

HAL
open science

The impact of ice uptake of nitric acid on atmospheric chemistry

R. von Kuhlmann, M. G. Lawrence

► **To cite this version:**

R. von Kuhlmann, M. G. Lawrence. The impact of ice uptake of nitric acid on atmospheric chemistry. Atmospheric Chemistry and Physics Discussions, 2005, 5 (4), pp.7361-7386. hal-00301723

HAL Id: hal-00301723

<https://hal.science/hal-00301723>

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.

**Global effects of
ice-uptake of HNO_3**

R. von Kuhlmann and
M. G. Lawrence

The impact of ice uptake of nitric acid on atmospheric chemistry

R. von Kuhlmann^{1,*} and M. G. Lawrence¹

¹Max-Planck-Institute for Chemistry, Department of Airchemistry, Mainz, Germany
*now at: German Aerospace Center (DLR), Bonn, Germany

Received: 21 June 2005 – Accepted: 25 July 2005 – Published: 24 August 2005

Correspondence to: R. von Kuhlmann (rolf.vonkuhlmann@dlr.de)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

The potential impact of the uptake of HNO_3 on ice on the distribution of NO_y species, ozone and OH has been assessed using the global scale chemistry-transport model MATCH-MPIC. Assuming equilibrium uptake according to dissociative Langmuir theory results in significant reductions of gas phase HNO_3 . Comparison to a large set of observations provides support that significant uptake of HNO_3 on ice is occurring, but the degree of the uptake cannot be inferred from this comparison alone. Sensitivity simulations show that the uncertainties in the total amount of ice formation in the atmosphere and the actual expression of the settling velocity of ice particles only result in small changes in our results. The largest uncertainty is likely to be linked to the actual theory describing the uptake process. The inclusion of non-methane hydrocarbon chemistry buffers the overall effect of neglected uptake of HNO_3 on ice. The calculated overall effect on upper tropospheric ozone concentrations and the tropospheric methane lifetime are moderate to low. These results support a shift in the motivation for future experimental and theoretical studies of HNO_3 -ice interaction towards the role of HNO_3 in hydrometeor surface physics.

1. Introduction

A large fraction of the loss of reactive nitrogen (NO_y) in the atmosphere occurs via scavenging of nitric acid (HNO_3) by clouds. Nitrogen oxides ($\text{NO}_x = \text{NO} + \text{NO}_2$), important precursors of ozone (O_3) and the hydroxyl radical (OH), can therefore be strongly affected by this process. HNO_3 has also recently been found to influence the growth of aerosols and cloud droplets (Nenes et al., 2002), and has been hypothesized to affect ice crystals (Gao et al., 2004). Besides PAN, HNO_3 is an important reservoir species of NO_y (e.g. Neuman et al., 2001; Staudt et al., 2003), thus capable of transporting odd nitrogen into remote regions. A small direct radiative of HNO_3 has also been calculated (Evans and Puckrin, 2001); however, this is probably only of some importance in highly

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

polluted areas (up to 0.2 W/m^2 under those conditions).

During the last few years a large number of laboratory studies (Zondlo et al., 1997; Abbatt, 1997; Arora et al., 1999; Hudson et al., 2002; Hynes et al., 2002) and field observations (e.g. Weinheimer et al., 1998; Meilinger et al., 1999; Kondo et al., 2003; Popp et al., 2004; Ziereis et al., 2004) have investigated the uptake of HNO_3 on ice particles and have lead to significant advances in the understanding of this process. However, laboratory conditions were mostly different from those typically found in the atmosphere, and, combined with experimental uncertainties and natural variability, still render our knowledge of a generally applicable theory of the uptake process and its global importance incomplete. Also, different pathways of ice formation in the atmosphere – riming and diffusional growth – and the particle growth history in the dynamically changing environment (Kärcher and Basko, 2004) complicate the situation.

Assuming efficient uptake rates on ice, Lawrence and Crutzen (1998) found a significant redistribution of HNO_3 by gravitational settling of ice particles resulting in reduced mixing ratios in the upper troposphere (UT). Tabazadeh et al. (1999) proposed applying dissociative Langmuir theory to the uptake process and suggested that the assumptions used in Lawrence and Crutzen (1998) probably resulted in too efficient uptake.

Using the formulation of Tabazadeh et al. (1999) in a box model, Meier and Hendricks (2002) assessed the chemical effects in the UT and instead found significant impacts for some scenarios. Both studies, however, emphasize that the potential effects on a larger scale still have to be assessed with a 3-D model, which is the aim of this study.

Thus far, Liao et al. (2003) have incorporated an 0.3 monolayer uptake of HNO_3 on ice particles in their general circulation model and report an increase in zonal mean gas-phase HNO_3 of up to a factor of 2 when leaving out this process. Effects on other species, however, where not reported. Lawrence and Crutzen (1998) specifically focused on the effects of gravitational settling using simple assumptions about HNO_3 uptake. Here, we take a broader perspective and investigate the general effect of ice uptake on atmospheric chemistry using more elaborate uptake formulations, an extended chemistry scheme and a larger suite of observations. The influence of

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

non-methane hydrocarbon (NMHC) chemistry on the calculated effects, which was neglected in [Lawrence and Crutzen \(1998\)](#), will also be investigated.

2. Model setup

We employ the global chemistry-transport model MATCH-MPIC (Model of Atmospheric Transport and Chemistry, Max-Planck-Institute for Chemistry version) ([Rasch et al., 1997](#); [Lawrence et al., 1999](#); [von Kuhlmann et al., 2003a](#), and references therein) at a resolution of about $5.6^\circ \times 5.6^\circ$ (T21), with 28 vertical levels and a time step of 0.5 h. The model is driven by NCEP/NCAR reanalysis data ([Kalnay et al., 1996](#)). The model treats grid-scale transport, convection, vertical mixing, settling of ice particles, wet and dry deposition and chemical transformations of ozone and 55 related species, including non-methane hydrocarbons ($\leq C_4$ and isoprene) through 144 reactions. Heterogeneous chemistry is only included in the case of hydrolysis of N_2O_5 on aerosols and cloud droplets to form HNO_3 ([Dentener and Crutzen, 1993](#)).

As part of continuing model development we have updated the reaction rates (mainly to [Sander et al., 2003](#)) and the chemical mechanism. A detailed listing of all reactions is given in the supplementary material (<http://www.atmos-chem-phys.org/acpd/5/7361/acpd-5-7361-sp.pdf>). For example, photolysis channels of HNO_4 in the near-IR have been included according to [Roehl et al. \(2002\)](#). The global lightning source strength used here is about 2 Tg-N/yr and is distributed in the vertical according to [Pickering et al. \(1998\)](#). Other sources are implemented as described in [von Kuhlmann et al. \(2003a\)](#). Recent thorough comparisons of the model to observations of a large suite of trace gases have been presented by [von Kuhlmann et al. \(2003a,b\)](#); [Lawrence et al. \(2003\)](#) and [Labrador et al. \(2005\)](#). The version used here displays very similar characteristics as presented in these studies. While the distributions of O_3 and CO were generally well captured by the model, larger deviations were found in some nitrogen species. PAN was often overestimated in the remote UT, HNO_3 often underestimated compared to measurements.

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

A number of sensitivity runs, listed in Table 1, were performed. For each case a simulation was run through 16 months (1 September 1995–31 December 1996) initialized with a September distribution from an earlier model run, and only the results for 1996 were used.

The case HIGHUP follows the approach previously used in MATCH-MPIC (von Kuhlmann et al., 2003a) which describes the uptake of HNO₃ analogous to Henry's Law, thus implicitly allowing for bulk uptake.

In the other experiments a dissociative Langmuir model as in Tabazadeh et al. (1999) is applied. Thus, we iteratively include the effect of HNO₃ depletion on the coverage and also allow only a maximum coverage of 0.27×10^{15} molec/cm² to better match the data of Abbatt (1997).

Different from previous studies, calculation of the equilibrium constant is done using a reference laboratory value from Hynes et al. (2002) in order to avoid large uncertainties in the pre-exponential factors in the adsorption rate. It is assumed that equilibrium is reached in each time step, computed as

$$K_{eq} = K_{ref} \cdot \exp \left[\frac{-\Delta H_{ads}}{R} \left(\frac{1}{T} - \frac{1}{T_{ref}} \right) \right],$$

where $K_{ref} = 6.77 \times 10^4$ Torr⁻¹, $T_{ref} = 228$ K and $\Delta H_{ads} = -44$ kJ/mol (Bartels-Rausch et al., 2002) (R is the universal gas constant). The value of K_{eq} determined by (Bartels-Rausch et al., 2002) is used here because their determination did not rely on a particular theory of the uptake process. In good agreement to this Popp et al. (2004) empirically derive from field observations (CRYSTAL-FACE) a value of 46 kJ/mol for the adsorption enthalpy. Although they note that this is not to be taken as a fundamental thermodynamic parameter, this value in combination with a dissociative Langmuir uptake model best described the observed coverages of HNO₃ on cirrus ice particles. Popp et al. (2004) also tested the multi-layer Frenkel-Halsey-Hill (FHH) model as proposed by Hudson et al. (2002), but found less good agreement for temperatures below 205 K, where the FHH model overestimated the coverage compared to the measure-

ments, though large scatter of a factor of 5 was also found in the observations.

The surface area density (SAD) of ice clouds and their mean settling velocity are parameterized based on the calculated ice water content (IWC) as in [Lawrence and Crutzen \(1998\)](#). A maximum value for the settling velocity of 100 cm/s is applied to avoid unreasonably large values for very large IWCs ([Lawrence and Crutzen, 1998](#)).

The main differences in comparison to the study of [Liao et al. \(2003\)](#) is a more sophisticated treatment of aerosol/gas interactions in that study and the consideration of temperature and gas phase depletion effects on the uptake of HNO_3 in this study.

3. Results and Discussion

3.1. Effects on HNO_3

The general effect of the globally integrated tracer masses of HNO_3 , O_3 , NO_x and PAN is summarized in Table 2. Since the largest differences occur in the upper troposphere total masses and changes for this region are also calculated. In the standard dissociative Langmuir uptake simulation (LANGM) a strong depletion of HNO_3 in the UT is calculated (Fig. 1). The maximum effect (HIGHUP/NOUP) is also shown in Fig. 1. It is found that in the Langmuir uptake scenario already about 2/3 of the maximum effect is calculated. This is also reflected in integrated HNO_3 tracer masses in Table 2: the LANGM scenario results in 49% less HNO_3 in the upper troposphere on the annual average and in 70% less HNO_3 in the HIGHUP case compared to a simulation where uptake on ice is neglected (NOUP). The effects on tropospheric HNO_3 masses are still -24% and -37% for the LANGM and HIGHUP scenarios, respectively.

These results are different than the small effect expected by [Tabazadeh et al. \(1999\)](#) based on simple consideration for typical cirrus clouds. A likely reason lies in their assumptions of a monodisperse size distribution and a constant IWC ($=25 \text{ mg/m}^3$). These assumptions combined actually reverse the positive correlation of SAD with mean settling velocity implicit in the observed positive correlation of IWC with SAD ([Heymsfield](#)

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and McFarquhar, 1996) and with the mean settling velocity (e.g. Heymsfield, 2003). Meier and Hendricks (2002) have also calculated significant reductions in their box-model scenarios, though using higher initial HNO_3 mixing ratios than generally found in MATCH-MPIC.

5 The calculated IWC contents were evaluated by Lawrence and Crutzen (1998) and found to be in good agreement with observations of Heymsfield and McFarquhar (1996). However, in view of the large scatter in the observations, a sensitivity simulation (LESSICE) has been performed in which the globally averaged ice water path has been reduced from 57 to 19 g/m^2 (LESSICE) as in Rasch and Kristjánsson (1998).
10 In the LESSICE simulation the overall reduction of HNO_3 is smaller, resulting in a larger tropospheric mass 44 Gg(N) compared to 35 in the LANGM case, but the reduction of zonal mean HNO_3 still reaches 60% or more compared to the NOUP run. Compared to the LANGM run HNO_3 levels are higher especially in the upper troposphere by about 20%–60% (Fig. 1 lower right panel). The strong relative effect seen in polar regions is
15 from cold temperatures and small overall HNO_3 levels there.

To test the sensitivity to the chosen temperature dependence in our formulation of the uptake a simulation using $\Delta H_{ads} = -59 \text{ kJ/mol}$ from Tabazadeh et al. (1999) is performed (LANGM2). In the zonal means moderate changes can be found (e.g. from about -5% to +10% in tropical and subtropical regions, see Fig. 1 lower middle panel).
20 As expected, in the cold uppermost tropical troposphere a decrease of HNO_3 is found in the LANGM2 simulation as the larger value of ΔH_{ads} leads to more efficient uptake at lower temperatures, but to less efficient uptake at higher temperatures. However, the integrated effects on HNO_3 are very small (Table 2). Comparison of in-situ observations (e.g. Popp et al., 2004) allow a larger range of K_{eq} and thus this test is not
25 intended to cover the full range of uncertainty in the uptake. These larger range in the observations also indicates that a large uncertainty lies in the formulation of the theoretical model actually appropriate to describe the uptake process and possibly points towards a role for dynamic growth effects (Kärcher and Basko, 2004).

Another uncertainty lies in the vertical settling process. A new parameterization

Global effects of ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

for the mean terminal fall velocity (V_s in cm/s) of ice crystals has been derived by Heymsfield (2003):

$$V_s = 165 \cdot \text{IWC}^{0.24} - 10 \quad (\text{IWC in g/m}^3)$$

The expression applies to all latitudes. The last term is to account for a difference between the mass and (cross sectional) area weighted mean fall velocity which may be more appropriate here and is only applied for $\text{IWC} > 0.01 \text{ g/m}^3$. The maximum value allowed was increased to 140 cm/s (Heymsfield, 2003, see their Fig. 11c) for this simulation (VHEYMS). This expression yields larger values for larger IWC compared to the expression used by Lawrence and Crutzen (1998) (e.g., +28 cm/s or +30% for an IWC of 0.4 g/cm^3). However, a test simulation using this relation only results in a few per cent change in zonal mean HNO_3 compared to the LANGM case. The biggest change is found in the uppermost tropical troposphere, where up to 8% less HNO_3 (stronger denitrification) is found in the VHEYMS simulation due to faster fall velocities. Below this region a small (<3%) increase in HNO_3 is calculated (not shown). This result also implies that the small difference between mass and (cross sectional) area weighted mean fall velocities is probably of minor importance in redistributing HNO_3 . However, the larger effects found for the LESSICE simulation suggests that this may be because the LANGM case is already largely depleted in HNO_3 . Therefore, despite the small difference found here, the expression above is recommended for future studies due to the larger underlying database.

As can be seen in Table 2 all three sensitivity simulation to the standard Langmuir model (LANGM) result in only small changes in globally integrated masses of HNO_3 and other key species.

3.2. Effects on other species

The maximum effects on NO_y species other than HNO_3 are also noticeable but smaller (Table 2). Zonal mean mixing ratios of NO_x and PAN are decreased by up to 20% and 5%, respectively, in HIGHUP compared to the NOUP case (-15.6% and -4.3% in

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

terms of integrated UT masses). As expected the effect maximizes above 300 hPa in the tropics. For the tropical pacific region Staudt et al. (2003) also performed a sensitivity simulation assuming 100% scavenging by ice clouds and compared their results to data from the PEM-Tropics A and B campaigns also included in our comparison. The effects of switching from inefficient to effective scavenging in their study is somewhat less pronounced for HNO₃ and NO_x than found here. Possibly this is related to the fact that gravitational settling of non-precipitating cloud particles was not included in that study. In the upper troposphere of the pacific warm pool region the relative effects for HNO₃ are strongest, up to a factor of 10 reduction (see e.g. Fig. 5, PEM-West-A: Phillipine-Sea region). Thus, if an influence of HNO₃ on surface hydrometeor physics (as e.g. in Gao et al., 2004) can be established, the overall degree of uptake into the condensed phases would be very important for these processes.

On the other hand, we calculate that two important aspects of atmospheric chemistry and climate interactions, namely ozone in the UT as a greenhouse gas and the oxidizing efficiency of the atmosphere, are only weakly perturbed by uptake of HNO₃ on ice. In particular, zonal mean ozone concentrations are reduced by less than 7% when efficient uptake (HIGHUP) is switched on (Fig. 2). The differences between the other scenarios are even smaller (e.g., -4% for the LANGM scenario). The tropospheric mean methane lifetime (as a measure of the oxidizing efficiency) changes only by 3% between the HIGHUP and NOUP scenarios, since the largest changes are in the UT where reaction rates for methane are slower.

3.3. Discussion of uncertainties

There are several aspects of the model formulation which could affect these estimates. While the use of an equilibrium coverage at each time step seems to be supported by Hynes et al. (2002), who found saturation timescales of about 10–15 min above 215 K, it could lead to overestimated uptake at lower temperatures and for low SAD, when the uptake is also slower. On the other hand, at the end of each time step all tracer mass in the model is transferred back into the gas phase for the computation of advection

**Global effects of
ice-uptake of HNO₃**R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

which acts against the overestimate. If most ice clouds typically persist for several hours the overestimate in our approach should be small. This, however, assumes that the individual ice particle lifetime and the cirrus lifetime are comparable, which may not be the case (Barth et al., 2003).

Another aspect to keep in mind is that ice particle mass is not only created via diffusional growth of small initial particles, but also through contact freezing of supercooled liquid droplets (riming), mainly in the upper part of convective clouds. Experimental and theoretical studies by Iribarne and Pyshnov (1990) and Stuart and Jacobson (2003) have suggested that most HNO₃ is probably retained during the freezing process. Our neglect to differentiate these pathways should therefore tend to underestimate the overall uptake of HNO₃ on ice particles. However, a global quantification of the relative importance of these ice formation pathways has not been attempted yet, and the effects on HNO₃ can therefore not be quantified easily.

The effect of burial of trace gases during growth of ice crystals including the dynamic environment in which this process is taking place was theoretically described by Kärcher and Basko (2004). They calculate that trapping of HNO₃ could take place even at low ice supersaturations. However, the results depend strongly on the value of the heat of absorption and the mass accommodation coefficient (α) of the trace gas onto ice. Neglecting this enhanced uptake through trapping here would underestimate trace gas uptake, but the key parameters need to be quantified more precisely before this can be accounted for properly in global model simulations.

Generally, the range of effects tested in this study – from no uptake to quasi-Henry's Law bulk uptake (NOUP, HIGHUP) – should bracket all of these uncertainties.

3.4. Comparison to observations

In search of observational evidence concerning the interaction of HNO₃ and ice clouds, the model results have been compared to a large suite of campaign data taken mainly from Emmons et al. (2000), but also including more recent campaigns (TRACE-P, TOPSE, PEM-Tropics B). Monthly mean model data are compared to regionally

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

merged profile data collected in different years. Comparison of large scale model data with point measurements have some inherent problems which need to be acknowledged. This is especially the case for HNO₃ for which a major loss process (wet deposition) is expected to be strongly heterogeneously distributed on the sub-grid scale. Therefore, we focus on main features that appear in the comparison and not on individual campaign results, and particularly on a statistical analysis.

51 regional profiles with 1 km vertical resolution merged from campaign data (Emmons et al., 2000) have been compared to the monthly mean modeled profiles in the same regions. Figure 3 shows scatter plots of the mean modeled values for each height interval above 8 km in each case versus the observed values. Only data above 8 km, where the largest effect would be expected, are plotted. Examples of individual profiles are discussed below and the full set of profile plots is provided in the supplement (<http://www.atmos-chem-phys.org/acpd/5/7361/acpd-5-7361-sp.pdf>). A general underestimate of modelled HNO₃ is found in the scenario with efficient uptake, consistent with von Kuhlmann et al. (2003b). If uptake on ice is switched off a large number of cases where the model strongly overestimates the observations is seen, yet some high mixing ratios are still underestimated. It can also be seen that the simulation applying Langmuir uptake is already very effectively reducing HNO₃. The same scatter plot is shown for the mid-troposphere (4–8 km) in Fig. 4. Again, a tendency of the model to underestimate large measured values can be seen. In the mid-troposphere the simulation without any uptake of HNO₃ appears to produce the smallest bias compared to observations. However, this is likely due to compensating effects. As found in von Kuhlmann et al. (2003b), MATCH-MPIC generally tends to underestimate HNO₃ in the lower and mid-troposphere. Since this region is not expected to be strongly influenced by ice cloud, this is likely due to reasons not related to the treatment of ice-uptake. Scavenging by liquid cloud particles, unknown chemistry or underestimated sources are possible explanations.

As mentioned above, not too much weight should be given to each individual campaign comparison, due to the methodology of our comparison (using monthly means

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

of one particular year). On the other hand, in comparisons with single or few measurement campaigns using the actual meteorological situation correct (sub-grid) spatial sampling is still an issue and the results are more prone to errors in the representation of the meteorology during the campaign. Ideally, a statistical analysis of many campaigns using the spatially and temporally interpolated model values should be performed (Brunner et al., 2003). However, performing several (multi-year) sensitivity simulations with this setup goes beyond the scope of this study. Nevertheless, inspecting the full ensemble of 51 regional comparisons (see the supporting online material: <http://www.atmos-chem-phys.org/acpd/5/7361/acpd-5-7361-sp.pdf>) can bring some insight.

The fact that in many cases, especially in remote regions with aged airmasses, there often is a general underestimation of the model, suggests that this might be due to other factors not related to ice affecting HNO₃ in the mid and lower troposphere, likely (liquid) precipitation scavenging (Velders and Granier, 2001). The formulation of wet scavenging used here is based on Henry's Law equilibrium which is assumed to be reached each time-step. This neglect of kinetic limitations in the gas uptake could lead to a general overestimation of scavenging of highly soluble gases.

The general picture of the regional comparison is illustrated by a few example profile comparisons in Fig. 5. Often, when the model underestimates HNO₃ throughout the troposphere, not allowing for uptake on ice improves the comparison in the UT (left panel), while in many cases HNO₃ is not underestimated significantly, and in these cases the NOUP scenario often overestimates observations in the UT (right panel). Generally these individual profiles also show that a straight forward interpretation is not possible due to large scatter in the data and without analyzing the model representation of the meteorology for each campaign. An intermediate scenario, like the Langmuir uptake run (LANGM), would be expected to compare best. However, this is not apparent from the calculated statistics of the comparison (e.g., $r^2=0.20$ for LANGM).

It is noted that a tendency to underestimate high values is typical of this kind of comparison since a 3-D model is more averaged, both spatially and temporally, than the

campaign data (von Kuhlmann et al., 2003b) and often campaign flights are targeting pollution plumes. Also, it cannot be ruled out that other factors such as gas/aerosol partitioning (Liao et al., 2003) have a strong influence on gas phase nitric acid concentrations. Thus, although there are many clear overestimates in the NOUP case

5 none of the Langmuir uptake scenarios can be judged best based on this comparison. More measurements, in particular in the tropical UT, would be valuable to reach firmer conclusions.

3.5. Effects of non-methane hydrocarbons

How strongly are the results shown so far influenced by the inclusion of NMHCs, not present in Lawrence and Crutzen (1998)? To answer this the two extreme cases (without and including efficient uptake) have been repeated without NMHC chemistry (CH4NOUP and CH4HIGH). These are representative of the BASE and STDFALL runs in Lawrence and Crutzen (1998). In Table 2 it can be seen that the relative effect of the uptake is stronger in the simulations without NMHCs. This is mainly due to the additional important NO_y reservoir species peroxy acetylnitrate (PAN) which results from NMHC oxidation and reduces the availability of HNO₃ in the UT (compare HNO₃/NO_x ratios in NOUP and CH4NOUP), and thus its additional loss through vertical redistribution. The supply of NO_x through long-range transport of PAN and its thermal decomposition provides an alternative pathway to NO_x and subsequently HNO₃ in the remote troposphere. This more direct link from a decrease in HNO₃ to a decrease in NO_x causes the 25%-reduction of NO_x in CH4HIGH simulation compared to its baseline, whereas in the HIGHUP run the reduction is only 16%. Therefore, also the effects on ozone are more pronounced in the CH4 runs (7.6% change in the global tropospheric burden). Thus, the effects of a more realistic Langmuir uptake scenario in this study should be less pronounced than using the model-setup of Lawrence and Crutzen (1998).

10
15
20
25

Global effects of ice-uptake of HNO₃

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4. Conclusions

We have assessed the potential impact of the uptake of HNO_3 on ice particles on the tropospheric concentrations of NO_y species, ozone and OH using the global model MATCH-MPIC. Using a dissociative Langmuir equilibrium model for the uptake and through sensitivity simulations the following main points are brought out:

- Langmuir theory for the uptake process results in a significant reduction of HNO_3 in the upper troposphere, in contrast with [Tabazadeh et al. \(1999\)](#) but in basic agreement with [Meier and Hendricks \(2002\)](#).
- Neglecting the uptake results in a large number of striking overestimates of HNO_3 compared to observations despite a general tendency of the model to underestimate HNO_3 .
- However, due to large scatter and other uncertain factors in the comparison, no best uptake rate can be deduced based on this comparison.
- NMHC chemistry buffers the effect on HNO_3 and on other gases, by providing PAN as an alternative NO_y reservoir species.
- While local effects on HNO_3 can be strong, they only translate into moderate to small overall effects on global tropospheric O_3 and the oxidation efficiency of the troposphere. However, the effects of HNO_3 taken up by hydrometeors or aerosols may be much more important.

While inclusion of a best guess of the uptake effects based on current knowledge is nevertheless recommended for inclusion in atmospheric chemistry models, the effect of remaining uncertainties on ozone and the oxidation efficiency are probably small compared to other issues.

An untested chemical issue remains the possibility of reactions on the ice surface, such as the photolysis of the nitrate radical (e.g. [Honrath et al., 1999, 2000](#); [Zhou et al.](#),

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

2003). Although a recent study by [Chu and Anastasio \(2003\)](#) have judged the latter process to be of minor importance, further evidence is needed. Moreover, these points suggest that a stronger emphasis should be placed on investigations of the impact of HNO₃ on surface hydrometeor physics (e.g. [Gao et al., 2004](#)), which could have a significant influence on cirrus formation, lifetime and albedo, and thus on the radiative effects of cirrus clouds.

Acknowledgements. The authors thank C. Winkler, J. Crowley and M. Salzmann for valuable discussions, L. Emmons for providing recent regionally merged data files and P. J. Rasch for MATCH support. Funding by the German Ministry of Education and Research (BMBF), project 07-ATC-02, is gratefully acknowledged.

References

Abbatt, J. P. D.: Interaction of HNO₃ with water-ice surfaces at temperatures of the free troposphere, *Geophys. Res. Lett.*, 24, 1479–1482, 1997. [7363](#), [7365](#)

Arora, O. P., Cziczo, D. J., Morgan, A. M., Abbatt, J. P. D., and Niedziela, R. F.: Uptake of nitric acid by sub-micron-sized ice particles, *Geophys. Res. Lett.*, 26, 3621–3624, 1999. [7363](#)

Bartels-Rausch, T., Eichler, B., Zimmermann, P., Gäggeler, H. W., and Ammann, M.: The adsorption enthalpy of nitrogen oxides on crystalline ice, *Atmos. Chem. Phys.*, 2, 235–247, 2002,

[SRef-ID: 1680-7324/acp/2002-2-235](#). [7365](#)

Barth, M. C., Sillman, S., Hudman, R., Jacobson, M. Z., Kim, C. H., Monod, A., and Liang, J.: Summary of the cloud chemistry modeling intercomparison: Photochemical box model simulation, *J. Geophys. Res.*, 108, 4214, doi:10.1029/2002JD002673, 2003. [7370](#)

Brunner, D., Staehelin, J., Rogers, H. L., Köhler, M. O., Pyle, J. A., Hauglustaine, D., Jourdain, L., Bernsten, T. K., Gauss, M., Meijer, I. S. A. I. E., van Velthoven, P., Pitari, G., Mancini, E., Grewe, V., and Sausen, R.: An evaluation of the performance of chemistry transport models by comparison with research aircraft observations. Part 1: Concepts and overall model performance, *Atmos. Chem. Phys.*, 3, 1609–1631, 2003,

[SRef-ID: 1680-7324/acp/2003-3-1609](#). [7372](#)

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

- Chu, L. and Anastasio, C.: Quantum Yields of Hydroxyl Radical and Nitrogen Dioxide from the Photolysis of Nitrate on Ice, *J. Phys. Chem. A*, 107, 9594–9602, 2003. [7375](#)
- Dentener, F. J. and Crutzen, P. J.: Reaction of N₂O₅ on Tropospheric Aerosols: Impact on the Global Distributions of NO_x, O₃, and OH, *J. Geophys. Res.*, 98, 7149–7163, 1993. [7364](#)
- 5 Emmons, L. K., Hauglustaine, D. A., Müller, J.-F., Carroll, M. A., Brasseur, G. P., Brunner, D., Staehelin, J., Thouret, V., and Marenco, A.: Data composites of airborne observations of tropospheric ozone and its precursors, *J. Geophys. Res.*, 105, 20 497–20 538, 2000. [7370](#), [7371](#), [7384](#)
- Evans, W. F. J. and Puckrin, E.: The surface radiative forcing of Nitric Acid for northern mid-
10 latitudes, *Atmos. Environ.*, 35, 71–77, 2001. [7362](#)
- Gao, R. S., Popp, P. J., Fahey, D. W., Marcy, T. P., Herman, R. L., Weinstock, E. M., Baumgardner, D. G., Garrett, T. J., Rosenlof, K. H., Thompson, T. L., Bui, P. T., Ridley, B. A., Wofsy, S. C., Toon, O. B., Tolbert, M. A., Kärcher, B., Peter, T., Hudson, P. K., Weinheimer, A. J., and Heymsfield, A. J.: Evidence That Nitric Acid Increases Relative Humidity in Low-Temperature
15 Cirrus Clouds, *Science*, 303, 516–520, 2004. [7362](#), [7369](#), [7375](#)
- Heymsfield, A. J.: Properties of Tropical and Midlatitude Ice Cloud Particle Ensembles. Part II: Applications for Mesoscale and Climate Models, *J. Atmos. Chem.*, 60, 2592–2611, 2003. [7367](#), [7368](#), [7380](#)
- Heymsfield, A. J. and McFarquhar, G. M.: High albedos of cirrus in the tropical pacific warm
20 pool: Microphysical interpretations from CEPEX and from Kwajalein, Marshall Islands, *J. Atmos. Chem.*, 53, 2424–2451, 1996. [7366](#), [7367](#)
- Honrath, R. E., Peterson, M. C., Guo, S., Dibb, J. E., Shepson, P. B., and Campbell, B.: Evidence of NO_x production with or upon ice particles in the Greenland Snowpack, *Geophys. Res. Lett.*, 26, 695–698, 1999. [7374](#)
- 25 Honrath, R. E., Guo, S., Peterson, M. C., Dziobak, M. P., Dibb, J. E., and Arsenault, M. A.: Photochemical production of gas phase NO_x from ice crystal NO₃, *J. Geophys. Res.*, 105, 24 183–24 190, 2000. [7374](#)
- Hudson, P. K., Shilling, J. E., Tolbert, M. A., and Toon, O. B.: Uptake of Nitric Acid on Ice at Tropospheric Temperatures: Implications for Cirrus Clouds, *J. Phys. Chem. A*, 106, 9874–
30 9882, 2002. [7363](#), [7365](#)
- Hynes, R. G., Fernandez, M. A., and Cox, R. A.: Uptake of HNO₃ on water-ice and coadsorption of HNO₃ and HCl in the temperature range 210–235 K, *J. Geophys. Res.*, 107, 4797, doi:10.1029/2001JD001557, 2002. [7363](#), [7365](#), [7369](#)

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

- Iribarne, J. V. and Pyshnov, T.: The effect of freezing on the composition of supercooled droplets – I. Retention of HCl, HNO₃, NH₃, and H₂O₂, *Atmos. Environ.*, 24A, 383–387, 1990. [7370](#)
- Kalnay, E., Kanamitsu, M., Kistler, R., Collins, W., Deaven, D., Gandin, L., Iredell, M., Saha, S., White, G., Woollen, J., Zhu, Y., Chelliah, M., Ebisuzaki, W., Higgins, W., Janowiak, J., Mo, K., Ropelewski, C., Wang, J., Leetmaa, A., Reynolds, R., Jenne, R., and Joseph, D.: The NCEP/NCAR 40-year reanalysis project, *Bull. Am. Meteorol. Soc.*, 77, 437–471, 1996. [7364](#)
- Kärcher, B. and Basko, M. M.: Trapping of trace gases in growing ice crystals, *J. Geophys. Res.*, 109, D22 204, doi:10.1029/2004JD005254, 2004. [7363](#), [7367](#), [7370](#)
- Kondo, Y., Toon, O. B., Irie, H., Gamblin, B., Koike, M., Takegawa, N., Tolbert, M. A., Hudson, P. K., Viggiano, A. A., Avallone, L. M., Hallar, A. G., Anderson, B. E., Sachse, G. W., Vay, S. A., Hunton, D. E., Ballenthin, J. O., and Miller, T. M.: Uptake of reactive nitrogen on cirrus cloud particles in the upper troposphere and lowermost stratosphere, *Geophys. Res. Lett.*, 30, 1154, doi:10.1029/2002GL016539, 2003. [7363](#)
- Labrador, L. J., von Kuhlmann, R., and Lawrence, M. G.: The effects of lightning-produced NO_x and its vertical distribution on atmospheric chemistry: sensitivity simulations with MATCH-MPIC, *Atmos. Chem. Phys.*, 5, 1815–1834, 2005, [SRef-ID: 1680-7324/acp/2005-5-1815](#). [7364](#)
- Lawrence, M. G. and Crutzen, P. J.: The impact of cloud particle gravitational settling on soluble trace gas distributions, *Tellus*, 50B, 263–289, 1998. [7363](#), [7364](#), [7366](#), [7367](#), [7368](#), [7373](#)
- Lawrence, M. G., Crutzen, P. J., Rasch, P. J., Eaton, B. E., and Mahowald, N. M.: A model for studies of tropospheric photochemistry: Description, global distributions, and evaluation, *J. Geophys. Res.*, 104, 26 245–26 277, 1999. [7364](#)
- Lawrence, M. G., Rasch, P. J., von Kuhlmann, R., Williams, J., Fischer, H., de Reus, M., Lelieveld, J., Crutzen, P. J., Schultz, M., Stier, P., Huntrieser, H., Heland, J., Stohl, A., Forster, C., Elbern, H., Jakobs, H., and Dickerson, R. R.: Global chemical weather forecasts for field campaign planning: predictions and observations of large-scale features during MINOS, CONTRACE, and INDOEX, *Atmos. Chem. Phys.*, 3, 267–289, 2003, [SRef-ID: 1680-7324/acp/2003-3-267](#). [7364](#)
- Liao, H., Adams, P. J., Chung, S. H., Seinfeld, J. H., Mickley, L. J., and Jacob, D. J.: Interactions between tropospheric chemistry and aerosols in a unified general circulation model, *J. Geophys. Res.*, 108, 4001, doi:10.1029/2001JD001260, 2003. [7363](#), [7366](#), [7373](#)
- Meier, A. and Hendricks, J.: Model studies on the sensitivity of upper tropospheric chemistry to heterogeneous uptake of HNO₃ on cirrus ice particles, *J. Geophys. Res.*, 107, 4696,

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

doi:10.1029/2001JD000735, 2002. [7363](#), [7367](#), [7374](#)

Meilinger, S. K., Tsias, A., Dreiling, V., Kuhn, M., Feigl, C., Ziereis, H., Schlager, H., Curtius, J., Sierau, B., Arnold, F., Zöger, M., Schiller, C., and Peter, T.: HNO₃ Partitioning in Cirrus Clouds, *Geophys. Res. Lett.*, 26, 2207–2210, 1999. [7363](#)

5 Nenes, A., Charlson, R. J., Facchini, M. C., Kulmala, M., Laaksonen, A., and Seinfeld, J. H.: Can chemical effects on cloud droplet number rival the first indirect effect?, *Geophys. Res. Lett.*, 29, 1848, doi:10.1029/2002GL015295, 2002. [7362](#)

Neuman, J. A., Gao, R. S., Fahey, D. W., et al.: In situ measurements of HNO₃, NO_y, NO, and O₃ in the lower stratosphere and upper troposphere, *Atmos. Environ.*, 35, 5789–5797, 2001. [7362](#)

10 Pickering, K. E., Wang, Y., Tao, W. K., Price, C., and Müller, J.-F.: Vertical distributions of lightning NO_x for use in regional and global chemical transport models, *J. Geophys. Res.*, 103, 31 203–31 216, 1998. [7364](#)

15 Popp, P. J., Gao, R. S., Marcy, T. P., Fahey, D. W., Hudson, P. K., Thompson, T. L., Kärcher, B., Ridley, B. A., Weinheimer, A. J., Knapp, D. J., Montzka, D. D., Baumgardner, D., Garrett, T. J., Weinstock, E. M., Smith, J. B., Sayres, D. S., Pittman, J. V., Dhaniyala, S., Bui, T. P., and Mahoney, M. J.: Nitric Acid Uptake on Subtropical Cirrus Cloud Particles, *J. Geophys. Res.*, 109, D06302, doi:10.1029/2003JD004255, 2004. [7363](#), [7365](#), [7367](#)

20 Rasch, P. J. and Kristjánsson, J. E.: A comparison of the CCM3 model climate using diagnosed and predicted condensate parameterizations, *J. Climate*, 11, 1587–1614, 1998. [7367](#), [7380](#)

Rasch, P. J., Mahowald, N. M., and Eaton, B. E.: Representations of transport, convection and the hydrologic cycle in chemical transport models: Implications for the modeling of short lived and soluble species, *J. Geophys. Res.*, 102, 28 127–28 138, 1997. [7364](#)

25 Roehl, C. M., Nizkorodov, S. A., Zhang, H., Blake, G. A., and Wennberg, P. O.: Photodissociation of Peroxynitric Acid in the Near-IR, *J. Phys. Chem. A*, 106, 3766–3772, 2002. [7364](#)

Sander, S. P., Friedl, R. R., Ravishankara, A. R., Golden, D. M., Kolb, C. E., Kurylo, M. J., Huie, R. E., Orkin, V. L., Molina, M. J., Moortgat, G. K., and Finlayson-Pitts, B. J.: Chemical Kinetics and Photochemical Data for Use in Atmospheric Studies, Evaluation Number 14, 02-25, Jet Propulsion Laboratory, Pasadena, California, 2003. [7364](#)

30 Staudt, A. C., Jacob, D. J., Ravetta, F., Logan, J. A., Bachiochi, D., Krishnamurti, T. N., Sandholm, S., Ridley, B., Singh, H. B., and Talbot, B.: Sources and chemistry of nitrogen oxides over the tropical pacific, *J. Geophys. Res.*, 108, 8239, doi:10.1029/2002JD002139, 2003. [7362](#), [7369](#)

Global effects of ice-uptake of HNO₃R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

- Stuart, A. L. and Jacobson, M. Z.: A timescale investigation of volatile chemical retention during hydrometeor freezing: Nonrime freezing and dry growth riming without spreading, *J. Geophys. Res.*, 108, 4178, doi:10.1029/2001JD001408, 2003. [7370](#)
- Tabazadeh, A., Toon, O. B., and Jensen, E. J.: A surface chemistry model for nonreactive trace gas adsorption on ice: Implications for nitric acid scavenging by cirrus, *Geophys. Res. Lett.*, 26, 2211–2214, 1999. [7363](#), [7365](#), [7366](#), [7367](#), [7374](#), [7380](#)
- Velders, G. J. M. and Granier, C.: Sensitivity of washout on HNO₃/NO_x ratio in atmospheric chemistry transport models, *J. Geophys. Res.*, 106, 3125–3132, 2001. [7372](#)
- von Kuhlmann, R., Lawrence, M. G., Crutzen, P. J., and Rasch, P. J.: A model for studies of tropospheric ozone and nonmethane hydrocarbons: Model description and ozone results, *J. Geophys. Res.*, 108, 4294, doi:10.1029/2002JD002893, <http://www.mpch-mainz.mpg.de/~sapphire/RvK/index.html>, 2003a. [7364](#), [7365](#), [7380](#)
- von Kuhlmann, R., Lawrence, M. G., Crutzen, P. J., and Rasch, P. J.: A Model for Studies of Tropospheric Ozone and Non-Methane Hydrocarbons: Model Evaluation of Ozone Related Species, *J. Geophys. Res.*, 108, 4729, doi:10.1029/2002JD003348, <http://www.mpch-mainz.mpg.de/~sapphire/RvK/index.html>, 2003b. [7364](#), [7371](#), [7373](#)
- Weinheimer, A., Campos, T., Walega, J., Grahek, F., Ridley, B., Baumgardner, D., Twohy, C., Gandrud, B., and Jensen, E.: Uptake of NO_y on wave-cloud ice particles, *Geophys. Res. Lett.*, 25, 1725–1728, 1998. [7363](#)
- Zhou, X., Gao, H., He, Y., Huang, G., Bertman, S. B., Civerolo, K., and Schwab, J.: Nitric acid photolysis on surfaces in low-NO_x environments: Significant atmospheric implications, *Geophys. Res. Lett.*, 30, 2217, doi:10.1029/2003GL018620, 2003. [7374](#)
- Ziereis, H., Minikin, A., Schlager, H., Gayet, J. F., Auriol, F., Stock, P., Baehr, J., Petzold, A., Schumann, U., Weinheimer, A., Ridley, B., and Ström, J.: Uptake of reactive nitrogen on cirrus cloud particles during INCA, *Geophys. Res. Lett.*, 31, L05 115, doi:10.1029/2003GL018794, 2004. [7363](#)
- Zondlo, M. A., Barone, S. B., and Tolbert, M. A.: Uptake of HNO₃ on ice under upper tropospheric conditions, *Geophys. Res. Lett.*, 24, 1391–1394, 1997. [7363](#)

Global effects of ice-uptake of HNO₃

R. von Kuhlmann and
M. G. Lawrence

Table 1. Short descriptions and acronyms of the sensitivity simulations.

Experiment	Description
NOUP	No uptake of HNO ₃ on ice surfaces.
HIGHUP	Efficient uptake of HNO ₃ on ice as in von Kuhlmann et al. (2003a) .
LANGM	Dissoc. Langmuir uptake, $\Delta H_{ads} = -44$ kJ/mol
LANGM2	As LANGM, but $\Delta H_{ads} = -59.4$ kJ/mol (Tabazadeh et al., 1999)
VHEYMS	As LANGM, but using an expression of ice settling velocity from Heymsfield (2003) .
LESSICE	As LANGM, but $\approx 1/3$ IWC (Rasch and Kristjánsson, 1998).
CH4NOUP	As NOUP, but not including NMHC chemistry.
CH4HIGH	As HIGHUP, but not including NMHC chemistry.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Global effects of ice-uptake of HNO_3

R. von Kuhlmann and
M. G. Lawrence

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 2. Integrated annual mean tropospheric and upper tropospheric ($p < 500$ hPa) tracer masses using the monthly mean diagnosed tropopause and monthly mean tracer fields. Absolute values are in $\text{Tg}(\text{O}_3)$ for ozone and $\text{Gg}(\text{N})$ otherwise. Percent changes of CH4HIGH are with respect to the CH4NOUP scenario, otherwise changes are with respect to the NOUP simulation.

	HNO_3	NO_x	PAN	O_3
Troposphere				
NOUP	173	141	362	339
HIGHUP	-37%	-6.3%	-2.6%	-3.9%
LANGM	-24%	-4.4%	-1.7%	-2.7%
LANGM2	-23%	-4.5%	-1.6%	-2.7%
VHEYMS	-24%	-4.5%	-1.7%	-2.8%
LESSICE	-13%	-5.6%	-6.1%	-4.2%
CH4NOUP	215	146	—	296
CH4HIGH	-49%	-13%	—	-7.1%
Upper Troposphere				
NOUP	69	66	196	180
HIGHUP	-70%	-15.6%	-4.3%	-4.9%
LANGM	-49%	-11.8%	-3.3%	-3.5%
LANGM2	-47%	-11.9%	-3.2%	-3.5%
VHEYMS	-49%	-12.0%	-3.3%	-3.6%
LESSICE	-36%	-11.1%	-7.7%	-4.8%
CH4NOUP	111	78	—	165
CH4HIGH	-76%	-25%	—	-7.6%

Global effects of ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Fig. 1. Annual zonal mean HNO_3 from the NOUP and LANGM runs (left) and ratios of the LANGM and HIGHUP simulation to the run without uptake on ice (first row). Scenarios LANGM2 and LESSICE are compared to the LANGM run in the second row. The white line indicates the model tropopause.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Global effects of
ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Fig. 2. Annual zonal mean O_3 from the NOUP run and ratios of the LANGM and HIGHUP simulation to the run without uptake on ice. The white line indicates the model tropopause.

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

EGU

Global effects of
ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Fig. 3. Scatter plot of simulated monthly means versus regionally merged campaign profiles from Emmons et al. (2000) using all data above 8 km altitude for the HIGHUP, LANGM and NOUP runs. The dashed line is the linear regression line through the data.

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

EGU

Global effects of
ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Fig. 4. Same as Fig. 3, but for the measurement and model in the height interval 4–8 km.

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

EGU

Global effects of
ice-uptake of HNO_3 R. von Kuhlmann and
M. G. Lawrence

Fig. 5. Comparison of regional vertical profiles of HNO_3 to model output. Solid, dotted and dashed lines are for the HIGHUP, LANGM, and NOUP simulations, respectively. Boxes, whiskers, horizontal line and asterisk mark the central 50 and 90%, median and mean of the observations, respectively. The number of observations at each altitude interval is given to the right. At Christmas Island measurements from two platforms (DC8 and P3) are shown in the upper and lower parts of the 1 km intervals.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU