least two quarterly mean values are used for calculating annual average concentrations. This procedure is followed to ensure representativeness of data in diurnal, daily, monthly, seasonal, annual and interannual timeseries. Fig. 1 shows a flow chart describing the methodology for generating each step of the time-series.

3 RESULTS

3.1 Strengths and Weaknesses of Available Air Quality Datasets
Until the start of 2018 the Indian monitoring network had limited extent. Very few stations
have operated continuously from 2015 to the present. The number of stations in the continuous monitoring network has increased dramatically since 2017 (Fig. 2) making it far more feasible now to evaluate air quality across India than in the past. However, spatial coverage is still limited

Fig. 1. Methodology used to create a representative data series for each pollutant which provides daily, monthly, seasonal and annual average concentrations.

Fig. 2. Number of CAAQM stations providing valid hourly concentrations across India, between 2015–2019, for PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$, respectively.
Fig. 3. Valid hourly CAAQM observations (as a percent of total hours) of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$ at each station in a given year between 2015 and 2019.

with unequal distribution of monitors. All monitors are in cities, with a concentration in the largest cities, and none are in rural areas. Fig. 3 shows the percentage of valid hourly observations, compared with total hours annually, from each CAAQM station between 2015 and 2019. Although the current data is sufficient to provide an overview of air quality across much of India, it is currently challenging to use air quality datasets to conduct long term trend analysis due to their limited spatial and temporal coverage.

3.2 Spatial Distribution of Air Pollutants from 2015–2019

Figs. 4 and 5 show annual average concentrations of five criteria pollutants (PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$) at continuous and manual monitoring stations across India, from 2015 to 2019. The
Fig. 4. Spatial distribution of annual average (2015–2019) concentrations (µg m⁻³) of PM₁₀, PM₂.₅, SO₂, NO₂ and maximum daily average 8-hour (MDA8) O₃ from the CPCB CAAQM continuous monitoring stations that meet our criteria for data inclusion (see methods for details). Each dot represents a single station. The number of stations for each species in each year is indicated in parentheses.

general distribution pattern of air pollution, showing higher pollution levels in northern than southern India, is captured in both the manual and continuous monitoring station data.

The number of continuous and manual monitoring stations have both increased substantially between 2015 and 2019 with 15 (147) CAAQM stations meeting our criteria for PM₁₀, 33 (181) for PM₂.₅, 31 (163) for SO₂, 34 (175) for NO₂ and 32 (168) for O₃ and in 2015 (2019) (see Figs. 4 and 5 for details of other years and manual stations). Of the total, nearly 60% of the CAAQM
Fig. 5. Spatial distribution of reported annual average (2015–2018) concentrations (µg m⁻³) of PM₁₀, PM₂.₅, SO₂ and NO₂ from NAMP manual stations (including all available observations). Each dot represents a single station. The number of stations in each year is indicated in parentheses.

Continuous monitoring stations are in northern India with 20% of the total stations in Delhi in 2019. Despite being a high pollution zone with nearly 15% of the Indian population (http://up.gov.in/upstateglance.aspx), the Indo Gangetic Plain has only 13% (9%) of total continuous (manual) monitoring stations. NAMP manual monitoring stations are more widely distributed than continuous monitors across India, with more monitors in the south and thus provide more representative spatial distributions of pollutants. However, they only provide annual average pollutant concentrations and thus cannot be used to analyze seasonal variations.
Elevated concentrations of PM$_{10}$ and PM$_{2.5}$ were recorded by both CAAQM and NAMP manual monitors across northern Indian states in all years, with particularly high concentrations across the Indo-Gangetic Plain (IGP). Ground observations of SO$_2$ are generally low across the country with high concentrations found at a few urban and industrial locations. This has been corroborated by previous studies (Guttikunda and Calori, 2013). The role of alkaline dust in scavenging SO$_2$ in India likely reduces ambient concentrations (Kulshrestha et al., 2003). In contrast, annual average NO$_2$ and MDA8 O$_3$ concentrations are highly variable depending on location with higher O$_3$ concentrations often seen in the IGP region.

3.3 Annual Variation in Pollutant Concentrations in Northern and Southern India

The spatial distribution of pollutants is affected by meteorology, geography, topography, population density, location specific emission sources including industries, vehicular density, resuspended dust from poor land use management etc. In northern India (north of 23.5°N), higher population density and higher associated activities in industry, transport, power generation, seasonal crop residue burning, and more frequent dust storms contribute to higher particulate loads than in southern India (Sharma and Dixit, 2016; Cusworth et al., 2018). We observed significant differences between northern and southern India in the spatio-temporal patterns of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$.

Fig. 6 shows annual average concentrations (µg m$^{-3}$) of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$ respectively, for northern and southern India (divided at 23.5°N) from CAAQM stations. The number of stations used to calculate annual average values is shown in Fig. 4 for each species. Annual average concentrations of PM$_{10}$, PM$_{2.5}$, and NO$_2$ are higher in northern India, whereas SO$_2$ and MDA8O$_3$ are similar in the north and the south. Annual average concentrations from CAAQM continuous and NAMP manual monitoring stations, combined (S1 a), and only manual monitoring Stations (S1 b) are plotted separately in Fig. S1. We found inter-annual variability but no significant annual trend in the timeseries of these pollutants. Annual average concentrations over the five year period in northern (and southern) India were: 197±84 µg m$^{-3}$ (93±30 µg m$^{-3}$) for PM$_{10}$, 109±29 µg m$^{-3}$ (47±16 µg m$^{-3}$) for PM$_{2.5}$, 12±7 µg m$^{-3}$ (12±10 µg m$^{-3}$) SO$_2$, 35±21 µg m$^{-3}$ (27±16 µg m$^{-3}$) for NO$_2$ and 73±29 µg m$^{-3}$ (66±31 µg m$^{-3}$) for MDA8 O$_3$. In the five-year period, annual NAAQS were met at approximately 3% of all CAAQM stations measuring PM$_{10}$, 13% of PM$_{2.5}$, 70% of NO$_2$ and 98% of SO$_2$ (Table S3). MDA8 O$_3$ standard of 100 µg m$^{-3}$ (to be met 98% of the time within a year) was met at 77% of all CAAQM stations between 2015–2019, inclusive. Particulate matter dominates the pollution mix with national average annual mean concentrations exceeding the NAAQ standard for all analyzed years and in northern India more than double the allowed concentration. Fig. 7 shows annual average concentrations of these pollutants from CAAQM stations that meet our analysis criteria and are available each year from 2015 through 2019. The change in annual concentrations relative to the annual average concentrations in 2015–2017 at the stations operational throughout this period is shown in Fig. S2 in order to provide a comparison useful for evaluating the success of the NCAP.

3.5 Seasonal and Monthly Patterns of Air Pollutants

Seasonal concentrations of air pollutants in India are heavily influenced by meteorology and location. Influence of meteorology on spatio-temporal distributions of pollutants across India is described in Section S3. Fig. S3 shows the mean seasonal distribution of boundary layer height, surface pressure, precipitation, and omega/vertical and horizontal wind velocity. We calculate seasonal and monthly concentrations of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$ between 2015–2019 for northern and southern India in each season (Fig. 8) and month (Fig. 9) and show seasonal spatial distributions of these pollutants across India (Fig. S4). We analyze seasonal composites computed as averages for the spring or pre-monsoon period, March–April–May (MAM), the monsoon period, June–July–August (JJA), the autumn or post monsoon period, September–October–November (SON) and winter, December–January–February (DJF). In all seasons, substantially higher concentrations are observed for PM$_{10}$ and PM$_{2.5}$, in northern India with concentrations of NO$_2$, SO$_2$ and MDA8 O$_3$ only slightly more elevated in northern than southern India. The DJF average concentrations are highest for PM$_{10}$, PM$_{2.5}$ and NO$_2$ in northern (southern)
Fig. 6. Annual average concentrations (μg m$^{-3}$) of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$ from all CAAQM continuous stations from 2015 through 2019, for northern and southern India (divided at 23.5°N and shown in left and right panels). Box edges indicate the interquartile range, whiskers indicate the maximum and minimum values, dashed lines inside the box are the medians and colored triangles indicate annual mean concentrations. CPCB and WHO ambient air quality standards are shown in magenta and blue dotted lines, respectively. Annual standards are provided for PM$_{10}$, PM$_{2.5}$, NO$_2$ and SO$_2$. (WHO does not provide an annual SO$_2$ ambient air quality standard. It provides a 24-hour average standard of 40 μg m$^{-3}$). For O$_3$, maximum daily average 8-hour (MDA8) O$_3$ standard is mentioned. (CPCB air quality standards apply to industrial, residential, rural and other areas. Ecologically sensitive areas have different standards and are not included).
Fig. 7. Annual average concentrations (µg m⁻³) of PM₁₀, PM₂.₅, NO₂, and SO₂, and MDA8 O₃ concentrations from all CAAQM stations available in all years from 2015 through 2019 that meet our analysis criteria. Monitoring stations on the x-axis are arranged from north to south. New stations added after 2015 are not included and only stations operating in 2015 and thereafter that met our analysis criteria in all five years are included here. CPCB and WHO ambient air quality standards are shown in magenta and blue dotted lines, respectively. See Fig. 6 for details of standards. For the latitude and longitude of these stations, see Table S4.

India: 270 ± 51 (137 ± 11) µg m⁻³, 170 ± 26 (69 ± 2) µg m⁻³, 47 ± 2 (35 ± 7) µg m⁻³, respectively. Seasonal average concentrations of SO₂ peak in MAM in northern India (15 ± 3 µg m⁻³) and in DJF in southern India (16 ± 4 µg m⁻³), with highest concentrations in winter across the country. For DA8 O₃, highest seasonal concentrations occur in MAM (DJF) in the north 71.8 ± 28 µg m⁻³ and south (84 ± 8 µg m⁻³).

Monthly variations in pollution are also a function of regional circulation patterns. The summer monsoon facilitates dilution of pollution via strong south-westerly winds from the Arabian Sea and wet scavenging of anthropogenic pollution (Zhu et al., 2012). Wet deposition removes PM₁₀, PM₂.₅ and water soluble SO₂ (Chin, 2012) leading to substantially lower ambient concentrations of these pollutants in JJA across India. Minimum concentrations of all pollutants occur in August.
Fig. 8. Seasonal average concentrations for northern (solid lines) and southern India (dashed lines) (divided at 23.5°N latitude) from 2015–2019, inclusive, of PM\textsubscript{10}, PM\textsubscript{2.5}, SO\textsubscript{2}, NO\textsubscript{2} and MDA\textsubscript{8} O\textsubscript{3} (µg m-3) from all CAAQM stations meeting analysis criteria. See Fig. 4 for station locations and annual average concentrations.
Fig. 9. Average monthly concentrations of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$ (µg m$^{-3}$) from northern and southern India from all CAAQM stations operational from 2015 to 2019 that meet our analysis criteria. Box edges indicate the interquartile range, whiskers indicate the maximum and minimum values, dashed lines inside the box are the medians and colored squares indicate annual mean concentrations.
Outside the monsoon, weak regional circulation and large scale high pressure systems result in accumulation of pollutants near the surface which is most pronounced in winter. Highest monthly concentrations are seen in November–January, inclusive, for PM$_{10}$, PM$_{2.5}$, SO$_2$ and NO$_2$. For MDA8O$_3$, highest monthly concentrations are recorded in May (January) for northern (southern) India. Precursor emissions, surface temperature and solar insolation modulate a complex chemistry that drives the ozone cycle (Lu et al., 2018).

3.6 Case studies of Delhi, Kolkata, Mumbai, Hyderabad and Chennai

Delhi, Kolkata, Mumbai, Hyderabad and Chennai are the five cities in India in which the U.S. State Department Air-Now network real time monitoring stations record PM$_{2.5}$ concentrations at the US embassy and consulates. In these five cities, we compare daily and monthly mean PM$_{2.5}$ measurements from the Air-Now and CAAQM networks. Fig. 10 shows scatterplots between daily

![Fig. 10. Scatter plots of daily mean PM$_{2.5}$ concentrations comparing Air-Now observations from the five cities in which they exist with all CPCB CAAQM monitors in those cities, between 2015–2019. For each plot the regression line (solid), regression equation and r value for each correlation are shown for each city. The dashed grey line indicates 1:1 correspondence. The inset plots are scaled to the data range.](https://example.com/figure10)
mean PM$_{2.5}$ from the Air-Now monitor located in each of the five cities with all CPCB CAAQM monitors in those cities for 2015–2019, inclusive. We find a good correlation between the daily average PM$_{2.5}$ concentrations from the two networks at all the cities ($r > 0.8$), except Chennai ($r \approx 0.47$) where CPCB concentrations are biased higher than the Air-Now concentrations. On highly polluted days in Delhi, the Air-Now monitors report higher PM$_{2.5}$ concentrations than the CPCB monitors in part because Air-Now monitors are able to report hourly concentrations above 1000 µg m$^{-3}$ while the CPCB monitors cannot.

We examine how concentrations of PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and O$_3$ vary between cities in which Air-Now monitors exist from 2015–2019 (see Fig. 11). Fig. 11 compares the monthly average

Fig. 11. Timeseries of monthly mean concentrations in Delhi, Kolkata, Mumbai, Hyderabad and Chennai (north to south order) of PM$_{2.5}$ (CPCB CAAQM and Air-Now network) and PM$_{10}$, NO$_2$, SO$_2$ and MDA8 O$_3$ from all CAAQM stations in the five cities from 2015 to 2019 meeting our analysis criteria. The dots represent monthly means and the shaded region, in the same color as the dots, indicates values within one standard deviation of the mean for each city. Values following the station names indicate the number of monitoring stations included in the analysis of each city. Annual average residential area NAAQS for each pollutant are shown with a dashed black line (PM$_{10}$ = 60 µg m$^{-3}$, PM$_{2.5}$ = 40 µg m$^{-3}$; SO$_2$ = 50 µg m$^{-3}$; NO$_2$ = 40 µg m$^{-3}$; MDA8 O$_3$ = 100 µg m$^{-3}$ (not to be exceeded more than 2% of the year)).
concentrations of PM$_{2.5}$ between the two networks, examines the variation in concentrations over time for other species measured only by CPCB, and compares observed concentrations with the annual NAAQS for residential areas. Annual average concentrations from the stations combined in each city that meet our criteria is shown in Fig. S5 and a timeseries for each pollutant at each station is shown in Fig. S6. From CAAQM and Air-Now networks, we find Delhi has the highest daily, monthly mean and annual average concentrations of PM$_{10}$ and PM$_{2.5}$, followed by Kolkata and Mumbai (Figs. 10, 11; Fig. S5).

For Delhi, between 2015 and 2019, annual average concentrations of PM$_{2.5}$ from the CAAQM station closest to the U.S. embassy (RK Puram, Delhi) greatly exceeded the residential NAAQS for PM$_{2.5}$ of 40 μg m$^{-3}$ and ranged from 101 to 119 μg m$^{-3}$ with the Air-Now station ranging from 95 to 124 μg m$^{-3}$. Chennai has the lowest monthly and annual average concentrations of PM$_{2.5}$. The US state department annual average PM$_{2.5}$ values overall are consistent with the CAAQM stations and show a similar trend across cities. All five cities failed to meet the annual average CPCB PM$_{10}$ standard of 60 μg m$^{-3}$ in all years.

Monthly and annual average SO$_2$ concentrations are far below the annual standard of 50 μg m$^{-3}$ at all locations throughout the year in these five cities with Delhi reporting the highest annual average concentrations among the five cities followed by Mumbai. Starting in 2018 both Delhi and Mumbai had SO$_2$ concentrations lower than prior years.

Monthly average NO$_2$ concentrations are highest in Delhi in all years and starting in 2017, decrease from a peak over 100 μg m$^{-3}$ in 2017 to a peak of 52 μg m$^{-3}$ in 2019. Kolkata and Hyderabad also have relatively high concentrations of NO$_2$ with annual average concentrations exceeding the residential NAAQS of 40 μg m$^{-3}$ starting in 2018.

Monthly MDA8 O$_3$ concentrations across all five cities are similar, particularly after 2018 and are generally falling below the residential 8-hour average NAAQS of 100 μg m$^{-3}$. Similar monthly tropospheric ozone concentrations in these cities, despite different levels of particulate matter, NO$_2$ and meteorology, make it a topic for further investigation.

4 DISCUSSION

4.1 Growing Dataset and Existing Gaps

Prior to 2015 surface air quality monitoring data was available from only a few stations in India. Over the period we analyzed, 2015–2019, the number of monitoring stations across India increased dramatically. Our compilation and rigorous quality control of these data provide, for the first time, a comprehensive dataset of criteria pollutants that can be used to evaluate air pollutant concentrations simulated by atmospheric chemical transport models, satellite retrievals and reanalysis. Our dataset also provides a baseline for the NCAP. Previous studies have used ground observations from selected locations without transparently addressing existing data gaps and are not clear in their evaluation and quality assurance of surface observations. Here, we have carefully evaluated the archived data for completeness and accuracy, discarding values in excess of instrumental range, and requiring representative temporal coverage for each averaging period at each monitor. For example, for inclusion in our analysis a monitor measuring a species we analyze must report daily averages at least one hour per 12-hour daytime or night-time period, eight days for each monthly average, and one month per quarter and at least two quarters for each annual average (see Tables S2(a), S2(b) and S3). However, spatial coverage remains spotty with monitoring stations predominantly located in large cities; smaller cities and rural locations lack coverage. Further expansion of the monitoring networks to facilitate an improved understanding of spatial distributions of pollutants across urban/rural India and to evaluate future trends in pollutant concentrations is needed. Very few stations provide valid observations continuously from 2015 onwards limiting our ability to analyze past trends in air quality. However, trend analyses starting in 2018 will be valuable and possible in the future.

4.2 Differences in Air Quality Observations

We compare monthly, seasonal and annual mean concentrations of air pollutants we analyze with other studies that have analyzed surface measurements of the same pollutants, cities and time periods across India (Table S5). We find that the range of concentrations of criteria pollutants
reported in our analysis of CPCB data are similar to the values presented in research studies using ground observations during the same period (Kota et al., 2018; Sreekanth et al., 2018; Guttikunda et al., 2019; Mahesh et al., 2019; Ravinder et al., 2019; Jain et al., 2020; Tyagi et al., 2020; Jat et al., 2021). However, as shown in Table S5, in case studies covering extreme events and studies in bigger cities and more polluted regions, like Delhi and the IGP, differences exist between the CPCB concentrations we calculate and those reported in the literature from surface monitoring stations, models and satellite data (Kota et al., 2018; Tyagi et al., 2019; Jat et al., 2021).

In Fig. 12, we compare the spatial patterns of annual average surface PM$_{2.5}$ concentrations derived from satellite data with measurements from the CPCB continuous network. The surface satellite concentrations were obtained by combining data from Aerosol Optical Depth (AOD) from MODIS (Moderate Resolution Imaging Spectroradiometer), MISR (Multi-angle Imaging Spectroradiometer), MAIAC (Multi Angle Implementation of Satellite Correction) and SeaWiFS (Sea Viewing Wide Field of View Sensor) satellite products and using the GEOS-Chem model to obtain gridded surface PM$_{2.5}$ concentrations at 0.05° × 0.05° (Hammer et al., 2020). The product we use is V4.GL.03 available at https://sites.wustl.edu/acag/datasets/surface-pm2-5/#V4.GL.03. Reasonable agreement is seen between the annual mean surface concentrations of PM$_{2.5}$ derived from the satellite data and from the CPCB CAAQM observations from 2015–2019. Agreement is particularly good over the IGP and in central and southern India. However, along the western
desert region (near Thar desert in Rajasthan), satellite concentrations of surface PM$_{2.5}$ (~40–50 µg m$^{-3}$) were substantially lower than concentrations obtained from the CPCB CAAQM monitors (~80–100 µg m$^{-3}$) for 2015–2017. In 2018 and 2019 the correspondence between the two datasets improved with most annual mean PM$_{2.5}$ concentrations in the western desert region generally between ~40 and 60 µg m$^{-3}$.

5 CONCLUSIONS

This study provides the first comprehensive analysis of all existing government monitoring data available for PM$_{10}$, PM$_{2.5}$, SO$_2$, NO$_2$ and MDA8 O$_3$ using the continuous (CAAQM) and manual (NAMP) monitoring networks in India as well as the data from the US State Department Air-Now network, between 2015 and 2019 (2018 for NAMP). Our analysis shows that the Indian data record, in terms of number of monitoring stations, observations and quality of data, has improved significantly over this period. Despite the effort to augment surface monitoring infrastructure, gaps remain in spatial and temporal coverage and additional monitoring stations in small cities and rural areas are needed. Monitoring stations located in bigger cities (e.g., five Air-Now cities) have better data quality, from more widely distributed stations within the city, than is available for smaller cities. Pollution hotspots are occasionally found in smaller cities where monitoring stations are sparse. No stations have yet been placed in rural areas and are needed there in order to better characterize air quality and pollution sources across India (e.g., the effect of agricultural waste burning on air quality).

We find that fine particulate pollution dominates the pollution mix across India with virtually all sites in northern India (north of 23.5°N) exceeding the annual average PM$_{10}$ and PM$_{2.5}$ national residential ambient air quality standards (NAAQS) by 150% and 100% respectively, and in southern India (south of 23.5°N) exceeding the PM$_{10}$ standard by 50% and PM$_{2.5}$ standard by 40%. Comparison of PM$_{2.5}$ surface observations from the CPCB continuous monitoring network with surface satellite concentrations finds good agreement across India, particularly for 2017 and 2018. Prior to 2017 CAAQM concentrations were substantially higher than indicated by the satellite data over the western desert region. Annual average SO$_2$, NO$_2$ and MDA8 O$_3$ generally meet the residential NAAQS across India. We find that northern India has (~10%–130%) higher average concentrations of all pollutants than southern India, except for SO$_2$ where the concentrations are similar. Although inter-annual variability exists, no significant trend of these pollutants was observed over the five-year period except for a small decrease over time in PM$_{10}$ and PM$_{2.5}$ in winter, which is more pronounced in the stations in northern and central India.

Our analysis of surface measurements is valuable for evaluating air pollutant concentrations simulated in atmospheric chemistry models. We found good agreement between the annual average CAAQM PM$_{2.5}$ we analyzed and satellite derived surface PM$_{2.5}$ from Hammer et al. (2020). Our data set can also be used to evaluate satellite retrievals of NO$_2$ and O$_3$ as well as seasonal variability in PM$_{2.5}$ concentrations. Finally, India is targeting a reduction of 20–30% in particulate pollution under NCAP by 2024 relative to 2017. Our analysis from 2015–2019 at different spatial and temporal scales of surface pollution provides a baseline to evaluate the future success of the programme as well as aids in the assessment of existing and future air pollution mitigation policies.

ADDITIONAL INFORMATION

Data Access

The raw data from the continuous CPCB monitors used in our analyses along with the code for data quality control and the calculation of various temporal averages is available at https://doi.org/10.34770/60j3-yp02

ACKNOWLEDGEMENTS

We thank Mi Zhou for early assistance in data processing and two anonymous reviewers for
helpful suggestions to improve our manuscript. Funding for D.S. was provided by a Science, Technology and Environmental Policy fellowship at the Center for Policy Research on Energy and Environment at Princeton University.

SUPPLEMENTARY MATERIAL

Supplementary material for this article can be found in the online version at https://doi.org/10.4209/aaqr.210204

REFERENCES

Balakrishnan, K., Cohen, A., Smith, K.R. (2014). Addressing the burden of disease attributable to air pollution in India: The need to integrate across household and ambient air pollution exposures. Environ. Health Perspect. 122. https://doi.org/10.1289/ehp.1307822

Chin, M. (2012). Dirtier air from a weaker monsoon. Nat. Geosci. 5, 449–450. https://doi.org/10.1038/ngeo1513

Chowdhury, S., Dey, S. (2016). Cause-specific premature death from ambient PM2.5 exposure in India: Estimate adjusted for baseline mortality. Environ. Int. 91, 283–290. https://doi.org/10.1016/j.envint.2016.03.004

Sci. Technol. 52, 8756–8763. https://doi.org/10.1021/acs.est.8b00318