

HAL
open science

Vortex-averaged Arctic ozone depletion in the winter 2002/2003

T. Christensen, B. M. Knudsen, M. Streibel, S. B. Andersen, A. Benesova, G. Braathen, H. Claude, J. Davies, H. de Backer, H. Dier, et al.

► **To cite this version:**

T. Christensen, B. M. Knudsen, M. Streibel, S. B. Andersen, A. Benesova, et al.. Vortex-averaged Arctic ozone depletion in the winter 2002/2003. *Atmospheric Chemistry and Physics Discussions*, 2004, 4 (5), pp.6667-6689. hal-00301469

HAL Id: hal-00301469

<https://hal.science/hal-00301469>

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.

Arctic ozone
depletion 2002/2003

T. Christensen et al.

Vortex-averaged Arctic ozone depletion in the winter 2002/2003

T. Christensen¹, B. M. Knudsen¹, M. Streibel², S. B. Andersen¹, A. Benesova³, G. Braathen⁴, H. Claude⁵, J. Davies⁶, H. De Backer⁷, H. Dier⁸, V. Dorokhov⁹, M. Gerding¹⁰, M. Gil¹¹, B. Henchoz¹², H. Kelder¹³, R. Kivi¹⁴, E. Kyrö¹⁴, Z. Litynska¹⁵, D. Moore¹⁶, G. Peters⁸, P. Skrivankova³, R. Stübi¹², T. Turunen¹⁴, G. Vaughan¹⁷, P. Viatte¹², A. F. Vik⁴, P. von der Gathen², and I. Zaitcev⁹

¹Danish Meteorological Institute, Copenhagen, Denmark

²Alfred Wegener Institute for Polar and Marine Research, Potsdam, Germany

³Czech Hydrometeorological Institute, Prague, Czech Republic

⁴Norwegian Institute for Air Research, Kjeller, Norway

⁵Deutscher Wetterdienst, Hohenpeißenberg, Germany

⁶Environment Canada, Downsview, Ontario, Canada

⁷Royal Meteorological Institute, Brussels, Belgium

⁸Deutscher Wetterdienst, Lindenberg, Germany

⁹Central Aerological Observatory, Dolgoprudny, Moscow Region, Russia

¹⁰Leibniz-Institut of Atmospheric Physics, Kühlungsborn, Germany

¹¹Instituto Nacional de Técnica Aeroespacial, Madrid, Spain

¹²MeteoSwiss, Payerne, Switzerland

¹³Royal Netherlands Meteorological Institute, De Bilt, Netherlands

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

¹⁴ Finnish Meteorological Institute, Sodankylä, Finland

¹⁵ IMWM, Centre of Aerology, Legionowo, Poland

¹⁶ UK Met Office, Exeter, UK

¹⁷ University of Wales, Aberystwyth, UK

Received: 25 August 2004 – Accepted: 1 October 2004 – Published: 19 October 2004

Correspondence to: T. Christensen (tic@dmi.dk)

ACPD

4, 6667–6689, 2004

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Abstract

A total ozone depletion of 68 Dobson units from 10 December 2002 to 10 March 2003 is derived by the vortex-average method taking into account both diabatic descent of the air masses and transport of air into the vortex. When the vortex is divided into three equal-area regions, the results are 85 DU for the collar region (closest to the edge), 52 DU for the vortex centre and 68 DU for the middle region in between centre and collar.

1. Introduction

The ozone content in the Arctic stratosphere is dependent on chemical and dynamical conditions and shows great interannual variability. Chemical ozone loss occurs during winter when the polar vortex isolates air masses which exhibit significantly lower average temperatures than the air surrounding the vortex. In very cold conditions polar stratospheric clouds (PSCs) can form and in sunlit conditions give rise to large chemical ozone losses. The forming, evolution and break-up of the vortex as well as the occurrence of stratospheric warmings are subject to huge variations from each winter to the next.

The major part of the March Arctic column ozone decrease and variability increase observed in the period 1992–2000 can be explained by chemical ozone destruction in winter and spring (Andersen and Knudsen, 2002). During the past four decades the coldest winters, where extreme ozone losses occur, have grown colder, and the record volume coverage of PSCs has increased steadily. The reason for this change in polar vortex climate conditions is not entirely explained. An empirical linear relation between PSC volume and chemical polar ozone loss is reported by Rex et al. (2004) who conclude that about 15 Dobson units additional ozone loss can be expected for each Kelvin of average Arctic stratospheric cooling. The detailed mechanisms of chemical ozone loss in the Arctic and the connection to climate change seems to be insufficiently

Arctic ozone depletion 2002/2003

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

explained by current models, stressing the importance of continued research in Arctic ozone losses.

December 2002 was characterized by very low temperatures and large areas of PSCs were deduced by [Tilmes et al. \(2003\)](#). Around mid-January 2003 the vortex became perturbed, and during 19–21 January 2003 the vortex was split in two. In early February 2003, the vortex became more symmetrical, only to experience another splitting around 20 February 2003, into two parts that reunited on 22 February 2003. The vortex eventually broke down around mid-April 2003.

In order to determine the chemical ozone loss from the observational data it is important to separate the effect of dynamics affecting the ozone content. There are two main approaches: Transport can be determined by measurements of long-lived inert tracers or by Lagrangian trajectory calculations based on meteorological analyses. A description of five different methods is given by [Harris et al. \(2002\)](#) along with a careful comparison: Using the same regions and time periods for the four different Lagrangian approaches they found good agreement between the methods; better than otherwise seen in the literature. In this work we use an approach known as the vortex-average technique ([Harris et al., 2002](#), and references therein) to filter out the transport. From a large number of trajectories on selected isentropic surfaces the average vertical advection of the vortex-averaged ozone profile is calculated. Our resulting ozone losses are compared to results found using the Match technique.

2. Vortex area definitions

Equivalent latitude and potential vorticity (PV) criteria are used to define the extent of the Arctic vortex. The equivalent latitude of an air parcel is the latitude encompassing the same poleward area as the PV-contour through the parcel.

The PV value exhibiting the largest gradient in PV as a function of equivalent latitude is used as the edge of the vortex. In case of multiple maxima within 10% of each other the PV value closest to the previous day is used. If the PV gradient with respect

Arctic ozone depletion 2002/2003

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Arctic ozone depletion 2002/2003

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

to equivalent latitude is smaller than 1 PVU/degree ($1 \text{ PVU} = 10^{-6} \frac{\text{K m}^2}{\text{s kg}}$) for an isolated point, the average PV value of the previous and the next day is used. If two or more points have a gradient below this limit, the vortex is considered broken down or not yet established. In such cases the PV value of the “edge” is determined such that the equivalent latitude is the same as for the level above.

At 475 K and above the vortex was established by 10 December 2002, and did not break down before April. At 435 K the vortex was established on 2 January 2003. At 400 K and below no vortex existed at any time in the winter 2002/2003.

In Table 1 the PV values defining the vortex edge by the above criteria are given using modified potential vorticity (MPV) defined as (Lait, 1994):

$$\text{MPV} = \text{PV} \left(\frac{\theta}{475 \text{ K}} \right)^{-\text{sig}}, \quad (1)$$

where θ is the potential temperature.

The vortex is divided into three equal-area regions depending on potential vorticity. The lowest potential vorticity region, closest to the edge is called the collar, the region with highest potential vorticity is called the centre and the region in between is called the middle. The vortex regions at 475 K are depicted in Fig. 1, and it can be seen that the regions, as in this case where the vortex is highly elongated, can have odd shapes and discontinuities.

3. Observations

The full data set available for this study comprises 603 ozone sondes from 25 stations north of 45° N in the period from 2 November 2002 to 28 March 2003.

For each sonde the ozone mixing ratio is calculated at eight potential temperature levels ($\theta = 350, 380, 400, 435, 475, 525, 600$ and 675 K) from the median of all measured values of the ozone partial pressure in a $\pm 5 \text{ K}$ θ interval.

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

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

© EGU 2004

The potential vorticity corresponding to each ozone mixing ratio value is derived from European Centre for Medium-Range Weather Forecasts (ECMWF) analyses.

From the full ozone sonde data set a mapping of ozone mixing ratio as a function of potential vorticity and potential temperature is made. Sobel et al. (1997) showed that reverse domain-filling trajectory calculations tend to give substantial spurious transport into the vortex due to errors in the analyzed PV. This is partially avoided here by centering the PV bins used in the PV- θ mapping at the edge of the vortex (Knudsen et al., 1998). Eight bins of 6 PVU width centered on 0, ± 6 , ± 12 , ± 18 and -24 PVU relative to the vortex edge (positive values are inside the vortex) are used.

Only data from the period 10 December 2002 to 10 March 2003 for points within the vortex, as determined by the PV value at each θ level, are used in the ozone depletion calculations. Not all sondes have successful measurements at all eight θ levels. At 475 K that leaves 201 sondes.

4. Ozone depletion calculations

4.1. Diabatic descent

Values obtained early and late in winter at the same θ level cannot be directly compared. Over such a long time interval the diabatic cooling, which is causing a slow descent of air masses across the isentropic surfaces, must be taken into account. Air masses that on 10 March 2003 are at the isentropic surface of 475 K have on average descended from a potential temperature of 556 K since 10 December 2002. This diabatic cooling was calculated along Lagrangian trajectories using a reverse domain-filling trajectory approach. The calculations use six hourly ECMWF analyses in a 1.5° latitude-longitude grid based on a T79 truncation. The reverse domain-filling trajectory calculations (Knudsen and Grooss, 2000) are performed in an equal-area grid with a grid distance of 1° by latitude (~ 111 km). The calculations are started on the eight aforementioned potential temperature levels and performed ten days back-

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

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

© EGU 2004

wards in time. The calculations are three-dimensional as the potential temperature is changed by the diabatic heating in each time step. Heating rate calculations are done for clear-sky conditions using the version of the ECMWF radiation scheme (Morcrette, 1991) which became operational in September 2000. The ozone mixing ratios used in the heating rate calculations are obtained from the PV- θ mapping (described in Sect. 3) of the ozone data. The water vapour mixing ratio used is 4 ppmv from 350 to 400 K, 7 ppmv above 625 K, and a linear variation in between (Müller et al., 2003). Below 350 K the ECMWF water vapour mixing ratio is used.

The accuracy of the diabatic cooling has been checked against tracer descent lines from Greenblatt et al. (2002) for the winter 1999/2000 vortex. The comparison is shown in Fig. 2. With climatological ozone from Fortuin and Kelder (1998) we obtain a descent from 11 January to 15 March 2000 which is substantially closer to the tracer descent lines than the SLIMCAT (Chipperfield, 1999) model.

Taking tracer mixing into account would increase the tracer descent above the bottom levels (Ray et al., 2002), but using actual ozone instead of a climatology would probably also increase the modelled descent, to some extent cancelling the effect. For the 2002/2003 calculations for the period 10 December 2002 to 10 March 2003 the descent to the 475 K level is 81 K using observed ozone and 68 K using the ozone climatology.

The diabatic cooling ten days back in time was calculated for air masses ending inside the vortex. Figure 3 shows the calculated diabatic cooling for each of the tree vortex areas (defined in Sect. 2) for the period 10 December 2002 to 10 March 2003.

4.2. Transport into the vortex

Air from lower latitudes is to some extent transported across the vortex edge. When the vortex-averaged ozone mixing ratio at the beginning and end of winter are compared to each other in order to determine the chemical ozone depletion, the amount of transport into the vortex must be taken into account.

The vortex-averaged mixing ratios, χ_{obs} , for each θ level is calculated from ozone measurements within each vortex area at the end of each ten day period. The per-

Arctic ozone depletion 2002/2003

T. Christensen et al.

centages of trajectories where air masses ending in the collar stem from outside the vortex, are given in Table 2 for $\theta=475$ K. At this isentropic level the transport from outside the vortex into the middle and centre regions of the vortex is never more than 3%. In the last two columns of Table 2 are given the average mixing ratio for the area, as calculated from ozone measurements, χ_{obs} , and the average ozone mixing ratio for the entering air parcels, χ_{influx} , estimated by interpolation of the PV- θ mapping (described in Sect. 3). One trajectory had a PV value falling outside the PV range of the mapping. In this single case the ozone mixing ratio corresponding to the closest PV value within the mapping was used in order to avoid extrapolation.

A corrected ozone mixing ratio, χ_{corr} , considered to represent the air masses that remained within the vortex and was subject to chemical ozone depletion, is calculated as:

$$\chi_{corr} = \frac{\chi_{obs} - r\chi_{influx}}{1 - r}, \quad (2)$$

where r is the number of trajectories entering the vortex area from outside relative to the total number of trajectories ending in the vortex area. This ratio, r , is given as a percentage in Table 2 for the vortex collar at $\theta=475$ K. This corrected vortex-averaged ozone mixing ratio is used when calculating the total ozone depletion. If a trajectory starts in the vortex, leaves and re-enters the vortex within the same ten day period, that trajectory is counted as if it stayed within the vortex the whole time. If a trajectory leaves the vortex and re-enters in a later ten day period, it is counted as an outside entry in the latter period, and not counted at all in the first period.

The highest entry rate at 475 K is found on 29 January 2003, where 22% of the trajectories show air masses crossing the vortex edge and entering the collar. During the 10 day period 19–29 January the vortex is highly disturbed (see Fig. 1), actually splitting into two parts during 19–21 January (Tilmes et al., 2003). On 18 February 2003, the transport into the collar is also high: 16%. On this day the vortex is also split into two parts, see Fig. 4. At both these times of very high entry rate the vortex is highly disturbed, and the air entering from outside the vortex actually has estimated

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

ozone mixing ratios 0.4–0.7 ppmv higher than the collar-average.

5. Results

Ozone mixing ratios are binned into ten-day intervals and into the potential vorticity bins representing the vortex collar, middle and centre. The average ozone mixing ratio calculated for each bin, corrected for diabatic descent and the effect of transport into the vortex, are shown in Fig. 5 for six potential temperature levels. With these two effects removed it is reasonable to ascribe the remaining decrease in ozone mixing ratio over time to chemical ozone depletion. The best linear fits to the data points results in the depletion rates given in Table 3.

The integrated column ozone loss from 380 K to 525 K from 10 December 2002 to 10 March 2003, calculated from the depletion rates in Table 3 is given in Table 4. The vertical integration of the ozone column loss is approximated by a sum, cf. Atkinson and Plumb (1997, their Eq. A5). It is assumed that no chemical ozone loss take place above 525 K and below 380 K, but actually there might have been a small amount of chemical ozone depletion at 350 K since PSC's were predicted at this level and the depletion rate found is non-zero. Calculating the column ozone loss from 350 K to 525 K averaging over the whole vortex gives 94 DU. The fact that no vortex existed at 400 K and below impairs the confidence in the calculations at these levels, but does not entirely remove their significance.

6. Comparison with Match

The Match technique (Rex et al., 2002, and references therein) samples the same air parcel several times. From the first identification of the air parcel, trajectory calculations are used to determine later positions. Match results for the winter 2002/2003 are

Arctic ozone depletion 2002/2003

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

described by Streibel (to be submitted, 2004)¹. In order to compare our results with the Match results we here adopt common vortex edge criteria: The vortex edge in units of MPV is the same for all potential temperatures. From 10 December 2002 to 9 January 2003 the edge value increases monotonically from 31 to 36 PVU, and thereafter it is fixed at 36 PVU. Due to the consistency of Match analyses from year to year the levels available for comparisons are Match air masses ending at 380, 400, 425, 450, 475 and 500 K on 30 March 2003, even though the common period of comparison is 10 December 2002 to 10 March 2003 for both the Match and our approach. The Match air masses correspond to 389, 409, 433, 456, 479 and 502 K on 10 March 2003, and we consequently interpolate our results to air masses ending on these values. Accumulated ozone losses for the four levels relevant for comparison are listed in Table 5. Due to differences in vertical resolution comparisons are made only for the levels ending on 10 March at 389, 409, 433 and 479 K, those that correspond best to levels in our calculations. The two methods deduce different amounts of diabatic descent which might explain the small discrepancy between the results at the 479 K level where the descent calculations differ the most. Small differences in the subsidence can give rise to large differences in ozone loss as the loss rate can vary significantly with height.

With the vortex-average method we find a total column loss between 380 and 525 K of 69 ± 1 DU. The quoted uncertainty is based solely on the uncertainty of the linear fits to the ozone mixing ratios. Using the Match technique 75 ± 5 DU is found, integrating from 380 to 500 K. For both methods the θ levels defining the integration limits are those of 30 March 2003.

¹Streibel, M.: Chemical ozone loss in the Arctic winter 2002/03 determined with Match, Atmos. Chem. Phys. Discuss., to be submitted, 2004.

7. Conclusions

Using a vortex-edge definition based on the location of the steepest gradient in potential vorticity the vortex-averaged ozone depletion for the Arctic winter and spring 2002/2003 is deduced, taking into account the dynamics that also effect the ozone content: diabatic descent of the air masses during the period and transport of air masses over the vortex edge.

The resulting total column ozone-losses presented in Table 4 are not significantly affected by air entering the vortex from outside. Without transport over the vortex edge taken into account, the ozone loss would be 3 DU less for the collar region and 1 DU less for the whole vortex. The expected effect of transport over the vortex edge is an influx of air of lower ozone content, but under the disturbed meteorological conditions with two vortex splittings, it is possible that much of the influx is ozone-rich polar air re-entering the vortex.

Comparisons with ozone losses derived for the same period, 10 December 2002 to 10 March 2003, by the Match technique show good agreement. Great care was taken to use not only the same time period but also the same vortex edge definition and, to the extent possible, the same height interval for the comparison.

Acknowledgements. We thank ECMWF for providing analyses and J.-J. Morcrette for making the ECMWF radiative scheme available to us. Numerous ozone sonde staff are thanked for their contribution. This work was supported by the EU fifth framework programme through the QUOBI project (EVK2-CT-2001-00129).

References

- Andersen, S. B. and Knudsen, B. M.: The influence of vortex ozone depletion on Arctic ozone trends, *Geophys. Res. Lett.*, 29, doi:10.1029/2001GL014595, 2002. 6669
- Atkinson, R. J. and Plumb, R. A.: Three-dimensional ozone transport during the ozone hole breakup in December 1987, *J. Geophys. Res.*, 102, 1451–1466, 1997. 6675

Arctic ozone depletion 2002/2003

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

- Chipperfield, M. P.: Multiannual simulations with a three-dimensional chemical transport model, *J. Geophys. Res.*, 104, 1781–1806, 1999. [6673](#)
- Fortuin, P. and Kelder, H.: An ozone climatology based on ozonesonde and satellite measurements, *J. Geophys. Res.*, 103, 31 709–31 734, 1998. [6673](#)
- 5 Greenblatt, J. B., Jost, H.-J., Loewenstein, M., Podolske, J. R., Hurst, D. F., Elkins, J. W., Schauffler, S. M., Atlas, E. L., Herman, R. L., Webster, C. R., Bui, T. P., Moore, F. L., Ray, E. A., Oltmans, S. J., Vömel, H., Blavier, J.-F., Sen, B., Stachnik, R. A., Toon, G. C., Engel, A., Müller, M., Schmidt, U., Bremer, H., Pierce, R. B., Sinnhuber, B.-M., Chipperfield, M., and Lefèvre, F.: Tracer-based determination of vortex descent in the 1999/2000 Arctic winter, *J. Geophys. Res.*, 107, doi:10.1029/2001JD000937, (Erratum: *J. Geophys. Res.*, 108, doi:10.1029/2001JD001597), 2002. [6673](#), [6686](#)
- 10 Harris, N. R. P., Rex, M., Goutail, F., Knudsen, B. M., Manney, G. L., Müller, R., and von der Gathen, P.: Comparison of empirically derived ozone losses in the Arctic vortex, *J. Geophys. Res.*, 107, doi:10.1029/2001JD000482, 2002. [6670](#)
- 15 Knudsen, B. M. and Grooss, J.-U.: Northern mid-latitude stratospheric ozone dilution in spring modeled with simulated mixing, *J. Geophys. Res.*, 105, 6885–6890, 2000. [6672](#)
- Knudsen, B. M., Larsen, N., Mikkelsen, I. S., Morcrette, J.-J., Braathen, G. O., Kyrö, E., Fast, H., Gernandt, H., Kanzawa, H., Nakane, H., Dorokhov, V., Yushkov, V., Hansen, G., Gil, M., and Shearman, R. J.: Ozone depletion in and below the Arctic vortex for 1997, *Geophys. Res. Lett.*, 25, 627–630, 1998. [6672](#)
- 20 Lait, L. R.: An Alternative Form for Potential Vorticity, *J. Atmos. Sci.*, 51, 1754–1759, 1994. [6671](#)
- Morcrette, J.-J.: Radiation and Cloud Radiative Properties in the ECMWF Operational Weather Forecast Model, *J. Geophys. Res.*, 96, 9121–9132, 1991. [6673](#)
- 25 Müller, M., Neuber, R., Fierli, F., Hauchecorne, A., Vömel, H., and Oltmans, S. J.: Stratospheric water vapour as tracer for Vortex filamentation in the Arctic winter 2002/2003, *Atmos. Chem. Phys.*, 3, 1991–1997, 2003, [SRef-ID: 1680-7324/acp/2003-3-1991](#). [6673](#)
- Ray, E. A., Moore, F. L., Elkins, J. W., Hurst, D. F., Romashkin, P. A., Dutton, G. S., and Fahey, D. W.: Descent and mixing in the 1999–2000 northern polar vortex inferred from in situ tracer measurements, *J. Geophys. Res.*, 107, doi:10.1029/2001JD000961, 2002. [6673](#)
- 30 Rex, M., Salawitch, R. J., Harris, N. R. P., von der Gathen, P., Braathen, G. O., Schulz, A., Deckelmann, H., Chipperfield, M., Sinnhuber, B.-M., Reimer, E., Alfier, R., Bevilacqua, R.,

**Arctic ozone
depletion 2002/2003**T. Christensen et al.

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

© EGU 2004

Hoppel, K., Fromm, M., Lumpe, J., Küllmann, H., Kleinböhl, A., Bremer, H., von König, M., Künzi, K., Toohey, D., Vömel, H., Richard, E., Aikin, K., Jost, H., Greenblatt, J. B., Loewenstein, M., Podolske, J. R., Webster, C. R., Flesch, G. J., Scott, D. C., Herman, R. L., Elkins, J. W., Ray, E. A., Moore, F. L., Hurst, D. F., Romashkin, P., Toon, G. C., Sen, B., Margitan, J. J., Wennberg, P., Neuber, R., Allart, M., Bojkov, B. R., Claude, H., Davies, J., Davies, W., De Backer, H., Dier, H., Dorokhov, V., Fast, H., Kondo, Y., Kyrö, E., Litynska, Z., Mikkelsen, I. S., Molyneux, M. J., Moran, E., Nagai, T., Nakane, H., Parrondo, C., Ravegnani, F., Skrivankova, P., Viatte, P., and Yushkov, V.: Chemical depletion of Arctic ozone in winter 1999/2000, *J. Geophys. Res.*, 107, doi:10.1029/2001JD000533, 2002. [6675](#)

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, doi:10.1029/2003GL018844, 2004. [6669](#)

Sobel, A. H., Plumb, R. A., and Waugh, D. W.: Methods of Calculating Transport across the Polar Vortex Edge, *J. Atmos. Sci.*, 54, 2241–2260, 1997. [6672](#)

Tilmes, S., Müller, R., Groß, J.-U., Höpfner, M., Toon, G. C., and Russell III, J. M.: Very early chlorine activation and ozone loss in the Arctic winter 2002–2003, *Geophys. Res. Lett.*, 30, doi:10.1029/2003GL018079, 2003. [6670](#), [6674](#)

Arctic ozone depletion 2002/2003

T. Christensen et al.

Table 1. The limits defining the vortex edge at eight different potential temperature levels. The limits are given as modified potential vorticity (MPV) in units of PVU.

	350 K	380 K	400 K	435 K	475 K	525 K	600 K	675 K
20 Dec. 2002	32.0	28.7	29.4	30.2	32.9	37.2	50.5	31.1
30 Dec. 2002	32.2	28.6	29.2	30.1	32.7	33.2	31.4	39.5
9 Jan. 2003	32.4	30.2	30.8	32.0	36.5	32.3	37.1	40.9
19 Jan. 2003	33.4	31.1	32.3	35.6	37.8	39.2	42.1	37.6
29 Jan. 2003	33.3	29.6	30.3	33.2	38.5	36.7	40.8	37.5
8 Feb. 2003	33.2	29.9	30.9	33.4	36.2	36.9	38.7	41.3
18 Feb. 2003	33.7	29.7	31.8	36.0	38.3	37.8	37.9	39.6
28 Feb. 2003	33.7	30.4	33.4	36.3	37.8	40.2	39.5	38.9
10 Mar. 2003	33.2	29.1	30.2	32.3	40.4	35.8	35.9	39.1

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

Arctic ozone depletion 2002/2003

T. Christensen et al.

Table 2. Transport of air from outside the vortex into the vortex collar at the 475 K isentropic level. The dates are where the air masses end, i.e. where the trajectory calculations ten days back in time begin. The column Entry gives the percentage of trajectories with air masses ending in the collar that originated from outside the vortex. Sample is the total number of trajectories with air masses ending in the collar. The last two columns give the average mixing ratio as deduced for the entering air mass, χ_{influx} , and as observed for the vortex collar, χ_{obs} .

Date	Entry	Sample	Mixing ratio (ppmv)	
			Influx	Observed
20 December 2002	14%	674	2.51	2.94
30 December 2002	9%	678	2.96	3.05
9 January 2003	2%	584	2.71	2.68
19 January 2003	8%	411	2.91	2.56
29 January 2003	22%	493	2.82	2.54
8 February 2003	5%	514	2.71	2.35
18 February 2003	16%	403	2.66	2.37
28 February 2003	6%	416	2.94	2.39
10 March 2003	6%	325	2.38	2.60

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Arctic ozone depletion 2002/2003

T. Christensen et al.

Table 3. Vortex-averaged ozone depletion from 10 December 2002 to 10 March 2003. The depletion rates in units of ppbv/day are derived from the best linear fits displayed in Fig. 5. The quoted uncertainty is the one sigma standard deviation.

θ K	Vortex collar ppbv/day	Vortex middle ppbv/day	Vortex centre ppbv/day
525	-12.0 ± 2.6	-1.5 ± 1.6	-2.5 ± 0.9
475	-14.9 ± 2.7	-9.1 ± 1.1	-9.5 ± 1.6
435	-16.9 ± 1.4	-12.6 ± 0.9	-12.3 ± 0.7
400	-10.4 ± 1.6	-12.7 ± 1.1	-9.8 ± 0.8
380	-9.0 ± 2.4	-11.0 ± 1.9	-9.9 ± 1.2
350	-4.3 ± 1.7	-6.5 ± 1.1	-7.0 ± 0.9

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

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

© EGU 2004

Table 4. Vortex-averaged column ozone depletion in Dobson units from 10 December 2002 to 10 March 2003.

Whole vortex	Vortex collar	Vortex middle	Vortex centre
68 DU	85 DU	68 DU	52 DU

Arctic ozone depletion 2002/2003

T. Christensen et al.

Table 5. Accumulated ozone loss from 10 December 2002 to 10 March 2003 from the Match technique and recalculated with new parameters for the vortex-average method. The vortex-averaged column loss is calculated between 380 and 525 K, while the Match column loss is calculated, using the six levels mentioned in the text, from 380 to 500 K (for both methods the integration limits are θ levels of 30 March 2003).

θ (10 March)	Match ozone loss	Vortex average ozone loss
479 K	1647±358 ppbv	1000±200 ppbv
433 K	1374±219 ppbv	1250±97 ppbv
409 K	1239±205 ppbv	1020±104 ppbv
389 K	745±249 ppbv	1006±140 ppbv
Column	75±5 DU	69±1 DU

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

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Fig. 1. Modified potential vorticity MPV north of 50°N in units of PVU at $\theta=475$ K on 19 January 2003 from ECMWF analyses. The yellow contour line shows the vortex edge, the orange contour line shows the limit between the vortex collar and middle and the red contour line shows the limit between the vortex middle and centre.

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

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Fig. 2. Comparison of the N₂O descent lines from Greenblatt et al. (2002) and our modelled diabatic descent based on climatological ozone for the winter 1999/2000 vortex.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Fig. 3. Diabatic cooling during the winter 2002/2003 calculated along Lagrangian trajectories ten days back in time for air masses ending in the vortex. Solid line: vortex collar. Dotted line: vortex middle. Dashed line: vortex centre.

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

© EGU 2004

**Arctic ozone
depletion 2002/2003**

T. Christensen et al.

Fig. 4. The splitting of the vortex on 18 February 2003. Modified potential vorticity MPV in units of PVU at $\theta=475$ K from ECMWF analyses.

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

Arctic ozone
depletion 2002/2003

T. Christensen et al.

Fig. 5. Ozone mixing ratios, averaged over ten-day intervals and over vortex areas (collar, middle and centre), corrected for diabatic descent and transport into the vortex. Linear best fits to the data are shown for each area and each of six θ levels. Circles: vortex collar. Diamonds: vortex middle. Crosses: vortex centre. Solid lines: vortex collar. Dotted lines: vortex middle. Dashed lines: vortex centre.

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