

HAL
open science

Differences in Arctic and Antarctic PSC occurrence as observed by lidar in Ny-Ålesund (79° N, 12° E) and McMurdo (78° S, 167° E)

M. Müller, R. Neuber, P. Massoli, F. Cairo, A. Adriani, M. L. Moriconi, G. Di Donfrancesco

► To cite this version:

M. Müller, R. Neuber, P. Massoli, F. Cairo, A. Adriani, et al.. Differences in Arctic and Antarctic PSC occurrence as observed by lidar in Ny-Ålesund (79° N, 12° E) and McMurdo (78° S, 167° E). Atmospheric Chemistry and Physics Discussions, 2004, 4 (5), pp.6837-6866. hal-00301481

HAL Id: hal-00301481

<https://hal.science/hal-00301481>

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.

Differences in Arctic and Antarctic PSC occurrence as observed by lidar in Ny-Ålesund (79° N, 12° E) and McMurdo (78° S, 167° E)

M. Müller¹, R. Neuber¹, P. Massoli², F. Cairo², A. Adriani^{2, *}, M. L. Moriconi², and G. Di Donfrancesco³

¹ Alfred Wegener Institute for Polar and Marine Research, Telegrafenberg A45, D-14473 Potsdam, Germany

² Institute for Atmospheric Science and Climate, CNR, Via del Fosso del Cavaliere 100, 00133 Rome, Italy

³ Italian National Agency for New Technologies, Energy and Environment, ENEA C. R. Cassaccia, Via Anguillarese 301, 00060 Rome, Italy

* now at: Institute for Physics of the Interplanetary Space, INAF, Via del Fosso del Cavaliere 100, 00133 Rome, Italy

Received: 6 July 2004 – Accepted: 1 October 2004 – Published: 26 October 2004

Correspondence to: M. Müller (mmueller@awi-potsdam.de)

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Abstract

The extent of springtime Arctic ozone loss does not reach Antarctic “ozone hole” dimensions because of the generally higher temperatures in the northern hemisphere vortex and consequent less polar stratospheric cloud (PSC) particle surface for heterogeneous chlorine activation. Yet, with increasing greenhouse gases stratospheric temperatures are expected to further decrease. To infer if present Antarctic PSC occurrence can be applied to predict future Arctic PSC occurrence, lidar observations from McMurdo station (78° S, 167° E) and Ny-Ålesund (79° N, 12° E) have been analysed for the 9 winters between 1995 (1995/1996) and 2003 (2003/2004). Although the statistics may not completely cover the overall hemispheric PSC occurrence, the observations are considered to represent the main synoptic cloud features as both stations are mostly situated in the centre or at the inner edge of the vortex. Since the focus is set on the occurrence frequency of solid and liquid particles, the analysis has been restricted to volcanic aerosol free conditions. In McMurdo, by far the largest part of PSC observations is associated with PSC type Ia. The observed constant background of NAT particles and their potential ability to cause denoxification and irreversible denitrification is presumably more important to Antarctic ozone chemistry than the scarcely observed PSC type II. Meanwhile in Ny-Ålesund, PSC type II has never been observed, while type Ia and Ib both occur in large fraction. Although they are also found solely, the majority of observations reveals solid and liquid particle layers in the same profile. For the Ny-Ålesund measurements, the frequent occurrence of liquid PSC particles yields major significance in terms of ozone chemistry, as their chlorine activation rates are more efficient.

The relationship between temperature, PSC formation, and denitrification is non-linear and the McMurdo and Ny-Ålesund PSC observations imply that for predicted stratospheric cooling it is not possible to directly apply current Antarctic PSC occurrence directly to the Arctic stratosphere. Future Arctic PSC occurrence, and thus ozone loss, will depend on the shape and barotropy of the vortex rather than on the minimum

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

temperatures.

1. Introduction

The spring-time ozone destruction in the polar stratosphere decisively depends on the amount of chlorine and other active halogen species which are converted from inactive reservoir gases in heterogeneous reactions on the surface of polar stratospheric cloud (PSC) particles (Solomon, 1999). The activation rates as well as the effect on ozone depletion due to denitrification depend on the cloud type (Ravishankara and Hanson, 1996; Waibel et al., 1999; Fahey et al., 2001), while the formation of the different PSC types is tightly associated with the actual temperature and the temperature history (Tabazadeh et al., 1996; Larsen et al., 1997).

So far, the extent of Arctic ozone loss does not reach Antarctic “ozone hole” dimensions due to the generally higher temperatures in the Arctic vortex (WMO, 2003). Yet in the future, Arctic temperatures could fall below the threshold temperature for PSC formation over a broader spatial and temporal extent as increasing stratospheric water vapor (SPARC, 2000) and other greenhouse gases are expected to result in radiative cooling of the stratosphere (Shindell et al., 1998; Forster and Shine, 1999; WMO, 2003). In addition, even ozone depletion itself is an important component of stratospheric cooling (Randel and Wu, 1999; Langematz et al., 2003). A general temperature decrease has been observed in the stratosphere (Pawson and Naujokat, 1999; Ramaswamy et al., 2001), and a first empirical quantification of the relation between stratospheric climate and the Arctic springtime ozone loss has been established (Rex et al., 2004). Still, due to the non-linearity of PSC formation processes, it is an open question how a stratospheric cooling trend influences the existence of PSCs in the Arctic vortex. Comparing PSC observations by lidar in Ny-Ålesund (79° N, 12° E) and McMurdo (78° S, 167° E), we discuss if present Antarctic PSC conditions can be applied as forecast for the evolution of the Arctic ozone layer.

Climatological studies based on satellite and lidar observations described the sea-

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

sonal evolution and preferred geographical region of PSC occurrence, as well as a general descent of the clouds over the winter period (Poole and Pitts, 1994; Santacesaria et al., 2001; Adriani et al., 2004). Although the seasonal chronology of different PSC types is well documented for the stable Antarctic conditions (Gobbi et al., 1998; Santacesaria et al., 2001), the relative occurrence frequency of solid and liquid clouds has not been determined so far.

Different types of polar stratospheric clouds were first identified according to their optical parameters retrieved by lidar (Browell et al., 1990; Toon et al., 1990). Although the formation mechanism for the solid type Ia particles is not yet completely understood, the cloud particles are meanwhile confirmed to consist of nitric acid trihydrate (NAT) (Voigt et al., 2000). In terms of lidar measurements, PSC type Ia is characterised by a low backscatter ratio $R_{532nm} \approx 1.3-1.5$ and a volume depolarisation δ_{VOL} larger than Rayleigh depolarisation due to the asphericity of the particles. The existence temperature T_{NAT} for PSC type Ia depends on the water vapor and nitric acid partial pressure (Hanson and Mauersberger, 1988).

The formation mechanism of the liquid type Ib particles is explained by aerosol growth models for supercooled ternary solutions (STS): below the existence temperature T_{STS} , the droplets of the stratospheric background aerosol – consisting of H_2SO_4/H_2O – take up HNO_3/H_2O to form $HNO_3/H_2SO_4/H_2O$ ternary solution droplets (Tabazadeh et al., 1994; Carslaw et al., 1994). As the droplets are assumed to be spherical, depolarisation lidar measurements allow to identify type Ib clouds by their low depolarisation (Gobbi et al., 1998). They typically have a moderate backscatter ratio of $R_{532nm} \approx 2-8$. Lidar observations in the Arctic suggest that many type Ib clouds also contain some solid particles, thus being liquid/solid external mixtures (Biele et al., 2001). Furthermore, layers of PSC type Ia and type Ib are frequently found in so-called “sandwich-structures” in the same vertical profile (Shibata et al., 1999). The existence temperature T_{STS} for PSC type Ib is found to be about 3–4 K lower than T_{NAT} (Stein et al., 1999).

If temperatures drop 3–4 K below the frost point T_{Ice} , the PSC type II – consisting

of ice particles – is formed. While these ice clouds occur every winter in the southern hemisphere, they are still exceptional in the Arctic and commonly linked to mountain lee waves (e.g. Carslaw et al., 1998).

2. Arctic and Antarctic temperature conditions

5 Radiative cooling leads to the formation of a polar vortex in the winter polar stratosphere. Usually the strong and stable Antarctic vortex is zonally symmetric centred at the South Pole with barotropic conditions. Every winter the stratospheric temperatures are low enough for the existence of PSCs – even type II – over a broad extent in space and time. However, the year-to-year variability of vortex conditions in the
10 Arctic is much larger due to higher atmospheric wave activity related to the different land-sea distribution in the northern hemisphere. The Alëutian High tends to shift the vortex towards Northern Europe, and sudden stratospheric warmings elongate or split the vortex during most of the winters. Consequently, the temperature distribution and thus the Arctic PSC existence volume strongly depend on the dynamical situation of
15 each winter (Pawson and Naujokat, 1999). So far, even in cold Arctic winters Antarctic temperature conditions are not matched.

An overview of the temperature conditions in Ny-Ålesund and McMurdo is given in Figs. 1 and 2, displaying monthly mean temperature profiles that have been calculated from radiosonde profiles (Ny-Ålesund) and ECMWF analysis (McMurdo) of the different
20 winter months, respectively. The Ny-Ålesund profiles shown in Fig. 1 represent averages over at least 25 soundings each for the months December, January, and March, and 23 soundings for February. The large Arctic year-to-year variability in stratospheric temperatures becomes obvious by the large scattering of the different profiles. Only in a few cases the monthly mean temperature drops below T_{NAT} , indicating that PSC
25 existence in Ny-Ålesund is limited to single periods within these winters.

As the regular radiosoundings at McMurdo hardly ever cover the PSC altitude range, Fig. 2 shows the monthly mean temperature profiles for the station as interpolated

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

from the closest grid points in ECMWF analyses. Since the profiles are grouped fairly close together, the year-to-year variability is obviously much smaller. Solely the mean temperature profile for August 2002 stands out due to the first Antarctic major mid-winter warming observed ever (Krüger et al., 2004). During the months June, July and August, the average stratospheric temperature above McMurdo is well below T_{NAT} and to some extent even below T_{ICE} , hence PSC existence is possible over a broad vertical range and a long time period each winter. The intense Antarctic PSC period is known to cause widespread denitrification and dehydration of stratospheric layers due to HNO_3 and H_2O redistribution by sedimenting particles (Fahey et al., 1990; Vömel et al., 1995; Nedoluha et al., 2000). Therefore, the PSC existence temperatures T_{NAT} and T_{ICE} in late winter are shifted towards lower temperatures. In September, ice PSC existence is no longer possible above McMurdo, but type Ia PSCs may still occur in the lowermost stratosphere.

The averaged temperature profiles above Ny-Ålesund and McMurdo (Figs. 1 and 2, respectively) reflect the common temperatures in the Arctic and Antarctic stratosphere. The $T < T_{NAT}$ range and thus the potential PSC volume is much larger and more persistent in the Antarctic. Furthermore, the PSC type II may be expected to occur frequently in McMurdo according to the given temperatures below the frost point.

3. Instrument and data set description

In our study, stratospheric aerosol lidar data from the Arctic Koldewey-Station in Ny-Ålesund, Spitsbergen (79° N, 12° E), and the Antarctic station McMurdo (78° S, 167° E) are analysed. Both stations provide multi-year data sets of lidar measurements at $\lambda = 532$ nm, including depolarisation measurements. To avoid an influence of enhanced volcanic aerosol load in the stratosphere (e.g. Mt. Pinatubo eruption 1991), only data from 1995 onwards have been taken into account. In addition, it should be kept in mind that stratospheric lidar measurements are limited to periods without tropospheric cloud coverage.

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

The Ny-Ålesund lidar was first set up in 1988, but since then has been refined and improved several times. The data used in this study refer to the second harmonic (532 nm) of a Nd:YAG laser with a pulse frequency of 30 Hz. The backscattered light is received with a 60 cm diameter telescope, and a mechanical shutter (chopper) prevents the detectors from saturation by large signals from low altitudes. The 532 nm signal is detected with photo-multipliers (EMI 9863A) in the parallel and perpendicular polarisation plane, with the ratio of the two polarisation signals defining the volume depolarisation. The multi-channel counters used for data acquisition allow a height resolution of $\Delta z=30$ m. A comprehensive description of the overall system including other available wavelengths, is found e.g. in Biele et al. (2001) and references therein. Regular meteorological radiosondes provide atmospheric temperature and thus density profiles at least once per day. The Ny-Ålesund data set comprises measurements during the northern hemispheric winter periods, and here we focus on winters 1995/1996 to 2003/2004. In favourable weather conditions the lidar is operated continuously, providing evaluated profiles integrated over 10 min.

The basic version of the Antarctic lidar system in McMurdo Station (Ross Island, 78° S, 167° E) was installed during the 1990 spring (Gobbi et al., 1991; Adriani et al., 1992). The Nd:YAG laser emits polarized light at 532 nm, and atmospheric echoes are detected both at parallel and perpendicular polarisation. The system is equipped with a receiver consisting of a 41.5 cm diameter Newtonian telescope with a field of view smaller than 1 mrad. The wavelength acceptance is reduced to a band of 0.15 nm around the emitted laser wavelength by an interposed interference filter. A 400 Hz chopper shutting off the photomultipliers while the atmospheric echo comes from low altitudes eliminates non-linearity effects of the cooled photodetectors. Improvements have been applied to the system in 1992 when the power was increased (from 150 to 250 mJ) along with the pulse rate (4 Hz to 10 Hz). The retrieved profiles have a vertical resolution of $\Delta z=75$ m and are obtained averaging 3000 laser shots (6 min acquisition). Under suitable weather conditions two measurements per day are performed. Although regular radiosoundings are also provided in McMurdo on a daily basis, most

temperature profiles only reach altitudes lower than 18 km due to the early balloon burst caused by low temperatures. Integration of data is then realized using satellite and model temperatures provided by NCEP.

For comparability of the Ny-Ålesund and McMurdo dataset, in this study the PSC occurrence has been counted per day, allowing multiple PSC types on the same day both in succession or at the same time. The statistical analysis of the observed PSC types reveals differences in PSC occurrence between Ny-Ålesund and McMurdo that do not match the expectations drawn from the temperature differences.

4. Statistical analysis of different PSC types

From the lidar measurements, the observed PSCs have been classified according to Table 1, geared to the historical classification (Browell et al., 1990; Toon et al., 1990). The applied classification criteria are backscatter ratio R_{532nm} and volume depolarisation δ_{VOL} . For further analysis, the PSC type Ia criteria is extended to contain also the PSC type Ia enhanced that is assumed to consist of NAT particles at higher number density (Tsias et al., 1999).

Figure 3 shows the number of days with PSC observation in McMurdo and Ny-Ålesund for winters 1995 to 2003 and 1995/1996 to 2003/2004, respectively. The total number of days with PSC observation in McMurdo (395) is about 5 times higher than in Ny-Ålesund (77), a fact that can be attributed to the high temperature variability and generally higher temperatures at the Arctic station.

As the PSC observations are split up into days with occurrence of different PSC types, the picture gets more diverse (Fig. 3).

In McMurdo, by far the largest part of PSC observations is associated with PSC type Ia, consisting of solid NAT particles. In 96% (379) of all days with PSC observation, a layer of PSC type Ia is found in the profile. More than half of these cases (201) also feature the characteristics of type Ia enhanced (not shown here). The PSC type Ib has been observed on 53 days (13%). Surprisingly, the PSC type II occurred on less than

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

9% (35) of the days when PSCs were observed.

The distribution of PSC types is very different in the Ny-Ålesund observations. While the PSC type II has never been observed in Ny-Ålesund, type Ia and Ib both occur in large fraction. On 75% (58) of all PSC days, the PSC type Ia has been detected, displaying particle characteristics of type Ia enhanced in about one third of these cases (not shown here). Most frequently (85%, 66), the PSC type Ib is found in Ny-Ålesund.

Figure 3 implies that different PSC types occur on the same day or even in the same profile. The contemporaneousness of different PSC types is addressed in Fig. 4. Here, the clouds are separated in those consisting of liquid (type Ib) and solid (type Ia and type II) particles.

Since only a small fraction of PSC observations in McMurdo is made up by PSC type Ib, it is not surprising that by far the majority of PSC observation days contains only solid cloud signals. Furthermore, the largest part of the liquid clouds occurs together with solid clouds, and only 4% of the PSC observation days comprise solely PSC type Ib.

In most Ny-Ålesund cases, both liquid and solid clouds are observed on the same day, indicating the occurrence of so-called sandwich-structures. On 25% of the PSC observation days only liquid PSCs (type Ib) are found, while in 14% solid PSC (type Ia) particles are detected solely in the profiles.

In any case it should be kept in mind that the presented statistic does not represent the general hemispheric observations. Both Ny-Ålesund and McMurdo are considered to be mostly situated in the centre or at the inner edge of the vortex, respectively, with synoptic scale PSCs accounting for the majority of the observed PSCs. Yet especially in the Arctic, mesoscale PSCs that frequently occur in the vicinity of the Scandinavian mountain ridge may shift the given picture for the Arctic (e.g. Carslaw et al., 1998, 1999; Dörnbrack et al., 2001).

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

5. Discussion

The following paragraphs illuminate the measurements behind the statistics in more detail, and discuss their significance for the prediction of Arctic ozone depletion.

For the McMurdo dataset it has been realized that the PSC type Ia is present almost every time that PSCs are detected (Fig. 3). In fact it is found that a constant “background” of solid aerosol (NAT) particles exists throughout almost every winter (Adriani et al., 2004). Other particles types, ice crystals (type II) or liquid STS droplets (type Ib), are generated in addition to this NAT background, modulating the existing background PSC lidar signal. An example is given in Fig. 5 for the period 15 July to 5 August 2001.

The shown profiles (Fig. 5) are typical for the McMurdo PSC observations. Solid non-spherical particles, recognized by their high volume depolarisation larger than the expected molecular value (1.44%), are present in every profile. On 15 July, a cloud layer of PSC type Ia and Ia enhanced spreads over a broad vertical range of about 10 km. Although ten days later, on 25 July, the PSC is almost not identifiable by its rather low backscatter ratio, the depolarisation measurements clearly indicate the presence of solid particles. Furthermore, depolarising layers with low backscatter ratio may give an indication for the existence of NAT rocks which the given lidar systems can not properly observe due to their low particle number densities (Adriani et al., 2004). On 5 August, PSC type II and Ia enhanced are superimposed on the solid background particles that cover a broad range between roughly 14 and 24 km. The constant appearance of solid background particles suggests that NAT has a very long lifetime in the Antarctic vortex.

The controlling factor of NAT particle lifetime and growth is the concentricity of the polar vortex (Mann et al., 2002). Concentric vortex conditions are mostly present in the Antarctic, allowing NAT particles to exist and grow once they have formed, since their trajectories do not leave the $T < T_{NAT}$ region. The region corresponding the Antarctic inner vortex edge has been called “freezing belt” (Tabazadeh et al., 2001) due to its suitability for the growth of solid particles. Under the condition of long-term exposure to temperatures below T_{NAT} , particles grow to NAT rock size and start sedimenting due

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

to gravitation, thus denitrifying the upper part of the $T < T_{NAT}$ range (Mann et al., 2002). In the Antarctic, this process is found to occur rapidly over a broad altitude range when the duration over an average PSC event is about 2 weeks (Tabazadeh et al., 2000).

Early studies suggested that denitrification is associated with dehydration caused by sedimentation of ice particles, pronouncing the importance of PSC type II occurrence for severe ozone depletion. Meanwhile it has been found that the onset of Antarctic denitrification happens before the onset of dehydration and that large PSC type Ia play a crucial role for stratospheric denitrification above the frost point (WMO, 2003).

The fact that denitrification occurs without the necessity of PSC type II existence (WMO, 2003) underlines the importance of large NAT particles (Waibel et al., 1999; Fahey et al., 2001). Even without significant denitrification, the permanence of NAT particles over a broad spatial range during the late Antarctic winter months is supposed to have a large impact on ozone chemistry by temporarily removing HNO_3 from the gas phase. In contrary to denitrification, this so-called denoxification is a reversible process, but has the same effect on ozone depletion chemistry. Concerning the McMurdo lidar dataset, the observed constant background of NAT particles and their potential ability to cause denoxification and denitrification is therefore presumably more important to ozone chemistry than the scarce occurrence of PSC type II. The statistics of the lidar observations in McMurdo emphasise the relevance of type Ia PSCs in the Antarctic.

Taking into account the Ny-Ålesund dataset of Arctic PSCs, a difference in the relative occurrence of solid and liquid clouds becomes obvious. Here, the solid PSC type Ia and the liquid PSC type Ib occur equally frequent, the latter even more often (Fig. 3). Both PSC types are observed solely, but the majority of observations reveals solid and liquid particle layers in the same profile (Fig. 4). According examples are given in Figs. 6 to 8.

Figure 6 shows the PSC type Ia solely observed on 9 December 2002. Regarding the occurrence of solid PSC particles, December 2002 was a unique period in Ny-Ålesund. So far, it was the only month when solid particles were observed solely and over a broad vertical range, resembling the solid background particles found in

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

McMurdo and potentially causing denitrification. The profiles in Fig. 6 reveal that the $T < T_{NAT}$ range exceeds below the edge of the cloud. Solid clouds with smaller vertical extent with respect to the $T < T_{NAT}$ range are observed frequently, a fact that may be related to variations in the HNO_3 and H_2O field, or to differences in the temperature trajectory and thus different conditions for NAT particle formation. Yet, the idea that $T < T_{NAT}$ does not necessarily imply the occurrence of solid PSCs is still not adequately considered in ozone depletion models.

As an example of a solely observed PSC type Ib, a lidar profile detected on 22 January 2001 is shown in Fig. 7. The predominance of liquid particles is recognized by the volume depolarisation that is smaller than the depolarisation of air (1.44%). Still, the presence of solid particles in the cloud can not be excluded (Biele et al., 2001). The PSC is detected over a broad vertical range of several kilometres and correlates well with the presumed $T < T_{STS}$ range. The PSC type Ib is found frequently, but occurs more often together with solid cloud layers in so-called sandwich structures as shown in Fig. 8.

In this example of 21 February 1997, cloud layers of type Ia enclose a broad layer of PSC type Ib. This kind of sandwich structure is just one typical example of the several Ny-Ålesund multi-layer observations. Frequently, only one of the surrounding layers is found. In other cases, several layers of type Ia and Ib alternate. The given example (Fig. 8) is very expressive to explain the existence of mixed state PSCs. As found from the cross-polarising backscatter R_{532s} (not shown here), solid NAT particles exist throughout the whole range between 16 and 24 km. In the altitude range from 19 to 22 km, the lower ambient temperature allows liquid STS droplets to grow. In this layer, the backscatter contribution of the liquid particles is much higher and they dominate the depolarisation signal, classifying the cloud layer as PSC type Ib. The formation of sandwich structured PSCs depends on the given temperature history and ambient temperature of the cloud air mass (Shibata et al., 1999).

In principle, similar behaviour is also observed in McMurdo. Yet it seems that the liquid particles rarely dominate the lidar backscatter signal and thus do not appear as

PSC type Ib layers. An example is given for 20 July 2001 (Fig. 9).

While between about 17 and 19 km the backscatter ratio within this PSC type Ia enhanced is slightly rising from $R_{532nm}=5$ to 6, the volume depolarisation dramatically drops to values around $\delta_{VOL}=3\%$. Since there is no apparent reduction in backscatter ratio and thus particle cross-section, the only explanation for this depolarisation diminishment is the presence of additional spherical (liquid) particles. The observed volume depolarisation remains above the depolarisation of pure air (1.44%) as the solid particles of the PSC type Ia enhanced clearly dominate the backscatter signal within this mixed state cloud. It is possible that a large part of the available HNO_3 is already bound in the NAT particles with the consequence that the liquid STS droplets cannot grow efficiently. Overall, the cloud is classified as solid PSC type Ia.

In Ny-Ålesund, the liquid PSCs yield major significance as they represent a large fraction of the PSC observations. Liquid PSC particles have been shown to activate chlorine more efficiently than frozen particles (Ravishankara and Hanson, 1996; Borrmann et al., 1997) and thus have a larger direct impact. Possible future cooling of the stratosphere may shift the conditions for the phase and composition of Arctic PSCs.

Lower stratospheric temperatures in the Arctic are expected to enhance ozone loss due to an increase in PSC volume (Rex et al., 2004). Still, the observations in McMurdo and Ny-Ålesund imply that an additional stratospheric cooling may not be applied directly to PSC occurrence. Although lower minimum temperatures may advance the rate of ice PSC (type II) occurrence in the Arctic, the more important factor seems to be the possible formation of a NAT particle “background”.

In the future, a further cooling of the stratosphere is expected both due to direct radiative cooling caused by increasing greenhouse gases (WMO, 2003) and due to indirect dynamical cooling by a reduction of planetary wave activity that causes an increase of the polar night jet and an adiabatic cooling of the high latitudes (Shindell et al., 1998; Langematz et al., 2003). The change of stratospheric dynamics due to the reduction of wave activity is discernable by the intensification and increased lifetime of the polar vortices (Waugh et al., 1999; Zhou et al., 2000). As wave activity

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

is responsible for the dislocation of the Arctic vortex centre and the cold pool, the reduction of wave activity results in a more concentric vortex. The intensification thus provides favourable conditions for NAT particle growth and denitrification.

Furthermore, the significant increase in the persistence of the polar vortices (Vaughan et al., 1999; Zhou et al., 2000) extends the NAT existence later into springtime, so denoxification may become an important issue for Arctic ozone depletion chemistry.

6. Summary

Polar stratospheric cloud observations by lidar in Ny-Ålesund and McMurdo have been analysed regarding the relative occurrence of different cloud types in the Arctic and Antarctic, respectively. The study was confined to the years after 1995 to avoid effects of enhanced volcanic aerosol loading in the stratosphere. We are aware that the statistical approach does not represent the general hemispheric PSC patterns, but we presume that both stations are mostly situated inside the vortex with synoptic scale PSCs accounting for the majority of the observed PSCs. Moreover, stratospheric lidar measurements are limited by tropospheric cloud coverage.

The total number of days with PSC observation in McMurdo was found to be about 5 times higher than in Ny-Ålesund due to the high temperature variability and generally higher temperatures in the Arctic. Looking at the diversity of cloud types at the two stations, the differences are more significant. Ice PSCs (type II) have never been measured in Ny-Ålesund, but they are found in McMurdo. Yet, their occurrence is much less frequent than expected from stratospheric temperatures. In fact, being observed on less than 9% of all days with PSC occurrence in McMurdo, the PSC type II may be of less importance to ozone depletion than commonly suggested. More relevance could weigh on NAT particles, since solid PSC type Ia particles were found in the McMurdo lidar profiles in more than 95% of all days with PSC occurrence. Actually constant “background” of solid stratospheric aerosol particles exists throughout almost every winter in McMurdo (Adriani et al., 2004). The observations suggest a long NAT particle

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

lifetime in the Antarctic vortex.

Vortex concentricity and long-term exposure to temperatures below T_{NAT} are necessary to allow long NAT particle lifetime, effective particle growth, and consequent sedimentation and denitrification (Mann et al., 2002). The fact that denitrification has been observed to occur also without the necessity of PSC type II existence (WMO, 2003) underlines the importance of large NAT particles. Furthermore, the constant appearance of NAT particles over a broad spatial range has similar effects on ozone chemistry by temporarily removing HNO_3 from the gas phase. When photochemical ozone depletion starts with returning sunlight, reversible denoxification by PSC particles has the same effect as irreversible denitrification. Denoxification becomes more important with the persistence of the polar vortex into springtime. Regarding the potential to cause denoxification and denitrification, the McMurdo lidar observations of a solid particle background emphasise the relevance of type Ia PSCs in the Antarctic, implying NAT particles even more relevant to ozone chemistry than the scarcely occurring PSC type II. The PSC type Ib is found only on 4% of the days with PSC observation in McMurdo, indicating that liquid particles do not play a significant role in the Antarctic.

At the Arctic station Ny-Ålesund, the relative frequency occurrence of solid and liquid clouds differs unambiguously. In Ny-Ålesund both PSC type Ia and type Ib occur on a large fraction of PSC observation days (75% and 85%, respectively). The frequent occurrence of the liquid PSC type Ib yields major significance in terms of ozone chemistry. While solid NAT particles affect ozone chemistry rather indirectly by inducing denitrification, the liquid STS droplets act more directly due to their efficient chlorine activation rates (Ravishankara and Hanson, 1996; Borrmann et al., 1997). Both cloud types are observed solely in the Ny-Ålesund lidar profiles, but most often occur as multi-layered clouds in the same profile. Only in December 2002 constant appearance of type Ia particles similar to the McMurdo measurements has been observed and assumed to have caused denitrification.

Northern hemisphere vortex temperatures and dynamics still prevent the Arctic ozone loss from reaching Antarctic “ozone hole” dimensions, but stratospheric tem-

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

peratures are expected to decrease (Shindell et al., 1998; WMO, 2003). For earlier Arctic winters, it was found that lower stratospheric temperatures result in larger ozone loss linked by an increase in PSC volume (Rex et al., 2004). Yet, denitrification plays a major role in ozone chemistry (Rex et al., 1997; Waibel et al., 1999; Gao et al., 2001), and the relationship between temperature, PSC formation and denitrification is nonlinear. Therefore, the observations in McMurdo and Ny-Ålesund imply that for additional stratospheric cooling it is not possible to directly apply current Antarctic PSC occurrence to the Arctic to infer future ozone loss.

Although lower minimum temperatures in the Arctic may increase the rate of PSC type II occurrence, the development of a constant NAT background like in McMurdo may have a larger impact due to denitrification. Certainly, as stratospheric cooling induces changes in stratospheric dynamics, creating a more stable and persistent Arctic vortex (Vaugh et al., 1999; Zhou et al., 2000), the conditions for a long NAT particle lifetime are improved. Future Arctic PSC occurrence, and thus ozone loss, will therefore depend rather on the shape and barotropy of the vortex than on the minimum temperatures.

Acknowledgements. We wish to thank the station teams in Ny-Ålesund and McMurdo for their diligent lidar data acquisition. The work was in part funded through the European Commission project EVK2-2000-00707 (MAPSCORE).

References

- Adriani, A., Deshler, T., Gobbi, G. P., Johnson, B. J., and Di Donfrancesco, G.: Polar stratospheric clouds over McMurdo, Antarctica, during the 1991 spring: Lidar and particle counter measurements, *Geophys. Res. Lett.*, 19, 1755–1758, 1992.
- Adriani, A., Massoli, P., Di Donfrancesco, G., Cairo, F., Moriconi, M. L., and Snels, M.: Climatology of polar stratospheric clouds based on lidar observations from 1993 to 2001 over McMurdo Station, Antarctica, *J. Geophys. Res.*, accepted, 2004.
- Biele, J., Tsias, A., Luo, B. P., Carslaw, K. S., Neuber, R., Beyerle, G., and Peter, T.: Non-

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

equilibrium coexistence of solid and liquid particles in Arctic stratospheric clouds, *J. Geophys. Res.*, 106, 22 991–23 007, 2001.

Borrmann, S., Solomon, S., Dye, J. E., Baumgardner, D., Kelly, K. K., and Chan, K. R.: Heterogeneous reactions on stratospheric background aerosols, volcanic sulfuric acid droplets, and type I polar stratospheric clouds: effects of temperature fluctuations and differences in particle phase, *J. Geophys. Res.*, 102, 3639–3648, 1997.

Browell, E. V., Butler, C. F., Ismail, S., Robinette, P. A., Carter, A. F., Higdon, N. S., Toon, O. B., Schoeberl, M. R., and Tuck, A. F.: Airborne lidar observations in the wintertime Arctic stratosphere: polar stratospheric clouds, *Geophys. Res. Lett.*, 17, 385–388, 1990.

Carlsaw, 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.

Carlsaw, K. S., Wirth, M., Tsias, A., Luo, B. P., Dörnbrack, A., Leutbecher, M., Volkert, H., Renger, W., Bacmeister, J. T., Reimer, E., and Peter, T.: Increased stratospheric ozone depletion due to mountain-induced atmospheric waves, *Nature*, 391, 675–678, 1998.

Carlsaw, K. S., Peter, T., Bacmeister, J. T., and Eckermann, S. D.: Widespread solid particle formation by mountain waves in the Arctic stratosphere, *J. Geophys. Res.*, 104, 1827–1836, 1999.

Dörnbrack, A., Leutbecher, M., Reichardt, J., Behrendt, A., Müller, K. P., and Baumgarten, G.: Relevance of mountain wave cooling for the formation of polar stratospheric clouds over Scandinavia: Mesoscale dynamics and observations for January 1997, *J. Geophys. Res.*, 106, 1569–1582, 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., Gao, R. S., Carlsaw, K. S., Kettleborough, J., Popp, P. J., Northway, M. J., Holecek, J. C., Ciciora, S. C., McLaughlin, R. J., Thompson, T. L., Winkler, R. H., Baumgardner, D. G., Gandrud, B., Wennberg, P., Dhaniyala, S., McKinney, K., Peter, T., Salawitch, R. J., Bui, T. P., Elkins, J. W., Webster, C. R., Atlas, E. L., Jost, H., Wilson, J. C., Herman, R. L., Kleinböhl, A., and von König, M.: The detection of large HNO₃-containing particles in the winter Arctic stratosphere, *Science*, 291, 1026–1031, 2001.

Forster, P. M. de F. and Shine, K. P.: Stratospheric water vapour changes as a possible contributor to observed stratospheric cooling, *Geophys. Res. Lett.*, 26, 3309–3312, 1999.

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

- Gao, R. S., Richard, E. C., Popp, P. J., Toon, G. C., Hurst, D. F., Newman, P. A., Holecek, J. C., Northway, M. J., Fahey, D. W., Danilin, M. Y., Sen, B., Aikin, K., Romashkin, P. A., Elkins, J. W., Webster, C. R., Schauffler, S. M., Greenblatt, J. B., McElroy, C. T., Lait, L. R., Bui, T. P., and Baumgardner, D.: Observational evidence for the role of denitrification in Arctic stratospheric ozone loss, *Geophys. Res. Lett.*, 28, 2879–2882, 2001.
- Gobbi, G. P., Deshler, T., Adriani, A., and Hoffmann, D. J.: Evidence for denitrification in the 1990 Antarctic spring stratosphere: lidar and temperature measurements, *Geophys. Res. Lett.*, 18, 1995–1998, 1991.
- Gobbi, G. P., Di Donfrancesco, G., and Adriani, A.: Physical properties of stratospheric clouds during the Antarctic winter of 1995, *J. Geophys. Res.*, 103, 10 859–10 873, 1998.
- Hanson, D. R. and Mauersberger, K.: Laboratory studies of the nitric acid trihydrate: implications for the south polar stratosphere, *Geophys. Res. Lett.*, 15, 855–858, 1988.
- Krüger, K., Naujokat, B., and Labitzke, K.: The unusual midwinter warming in the southern hemisphere stratosphere 2002: a comparison to northern hemisphere phenomena, *J. Atmos. Sci.*, accepted, 2004.
- Langematz, U., Kunze, M., Krüger, K., Labitzke, K., and Roff, G. L.: Thermal and dynamical changes of the stratosphere since 1979 and their link to ozone and CO₂ changes, *J. Geophys. Res.*, 108, 4027, doi: 10.1029/2002JD002069, 2003.
- Larsen, N., Knudsen, B. M., Rosen, J. M., Kjome, N. T., Neuber, R., and Kyrö, E.: Temperature histories in liquid and solid polar stratospheric cloud formation, *J. Geophys. Res.*, 102, 23 505–23 517, 1997.
- Mann, G. W., Davies, S., Carslaw, K. S., and Chipperfield, M. P.: Polar vortex centrality as a controlling factor in Arctic denitrification, *J. Geophys. Res.*, 107, 4663, doi:10.1029/2002JD002102, 2002.
- Nedoluha, G. E., Bevilacqua, R. M., Hoppel, K. W., Daehler, M., Shettle, E. P., Hornstein, J. H., Fromm, M. D., Lumpe, J. D., and Rosenfield, J. E.: POAM III measurements of dehydration in the Antarctic lower stratosphere, *Geophys. Res. Lett.*, 27, 1683–1686, 2000.
- Pawson, S. and Naujokat, B.: The cold winters of the middle 1990s in the northern lower stratosphere, *J. Geophys. Res.*, 104, 14 209–14 222, 1999.
- Poole, L. R. and Pitts, M. C.: Polar stratospheric cloud climatology based on Stratospheric Aerosol Measurement II observations from 1978 to 1989, *J. Geophys. Res.*, 99, 13 083–13 089, 1994.
- Ramaswamy, V., Chanin, M.-L., Angell, J., Barnett, J., Gaffen, D., Gelman, M., Keckhut, P.,

Differences in Arctic and Antarctic PSC occurrence as observed by lidarM. Müller et al.

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

Koshelkov, Y., Labitzke, K., Lin, J.-J. R., O'Neill, A., Nash, J., Randel, W., Rood, R., Shine, K., Shiotani, M., and Swinbank, R.: Stratospheric temperature trends: observations and model simulations, *Rev. Geophys.*, 39, 71–122, 2001.

Randel, W. J. and Wu, F.: Cooling of the Arctic and Antarctic polar stratospheres due to ozone depletion, *J. Clim.*, 12, 1467–1479, 1999.

Ravishankara, A. R. and Hanson, D. R.: Differences in the reactivity of type I polar stratospheric clouds depending in their phase, *J. Geophys. Res.*, 101, 3885–3890, 1996.

Rex, M., Harris, N. R. P., von der Gathen, P., Lehmann, R., Braathen, G. O., Reimer, E., Beck, A., Chipperfield, M. P., Alfier, R., Allaart, M., O'Connor, F., Dier, H., Dorokhov, V., Fast, H., Gil, M., Kyrö, E., Litynska, Z., Mikkelsen, I. S., Molyneux, M. G., Nakane, H., Notholt, J., Rummukainen, M., Viatte, P., and Wenger, J.: Prolonged stratospheric ozone loss in the 1995-96 Arctic winter, *Nature*, 389, 835–838, 1997.

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.

Santacesaria, V., MacKenzie, A. R., and Stefanutti, L.: A climatological study of polar stratospheric clouds (1989–1997) from LIDAR measurements over Dumont d'Urville (Antarctica), *Tellus*, 53B, 306–321, 2001.

Shibata, T., Shiraishi, K., Adachi, H., Iwasaka, Y., and Fujiwara, M.: On the lidar-observed sandwich structure of polar stratospheric clouds (PSCs), 1. Implications for the mixing state of the PSC particles, *J. Geophys. Res.*, 104, 21 603–21 611, 1999.

Shindell, D. T., Rind, D., and Lonergan, P.: Increased polar stratospheric ozone loss and delayed eventual recovery owing to increasing greenhouse-gas concentrations, *Nature*, 392, 588–592, 1998.

Solomon, S.: Stratospheric ozone depletion: a review of concepts and history, *Rev. Geophys.*, 37, 275–316, 1999.

SPARC (Stratospheric Processes and Their Role in Climate): SPARC Assessments of Upper Tropospheric and Stratospheric Water Vapor, edited by: Kley, D., Russell III, J. M., and Phillips, C., World Climate Research Program Report 113, SPARC Report 2, Verrières le Buisson, France, 2000.

Stein, B., Wedekind, C., Wille, H., Immler, F., Müller, M., Wöste, L., del Guasta, M., Morandi, M., Stefanutti, L., Antonelli, A., Agostini, P., Rizi, V., Readelli, G., Mitev, V., Matthey, R., Kivi, R., and Kyrö, E.: Optical classification, existence temperatures, and coexistence of different

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

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

polar stratospheric cloud types, *J. Geophys. Res.*, 104, 23 983–23 993, 1999.

Tabazadeh, A., Turco, R. P., Drdla, K., Jacobson, M. Z., and Toon, O. B.: A study of type I polar stratospheric cloud formation, *Geophys. Res. Lett.*, 21, 1619–1622, 1994.

Tabazadeh, A., Toon, O. B., Gary, B. L., Bacmeister, J. T., and Schoeberl, M. R.: Observational constraints on the formation of type Ia polar stratospheric clouds, *Geophys. Res. Lett.*, 23, 2109–2112, 1996.

Tabazadeh, A., Santee, M. L., Danilin, M. Y., Pumphrey, H. C., Newman, P. A., Hamill, P. J., and Mergenthaler, J. L.: Quantifying denitrification and its effect on ozone recovery, *Science*, 288, 1407–1411, 2000.

Tabazadeh, A., Jensen, E. J., Toon, O. B., Drdla, K., and Schoeberl, M. R.: Role of the stratospheric polar freezing belt in denitrification, *Science*, 291, 2591–2594, 2001.

Toon, O. B., Browell, E. V., Kinne, S., and Jordan, J.: An analysis of lidar observations of polar stratospheric clouds, *Geophys. Res. Lett.*, 17, 393–396, 1990.

Tsias, A., Carslaw, K. S., Peter, T., Wirth, M., Renger, W., Biele, J., Neuber, R., Mehrtens, H., von Zahn, U., Reichardt, J., Wedekind, C., Stein, B., Santacesaria, V., Stefanutti, L., and Bacmeister, J.: Aircraft lidar observations of an enhanced type Ia PSC during APE-POLECAT, *J. Geophys. Res.*, 104, 23 961–23 969, 1999.

Voigt, C., Schreiner, J., Kohlmann, A., Zink, P., Mauersberger, K., Larsen, N., Deshler, T., Kröger, C., Rosen, J., Adriani, A., Cairo, F., Di Donfrancesco, G., Viterbini, M., Ovarlez, J., Ovarlez, H., David, C., and Dörnbrack, A.: Nitric acid trihydrate (NAT) in polar stratospheric clouds, *Science*, 290, 1756–1758, 2000.

Vömel, H., Oltmans, S. J., Hofmann, D. J., Deshler, T., and Rosen, J. M.: The evolution of the dehydration in the Antarctic stratospheric vortex, *J. Geophys. Res.*, 100, 13 919–13 926, 1995.

Waibel, A. E., Peter, T., Carslaw, K. S., Oelhaf, H., Wetzell, G., Crutzen, P. J., Pöschl, U., Tsias, A., Reimer, E., and Fischer, H.: Arctic ozone loss due to denitrification, *Science*, 283, 2064–2069, 1999.

WMO (World Meteorological Organization): Scientific Assessment of Ozone Depletion: 2002, Global Ozone Research and Monitoring Project, Report No. 47, 498 pp., Geneva, 2003.

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Table 1. PSC classification applied for the statistical analysis on McMurdo and Ny-Ålesund PSC observations.

PSC Type	Backscatter Ratio	Volume Depolarisation	Particles
Ia	$R_{532\text{ nm}} > 1.3$	>1.44%	solid NAT
(Ia enhanced)	$2 > R_{532\text{ nm}} < 10$	>1.44%	solid NAT
Ib	$R_{532\text{ nm}} > 2$	<1.44%	liquid STS
II	$R_{532\text{ nm}} > 10$	>1.44%	solid ice

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 1. Ny-Ålesund monthly mean temperature profiles in winters from 1995/1996 to 2003/2004 (color-coded), from December (left) to March (right). T_{NAT} (black line) and T_{Ice} (black dashed line) are given assuming 5 ppmv H_2O and 10 ppbv HNO_3 .

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 2. McMurdo monthly mean temperature profiles from grid point interpolation of ECMWF analyses in winters from 1995 to 2003 (colour-coded), from June (left) to September (right). T_{NAT} (black line) and T_{ice} (black dashed line) are given assuming 10 ppbv HNO_3 with 5 ppmv H_2O in June and July, 4 ppmv H_2O in August, and 2 ppmv H_2O in September to account for dehydration effects.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Differences in Arctic
and Antarctic PSC
occurrence as
observed by lidar**M. Müller et al.

Fig. 3. Number of days with PSC observation in McMurdo (left panel) and Ny-Ålesund (right panel). The total number of PSC observation days is split into the different PSC types according to the classification given in Table 1.

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 4. Days with PSC observation in McMurdo (left) and Ny-Ålesund (right) divided into days when only solid (type Ia and/or type II) PSCs were detected (red), when only liquid (type Ib) PSCs were detected (blue), and when both solid and liquid PSC signals were found (purple).

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 5. McMurdo lidar measurements on 15 July **(a)**, 25 July **(b)** and 5 August **(c)**, each with backscatter ratio (black line, upper axis) and volume depolarisation (red line, lower axis). The dashed line marks backscatter ratio $R_{532nm} = 1$. Be aware that the axis in panel (c) has a different scale.

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

**Differences in Arctic
and Antarctic PSC
occurrence as
observed by lidar**

M. Müller et al.

Fig. 6. Lidar measurement in Ny-Ålesund on 9 January 2002, with backscatter ratio (left panel) and volume depolarisation (centre panel) integrated between 02:35 and 02:47 UTC, dashed lines indicating the Rayleigh background. The temperature profile (right panel) is interpolated from the Ny-Ålesund radiosondes closest in time, and given with T_{NAT} (orange line), T_{STS} (green line) and T_{ice} (blue line). The range of the detected PSC type Ia is shaded orange.

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 7. Lidar measurement in Ny-Ålesund on 22 January 2001, with backscatter ratio (left panel) and volume depolarisation (centre panel) integrated between 00:18 and 00:29 UTC, dashed lines indicating the Rayleigh background. The temperature profile (right panel) is interpolated from the Ny-Ålesund radiosondes closest in time, and given with T_{NAT} (orange line), T_{STS} (green line) and T_{ice} (blue line). The range of the detected PSC type Ib is shaded blue.

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

Differences in Arctic and Antarctic PSC occurrence as observed by lidar

M. Müller et al.

Fig. 8. Lidar measurement in Ny-Ålesund on 21 January 1997, with backscatter ratio (left panel) and volume depolarisation (centre panel) integrated between 21:02 and 21:12 UTC, dashed lines indicating the Rayleigh background. The temperature profile (right panel) is interpolated from the Ny-Ålesund radiosondes closest in time, and given with T_{NAT} (orange line), T_{STG} (green line) and T_{ice} (blue line). The range of the detected PSC type Ia and type Ib is shaded orange and blue, respectively.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Differences in Arctic
and Antarctic PSC
occurrence as
observed by lidar**

M. Müller et al.

Fig. 9. Lidar measurement in McMurdo on 20 July 2001, with backscatter ratio (left panel) and volume depolarisation (centre panel), dashed lines indicating the Rayleigh background. The temperature profile (right panel) is taken from the local radiosonde (dashed grey line) and NCEP (black line), and given with T_{NAT} (orange line), T_{STS} (green line) and T_{Ice} (blue line). The range of the presumably mixed state PSC is shaded cyan.

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