

HAL
open science

Technical Note: Evaporation of polar stratospheric cloud particles, in situ, in a heated inlet

T. Eidhammer, T. Deshler

► **To cite this version:**

T. Eidhammer, T. Deshler. Technical Note: Evaporation of polar stratospheric cloud particles, in situ, in a heated inlet. *Atmospheric Chemistry and Physics Discussions*, 2004, 4 (5), pp.5807-5829. hal-00301440

HAL Id: hal-00301440

<https://hal.science/hal-00301440>

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.

**Evaporation of PSC
particles in a heated
inlet**

T. Eidhammer and
T. Deshler

Technical Note: Evaporation of polar stratospheric cloud particles, in situ, in a heated inlet

T. Eidhammer and T. Deshler

University of Wyoming, Department of Atmospheric Science, USA

Received: 26 April 2004 – Accepted: 9 July 2004 – Published: 27 September 2004

Correspondence to: T. Eidhammer (trude@uwyo.edu)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Abstract

In December 2001 and 2002 in situ aerosol measurements were made from balloon-borne platforms within polar stratospheric clouds (PSC) consisting of supercooled ternary solutions, nitric acid trihydrate and ice. Particle size (radius $>0.15\ \mu\text{m}$) and number concentrations were measured with two optical particle counters. One of these included an $\sim 80\ \text{cm}$ inlet heated to $>244\ \text{K}$ to obtain measurements, within PSCs, of the size distribution of the stratospheric particles upon which the PSC particles condensed. These measurements are compared to models that calculate the evaporation of PSC particles. The modeled evaporation for supercooled ternary solutions is in good agreement with the measurements. For nitric acid trihydrate it is uncertain what happens to the particle as it is brought to temperatures $>50\ \text{K}$ above its equilibrium temperature at stratospheric partial pressures. Here the modeled evaporation show too low evaporation compared to the measurements.

1. Introduction

In the stratosphere, chemical reactions occur on PSC particles, leading to ozone depletion (Solomon et al., 1986; Tolbert et al., 1988). These particles are composed of water and nitric acid and are observed in three phases in the stratosphere: 1) Nitric acid trihydrate (NAT), a stable solid particle (Hanson and Mauersberger, 1988b; Voigt et al., 2000), 2) Supercooled ternary solution (STS), a liquid particle (Tabazadeh et al., 1994; Carslaw et al., 1994; Schreiner et al., 1999), 3) Ice. All these particles form on the ubiquitous stratospheric sulfate aerosol (SSA) which consist of water and sulfuric acid. This paper seeks to contribute to our understanding of the growth of these particles by an analysis of in situ PSC measurements in the Arctic in December 2001 and 2002 (Deshler et al., 2003b; Larsen et al., 2004). Size (radius $>0.15\ \mu\text{m}$) and number concentrations were measured with two optical particle counters (OPC) (Deshler et al., 2003a). One OPC provided PSC particle size distribution measurements. The

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

second OPC included either an 82 cm inlet, with a 90° bend, heated to between 244 K and 256 K (2001), or a 75 cm straight inlet heated to between 262 K and 300 K (2002). The heated inlet was used to obtain measurements, within PSCs, of the size distribution of SSA. This size distribution is required to initialize microphysical models of PSC growth. Here we have developed STS- and NAT- evaporation models which simulate the evaporation in the heated inlet. The differences in these models compared to other PSC growth/evaporation models is that the particles are brought suddenly to high temperatures in the inlet, and that nucleation is not required. Results from this model are compared with the heated inlet OPC observations.

2. Model description

Evaporation of PSC particles is controlled by diffusion of two molecular species (H₂O and HNO₃) away from the particle. The governing equation is

$$a \frac{da}{dt} = \frac{C}{R\rho} \sum_i D_i^* M_i \left(\frac{P_{p,i}}{T_\infty} - \frac{P_{s,i}}{T_a} \right). \quad (1)$$

Here a is the radius of the particle, D^* the modified diffusion coefficient, C the capacitance, M the molecular weight of the evaporating species, R universal gas constant, ρ the density of the particle, P_p the partial pressure of the evaporating species from the particle and P_s the saturation vapor pressure of the same particle. T_∞ is the mean temperature of the air in the inlet and T_a is the temperature of the evaporating particle. The subscript i stands for the evaporating species H₂O or HNO₃. In this paper the subscripts $n = \text{HNO}_3$, $w = \text{H}_2\text{O}$ and $s = \text{H}_2\text{SO}_4$. The modified diffusion coefficient D^* accounts for molecular discontinuities near the particles with a multiplicative function, $\Gamma(Kn)$, where

$$\Gamma(Kn) = \frac{1}{1 + C\lambda(Kn)Kn}. \quad (2)$$

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

This approach to find D^* is described by Fuchs and Sutugin (1971). Here $Kn = \Lambda/a$ is the Knudsen number for diffusion and Λ is the mean free path of the evaporating species. The mean free path is found by multiplying the mean free path of air with a correction factor Θ (Hamill et al., 1977; Larsen, 2000). For H_2O , $\Theta_w=0.820$ and for HNO_3 , $\Theta_n=0.857$. The function $\lambda(Kn)$ in Eq. (2) is given by

$$\lambda(Kn) = \frac{1.33 + \frac{0.71}{Kn}}{1 + \frac{1}{Kn}} \quad (3)$$

(Fuchs and Sutugin, 1971). The sticking- and thermal- accommodation coefficients are here assumed to be unity and are not included in Eq. (3) (Pruppacher and Klett, 1997).

As the particle evaporates, the particle temperature, T_a , decreases due to release of latent heat L . If $T_\infty \approx T_a$, the Maxwell-Mason equation can be used to calculate the evaporation rate analytically (e.g. Pruppacher and Klett, 1997). However, in our case T_a is significantly lower than T_∞ in most of the inlet and the particle temperature must be calculated numerically. T_a is calculated from the conductive heat transfer equation:

$$\frac{dq}{dt} = 4\pi ak^*(T_\infty - T_a) = -4\rho\pi L a^2 \frac{da}{dt}. \quad (4)$$

Here k^* is the modified thermal conductivity. Inserting Eq. (1) into Eq. (4) gives

$$T_\infty - T_a + \frac{C}{Rk^*} \sum_i D_i^* w_i L_i M_i \left(\frac{P_{p,i}}{T_\infty} - \frac{P_{s,i}}{T_a} \right) = 0 \quad (5)$$

where w is the mass fraction of the evaporating species and arrives from the weighting of the latent heat for the different evaporating species.

The latent heat of vaporization and sublimation is calculated from the Clausius-Clapeyron equation. As for the diffusion coefficient, the thermal conductivity, k , must

also be modified due to discontinuities near the particle and k is multiplied with the Γ -function given in Eq. (2). The Knudsen number for thermal conductivity is:

$$Kn_t = \frac{3kM_a}{\rho_a v_a \left(\frac{c_p}{R_d} - 0.5R \right) a} \quad (6)$$

(e.g. Toon et al., 1989). Here M_a and ρ_a are the molecular weight and density of air, v_a the thermal velocity of air molecules, c_p the specific heat at constant pressure and R_d the gas constant for dry air. For particles less than approximately 0.05 μm the Kelvin effect on the vapor pressure must be included.

The air entering the inlet is increasing in temperature as it is brought through the inlet. The mean air temperature, T_m , as a function of location in the inlet (x) can be expressed

$$T_m(x) = T_w - (T_w - T_i) e^{-hpx/\dot{m}c_p} \quad (7)$$

(e.g. Bejan, 1984). Here T_w is the temperature of the inlet wall, T_i the temperature of air as it enters the inlet, p the perimeter, \dot{m} the mass flow rate and h is the heat transfer coefficient.

The heated inlet in 2001 had a 90° bend. As particles flow through the bend, the largest particles will be deposited on the wall. The fraction of particles not lost in the bend, B is given by

$$B = 1 - \frac{\pi}{2} (Stk(\rho, a, C_c, u, \nu, d)), \quad (8)$$

where Stk is the Stokes number (Hinds, 1999) and C_c the pressure dependent slip correction factor. The expression for C_c used here is also given in Hinds (1999). u is the mean air velocity in the inlet, ν the viscosity of the air and d is the diameter of the inlet. The flow in the inlet is laminar and deposition in the straight part of the inlet is not expected.

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

In applying this model, most parameters and variables are well known or specified. The primary exceptions are vapor pressures of HNO₃ and H₂O over NAT for high temperatures, but with stratospheric partial pressure in the ambient air.

3. Results and discussion

5 In December 2001 the balloon-borne gondola, released from Erange, Sweden (68° N, 21° E), flew through a PSC located between 22 and 26 km (Deshler et al., 2003b). This cloud consisted of distinct layers of NAT, STS and a thin layer of ice. Below 24.5 km the particles were mainly STS and above they were mainly NAT. In December 2002 the balloon-borne gondola flew through a PSC located between 20 and 26 km. This cloud consisted mainly of STS particles (Larsen et al., 2004). Measurements with the ambient inlet OPC in these PSCs indicate bimodal size distributions in both NAT and STS layers. Some size distributions have a well developed second mode and a first mode which differs only slightly from SSA. Such distributions were observed at cloud top in both 2001 and 2002 and we believe they consist almost exclusively of NAT and SSA. In contrast, in a PSC with STS, the distribution is well developed in both the first and second mode. Deshler et al. (2003b) provide examples of both these types of distributions as well as intermediate distributions. Size distributions similar to the 2001 cases were also observed in 2002. The predominately STS and the intermediate distributions are probably characteristic of mixed phase clouds. The difference in the distributions dominated by NAT and by STS are due to a nucleation barrier that exists for NAT particles (Zhang et al., 1996; Koop et al., 1997; Carslaw et al., 1998). STS particles do not have this barrier thus all small particles can grow into STS particles. Measurements from the heated inlet OPC in 2001 indicated bimodal size distributions if the PSC layer contained a second mode in its size distribution. This means that the largest particles did not evaporate back to SSA. In the 2002 flight, when the inlet temperature was increased, the evaporated size distribution consisted mostly of one mode, indicating complete evaporation of the condensed water and nitric acid.

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Evaporation of PSC particles in a heated inletT. Eidhammer and
T. Deshler

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

There were two temperature sensors along the heated inlet. The first sensor was on the wall at the center of the heated inlet and was used to control the inlet temperature. The second temperature sensor was fixed to the inlet wall at the end of the inlet just before the optical chamber. In 2001, at the times we are interested in, the center temperature was about 255 K. The temperature at the end of the inlet decreased from about 251 K to about 243 K. In 2002 the center temperature was around 303 K and the temperature at the end of the inlet was about 270 K. In the models we have assumed that the particles experience a mean wall temperature which lies between the two temperatures.

Measurements outside of a PSC with the two OPCs offer a good test of the precision of the OPC measurements, since, if SSA are relatively unaffected by the heating, the heated and ambient inlet measurements should differ only slightly. At 247 K, $w_s \sim 0.86$ (Steele and Hamill, 1981) while w_s at ambient temperatures is lower. Thus SSA in the heated inlet will be slightly smaller than ambient SSA since water has evaporated; however, the difference is expected to be small. This slight difference in size will slightly reduce the concentrations from the heated inlet measurements when the two measurements are compared at the same size. The agreement of aerosol volume from heated and ambient measurements on the boundaries of the PSC measured in 2001 (Deshler et al., 2003b) and the concentration profiles at 4 sizes in Fig. 1 from the 2002 heated and ambient measurements support these expectations. The 2002 measurements in Fig. 1 are in good agreement below 16 km with the heated inlet concentrations slightly less than the ambient concentrations. The PSC is clearly evident between 20 and 26 km. Between 16 and 20 km the heated inlet measurements show a decrease of ~50% in concentration at the smaller sizes. While there is minimal evidence for PSC particles between 16 and 20 km, the temperature is below the NAT point, so the presence of PSC particles can not be ruled out.

3.1. STS

To model the evaporation of STS, a thermodynamic model developed by Carslaw et al. (1995) and Clegg et al. (1998) is used to calculate the vapor pressure of H₂O and HNO₃ over the STS particle. As the STS evaporates it will reach a binary mode when all the HNO₃ is evaporated. The same model is used for $w_s < 0.8$ in the binary mode. For $w_s > 0.8$ the expression given by Gmitro and Vermeulen (1964) and tabulated data from Giaugue et al. (1960) are used. The density of STS particles is found from Luo et al. (1996). For the smallest particles ($a < 0.05 \mu\text{m}$) the Kelvin effect, a function of the surface tension between the particle and the air, is included. The surface tension between STS and air is calculated from a molality weighted average of the binary sulfuric acid solution surface tension (Tabazadeh et al., 2000) and the binary nitric acid solution surface tension (Granzhan and Laktionova, 1975). Since STS are liquid particles, the capacitance C (included in Eq. 1 and in the modification of D and k) is 1. The diffusion coefficient of HNO₃ is given as $D_n = 0.559D_w$ (Larsen, 2000) where D_w is the diffusion coefficient of H₂O. The mass fraction (w) of H₂O and HNO₃ in the STS particle, required as initial conditions, is available from measurements in the PSC with a mass spectrometer (Schreiner et al., 2002; Deshler et al., 2003b). w_s in the particles was calculated based upon measurements from the two OPCs and the assumptions that for SSA at 247 K, $w_s = 0.86$ (Steele and Hamill, 1981), and that the size distribution of SSA has a single mode. The size distributions used to initialize the model are the bimodal lognormal fits from observed distributions with the ambient inlet OPC.

As the STS evaporates, w_n , w_w and w_s will change. This leads to changes in the saturation vapor pressures and latent heat. The decrease in radius also leads to changes in the modified diffusion coefficient and the modified thermal conductivity. Evaporation of mass requires latent heat thus the temperature of the particle changes during the evaporation.

Equation (1) is a complicated function of radius and must be solved numerically. We here integrate Eq. (1) over small time steps (dt on the order of 10^{-4} s) and assume

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

that $a \frac{da}{dt} = K(dt)$ is constant over this time step:

$$\int_{a_0}^{a_i} a da = \int_0^{dt} K_i(dt) dt$$

⇓

$$a_i = \sqrt{a_0^2 + 2K_i(dt)dt}. \quad (9)$$

5 Here i is H_2O or HNO_3 and a_i is the radius the particle would have if only the i species evaporated. The amount of mass of species i that is evaporated, dm_i , is then calculated from $(4/3)\pi\rho(a_i^3 - a_0^3)$. The new total mass and radius of the STS particle are now

$$m = m_0 + \sum_i dm_i \quad a = \sqrt[3]{\frac{m}{4\pi\rho}}. \quad (10)$$

10 Equations (9) and (10) are calculated x times until $x dt$ equals the time the particles spend in the inlet. For each time step the new vapor pressure, density, latent heat, modified diffusion coefficient, modified thermal conductivity and particle temperature are calculated. For any one initial size, the model preserve the initial concentration as that size is reduced by evaporation. This model is therefore Lagrangian in radius space.

15 Figure 2 shows the mass fraction of HNO_3 , H_2O and H_2SO_4 for a $1 \mu\text{m}$ STS particles as it passes through the inlet. This illustrate the large variations in weight fraction, with implications for saturation vapor pressure, over the lifetime of a particle in the inlet. The mass fraction of HNO_3 increases in the start as more of the H_2O evaporates. As the HNO_3 mass fraction increases, the saturation vapor pressure of HNO_3 will increase and evaporation of HNO_3 will also increase. Beyond 25% of the distance along the inlet the mass fraction of HNO_3 decreases rapidly. The shape of this figure resembles

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the shape of STS models by [Tabazadeh et al. \(1994\)](#) and [Carslaw et al. \(1994, 1995\)](#) for weight fraction as a function of temperature.

Strict comparisons between model and observations are possible for cases when PSC particles do not evaporate completely to SSA. Particles that evaporate completely may be checked against the model to see that it also predicts complete evaporation, but a strict test of the model requires measurements at a point in the heated inlet or at temperatures where evaporation is incomplete. Measurements in 2001 represent the latter case while particles in 2002 were completely evaporated.

3.1.1. STS, incomplete evaporation (2001)

Figure 3 shows ambient and evaporated STS particle measurements for four STS regions sampled in 2001 compared to the modeled evaporation. The particle measurements collected every 10 s were averaged over homogeneous regions of the PSC. Averaging of the data is especially important for measurements from the heated inlet. The flow is assumed to have a Poiseuille flow distribution. Thus particles will experience different evaporation rates depending on where in the inlet the particles are situated. A particle closer to the center of the inlet will have a higher velocity, and thus evaporate less, than a particle closer to the wall that has a lower velocity. Averaging measurements over homogeneous cloud regions results in size distributions representative of about 40 samples and these particles will presumably be distributed similarly across the inlet for each sample. Thus the mean velocity of 7.8 m s^{-1} that the particles experience in the inlet is used.

The model fits well with observations in Figs. 3a, 3c and 3d. For Fig. 3b the model shows too much evaporation compared to observations in the size range 0.2 to $1.0 \mu\text{m}$. This may result if some of the particles are NAT, which evaporate slower than STS. Note that the heated inlet instrument did not measure particles larger than $1.25 \mu\text{m}$. The fitted cumulative size distribution for particles larger than $1.25 \mu\text{m}$ is estimated, thus modeled and fitted size distribution can not be compared in this region.

Observations in 2001 showed that the second mode median radius of the predomi-

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

nantly STS cloud decreased by 55–80% after passing through the heated inlet. In contrast, for measurements in predominantly NAT clouds, the median radius of the second mode decreased by 30–40%. This suggests that NAT particles evaporate slower than STS particles. Therefore Fig. 3b is probably not a representation of a homogeneous STS region in the cloud.

3.1.2. STS, complete evaporation (2002)

In 2002 the temperature in the center of the inlet was increased to about 300 K. The temperature at the end of the inlet was about 270 K. The reason to increase the temperature for the 2002 case was to evaporate all PSC particles to SSA for microphysical modeling. The bend was also removed to omit any loss in the bend. In 2002 the PSC consisted mostly of STS droplets (Larsen et al., 2004). Figure 4 shows the comparison between the measurements and model at two different times during the flight. Figure 4a shows a measurement of PSC particles evaporating to SSA and is typical of over 80% of the measurements. In about 20% of the measurements, large particles did not evaporate completely even though the model predicted complete evaporation (see Fig. 4b). Attempts to explain these observations by assuming that the inlet temperatures were at the minimum of the range measured, or that particles experienced the maximum flow, which is twice the mean flow, were unsuccessful. The second mode shown in the heated inlet observations are also not likely to be SSA. Above and below the cloud all Arctic OPC size distributions show only one mode or a weak second mode (Deshler et al., 2000, 2003b). The large particles are probably NAT particles which need a longer time to evaporate, suggesting that about 20% of the observations in 2002 were in a mixed phase cloud.

3.2. NAT (2001)

At low temperatures the growth and evaporation of NAT particles is governed by HNO_3 partial pressure as long as H_2O is supersaturated with respect to NAT. In this region it

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

can be assumed that for every HNO_3 molecule that evaporates, three H_2O molecules evaporate. Equation (1) can now be written:

$$a \frac{da}{dt} = \frac{CD_n^* M_n}{R\rho} \left(\frac{P_{p,n}}{T_\infty} - \frac{P_{s,n}}{T_a} \right) \frac{3M_w + M_n}{M_n}. \quad (11)$$

At warmer temperatures the same assumption is made although it is less certain. Laboratory investigations of a NAT particle as it is brought to temperatures much higher than its equilibrium temperature at stratospheric temperature and partial pressures are not available. From the point where the temperature is high enough that H_2O is no longer supersaturated with respect to NAT and the saturation ratio of H_2O is less than the saturation ratio of HNO_3 we assume that as three H_2O molecules evaporate, one HNO_3 molecule evaporates. The rate of evaporation is thus only dependent on evaporation of H_2O and Eq. (1) is now

$$a \frac{da}{dt} = \frac{CD_w^* M_w}{R\rho} \left(\frac{P_{p,w}}{T_\infty} - \frac{P_{s,w}}{T_a} \right) \frac{M_w + \frac{1}{3}M_n}{M_w}. \quad (12)$$

The capacitance factor C in Eqs. (11) and (12) is here 1.61 (Larsen, 2000) and the density of the NAT particles is assumed to be 1620 kg m^{-3} (Taesler et al., 1975). Surface tension (used in the Kelvin effect) between NAT and air is taken from Drdla and Turco (1991). The vapor pressure of H_2O and HNO_3 over NAT at low temperatures are well documented (e.g. Hanson and Mauersberger, 1988b,a; Worsnop et al., 1993). An expression for vapor pressure of HNO_3 as a function of temperature and H_2O partial pressure in the temperature range 180 to 200 K is given in Hanson and Mauersberger (1988b). This expression can be used as long as H_2O is saturated with respect to NAT. However, as far as we know, there are no vapor pressure expressions as a function of only temperature based on experiments at higher temperatures for NAT particles. Therefore, we have developed an expression based on Toon et al.'s (1986, Fig. 1.) extrapolation of vapor pressure curves from measured partial pressures of H_2O and HNO_3 over a liquid solution (Clavelin and Mirabel, 1979). Below the melting point the

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Evaporation of PSC
particles in a heated
inlet**T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

slopes of the partial pressure curves were changed in proportion to the latent heat of fusion for the trihydrate. This results in lower vapor pressures than for the liquid particle with mass-fraction of 0.54 HNO_3 . Toon et al. (1986) also extrapolated vapor pressures from the melting point by using the latent heat of the pure material (H_2O or HNO_3).

5 This approach gives slightly higher vapor pressures than by using the latent heat of the trihydrate. Toon et al. (1986) mentioned that the correct vapor pressure may lie between the two cases.

Figure 5 shows averages of measured ambient and evaporated particle size distributions over two NAT layers sampled in 2001. The modeled evaporation is calculated for the two extreme assumptions for HNO_3 and H_2O vapor pressures. The dashed line shows the modeled evaporation using the vapor pressures extrapolated from the latent heat of trihydrate. This modeled evaporation of NAT particles from about 1 to 3 μm shows insufficient evaporation compared to observations. The dotted line shows the result for vapor pressures extrapolated using the latent heat of the pure materials. In this case the model is closer to the measurements, however, the correct evaporation may lie between these extreme assumptions about the vapor pressures. The two models converge for evaporated particles larger than 1.5–2 μm . In this size region, the change of radius due to evaporation is low and the apparently large decrease in radius is due to loss of particles in the bend. Thus the concentration of large particles decreases, but not due to evaporation.

It has been suggested that rapid heating in the inlet could cause solid NAT particles to instantaneously melt; however, this is not supported by the model. Using the STS model for predominately NAT distributions, assuming that the NAT particles liquefy, causes an over prediction of measured evaporation.

25 Evaporation of a solid NAT particle that does not maintain its 3:1 stoichiometry is not considered since we are not aware of an expression for vapor pressures for a frozen $\text{HNO}_3\text{--H}_2\text{O--H}_2\text{SO}_4$ particle as a function of temperature and weight fraction.

4. Conclusions

Models have been developed to simulate evaporation of STS and NAT particles at high temperatures but stratospheric partial pressures. The models were initialized with in situ size distribution measurements of STS and NAT particles and compared to measurements of evaporated STS and NAT particles.

When the evaporation chamber was heated to about 250 K (2001), PSC particles do not completely evaporate to SSA and the model reproduces the observations in predominately STS layers. There is, however, some discrepancy for the largest particles in these layers which are most likely NAT particles. The NAT model, however, calculates insufficient evaporation compared to observations even when the vapor pressures, found by extrapolating vapor pressure from the melting point using latent heat of pure materials, were used.

For an evaporation chamber at about 280 K (2002), STS particles were expected to completely evaporate to SSA. This was confirmed by measurement and model. The model, however, can only confirm that complete evaporation occurred. Since it is impossible to know where in the inlet complete evaporation occurred this case is a less stringent test of the model. For ~20% of the measurements at 280 K there were a few large particles which did not completely evaporate. These probably represent the measurements of a few large NAT particles in these regions of the cloud.

For NAT particles in the 2001 case we are still uncertain how the particles behave at high temperatures but with stratospheric partial pressures. When it is assumed that the composition of the trihydrate does not change, the model shows insufficient evaporation compared to measurements. To model this case properly requires an expression for H_2O and HNO_3 vapor pressure as function of temperature and mass fraction for the frozen $\text{HNO}_3\text{-H}_2\text{O-H}_2\text{SO}_4$ particle.

Overall the heater was found to do an adequate job of evaporating PSC particles back to their SSA origins, and the model developed here to do an adequate job of reproducing the observations within reasonable assumptions. The evaporation and our

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

understanding of it becomes relatively less certain for NAT than for STS. The largest unknowns for the model are the actual temperature the particles experience as they pass through the inlet and the vapor pressures over NAT particles at high temperature. One surprising result is the observation that the evaporation measurement may be able to uncover a small fraction of NAT particles embedded in predominantly STS clouds.

Acknowledgements. Thanks to C. Wilson for originally suggesting we include a heated inlet measurement on the gondola and to N. Larsen for helpful comments on this paper. The excellent balloon operations were completed by the Centre National d'Etudes Spatiales with support from the Swedish Space Corporation. This research was supported by the Commissions of the European Union through the Environmental and Climate program and the U.S. National Science Foundation (OPP-0095158).

References

- Bejan, A.: Convective heat transfer, John Wiley & Sons, inc, 1984. [5811](#)
- Carslaw, K. S., Luo, B. P., Clegg, S. L., Peter, T., Brimblecombe, P., and Crutzen, P. J.: Stratospheric aerosol growth and HNO₃ gas phase depletion from coupled HNO₃ and water uptake by liquid particles, *Geophys. Res. Lett.*, 21, 2479–2482, 1994. [5808](#), [5816](#)
- Carslaw, K. S., Luo, B., and Peter, T.: An analytical expression for the composition of aqueous HNO₃–H₂SO₄ stratospheric aerosols including gas phase removal of HNO₃, *Geophys. Res. Lett.*, 22, 1877–1880, 1995. [5814](#), [5816](#)
- Carslaw, K. S., Wirth, M., Tsias, A., Luo, B. P., Dörnbrack, A., Leutbecher, M., Volkert, H., Renger, W., Bacmeister, J. T., and Peter, T.: Particle microphysics and chemistry in remotely observed mountain polar stratospheric clouds, *J. Geophys. Res.*, 103, 5785–5796, 1998. [5812](#)
- Clavelin, J. L. and Mirabel, P.: Determination des pressions partielles du melange eau-acide nitrique, *J. De Chimie Phys*, 76, 533–537, 1979. [5818](#)
- Clegg, S. L., Brimblecombe, P., and Wexler, A. S.: A thermodynamic model of the system H⁺–NH₄⁺–SO₄²⁻–NO₃⁻–H₂O at tropospheric temperatures, *J. Phys. Chem*, 102A, 2137–2154, 1998. [5814](#)

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Evaporation of PSC
particles in a heated
inlet**T. Eidhammer and
T. Deshler

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Deshler, T., Nardi, B., Adriani, A., Cairo, F., Hansen, G., Fierli, F., Hauchecorne, A., and Pulvirenti, L.: Determining the index of refraction of polar stratospheric clouds above Andoya (69° N) by combining size-resolved concentration and optical scattering measurements, *J. Geophys. Res.*, 105, 3943–3953, 2000. [5817](#)

Deshler, T., Hervig, M. E., Hofmann, D. J., Rosen, J. M., and Liley, J. B.: Thirty years of in situ stratospheric size distribution measurements from Laramie, Wyoming (41° N), using balloon-borne instruments, *J. Geophys. Res.*, 108, 4167, doi:10.1029/2002JD002514, 2003a. [5808](#)

Deshler, T., Larsen, N., Weissner, C., Schreiner, J., Mauersberger, K., Cairo, F., Adriani, A., Donfrancesco, G. D., Ovarlez, J., Ovarlez, H., Blum, U., Fricke, K. H., and Dörnbrack, A.: Large nitric acid particles at the top of an Arctic stratospheric cloud, *J. Geophys. Res.*, 108, 4517, doi:10.1029/2003JD003479, 2003b. [5808](#), [5812](#), [5813](#), [5814](#), [5817](#), [5825](#)

Drdla, K. and Turco, R. P.: Denitrification trough PSC formation: A 1-D model incorporating temperature oscillations, *J. Atmos. Chem.*, 12, 319–366, 1991. [5818](#)

Fuchs, N. and Sutugin, A.: Highly dispersed aerosols, in *Topics in current aerosol research*, Pergamon Press, New York, edited by Hidy, G. M. and Brock, J. R., 1971. [5810](#)

Giaugue, W. F., Hornung, E. W., Kunzler, J. E., and Rubin, T. R.: The thermodynamic properties of aqueous sulfuric acid solutions and hydrates from 15 to 300°, *J. Am. Chem. Soc.*, 82, 62, 1960. [5814](#)

Gmitro, J. I. and Vermeulen, T.: Vapor-liquid equilibria for aqueous sulfuric acid, *A.I.Ch.E.J.*, 10, 740–746, 1964. [5814](#)

Granzhan, V. and Laktionova, S.: The densities, viscosities, and surface tensions of aqueous nitric acid solutions, *Russian J. Phys. Chem.*, 49, 1448, 1975. [5814](#)

Hamill, P., Toon, O. B., and Kiang, C. S.: Microphysical processes affecting stratospheric aerosol particles, *J. Atmos. Sci.*, 34, 1104–1119, 1977. [5810](#)

Hanson, D. R. and Mauersberger, K.: Vapor pressures of HNO₃/H₂O solutions at low temperatures, *J. Phys. Chem.*, 92, 6167–6170, 1988a. [5818](#)

Hanson, D. R. and Mauersberger, K.: Laboratory studies of the nitric acid trihydrate: implication for the south polar stratosphere, *Geophys. Res. Lett.*, 15, 855–858, 1988b. [5808](#), [5818](#)

Hinds, W.: *Aerosol technology, properties, behavior and measurements of airborne particles*, A Wiley-Interscience publication, 1999. [5811](#)

Koop, T., Luo, B. P., Biermann, U. M., and Crutzen, P. J.: Freezing of HNO₃/H₂SO₄/H₂O solutions at stratospheric temperatures: Nucleation statistics and experiments, *J. Phys. Chem. A.*, 101, 1117–1133, 1997. [5812](#)

**Evaporation of PSC
particles in a heated
inlet**

T. Eidhammer and
T. Deshler

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

- Larsen, N.: Polar stratospheric clouds microphysical and optical models, Danish Meteorological Institute, scientific report 00-06, 2000. [5810](#), [5814](#), [5818](#)
- Larsen, N., Knudsen, B. M., Svendsen, S. H., Deshler, T., Rosen, J. M., Kivi, R., Weisser, C., Schreiner, J., Mauersberger, K., Cairo, F., Ovarlez, J., Oelhaf, H., and Schmidt, A.: Formation of solid particles in synoptic-scale Arctic PSCs in early winter 2002/2003, *Atmos. Chem. Phys. Discuss.*, 4, 2485–2512, 2004. [5808](#), [5812](#), [5817](#)
- Luo, B., Krieger, U., and Peter, T.: Densities and refractive indices of $\text{H}_2\text{SO}_4/\text{HNO}_3/\text{H}_2\text{O}$ solutions to stratospheric temperatures, *Geophys. Res. Lett.*, 23, 3707–3710, 1996. [5814](#)
- Pruppacher, H. and Klett, J.: *Microphysics of clouds and precipitation*, Kluwer Academic Publisher, 1997. [5810](#)
- Schreiner, J., Voigt, C., Kohlmann, A., Arnold, F., Mauersberger, K., and Larsen, N.: Chemical analysis of polar stratospheric cloud particles, *Science*, 283, 968–970, 1999. [5808](#)
- Schreiner, J., Voigt, C., Zink, P., Kohlmann, A., Knopf, D., Weisser, C., Budz, P., and Mauersberger, K.: A mass spectrometer system for analysis of polar stratospheric aerosols., *Rev. Sci. Inst.*, 73, 446–452, 2002. [5814](#)
- Solomon, S., Garcia, R. R., Rowland, F. S., and Wuebbles, D. J.: On the depletion of Antarctic ozone, *Nature*, 321, 755–758, 1986. [5808](#)
- Steele, H. M. and Hamill, P.: Effects of temperature and humidity on the growth and optical properties of sulphuric acid-water droplets in the stratosphere, *J. Aerosol Sci.*, 12, 517–528, 1981. [5813](#), [5814](#)
- Tabazadeh, A., Turco, R. P., Drdla, K., and Jacobsen, M. Z.: A study of type I polar stratospheric cloud formation, *Geophys. Res. Lett.*, 21, 1619–1622, 1994. [5808](#), [5816](#)
- Tabazadeh, A., Martin, S., and Lin, J.: The effect of particle size and nitric acid uptake on the homogeneous freezing of aqueous sulfuric acid particles, *Geophys. Res. Lett.*, 27, 111–1114, 2000. [5814](#)
- Taesler, I., Delaplane, R. G., and Olovsson, I.: Hydrogen bond studies.XCIV. Diaquaonium ion in nitric acid trihydrate, *Acta. Cryst.*, B 31, 1489–1492, 1975. [5818](#)
- Tolbert, M. A., Rossi, M. J., and Golden, D. M.: Heterogeneous interactions of chlorine nitrate hydrogen chloride and nitric acid with sulfuric acid surfaces at stratospheric temperatures, *Geophys. Res. Lett.*, 15, 847–850, 1988. [5808](#)
- Toon, O. B., Hamill, P., Turco, R. P., and Pinto, J.: Condensation of HNO_3 and HCl in the winter polar stratospheres, *Geophys. Res. Lett.*, 13, 1284–1287, 1986. [5819](#)
- Toon, O. B., Turco, R. P., Jordan, J., Goodman, J., and Ferry, G.: Physical processes in polar

- stratospheric ice clouds, *J. Geophys. Res.*, 94, 11 359–11 380, 1989. [5811](#)
- Voigt, C., Schreiner, J., Kohlmann, A., Mauersberger, K., Larsen, N., Deshler, T., Kröger, C., Rosen, J., Adriani, A., Cairo, F., Di Donfrancesco, G., Viterbini, M., Orvalez, J., Orvalez, H., David, C., and Dörnbrack, A.: Nitric acid trihydrate (NAT) in polar stratospheric cloud particles, *Science*, 290, 1756–1758, 2000. [5808](#)
- 5 Worsnop, D. R., Fox, L. E., Zahniser, M. S., and Wofsy, S. C.: Vapor pressures of solid hydrates of nitric acid: Implications for polar stratospheric clouds, *Science*, 259, 71–74, 1993. [5818](#)
- Zhang, R., Leu, M. T., and J., M. M.: Formation of polar stratospheric clouds on preactivated background aerosols, *Geophys. Res. Lett.*, 23, 1669–1672, 1996. [5812](#)

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Fig. 1. Vertical profiles, 5–27 km, of ambient temperature and of aerosol concentration for particles >0.15 , 0.25 , 0.30 , $0.50 \mu\text{m}$, as measured by the ambient (lines) and $\sim 290 \text{ K}$ heated (lines and data points) inlet OPCs flown on 021206. The temperature is compared to equilibrium temperatures for NAT and STS using the measured H_2O concentration (Deshler et al., 2003b) and 11 ppbv HNO_3 .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Evaporation of PSC particles in a heated inletT. Eidhammer and
T. Deshler

Fig. 2. Weight fraction of H₂O, H₂SO₄ and HNO₃ as a function of distance along the inlet for a 1 μm STS particle.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Evaporation of PSC
particles in a heated
inlet**T. Eidhammer and
T. Deshler

Fig. 3. Cumulative size distributions fitted to measured ambient STS particles, and to evaporated (measured and modeled) STS particles. The solid lines are the fitted size distributions. All measurements are averages over homogeneous cloud regions. The error bars are the standard deviation of the averaged measurements. Half error bars are used when the lower half of the error bar extends to the abscissa.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Evaporation of PSC particles in a heated inlet

T. Eidhammer and
T. Deshler

Fig. 4. Same as Fig. 3 but for measurements in 2002. **(a)** shows an example of STS particles that have evaporated back to SSA while **(b)** shows an example of STS particles that have not evaporated completely. This part of the cloud did probably also contain a few large NAT particles. The error bars for the 2002 case represent the Poisson counting error since these measurements are not averaged over homogeneous regions of the PSC, but rather represent a single measurement.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Evaporation of PSC
particles in a heated
inlet**T. Eidhammer and
T. Deshler

Fig. 5. Same as Fig. 3 but for averages over NAT layers sampled in 2001. Dashed line is modeled evaporation using vapor pressure for HNO_3 and H_2O extrapolated in proportion to the latent heat of fusion for the trihydrate. Dotted line is modeled evaporation where the vapor pressure for HNO_3 and H_2O is extrapolated for pure HNO_3 and H_2O .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)