

HAL
open science

Implementing growth and sedimentation of NAT particles in a global Eulerian model

M. M. P. van den Broek, J. E. Williams, A. Bregman

► **To cite this version:**

M. M. P. van den Broek, J. E. Williams, A. Bregman. Implementing growth and sedimentation of NAT particles in a global Eulerian model. *Atmospheric Chemistry and Physics*, 2004, 4 (7), pp.1869-1883. hal-00295528

HAL Id: hal-00295528

<https://hal.science/hal-00295528v1>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Implementing growth and sedimentation of NAT particles in a global Eulerian model

M. M. P. van den Broek¹, J. E. Williams², and A. Bregman³

¹Space Research Organization of the Netherlands (SRON), Utrecht, The Netherlands

²Eindhoven University, Eindhoven, The Netherlands

³Royal Netherlands Meteorological Institute (KNMI), De Bilt, The Netherlands

Received: 3 May 2004 – Published in Atmos. Chem. Phys. Discuss.: 16 June 2004

Revised: 8 September 2004 – Accepted: 8 September 2004 – Published: 14 September 2004

Abstract. Here we present a concise and efficient algorithm to mimic the growth and sedimentation of Nitric Acid Trihydrate (NAT) particles in the polar vortex in a state-of-the-art 3D chemistry transport model. The particle growth and sedimentation are calculated using the microphysical formulation of Carslaw et al. (2002). Once formed, NAT particles are transported in the model as tracers in the form of size-segregated quantities or size bins. Two different approaches were adopted for this purpose: one assuming a fixed particle number density (“FixedDens”) and the other assuming a discrete set of particle diameter values (“FixedRad”). Simulations were performed for three separate 10-day periods during the 1999–2000 Arctic winter and compared to the results of an existing Lagrangian model study, which uses similar microphysics in a computationally more expensive method for the simulation of NAT particle growth. The resulting particle sizes for both our approaches compare favourably at 430 K with those obtained from this previous model study, and also in-situ observations related to the size of large NAT particles. The particle growth is faster for “FixedDens” resulting in a difference in (de)nitrification by a factor of ~ 2 for all three simulation periods. Comparisons were made with a standard equilibrium approach and the differences in the redistribution of HNO_3 were found to be substantial. For both approaches the performance of the algorithm is rather insensitive to both the number of size bins and the shape of the size distribution, and show a weak dependence on the prescribed total particle number density during the coldest period. This results in an increase of 7% for the “FixedRad” approach and 17% for the “FixedDens” approach when increasing the total particle number density by a factor of 2.5.

1 Introduction

Shortly after the discovery of the ozone hole in the mid 1980's, it was recognized that denitrification (i.e. the uptake and subsequent sedimentation of HNO_3 within Polar Stratospheric Clouds, PSC's) both increases and prolongs stratospheric ozone loss (Crutzen and Arnold, 1986; Fahey et al., 1989; Fahey et al., 1990). Although this process is more prevalent and intense in the Antarctic winter stratosphere, as a consequence of lower temperatures, Shine et al. (2003) have conducted a recent comparison of stratospheric temperature changes and found that one possible outcome is that a future cooling could occur in the Arctic which would result in an increase in the importance of denitrification in the Arctic winter stratosphere. Moreover, during the last decade, observational evidence of this vertical redistribution of HNO_3 in the Arctic stratosphere has also been found (e.g. Fahey et al., 1990; Sugita et al., 1998; Waibel et al., 1999), where it has been shown that such a redistribution can lead to an increase in Arctic ozone loss (Rex et al., 1997; Waibel et al., 1999).

More recently, during the Arctic winter of 1999/2000, which is one of the coldest currently on record (Manney and Sabutis, 2000), both extensive nitrification (Koike et al., 2002) and denitrification (Popp et al., 2001; Santee et al., 2000; Kleinböhl et al., 2003) were observed. Again, large ozone loss was also derived for this winter using both model experiments (Sinnhuber et al., 2000) and in-situ observations of ozone (Richard et al., 2001). Model results attributed 21–30% of ozone loss at the 460 K potential temperature level to denitrification (Davies et al., 2003). The presence of large HNO_3 -containing particles was recorded directly by means of NO_y measurements on board the NASA ER-2 aircraft (Northway et al., 2002a) and aerosol extinction measurements by the SAGE III satellite (Poole et al., 2003). The Multiangle Aerosol Spectrometer Probe (MASP) instrument took in-situ samples of large PSC particles (Fahey et al., 2001; Brooks et al., 2003). These particles ranged from

Correspondence to: Miranda van den Broek
(M.van.den.Broek@sron.nl)

2–22 μm in diameter, with a bi-modal distribution. Since the sedimentation of large particles ($>5 \mu\text{m}$ radius) is significantly faster than that of small particles, the presence of large particles increases the rate at which HNO_3 is redistributed.

To date, atmospheric models have typically described denitrification using a rather simplified approach. For instance, most chemistry transport models (CTM's) neglect to include PSC particles as transported species. Instead, a constant or equilibrium PSC particle size and number density are prescribed during the model runs (e.g. Chipperfield, 1999; Koike et al., 2002). Several of these model studies have concluded that such a simple parameterization of denitrification maybe inadequate for modelling Arctic wintertime ozone loss (Kleinböhl et al., 2003; Sinnhuber et al., 2000). Therefore, agreement between model results and observations may simply be fortuitous. For instance, Koike et al. (2002) were able to represent NO_y measurements during the 1999/2000 winter with a CTM using an average NAT particle radius of $5 \mu\text{m}$ and fixed particle number density of $5 \times 10^{-3} \text{cm}^{-3}$. Although this radius falls within the range of observed radii for large particles, the particle number density was overestimated by a factor of ~ 20 (c.f. Fahey et al., 2001). Thus, the finding that large NAT particles exist with correspondingly low particle number densities has introduced a strong constraint regarding the description of NAT particles in atmospheric models. A proper description of NAT particles is essential to modelled ozone loss in a cooling stratospheric climate. It has been demonstrated that current CTM's significantly underestimate the temperature sensitivity of ozone loss during the last two decades (Rex et al., 2004). This partly reflects shortcomings in NAT representation in global chemistry climate or transport models. Certain non-equilibrium model studies have been carried out for the same winter. For example, Jensen et al. (2002) used 1-D model simulations of NAT growth and transport. They tested the sensitivity of the model results towards a number of input parameters, of which the lifetime of the NAT cloud was found to be the most important. The first 3-D model study to include non-equilibrium growth and simultaneous sedimentation of NAT particles was that of Carslaw et al. (2002), where a Lagrangian microphysical algorithm was coupled to the SLIMCAT CTM for particle transport. This study was unique in that the authors were able to represent the radii of the large particles measured by Fahey et al. (2001). This algorithm was also used in combination with the CTM to simulate the entire 1999/2000 winter and yielded results for denitrification that were consistent with observations (Mann et al., 2003). One disadvantage of using a Lagrangian method for simulating NAT particles is that the algorithm is prohibitively expensive for multiple year or long-term climate runs when using CTM's or GCM's (General Circulation Models). Therefore, the development of a concise, computationally efficient method, which transports NAT mass according to size, is required but has yet to be developed. In this paper we aim to address this issue by in-

roducing a computationally inexpensive algorithm designed for use in CTM's, describing nonequilibrium growth, sedimentation of NAT particles and subsequent transport of the size-segregated particles as chemical tracers, following the parameterization developed by Carslaw et al. (2002). We will show consistent results from two different approaches describing growth and transport of NAT, which both yield realistic HNO_3 redistribution, NAT particle sizes and particle number densities. In Sect. 2, the CTM and the algorithms for both approaches are described. Sect. 3 shows the results in comparison to observations and other model studies. Several sensitivity studies are carried out and described in Sect. 4 and, finally, the discussion and conclusions are presented in Sect. 5.

2 Model description

2.1 The TM5 model

For our purpose we use the recently developed global three-dimensional transport model, version 5 (TM5). This model has been used previously for several studies of both the troposphere (e.g. Krol et al., 2004; Krol et al., 2003) and stratosphere (van den Broek et al., 2003). It has been developed by modification of the existing TM3 model, which has also been used for a number of stratospheric chemistry and transport studies (van den Broek et al., 2000; Bregman et al., 2000; Bregman et al., 2001). The main improvement is the inclusion of a zooming algorithm and the vertical extension of the model domain up to 0.2 hPa, with a higher vertical resolution. In this study we apply a 2° latitude by 3° longitude horizontal resolution for all model runs. The transport of tracers in TM5 is driven by six-hourly forecast fields for temperature, surface pressure, wind, humidity and convective mass flux taken from the European Centre for Medium-Range Weather Forecasts (ECMWF) operational data. The method to calculate mass fluxes from ECMWF winds has recently been improved (Bregman et al., 2003). We used a 33-layer subset of the 60 layer fields that are taken into account in the ECMWF model, with a reduced number of levels in the tropospheric boundary layer and above 70 hPa. Near the surface the model levels are defined as terrain following sigma coordinates whereas the layers above 100 hPa are defined at pressure surfaces. A hybrid of the two is used between the lower troposphere and the lower stratosphere. The mass flux advection scheme contains first order slopes (Russell and Lerner, 1981) or second-order moments (Prather, 1986). A model time step of 1800 s is applied, resulting in dynamical and chemical time steps of 900 s. In contrast to previous model configurations of TM3 and TM5 no reduced grid is applied in the polar region. Instead, the time step in the advection scheme is decreased iteratively to prevent violation of the Courant Friedrichs-Lewy (CFL) condition (Bregman et al.,

2004¹). To focus solely on the redistribution of HNO₃ and performance of the NAT algorithm in this theoretical study no gas phase chemistry was active for any of the runs. This allows us to compare the results with those of Carslaw et al. (2002). Nitric Acid Dihydrate (NAD) is not accounted for as it is thought to result in a small effect in terms of NO_y redistribution when temperatures fluctuate around 190 K due to the associated higher HNO₃ equilibrium pressure (Jensen et al., 2002). For the Arctic vortex, the coldest temperatures typically only fall to the values needed for NAD formation for a few days, therefore NAD particles never grow to appreciable sizes and thus do not sediment. No supercooled ternary solution (STS) is included as to avoid the transport of additional tracers (i.e. H₂SO₄ and liquid aerosol). The initial profiles used for HNO₃ and H₂O were set at 8 ppbv and 5 ppmv, respectively, for the entire column in all runs, similar to those used for the Lagrangian study by Carslaw et al., 2002. This [HNO₃] in the stratosphere is based on extensive measurements (Kleinböhl et al., 2003) and considered to be a lower limit for the average stratospheric [HNO₃] available.

2.2 The algorithm for NAT growth and sedimentation

The key aspect of our algorithm is the calculation of NAT particle growth in combination with the transport of NAT as tracers that are segregated by size. This is done by distributing the NAT particles between a number of size bins. The particle number density per size bin (n_{bin} , cm⁻³) and particle radius (r , m) define the NAT mass according to Eqs. (1) and (2):

$$m_p = \frac{[\text{NAT}]}{n_{\text{bin}}}, \quad (1)$$

where [NAT] is the concentration of NAT (g cm⁻³), and m_p is the mass (g particle⁻¹)

$$r^3 = \frac{m_p}{\rho_{\text{NAT}}} \cdot \frac{3}{4\pi}, \quad (2)$$

where ρ_{NAT} is the density of NAT=1.626×10⁶ g m⁻³ (Drdla et al., 1993).

To implement the exact calculation of the NAT properties within an Eulerian model, the advection of another model property, besides mass, would be required, e.g. the NAT number density. This would however result in a double amount of tracers, thereby dramatically decreasing the model efficiency. Furthermore, the separate transport of two quantities that are linked to each other, but are allowed to have different model gradients, will give severe numerical problems during advection. For example, a number density of NAT could exist in a model grid box while no mass of NAT is present. Therefore, we have only included the transport of NAT mass while assumptions are made regarding the particle number density per size bin (n_{bin}) or the radius (r). Firstly,

Fig. 1. Schematic diagram for the calculation of growth and sedimentation of NAT particles using the “FixedRad” and “FixedDens” algorithms. The black text indicates the general approach, whereas the red text indicates differences between approaches “FixedRad” and “FixedDens”. See Sect. 2.2 for more details.

we introduce an approach that assumes a fixed n_{bin} per size bin (hereafter referred to as “FixedDens”). Secondly, we introduce an approach that assumes that each particle that resides in a specific size bin has the average radius for that size bin (hereafter referred to as “FixedRad”). In contrast to these two nonequilibrium approaches, we also discuss the equilibrium approach, which is adopted by most previous model studies (e.g. Koike et al., 2002).

The process of NAT particle growth and sedimentation within TM5 is clarified in the schematic given in Fig. 1. Any differences that occur between “FixedDens” and “FixedRad” are denoted in red. These differences are described in more detail in Sects. 2.3 and 2.4. The schedule is valid for each model grid box in which temperature is low enough for the presence of NAT. Both approaches describe the formation of NAT, particle growth/evaporation, particle sedimentation and the particle size spectrum in an identical manner. NAT particles are allowed to exist in the model only when temperature ≤ 200 K and latitude $> 50^\circ$ N. After initialization of the model, fresh formation of NAT particles only occurs if the first size bin is empty.

In most CTM’s, NAT formation is assumed to occur either on ice particles (e.g. Kleinböhl et al., 2003) or at supersaturation of the surrounding HNO₃-containing air with respect to NAT, usually by a factor of 10 (e.g. Koike et al., 2002). The exact formation mechanism of NAT has still not yet been fully elucidated from the detailed microphysical studies that have been performed, meaning there is still some debate regarding NAT formation (Drdla, 2003; Knopf et al., 2002; Tabazadeh et al., 2003). For this reason we adopt a simple approach where, in the base run of our model, particles

¹manuscript in preparation

initially form in the first size bin with a radius of $0.1\ \mu\text{m}$ and a particle number density of $5.75 \times 10^{-5}\ \text{cm}^{-3}$ (process 1 in Fig. 1) when the temperature is below the NAT equilibrium temperature T_{NAT} (Hanson and Mauersberger, 1988). Both a doubling of the initial radius and enlarging the threshold for NAT formation by assuming a super saturation by a factor of 10, made no significant change to our results (not shown).

The growth and evaporation of NAT is calculated using the algorithm adopted from Carslaw et al. (2002) (process 2 in Fig. 1). Before implementation of this algorithm into a 3D model run, we first tested the formulation using a box model and successfully reproduced the particle sizes and sedimentation rates for NAT (not shown) as those shown in Carslaw et al. (2002). An assumption we make is that the calculation of growth across all size bins starts with the smallest size bin. After growth, the NAT particles are re-binned across the size spectrum, meaning that the mass distribution also changes accordingly (process 3 in Fig. 1). The assumptions used regarding the calculation of r and n_{bin} from the NAT mass are different in both methods and are explained in more detail in Sects. 2.3 and 2.4, below. After the re-binning step, a stoichiometric $\Delta[\text{HNO}_3]_g$ is calculated according to the increase or decrease of NAT in each grid box (process 4 in Fig. 1). Since both r and n_{bin} are needed for the calculation of the sedimentation rate, differences occur between both approaches (process 5 in Fig. 1), before sedimentation is described (process 6 in Fig. 1). Numerical diffusion due to vertical layering is limited by applying first-order slopes (Russell and Lerner, 1981) to the sedimentation calculation. The calculation of NAT growth and sedimentation is followed by the advective transport of all tracers, i.e. HNO_3 and the NAT mass per size bin (process 7 in Fig. 1). After this advective transport of the modelled species the NAT growth subroutine starts again with the calculation of either r (“FixedDens”) or n_{bin} (“FixedRad”) from the transported NAT mass (process 8 in Fig. 1).

2.3 The “FixedDens” approach

In this approach r is calculated for each respective size bin from the transported particle mass and the constant n_{bin} value, by using Eqs. (1) and (2). This means that we need to assume that n_{bin} remains constant for each size bin across the entire size bin spectrum after the initial formation of NAT particles. All particles within the same size bin are assumed to grow or evaporate by the same amount. After NAT growth, re-binning of the particles occurs if Δr is large enough for the size bin limit to be exceeded. During this process, the mass of NAT is conserved.

A drawback of this method is that a constant size distribution is applied, whereas in reality the size distribution will change during the growth and evaporation of the NAT particles. Since the radius r is related to n_{bin} through the particle mass (Eqs. 1 and 2), an underestimated n_{bin} may lead to an overestimation of r , or the reverse. To diminish this ef-

fect, we chose n_{bin} so that the total number density summed across all bins is in close agreement with observed values of large particles (Fahey et al., 2001) after a 10-day simulation. The effect of these assumptions have been investigated using several sensitivity studies and the findings are discussed in Sect. 4.

2.4 The “FixedRad” approach

In this second approach the n_{bin} of each size bin is calculated using the transported particle mass together with Eqs. (1) and (2). Here, we assume that the NAT particle radius (r) equals the average radius of each respective size bin. To allow the transfer of particles between size bins an n_{bin} threshold is required, otherwise an explosion of small particles occurs as a consequence of resetting r equal to the average bin radius at each time step. The time step required to solve this numerical problem would have to be unrealistically small. Particle growth and sedimentation are calculated in an identical manner as for the “FixedDens” approach. After growth, any Δr is immediately converted into an increase in n_{bin} using the associated increase in NAT mass (see Eqn. 2). If the re-calculated n_{bin} exceeds the n_{bin} threshold for any particular size bin then the excess n_{bin} is transferred (as mass) to the next size bin. During this step mass is conserved, leading to an instantaneous reduction in the transferred n_{bin} as a consequence of the instantaneous increase in r , which is set equal to the bin average. This continues until the NAT particulate mass resides across the entire size bin spectrum. An advantage of this approach is that a realistic size distribution, with n_{bin} changing per size bin, may be introduced into the scheme. In the “FixedDens” scheme this would introduce a fluctuation in the number of particles during transfer across the size bins, either introducing a mass inconsistency or an artificial change of the radius. Moreover, only a fraction of the particles resident within one size bin need to move to the next size bin upon particle growth. However, an associated disadvantage is that the growth or evaporation of particles is actually calculated as a change in n_{bin} instead of r , in the first instance, introducing some diffusivity in the size spectrum. Whereas the n_{bin} thresholds move the particles upward to the next size bin during a period of growth, continual evaporation would result in a very small n_{bin} value, which essentially indicates the emptying of the size bin. Combined with the advective transport of particles, the result of the n_{bin} thresholds is that not all size bins are at the n_{bin} limit at any one time and location, which is more realistic than the assumption of constant n_{bin} in the “FixedDens” method. The assumption that the radius of resident NAT particles in any size bin equals the average radius of that size bin has some influence on the particle growth. Depending on whether n_{bin} represents a NAT mass above or below the average r , a small over- or underestimation of growth may occur. Several sensitivity studies to assess the impact of these assumptions are discussed in Sect. 3.

Fig. 2. Minimum temperatures in the ECMWF 6-h forecasts on the 380 K and 475 K potential temperature levels during January and February 2000. The three integration periods are indicated with the shaded areas.

2.5 Equilibrium approach

To date, CTM models have adopted a simplified way to parameterize denitrification. Typically, a constant r and n_{bin} of NAT are prescribed (Chipperfield et al., 1999; Koike et al., 2001), or alternatively, calculated assuming an equilibrium particle size (Sinnhuber et al., 2000; Davies et al., 2003). In all these studies, NAT mass is not transported and it is determined at each time step whether NAT formation is possible. This is in strong contrast to the nonequilibrium methods introduced above, which allow the NAT particles to grow and be transported within a fixed number of size bins.

To allow a direct comparison to be made between all the methods discussed here, we performed two model runs using such a simplified approach, which we refer to as the equilibrium approach.

3 Description of the model runs

3.1 Simulation period

Model runs were carried for three separate 10-day time intervals during the 1999/2000 winter period, these being 10–20 January, 24 January–3 February and 16–26 February, respectively. The end dates of these periods coincide with the NAT particle observations made by the NOAA NO_y and MASP

Table 1. Prescribed radii size limits, average radius, size bin particle density (n_{bin}) and number concentrations used for the base run. Values are given for each respective bin. Within the “Fixed-Dens” approach, n_{bin} is fixed, whereas the “FixedRad” approach uses them to set mass thresholds for each bin (see Sect. 2.4). Simulations were performed for all chosen time intervals (see Sect. 3.1) using each approach.

Size bin number	1	2	3	4	5
Minimum r (μm)	0	0.2	2	6	12
Maximum r (μm)	0.2	2	6	12	25
Average r (μm)	0.1	1.1	4	9	18.5
Number density per size bin (10^{-5}cm^{-3})	5.75	5.75	5.75	5.75	5.75
Number concentration ($10^{-5} \text{cm}^{-3} \mu\text{m}^{-1}$ radius)	28.75	3.194	1.4375	0.958	0.442

instruments (Fahey et al., 2001; Brooks et al., 2003) and also allow us to make a direct comparison with the results of a Lagrangian modelling study of NAT formation for identical periods (Carslaw et al., 2002). Figure 2 depicts the minimum temperatures from the ECMWF 6-h forecast fields at two potential temperature levels, 380 K and 475 K, during this winter. From there it can be seen that the minimum temperature at 475 K is continuously below 193 K, which approximately equals T_{NAT} , during the first two simulation periods. The first period, 10–20 January, experienced the coldest stratospheric temperatures of all the three chosen intervals with $T < 191$ K throughout the period at 475 K.

3.2 The base run

A base run was defined to allow a direct comparison to be made between the two methods introduced in Sects. 2.3 and 2.4. During this run NAT was formed at the NAT equilibrium temperature (Hanson and Mauersberger, 1988) with an initial radius of $0.1 \mu\text{m}$. Once formed, no selection criteria were used during the growth of particles meaning that all particles in a specific size bin grow by the same extent during a particular time-step. In total 5 size bins were defined with the thresholds used for each size bin being shown in Table 1. The minimum, maximum and average r values, along with the number concentrations assumed for each bin, are also given for both methods. Initial tests implied that this number of bins equalled the minimum number of tracers needed to achieve a reasonable amount of repartitioning of HNO₃. The n_{bin} values for each bin were chosen such that the permissible sum of the particle number concentrations for particle sizes of $r < 10 \mu\text{m}$ could never exceed $2.3 \times 10^{-4} \text{cm}^{-3}$, which is in line with the number densities of large particles observed by Fahey et al. (2001) during the same Arctic winter. This meant a maximum particle number

Table 2. Definition of the sensitivity runs conducted regarding the number of size bins, the total particle number density at the end of the simulation, the particle number concentrations in each bin (n_{bin}), and the initial diameter.

	Definition of the model run	No. size bins	Total particle number density ($1 \times 10^{-4} \text{ cm}^{-3}$)	Number density per size bin n_{bin} ($1 \times 10^{-5} \text{ parts cm}^{-3}$)	Initial diameter (μm)
I	Base	5	2.3	5.75	0.2
II	Equilibrium a.	0	2.3	N/A	14.5
		0	2.3	N/A	8.0
III	Number density	5	0.4–4	1–10	0.2
IV	Number of bins	5–18	2.3	1.60–5.75 (see Figs. 3a–3d)	0.2
V	Size spectrum	7	2.3	Varying (see Fig. 3e)	0.2

density of $5.75 \times 10^{-5} \text{ cm}^{-3}$ could exist for any of the first 4 size bins. For NAT particles with $r > 10 \mu\text{m}$ the fifth bin was introduced to ensure model stability (i.e. to account for any overflow from the 4th bin). For a comprehensive description of how the n_{bin} values are used in each approach the reader is referred to Sects. 2.3 and 2.4 above. The black line in Fig. 3a shows the maximal size distribution allowable in the base run.

3.3 Sensitivity studies

To investigate the stability, performance and constraints of both approaches, a series of sensitivity tests were performed and the resulting denitrification was examined. All sensitivity studies were performed for the first 10-day interval of 10–20 January 2000, where the unusually low temperatures ensured the existence of NAT particles in the model for the entire simulation period. The sensitivity studies can be grouped into four main categories: (i) comparison against an equilibrium model which neglects NAT growth and transport, (ii) the influence of the n_{bin} limit, (iii) the influence of the number of size bins (and thus tracers) and (iv) the influence of differently shaped size spectra. Details regarding the constraints of the sensitivity runs are given in Table 2 below, while the related maximum possible size distributions are shown in Fig. 3. Figure 3a shows the maximum possible size distribution of the base run (black line) plus those used for the sensitivity tests with higher (blue) and lower (red) total number densities, which are discussed in Sect. 4.2.2. The maximum permissible size distributions for the runs with 7, 10 and 18 size bins are shown in Figs. 3b–d, respectively, and their results are discussed in Sect. 4.2.3. Figures 3e–g show the differently shaped maximum size distributions, where each uses 7 bins and the maximum possible total number density equals $2.3 \times 10^{-4} \text{ cm}^{-3}$ for $r < 10 \mu\text{m}$, identical to the base run. The subsequent results are discussed in Sect. 4.2.4.

4 Results

4.1 The base run

4.1.1 Particle sizes

Figures 4a, c and e show the average diameter per grid box on the $\theta=430 \text{ K}$ level after a 10-day model run using the “Fixed-Dens” approach for 20 January, 3 February and 26 February, respectively. We have chosen this format so that direct comparisons can be made with similar figures shown by Carslaw et al. (2002) for the same periods. Here, the average diameter (\bar{d}) is obtained by weighting the diameter of particles that reside in each respective size bin with the mass fraction of total NAT (hereafter referred to as $[\text{NAT}]_{\text{tot}}$) present in each size bin according to Eq. (3):

$$\bar{d} = \sum_{n=1}^{n=n_{\text{tot}}} \bar{d}_n \cdot \frac{[\text{NAT}]_n}{[\text{NAT}]_{\text{tot}}}, \quad (3)$$

where n = the size bin number and n_{tot} is the total size bin number.

The largest particles form during the first period, where the minimum vortex temperature is continuously below 191 K at $\theta=475 \text{ K}$ (see Fig. 2). The maximum \bar{d} values obtained for the first period in the “FixedDens” run range from 18–20 μm , which is comparable to the maximum particle diameter measured by the MASP instrument ($\sim 20 \mu\text{m}$) on the same day at approximately the same altitude (Fahey et al., 2001). The model results of Carslaw et al. (2002), which were obtained by applying the same growth/sedimentation algorithm in a Lagrangian model, show somewhat smaller particle sizes, with a maximum diameter of 16–18 μm at between $\theta=420$ –440 K (c.f. Fig. 2 in Carslaw et al., 2002). It should be noted that the particle number concentrations at this θ level are lower than those obtained by Carslaw et al. (2002) by $\geq 50\%$ across the entire size spectrum as a consequence of fixing the particle number density for each size bin in the “Fixed-Dens” approach (c.f. Fig. 3 in Carslaw et al., 2002). This has

Fig. 3. Plots of particle number concentration ($\text{cm}^{-3} \mu\text{m}^{-1}$) versus particle diameter (μm) for all sensitivity runs performed for the “Fixed-Dens” and “FixedRad” approaches: **(a)** base run (black), with the higher (blue, $4 \times 10^{-4} \text{ cm}^{-3}$) and lower (red, $4 \times 10^{-5} \text{ cm}^{-3}$) total number density spectra overlaid, **(b)** 7 bins, **(c)** 10 bins, **(d)** 18 bins, **(e)** and **(f)** 7 bin model run with differently shaped size distributions: negative (blue) and positive slope (red) and observed (by Fahey et al., 2001) distribution (green) (see Sect. 4.2.2 for more details). The total number density for runs (b–g) was similar as for the base run.

Fig. 4. Grid box average NAT particle diameters (μm) on the $\theta=430\text{ K}$ level, after 10-day simulations with the end dates 20 January, 3 February and 26 February, using both the “FixedDens” and the “FixedRad” approaches. A comparable figure is shown by Carslaw et al. (2002, Fig. 2), who applied a Lagrangian model of NAT growth and transport for identical periods.

consequences regarding the growth rate of the NAT particles (see Sect. 4.2.2.). For the other simulation periods, which experienced higher temperatures and thus less NAT formation, the maximum \bar{d} values are smaller than those obtained in the first period by 1–5 μm . This results in a larger absolute difference with Carslaw et al. (2002) when comparing particle diameter sizes for the respective end dates, 3 and 26 February. These differences in maximum \bar{d} using the “FixedDens” approach and those obtained by Carslaw et al. (2002) we feel are acceptable, considering the difference in the treatment of particle transport and the large uncertainties associated with both the particle number density and size distribution.

Figures 4b, d and f show the corresponding plots of the \bar{d} values when using the “FixedRad” approach for identical dates. For the first interval \bar{d} is somewhat smaller than that obtained for the “FixedDens” run, with the maximum \bar{d} being $\sim 18\ \mu\text{m}$. However, the difference in maximum \bar{d} inverses between the two approaches for the second simulation period, with the “FixedRad” approach having a maximum \bar{d}

value $0.4\ \mu\text{m}$ larger than the corresponding “FixedDens” run (c.f. Figs. 4c with d). Moreover, for the third period the difference in \bar{d} is even larger, with the “FixedRad” approach exceeding the “FixedDens” by $3\ \mu\text{m}$ (c.f. Figs. 4e with f). The integrated area over which large NAT particles are present is generally larger for the “FixedRad” runs compared to the “FixedDens” runs. However, even though larger particles exist over a wider area, the actual number of such particles can be rather small (e.g. the mass of the second largest particles, NAT tracer number 4, is between 0–100 pptv at pressures $< 30\ \text{hPa}$). In fact during the analysis of the data a filter was applied to Eq. (3) to avoid including extremely small (NAT) concentrations. When the NAT total number density was less than $5 \times 10^{-9}\ \text{cm}^{-3}$ the data were effectively ignored. Three separate effects are responsible for the observed differences between both approaches. For the first period the differences originate mostly from the particle size discretization which occurs in the “FixedRad” approach. During cold periods, where strong particle growth occurs, the radius is artificially reduced towards the average bin radius at the start of each time-step (i.e. the rate of particle growth is slowed) whereas for the “FixedDens” approach any increase in radius is preserved between time-steps. This results in larger particles occurring for the “FixedDens” approach after 10 days of simulation. [JEW: The second effect is more important for the second and third periods, where the temperatures fluctuate around the NAT formation temperature, thus evaporation of NAT mass occurs for selected days. In the “FixedDens” approach, this evaporation manifests itself as a reduction in the size of all particles in each respective size bin, resulting in a lower \bar{d} value. For “FixedRad”, the loss of NAT mass results in lower n_{bin} values across the entire range of size bins. This results in a smaller decrease in the \bar{d} values. The third effect, which is the effect of atmospheric mixing processes, accentuates such changes on \bar{d} in both approaches for similar reasons. The particle transport results in a dilution of the NAT mass between time-steps which affects the n_{bin} for “FixedRad” and r for “FixedDens”, as governed by their definitions. The cumulative effect of all three influences results in larger NAT particle sizes for “FixedRad” on the second and third end dates.]

Figures 5a and b show the development of the largest \bar{d} values in the vortex over the entire 10-day simulation period between 10–20 January 2000 for both approaches, with $\Delta t=12\ \text{h}$. By analysing the results in this way such plots highlight the growth rate and sedimentation of the largest NAT particles with respect to time. The plot starts 12 h after initialization of the model. Within two days, maximum particle sizes between 10–12 μm diameter are reached at a pressure level of 25 hPa. This is comparable with the findings from the box model by Carslaw et al. (2002), who calculate particles with a diameter of 10 μm after 2 days, starting at the same altitude and HNO_3 mixing ratio, with a temperature of 188 K. The coinciding lowest atmospheric temperature during the first two days of our runs is somewhat lower,

Fig. 5. Vertical cross section of the grid box average particle diameter \bar{d} (μm). At each time (12-hour intervals) and altitude during the 10-day simulation between 10–20 January the vortex maximum \bar{d} is plotted for (a) “FixedDens” and (b) “FixedRad”

i.e. 185 K, which may explain the slightly larger particle sizes in our runs. Extremely large ($\bar{d} > 22 \mu\text{m}$) particles are found at the bottom of the vortex for both approaches. However, it should be noted that a constant HNO_3 mixing ratio of 8 ppbv was applied for these simulations, which is unrealistically high in the lower stratosphere.

By comparing Figs. 5a and b, several striking differences become evident between both of the approaches. Firstly, the initial growth occurs faster for the “FixedRad” approach (e.g. by the end of the second day the maximum particle diameter at 50 hPa reaches 14–16 μm for “FixedRad” whilst the corresponding value for “FixedDens” is 12–14 μm). Over the next few days, particle growth then slows down for “FixedRad” resulting in larger particle sizes for “FixedDens”. Secondly, “FixedDens” exhibits a more stratified set of \bar{d} values as a consequence of the particle radii being allowed to vary across a wider range of values.

Figure 6 clearly illustrates the differences which occur in the vertical distribution of particle sizes between both the approaches by showing \bar{d} at 80° N on the end date of each chosen simulation period. Comparing Figs. 6a and d it can be

Fig. 6. Vertical cross section at 80° N of the grid box average NAT particle diameter (μm) after 10-day simulations with the end dates 20 January (a+d), 3 February (b+e) and 26 February (c+f), using both the “FixedDens” (a–c) and the “FixedRad” (d–f) approaches.

seen that the area of large NAT particles is more extensive in the “FixedRad” approach even though the largest particle size occurs for “FixedDens” (c.f. Figs. 4a and b). In line with the Fig. 4., Fig. 6 shows that for the end dates of the second and third period larger particles occur for “FixedRad”. As explained above, this effect can be attributed to the different treatment of NAT evaporation and atmospheric mixing between both approaches. Further, it is interesting to note that the base level at which NAT occurs drops with respect to the simulation date due to descent of air within the vortex.

4.1.2 Denitrification

Figure 7 shows a direct comparison of the percentage change in HNO_3 calculated by each of our methods against equivalent latitude for the three chosen simulation periods. Here, (de)nitration is shown on potential temperature levels, against equivalent latitude.

The 10–20 January model run results in the greatest ΔHNO_3 of all three chosen simulation periods, with the

Fig. 7. The percentage (de)nitrification on potential temperature θ against equivalent latitude for (a+d) 20 January 2000, (b+e) 3 February 2000 and (c+f) 26 February 2000. The left column shows the results for the “FixedDens” approach, the results for the “FixedRad” approach are shown on the right.

maxima being ~ 10 and $\sim 25\%$ for “FixedRad” and “FixedDens”, respectively (c.f. Fig. 7a and d) due to the persistence of unusually low temperatures allowing the growth of large particles. For the second period, between 24 January–3 February 2000, denitrification is somewhat lower, with the corresponding maxima being ~ 5 and $\sim 10\%$ (c.f. Figure 7b and e). For the final period, between 16–26 February 2000, practically no (de)nitrification is predicted by both approaches, despite the maximum \bar{d} between 12 – $16 \mu\text{m}$ that was calculated for the end dates (c.f. Figs. 4e, f, 6c and f). (De)nitrification in the second and third periods also occurs at lower θ levels compared to the first simulation period as a consequence of the descent of the coldest region in the vortex (see Fig. 2).

For all periods, “FixedDens” results in much more (de)nitrification than “FixedRad” by a factor of ~ 2 . This is due to the faster rate at which larger particle sizes occur when using the “FixedDens” approach which allows more repartitioning of HNO_3 as a result of the particles falling further. However, it should be noted that the limited period over which these simulations were performed restricts the conclusions which may be drawn when integrating over an entire winter.

4.2 Sensitivity studies

As discussed in Sect. 3.2, a number of prescribed model parameters were used for the base run simulation, where the choice of such parameters could influence performance of the algorithms to describe NAT growth and transport. For this reason we have tested the model sensitivity towards such parameters to quantify the robustness of our approaches. The simulation period of 10–20 January was used exclusively for this purpose due to the occurrence of large NAT particles as described earlier. The prolonged period of low temperatures also ensures that NAT was present throughout the entire period, making differences between the sensitivity runs more easily discernible. For brevity we limit our discussion to the main categories as defined in Sect. 3.3. In addition, we have also tested several other model parameters which resulted in negligible differences in NO_y re-distribution for both methods, these being: the number of vertical layers used in the model; the type of advection scheme employed (first order or second moments); doubling the radius of the initial size bin, i.e. the nucleation rate; and increasing the supersaturation of HNO_3 needed for NAT formation to 10. It should be noted that these results pertain to a chemically passive version of TM5 and the sensitivity should be re-tested when adding chemical tracers.

4.2.1 Comparison with the equilibrium approach

To allow a direct comparison of the equilibrium method with the base runs, the total particle number densities and radii for all NAT particles were set constant in two different runs. For the first sensitivity run, the number density and radius were $2.3 \times 10^{-4} \text{ cm}^{-3}$ and $7.25 \mu\text{m}$, respectively, which equals the average values found by Fahey et al. (2001). These sizes were observed on 20 January after a persistent cold period. Since the equilibrium approach assumes a constant radius, using the observed radius throughout the integration period may overestimate denitrification. Therefore, smaller radii were assumed in the second sensitivity run, i.e. $4 \mu\text{m}$. Again, NAT formation was calculated using T_{NAT} based on the Hanson and Mauersberger criterium (1988) at each model time step (900 s). Figures 8a–d show the vertical redistribution of total HNO_3 at 80°N latitude across all longitudes for the “FixedDens”, “FixedRad” and both equilibrium runs, respectively. From Fig. 7c it becomes apparent that after a 10-day simulation nearly 100% denitrification is simulated using the equilibrium approach with large particles. This is an exaggerated repartitioning, given that an estimated 20–60% is thought to occur over the entire Arctic winter (Santee et al., 2000; Popp et al., 2001; Kleinböhl et al., 2003). However, the magnitude of the calculated denitrification is critically dependent on the values assumed for the prescribed radius and particle number density. By comparing Figs. 7c and d it can be seen that a smaller radius dramatically reduces denitrification. Tuning these parameters may thus lead to fortuitous

Fig. 8. HNO₃ volume mixing ratio (ppbv) at 80° N on 20 January after a 10-day simulation. (a) “FixDens”, (b) “FixRad” and (c–d) the Equilibrium method.

agreement between modelled NO_y profiles and observations (Kleinböhl et al., 2003; Sinnhuber et al., 2000). However, the recent observations of large NAT particles constrain the assumptions that can be made regarding these constant parameters.

Further differences between the equilibrium and nonequilibrium approaches concern both the vertical and horizontal distribution of HNO₃. For instance, the maximum amount of denitrification is found at a higher pressure level for the equilibrium approach (~25 hPa for equilibrium compared with ~50 hPa for non-equilibrium) and across a smaller longitude range. This is a consequence of the substantial difference in particle number concentrations for the large particles and the instantaneous production of such particles in the equilibrium approach. For the other 10-day periods, which represent more moderate conditions in terms of temperature, similar differences occur (not shown), with those in the horizontal plane becoming even more marked. These runs also highlight the problems introduced when selecting a single particle size for an entire winter, where the differences in (de)nitrification are smallest compared with the non-equilibrium approaches between the 7.25 μm run on 3 February and 4 μm run on 26 February. It is encouraging to find that similar changes concerning the vertical distribution

Fig. 9. De- and nitrification (%) on 20 January at 80° N equivalent latitude, at 475 K and 380 K, respectively, using different total number densities (see Table 2) and both approaches; “FixedDens” (dotted line) and “FixedRad” (solid line).

of denitrification between an equilibrium and nonequilibrium approach were also found by Mann et al. (2002) for the same winter.

4.2.2 Total number density

The total number density of large particles (5–20 μm diameter) as observed by Fahey et al. (2001) was $\sim 2.3 \times 10^{-4} \text{ cm}^{-3}$ on 20 January. The estimated uncertainty of this measurement is $\pm 30\%$ and may vary with the location inside the vortex. To test the model’s sensitivity to this parameter, the maximum allowable total number density was varied from 0.5 to $5 \times 10^{-4} \text{ cm}^{-3}$, resulting in a n_{bin} between 0.1 and $1 \times 10^{-4} \text{ cm}^{-3}$ per size bin, respectively. The shape of the size distributions in terms of particle number concentrations are depicted in Fig. 3a, with the blue, black and red line denoting the constraints for the high, standard and low total number density runs, respectively.

Figure 9 shows the resulting (de)nitrification at 80° N equivalent latitude against the total number density for these model runs on θ levels 380 K and 475 K, respectively. Even though the number density is variable within the “FixedRad” approach (i.e. n_{bin} is merely used to define a threshold instead of a fixed number of particles) the algorithm is still sensitive

Fig. 10. De- and nitrification (%) on 20 January at 80° N equivalent latitude, at 475 K and 380 K, respectively, using a different number of size bins (see Table 2) and both approaches. The crosses mark the number of size bins in the integrations that were done.

to this parameter, although less so than for the “FixedDens” approach. (De)nitrification increases with increasing n_{bin} due to an associated increase in the fraction of HNO_3 partitioned into NAT.

However, the maximum \bar{d} value becomes lower with increasing n_{bin} (decreasing from $23.8 \mu\text{m}$ for $1 \times 10^{-5} \text{cm}^{-3}$ per bin to $18.2 \mu\text{m}$ for $1 \times 10^{-4} \text{cm}^{-3}$ per bin at $\theta=430 \text{K}$ using the “FixedDens” approach (not shown)), indicating that the growth of NAT particles is somewhat moderated by the choice of n_{bin} . This is due to a related increase in particle mass (Δm_p) in Eq. (2). This change is non-linear with respect to n_{bin} due to the increase in $[\text{NAT}]_{\text{tot}}$. In all cases, the $[\text{NAT}]_{\text{tot}}$ for the “FixedDens” method exceeded that of the “FixedRad” approach by 30–40%. This increase in (de)nitrification with n_{bin} would eventually reach a maximal value due to the associated reduction in the available $[\text{HNO}_{3(\text{g})}]$ within the vortex. The latter would result in a limitation to particle growth, especially when a non-uniform $\text{HNO}_{3(\text{g})}$ profile is considered. However, this situation would only be reached when prescribing high number densities or during longer model runs. Moreover, temperature fluctuations would also limit the extent of the (de)nitrification by introducing periods where the evaporation of particles would hinder the sedimentation. Varying n_{bin} from 0.25 to $1 \times 10^{-4} \text{cm}^{-3}$ per bin, which is equivalent to halving or doubling the total number density, leads to an increase in denitrification from 12 to 34% at an equivalent latitude of 80° N and $\theta=475 \text{K}$ for the “FixedDens” run, and from 5 to 15% for the “FixedRad” run (see Fig. 8).

4.2.3 The number of size bins

To make the algorithm as efficient as possible, it is important to know how many size bins (i.e. tracers) are required to

model denitrification. Figure 10 shows the (de)nitrification at 80° N equivalent latitude calculated using an increasing number of size bins on identical θ levels as those shown in Fig. 8 for both model approaches. Due to the substantial increase in the redistribution of HNO_3 with increasing particle number density (see Sect. 4.2.2.), the total number density was kept constant throughout at $2.3 \times 10^{-4} \text{cm}^{-3}$, as prescribed in the base run. Since the size bin limits were not identical for each sensitivity run, the shape of the resulting size distributions varies depending on the number of bins used (c.f. Figs. 3a–d). However, it can be seen that the size spectrum essentially becomes flat once 7 or more bins are prescribed.

A pronounced result is that the methods are quite robust in calculated denitrification, since only small differences occur when the amount of size bins is doubled. The “FixedDens” approach results in more (de)nitrification than the “FixedRad” approach regardless of the number of size bins used. But, remarkably, the differences in the vortex averaged values between both approaches fall below 10% when the number of size bins exceeds 7. “FixedRad” is less sensitive and only varies between 8 and 12% across the range of the chosen number of size bins, while the “FixedDens” denitrification clearly decreases with an increasing number of size bins, from 25% in the 5 bin simulation to 15% in the 18 bin run. This is due to the fact that the “FixedDens” particle growth is more sensitive to the resolution of the size spectrum (i.e. number of bins). The full content of the size bin is moved up or down during either growth or evaporation, while in the “FixedRad” approach the mass transport occurs only once the threshold n_{bin} is exceeded. The use of more size bins, with each of them a lower number density than the size bins in the standard run, results in a more concise and variable distribution of the mass over the size bins.

4.2.4 The shape of the size distribution

The particle size distributions measured by Fahey et al. (2001) suggest that constraining the model with a flat size distribution across the entire size spectrum maybe an oversimplification (as performed for the 7, 10, 15 and 18 bin sensitivity runs, c.f. Figs. 3b–d). To provide further insight into the extent to which the prescribed size spectrum has on the calculation of denitrification, we chose to alter the shape of the permitted size spectrum in a number of ways. For this purpose, we have performed runs with 7 bins using three distinctively different size distributions: one with decreasing and one with increasing n_{bin} values from bin 2 to bin 7 (creating a negative and a positive “slope”, respectively) and one based on the distribution observed by Fahey et al. (2001). The shapes of these size distributions are shown in Figs. 3e–f and defined as the standard flat (black line), negative (blue), positive (green) and observed (red) distribution, respectively.

Figures 11a and b show comparisons of the resulting (de)nitrification at θ levels 380 and 475 K versus equivalent latitude for the “FixedDens” and “FixedRad”

Fig. 11. De- and nitrification (%) along equivalent latitudes, at 475 K and 380 K, respectively, depending on the shape of the size distribution (see Figs. 3e–3f). For (a) the “FixedDens” approach and (b) the “FixedRad” approach the number of size bins and total number density are fixed to seven and $2.3 \times 10^{-4} \text{cm}^{-3}$, respectively.

approaches, respectively. In summary it can be seen that the (de)nitrification changes by $<8\%$ for both approaches indicating that they are relatively robust with respect to the prescribed shape. For the run with the observed size spectrum the model became unstable using the “FixedRad” approach due to the last bin “overflowing” on the ninth day of the integration. However, the amount of NAT formed became rather excessive (>2 ppbv) in small regions of the vortex (not shown) meaning that no further discussion of this run is warranted. Prescribing an observed size distribution has the inherent weakness that the size distribution must remain similar during the entire winter period. Unfortunately the size distributions shown in Northway et al. (2002b) indicate that the both the total number density and size distribution change between 20 January and 3 February in the Arctic vortex for this winter. Therefore constraining the model with an observed size distribution would only be possible if many more measurements were available, during the whole winter, which is not feasible.

5 Discussion and conclusions

In this study we present an efficient and concise algorithm for the formation and sedimentation of NAT particles, which has been implemented in a global Eulerian 3D chemistry transport model using a non-equilibrium approach. For this purpose the transport of such particles is achieved by segregating the particles into distinct size bins, each of which is treated as an advected tracer. Two separate approaches were tested, one which prescribes a fixed particle number density per size bin (“FixedDens”) and the other which prescribes a fixed particle radius for each respective size bin (“FixedRad”). This algorithm has been applied in simulations over three selected 10-

day periods during the Arctic winter 1999/2000, and the resulting particle sizes and number concentrations were found to agree favourably with those observed “in-situ” (Fahey et al., 2001; Brooks et al., 2003). Comparisons made with the results of a Lagrangian model study (Carslaw et al., 2002), from which the microphysical component of our algorithm was taken, reveals differences of between $0\text{--}4 \mu\text{m}$ for the diameters of the largest NAT particle formed, depending on the adopted approach (with the Eulerian model producing the larger sizes). Considering the differences in the performance and underlying concepts of both models we feel that agreement within $\pm 20\%$ is a satisfactory result. Although the results of the non-equilibrium approaches can only be tentatively compared with observations due to the restricted simulation periods, it is encouraging to find that the resulting denitrification for such periods lies within the range of measured values ($20\text{--}60\%$) for the Arctic winter 1999/2000 (Popp et al., 2001; Kleinböhl et al., 2003; Santee et al., 2000). Clearly, further simulations are needed using realistic HNO_3 profiles, with a full stratospheric chemistry scheme.

Substantial differences were found in both the magnitude of denitrification and vertical/horizontal redistribution of HNO_3 , when compared against the results obtained using a simple equilibrium approach. Applying the equilibrium approach resulted in an unrealistically high removal of HNO_3 when using an observed particle radius for 10–20 January. Decreasing the particle radius to $4 \mu\text{m}$ significantly reduced the HNO_3 removal, indicating the potential danger of using such an approach. This large effect justifies the use of the computationally more expensive, but more realistic, treatment, of NAT particle growth and sedimentation. The resulting particle sizes of the “FixedDens” and the “FixedRad” method differ due to three main reasons: (i) particle size

discretization, (ii) treatment of NAT evaporation and (iii) dilution of NAT mass by atmospheric mixing processes. When integrating over the selected 10-day periods this results in a difference in (de)nitrification between both methods of a factor ~ 2 .]

The results from the sensitivity studies suggest that the model is rather robust and relatively insensitive to the number of size bins used under conditions where the particle number density summed over size bins remains constant. The “FixedRad” approach shows the smallest variation in denitrification when changing the number of size bins, with the differences between both approaches becoming $\leq 10\%$ for 10 size bins or more. This has advantages in that just a limited number of size bins (and thus tracers) are needed to account for nonequilibrium treatment of NAT and denitrification in a full chemistry run. Another important finding is that both approaches are also quite insensitive to the shape of the size distribution. However, both approaches show some sensitivity to the particle number density summed over size bins, with $\sim 17\%$ increase in 10-day denitrification for the “FixedDens” method upon increasing the particle number density per size bin with 250% (from 0.4×10^{-5} to $1 \times 10^{-4} \text{cm}^{-3}$). Again, the “FixedRad” approach proved to be more robust towards this parameter, with the difference being lower at $\sim 7\%$. Here it should be noted that these sensitivity tests were performed during a prolonged period of low temperatures and therefore can be considered to be a worst case scenario. For many other periods temperature fluctuations would lower the sensitivity of both methods to this parameter by introducing particle evaporation. Considering the observed variability during 1999/2000, similar observations of the NAT total number density would be beneficial for future Arctic winters to remove any bias introduced by using a prescribed value, as well as a continued effort in clarifying the details of the formation mechanisms of NAT. Our approaches do not require detailed knowledge on the shape of the size distribution, at least for the 1999/2000 winter.

For a more rigorous validation of our algorithms we are currently preparing simulations over the entire Arctic winter period of 1999/2000 with comprehensive chemistry active, as well as for more moderate Arctic winters. Lagrangian model studies have already shown that the nonequilibrium treatment of NAT calculates significant denitrification in other, more moderate winters (Mann et al., 2003). Using the Eulerian approaches presented here, we are now able to test the effect of denitrification during such a more moderate winter period to try and assess whether these differences lead to additional ozone depletion that warrants the increase in computational costs.

Acknowledgements. We would like to thank K. Carslaw, S. Davies, G. Mann from the School of the Environment at the University of Leeds for their introduction to their nonequilibrium NAT algorithm and fruitful discussions. J. Buchholz, S. Meilinger and J. Lelieveld are also thanked kindly for their help and advice.

Edited by: B. Kärcher

References

- Bregman, A., Lelieveld, J., van den Broek, M., Fischer, H., Siegmund, P., and Bujok, O.: The N_2O and O_2 relationship for mixing processes as represented by a three-dimensional chemistry-transport model, *J. Geophys. Res.*, 105, 17 279–17 290, 2000.
- Bregman, A., Krol, M. C., Teyssedre, H., Norton, W. A., Iwi, A., Chipperfield, M., Pitari, G., Sundet, J. K., and Lelieveld, J.: Chemistry-Transport model comparison with ozone observations in the midlatitude lowermost stratosphere, *J. Geophys. Res.*, 106, 17 479–17 496, 2001.
- Bregman, A., Segers, A., Krol, M., Meijer, E., and van Velthoven, P.: On the use of mass-conserving wind fields in chemistry-transport models, *Atm. Chem. Phys.*, 3, 447–457, 2003.
- Brooks, S. D., Baumgardner, D., Gandrud, B., Dye, J. E., Northway, M. J., Fahey, D. W., Paul Bui, T., Toon, O. B., and Tolbert, M. A.: Measurements of large stratospheric particles in the Arctic polar vortex, *J. Geophys. Res.*, 108, D20, 4652, doi:10.1029/2002JD003278, 2003.
- Carslaw, K. S., Kettleborough, J. A., Northway, M. J., Davies, S., Gao, R. S., Fahey, D. W., Baumgardner, D. G., Chipperfield, M. P., and Kleinböhl, A.: A vortex-scale simulation of the growth and sedimentation of large nitric acid hydrate particles, *J. Geophys. Res.*, 107, D20, 8300, doi:10.1029/2001JD000467, 2002.
- Chipperfield, M. P.: Multiannual simulations with a three-dimensional chemical transport model, *J. Geophys. Res.*, 104, 1781–1805, 1999.
- Crutzen, P. and Arnold, F.: Nitric acid cloud formation in the cold Arctic stratosphere, a major cause for the springtime “ozone hole”, *Nature*, 324, 651–655, 1986.
- Davies, S., Chipperfield, M. P., Carslaw, K. S., Sinnhuber, B.-M., Anderson, J. G., Stimpfle, R. M., Wilmouth, D. M., Fahey, D. W., Popp, P. J., Richard, E. C., von der Gathen, P., Jost, H., and Webster, C. R.: Modeling the effect of denitrification on Arctic ozone depletion during winter 1999/2000, *J. Geophys. Res.*, 108, D5, 8322, doi:10.1029/2001JD000445, 2003.
- Drdla, K., Schoeberl, M. R., and Browell, E. V.: Microphysical modelling of the 1999–2000 Arctic winter: 1. Polar stratospheric clouds, denitrification, and dehydration, *J. Geophys. Res.*, 108, D5, 8312, doi:10.1029/2001JD000782, 2003.
- Drdla, K., Turco, R. P., and Elliott, S.: Heterogeneous chemistry on Antarctic polar stratospheric clouds – a microphysical estimate of the extent of chemical processing, *J. Geophys. Res.*, 98, D5, 8965–8981, 1993.
- Fahey, D. W., Gao, R. S., Carslaw, K. S. et al.: The detection of large HNO_3 -containing particles in the winter Arctic Stratosphere, *Science*, 1026–1031, 2001.
- Fahey, D. W., Kelly, K. K., Kawa, S. R., Tuck, A. F., Loewenstein, M., Chan, K. R., and Heidt, L. E.: Observations of denitrification and dehydration in the winter polar stratospheres, *Nature*, 344, 321–324, 1990.
- Fahey, D. W., Kelly, K. K., Ferry, G. V., Poole, L. R., Wilson, J. C., Murphy, D. M., Loewenstein, M., and Chan, K. R.: In situ measurements of total reactive nitrogen, total water and aerosol in a polar stratospheric cloud in the Antarctic, *J. Geophys. Res.*, 94, 11 299–11 315, 1989.

- Hanson, D. and Mauersberger, K.: Laboratory studies of the nitric acid trihydrate: Implications for the South polar stratosphere, *Geophys. Res. Lett.*, 15, 855–858, 1988.
- Jensen, E. J., Toon, O. B., Tabazadeh, A., and Drdla, K.: Impact of polar stratospheric cloud particle composition, number density, and lifetime on denitrification, *J. Geophys. Res.*, 107, D20, 8284, doi:10.1029/2001JD000440, 2002.
- Kleinböhl, A., Bremer, H., von König, M., et al.: Vortexwide denitrification of the Arctic polar stratosphere in winter 1999/2000 determined by remote observations, *J. Geophys. Res.*, 108, D5, 8305, doi:10.1029/2001JD001042, 2003.
- Knopf, D. A., Koop, T., Luo, B. P., Weers, U. G., and Peter, T.: Homogeneous nucleation of NAD and NAT in liquid stratospheric aerosols: insufficient to explain denitrification, *Atmos. Chem. Phys.*, 2, 207–214, 2002.
- Koike, M., Kondo, Y., Takegawa, N. et al.: Redistribution of reactive nitrogen in the Arctic lower stratosphere in the 1999/2000 winter, *J. Geophys. Res.*, 107, D20, 8275, doi:10.1029/2001JD001089, 2002.
- Krol, M. C., Lelieveld, J., Oram, D. E., Sturrock, G. A., Penkett, S. A., Brenninkmeier, C. A. M., Gros, V., Williams, J., and Scheeren, H. A.: Continuing emissions of methyl chloroform from Europe, *Nature*, 421, 131–135, 2003.
- Krol, M.C., Houweling, S., Bregman, B., van den Broek, M., Segers, A., van Velthoven, P., Peters, W., Dentener, F., and Bergamaschi, P.: The two-way nested global chemistry-transport zoom model TM5: Algorithm and applications, *Atmos. Chem. Phys. Discuss.*, 4, 3975–4018, 2004.
- Mann, G. W., Davies, S., Carslaw, K. S., and Chipperfield, M. P.: Factors controlling Arctic denitrification in cold winters of the 1990s, *Atmos. Chem. Phys.*, 3, 403–416, 2003.
- Mann, G. W., Davies, S., Carslaw, K. S., and Chipperfield, M. P.: Polar vortex concentricity as a controlling factor in Arctic denitrification, *J. Geophys. Res.* 107, D22, 4663, doi:10.1029/2000JD002102, 2002.
- Manney, G. L. and Sabutis, J. L.: Development of the polar vortex in the 1999–2000 Arctic winter stratosphere, *Geophys. Res. Lett.*, 27, 2589–2592, 2000.
- Northway, M. J., Gao, R. S., Popp, P. J., Holecek, J. C., Fahey, D. W., Carslaw, K. S., Tolbert, M. A., Lait, L. R., Dhaniyala, S., Flagan, R. C., Wennberg, P. O., Mahoney, M. J., Herman, R. L., Toon, G. C., and Bui, T. B.: An analysis of large HNO₃-containing particles sampled in the Arctic stratosphere during the winter of 1999/2000, *J. Geophys. Res.*, 107, D20, 8298, doi:10.1029/2001JD001079, 2002a.
- Northway, M. J., Popp, P. J., Gao, R. S., Fahey, D. W., Toon, G. C., and Bui, T. P.: Relating inferred HNO₃ flux values to the denitrification of the 1999–2000 Arctic Vortex, *Geophys. Res. Lett.*, 29, D16, 1816, doi: 10.1029/2002GL015000, 2002b.
- Poole, L. R., Trepte, C. R., Harvey, V. L., Toon, G. C., and Van Valkenburg, R. L.: SAGE III observations of Arctic polar stratospheric clouds – December 2002, *Geophys. Res. Lett.*, 30, 23, 2216, doi:10.1029/2003GL018496, 2003.
- Popp, P. J., Northway, M. J., Holecek, J. C., et al.: Lait, Severe and extensive denitrification in the 1999/2000 Arctic winter stratosphere, *Geophys. Res. Lett.*, 28, 2875–2878, 2001.
- Prather, M. J.: Numerical advection by conservation of second-order moments, *J. Geophys. Res.*, 91, 6671–6681, 1986.
- Rex, M., Salawitch, R. J., von der Gathen, P., Harris, N. R. P., Chipperfield, M. P., and Naujokat, B.: Arctic ozone loss and climate change, *Geophys. Res. Lett.*, 31, L04116, doi:10.1029/2003GL018844, 2004.
- Rex, M., Harris, N. R. P., von der Gathen, P., et al.: Prolonged stratospheric ozone loss in the 1995–1996 winter, *Nature*, 389, 835–838, 1997.
- Richard, E. C., Aikin, K. C., Andrews, A. E., et al.: Severe chemical ozone loss inside the Arctic polar vortex during winter 1999/2000 inferred from in situ airborne measurements, *Geophys. Res. Lett.*, 28, 2197–2200, 2001.
- Russell, G. L. and Lerner, J. A.: A new finite-differencing scheme for the tracer transport equation, *J. Appl. Meteorol.*, 20, 1483–1498, 1981.
- Santee, M. L., Manney, G. L., Livesey, N. J., and Waters, J. W.: UARS Microwave Limb Sounder observations of denitrification and ozone loss in the 2000 Arctic late winter, *Geophys. Res. Lett.*, 27, no. 19, 3213–3216, 2000.
- Shine, K. P., Bourqui, M. S., de Forster, P. M., Hare, S. H. E., et al.: A comparison of model-simulated trends in stratospheric temperatures, *Quart. J. Met. Soc.*, 129, no. 590, 1565–1588, 2003.
- Sinnhuber, B.-M., Chipperfield, M. P., Davies, S., Burrows, J. P., Eichmann, K.-U., Weber, M., von der Gathen, P., Guirlet, M., Cahill, G. A., Lee, A. M., and Pyle, J. A.: Large loss of total ozone during the Arctic winter of 1999/2000, *Geophys. Res. Lett.*, 27, 21, 3473–3476, 2000.
- Sugita, T., Kondo, Y., Nakajima, H., Schmidt, U., Engel, A., Oelhaf, H., Wetzel, G., Koike, M., and Newman, P. A.: Denitrification observed inside the Arctic vortex in February 1995, *J. Geophys. Res.*, 103, 16 221–16 233, 1998.
- Tabazadeh, A.: Commentary on “Homogeneous nucleation of NAD and NAT in liquid stratospheric aerosols : insufficient to explain denitrification” by Knopf et al., *Atmos. Chem. Phys.*, 3, 863–865, 2003.
- Van den Broek, M. M. P., v. Aalst, M., Bregman, A., Krol, M., Lelieveld, J., Toon, G. C., Garcelon, S., Hansford, G. M., Jones, R. L., and Gardiner, T. D.: The impact of model grid zooming on tracer transport in the 1999/2000 Arctic polar vortex, *Atmos. Phys. Chem.*, 3, 1833–1847, 2003.
- Van den Broek, M. M. P., Bregman, A., and Lelieveld, J.: Model study of stratospheric chlorine activation and ozone loss during the 1996/1997 winter, *J. Geophys. Res.*, 105, 28 961–28 977, 2000.
- Waibel, A. E., Peter, Th., Carslaw, K. S., Oelhaf, H., Wetzel, G., Crutzen, P. J., Pöschl, U., Tsias, A., Reimer, E., and Fischer, H.: Arctic ozone loss due to denitrification, *Science*, 283, 2064–2069, 1999.