

Solar cycle variations of stratospheric ozone and temperature in simulations of a coupled chemistry-climate model

J. Austin, L. L. Hood, B. E. Soukharev

▶ To cite this version:

J. Austin, L. L. Hood, B. E. Soukharev. Solar cycle variations of stratospheric ozone and temperature in simulations of a coupled chemistry-climate model. Atmospheric Chemistry and Physics Discussions, 2006, 6 (6), pp.12121-12153. hal-00302307

HAL Id: hal-00302307 https://hal.science/hal-00302307

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. Atmos. Chem. Phys. Discuss., 6, 12121–12153, 2006 www.atmos-chem-phys-discuss.net/6/12121/2006/ © Author(s) 2006. This work is licensed under a Creative Commons License.


ACPD

6, 12121–12153, 2006

Solar cycle variations of ozone and temperature

J. Austin et al.

Title Page Introduction Abstract Conclusions References **Figures** ►I. Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

Solar cycle variations of stratospheric ozone and temperature in simulations of a coupled chemistry-climate model

J. Austin¹, L. L. Hood², and B. E. Soukharev²

¹NOAA Geophysical Fluid dynamics Laboratory, PO Box 308, Princeton, NJ 08542-0308, USA ²Lunar and Planetary Laboratory, University of Arizona, Tucson, Arizona 85721, USA

Received: 30 October 2006 - Accepted: 16 November 2006 - Published: 27 November 2006

Correspondence to: J. Austin (John.Austin@noaa.gov)

Abstract

The results from three 45-year simulations of a coupled chemistry climate model are analysed for solar cycle influences on ozone and temperature. The simulations include UV forcing at the top of the atmosphere, which includes a generic 27-day solar rotation

- effect as well as the observed monthly values of the solar fluxes. The results are analysed for the 27-day and 11-year cycles in temperature and ozone. In accordance with previous results, the 27-day cycle results are in good qualitative agreement with observations, particularly for ozone. However, the results show significant variations, typically a factor of two or more in sensitivity to solar flux, depending on the solar cycle.
- We show for the first time good agreement also between the observed 11-year cycle and model results for the ozone vertical profile, which both indicate a minimum in solar response near 20 hPa. In comparison, simulations of the model with fixed solar phase (solar maximum/solar mean) and climatological sea surface temperatures lead to a poor simulation of the solar response in the ozone vertical profile. The results indicate the need for variable phase simulations in solar sensitivity experiments and the role of sea surface temperatures is discussed.

1 Introduction

Solar cycle variations in ozone and temperature are well established in the stratosphere both from observations (e.g. Hood and McCormack, 1992) and from model simulations
 (e.g. Brasseur, 1993). The most well-known solar variation is probably the 11-year Schwabe cycle, which has been established for several hundred years, but its impact on the atmosphere remains complex and elusive. The stratosphere is directly affected via UV changes, although some studies have shown a less direct link to tropospheric processes (e.g. Haigh, 1994; Coughlin and Tung, 2004). Solar variations also occur
 on much shorter timescales, particularly in the range 13–80 days due to harmonics and subharmonics of the 27-day solar rotation period (e.g. Zhou et al., 1997; Hood and


Zhou, 1998).

To observe small changes associated with the solar cycle requires a high density of data points in space and time. Away from the Earth's surface, satellite data provide the best opportunity of detecting such signals, but only about two 11-year solar cycles are available from this source. Many more cycles exist for the solar rotation periods. These have now been analysed in detail and reliable information exists on both temperature and ozone (Hood, 1986; Hood and Cantrell, 1988; Chandra et al., 1994; Chen et al., 1997).

Modelling studies have shown good agreement with observations for the 27-day cycle (Brasseur, 1993; Fleming et al., 1995; Williams et al., 2001), which has similar spectral changes in UV flux. For the 11-year cycle, even though ozone column amounts are correctly simulated (e.g. Zerefos et al., 1997), models have been consistent in simulating too much ozone in the middle stratosphere, and not enough in the lower and upper stratosphere (Brasseur, 1993; Haigh, 1994; Shindell et al. 1999; Tourpali et al.,

- ¹⁵ 2003; Egorova et al., 2004). Despite improvements in models, including the use of 3-D coupled chemistry-climate models (e.g. Labitzke et al., 2002) these differences persist. A recent synthesis of observations and comparison with model results is given by Soukharev and Hood (2006). To date, the simulations have typically been run in solar maximum versus solar minimum mode, which is of course not how the atmosphere
- ²⁰ behaves. This is to minimise the computational expense of multi-decadal simulations with 3-D models. Therefore, there is a possibility either that the full solar cycle needs to be represented, or that there are missing processes in many of the simulations completed. Early work (Callis et al., 2001 and references therein) have suggested that NO_x generation in the upper mesosphere due to energetic electron precipitation (EEP) may
- ²⁵ be one such missing process and recent works (Langematz, et al., 2005; Rozanov et al., 2005) have addressed this using updated models. These events are expected to occur more during solar minimum and in the model simulations the extra NO_x is advected to the middle stratosphere where ozone can be depleted. As a consequence of the ozone "self healing" effect additional ozone is generated in the lower stratosphere.

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References Tables **Figures** ►T. Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

Thus, the ozone total column could be relatively unaffected by this process but the vertical profile of the ozone change would be improved in comparison with measurements. However, the amount of NO_x inserted into the mesosphere in some model studies appears to be more than can be expected by EEP events alone, and questions remain

as to how sufficient NO_x can be advected to the tropical middle stratosphere. Indeed, recent estimates (Hood and Soukharev, 2006) tend not to support the presence of a significant impact of solar cycle NO_x on tropical ozone. In this work, 27-day and solar cycle variations of ozone and temperature are investigated using transient simulations of a coupled chemistry-climate model with observed forcings.

10 2 Model simulations

Results are presented from simulations of the coupled chemistry climate model AM-TRAC (Atmospheric Model with TRansport And Chemistry). The simulations have been described and results have been presented previously for ozone, water and age of air (Austin and Wilson, 2006; Austin et al., 2006), and contributed to the model intercomparison experiment REF1 of Eyring et al. (2006). The model includes comprehensive stratospheric chemistry but simplified tropospheric chemistry, including mainly methane chemistry. The concentrations of well mixed greenhouse gases (WMGGs) and organic halogen molecules have been specified from observations for the period 1960–2005, and provide radiative forcings to the model climate. Sea Surface Temper-

- atures and Sea Ice (collectively referred to as SSTs) are specified at the model lower boundary as a function of time. Observed aerosol extinctions are included to represent the impact of volcanic eruptions. Monthly averaged solar forcing is specified from observations and a 27-day variation in solar forcing is superimposed as a sine wave. The model does not simulate a quasi-biennial oscillation, nor is it forced externally. Twelve
- ²⁵ complete solar cycles of model results are available from the three ensemble runs, together with 26 years or more each of fixed phase solar maximum/solar mean timeslice experiments. See Table 1 for the list of experiments completed.


Solar cycles are included in the model in both the radiation and the photochemistry, but in different ways. In the radiation, the spectrally varying solar flux changes monthly in accordance with the calculations of Lean et al. (2005) but the 27-day solar rotation period was not included, because the large changes in the radiation code could not be included on a timely basis. In the photochemistry, solar variability is included by a linear 5 parameterisation including a monthly mean term and a term representing the 27-day solar rotation period. No additional solar impacts such as EEP effects are included. The photolysis rates are calculated using a lookup table for solar maximum and solar minimum conditions. For each of the two solar phases, the 27-day amplitude was calculated using Upper Atmosphere Research Satellite SOLar STellar Irradiance Com-10 parison Experiment (UARS SOLSTICE) data (Rottman et al., 1993; Rottman, 1999), thus requiring four data points for each photolysis coefficient, and for each of the independent parameters of the lookup table (pressure, column ozone, solar zenith angle). Each photolysis rate is given by

¹⁵
$$J = c(J_{10.7} + J_{27}\sin\phi)$$

20

Where c is a factor to correct for seasonal changes in the sun-earth distance and ϕ is the phase of the 27-day oscillation, assumed to be a sine wave with largest amplitude at solar maximum in accordance with observations. $J_{10.7}$ and J_{27} are the photolysis rate and increment respectively for the 10.7 cm flux and the 27-day oscillation, which are determined by

$$J_{10.7} = J_{\min} + (F_{10.7} - 69.6)(J_{\max} - J_{\min})/154.3$$
⁽²⁾

$$J_{27} = J_{27\min} + (F_{10.7} - 69.6)(J_{27\max} - J_{27\min})/154.3$$
(3)

 J_{max} and J_{min} are the photolysis rates for solar maximum and solar minimum respectively. $F_{10.7}$ is the 10.7 cm solar flux corresponding to the model time, which is linearly interpreted between consecutive monthly mean observed values. $J_{27\text{max}}$ and $J_{27\text{min}}$ are the photolysis rate increment for the 27-day oscillation. The quantities 69.6 and 154.3


(1)

in the above equations refer to the 10.7 cm flux value at solar minimum, and the amplitude of the solar cycle appropriate to the photolysis rate computations. As indicated by e.g. Rottman (1999) the amplitude of the 27-day oscillation varies substantially over the course of the 11-year Schwabe cycle and such a variation is incorporated into Eq. (3).

- ⁵ We do not explore the physics of this, but point out that the oscillation arises from movements of sunspots around the rotating sun which peak during the maximum of the Schwabe cycle, when higher numbers of sunspots are present. The 10.7 cm radio flux is a useful proxy as detailed measurements exist for over 5 solar cycles. In this work, we investigate the 27-day cycle only at the times of the maxima in the Schwabe
- ¹⁰ cycle. Figure 1 shows the observations of 10.7 cm flux ($F_{10.7}$) since 1950 at monthly resolution and for comparison a sinusoidal function with 11-year period, mean 145 and amplitude 75 units is drawn in the figure. While the sinusoidal function fits the general behaviour of the flux values, some cycles are much stronger than others, and in general, the flux is slightly squarer in shape than the sinusoid.
- ¹⁵ In addition to the above experiments, a 31-year control run (SL SL2000) was completed with fixed seasonally varying SSTs and fixed WMGGs, no volcanic aerosol and a fixed mid-cycle solar forcing. An additional 26 year simulation (SL2000B) was also completed for the year 2000 identical to the control but with the 10.7 cm flux increased by 75 units, corresponding to the flux in January 2002. To reduce the model spinup ²⁰ required, Experiment SL2000B was initialised with the results five years after the start of Experiment SL2000. Therefore, results for Experiments SL2000 and SL2000B are compared for only 26 years. For comparison with the transient runs, results for the difference SL2000B – SL2000 are rescaled to 100 units of $F_{10.7}$.

3 Analysis of model data

²⁵ In analysis of the model results, we use the linear regression algorithms of the National Algorithm Group (NAG, 1999), implemented on the GFDL high performance computing

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References Tables **Figures** ►T. Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

system. For the 27-day oscillation, the regression equation assumed was

 $O_3 = a_0 + a_1 t + a_2 \sigma + a_3 F_{10.7} + a_4 sin(\phi - \lambda)$

where *t* is time, σ is the aerosol surface area estimated from the optical depth and λ is an assumed phase lag. Model results from one year periods were used. To ⁵ minimise seasonal effects, the ozone values in Eq. (4) were treated as a time series of 13.5 27-day periods, which were averaged to give a single 27-day sequence of values. Calculations were performed for the 61 values of the phase lag –30 to +30 days. This method was applied to the model results for one calendar year corresponding to the peaks in each of the four Schwabe cycles – 1970, 1981, 1991 and 2001, for each of the three ensemble members.

For the Schwabe cycle, a similar regression equation was assumed, where the ozone values were regressed separately for each month and for the annual average.

$$O_3 = b_0 + b_1 t + b_2 \sigma + b_3 F_{10.7}$$
(5)

where O_3 is the monthly averaged ozone amount from the model. Equation (5) was applied for the full 45 year model simulation period, for each of the three ensemble members.

Finally, the analysis was repeated using the simulated temperature as the dependent variable in the regression analysis.

4 Results

20 4.1 The 27-day oscillation

Results are presented of the sensitivity coefficient a_4/O_3 for a one percent change in solar flux at 205 nm wavelength. Results are also presented for the correlation coefficient between O_3 and $sin\phi$, i.e. the correlation between O_3 and the 27-day oscillation. We repeat the presentation of Williams et al. (2001) with the AMTRAC results and a

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References **Tables Figures** ►I. Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion

EGU

(4)

somewhat more extensive result database. Williams et al. (2001) used an early version of the Unified Model with Eulerian TRansport and Chemistry (UMETRAC) (Austin et al., 2000). Since that time, the chemistry has undergone several iterations before reaching the current version (AMTRAC) which was developed for the GFDL climate model AM2 (Anderson et al., 2004).

Figure 2 shows the 27-day lag correlation for ozone for the four cycles, averaged for the region 30° S to 30° N. The results are similar to those presented by Williams et al. (2001), Fig. 2. Williams et al. (2001) noted that significant differences occurred when the UV change was applied to both radiation and photochemistry, as opposed to just the photochemistry as applied here. However, we also find substantial variations between one solar cycle and the next. For example the lag at the correlation peak increases downwards between 1 and 10 hPa for the year 1981 and 2001 but does not change substantially for 1970 and 1991.

10

The results for 2001 are in good agreement with Zhou et al. (1997), their Fig. 7, ¹⁵ which covers the period October 1991–September 1994. However in our results, the region of high correlation extends above the stratopause. Zhou et al. (1997) note that the correlation between ozone and UV changes during the period. This is explored further in Hood and Zhou (1998) who separate the results in to two 500 day periods. The first half of the period yields a lag correlation more similar to our results for 1991

- while the second half yields results more similar to our results for 2001. As noted by Hood and Zhou, the lack of a significant 27-day solar signal response above 2 hPa in Microwave Limb Sounder (MLS) data (Waters, 1989), may be related to the fact that the majority of the ozone soundings were taken at night and therefore cannot respond to day time variations. In contrast, the 3-D model is a strict zonal average at 00:00 UT,
- which is very nearly a diurnal average. Observations of the solar signal in 1979-1980 (Hood, 1986; Hood and Cantrell, 1988) are similar to that of the MLS data, except that in this case a significant correlation between ozone and the 27-day UV signal is present in the lower mesosphere where the SBUV data vary diurnally. In general, though, the model response is more dependent on the period analysed than the observations. For

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References **Tables Figures** ►T. Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

example, the 1981 results are about 50% less than observed for the period Nov. 1980 to Sep. 1982 analysed by Hood and Cantrell.

Lag correlation results for temperature are shown in Fig. 3, which may be compared with Williams et al. (2001), Fig. 4. The results are different in many respects from their

- ⁵ Run B, which like our simulations also excludes the 27-day cycle in the radiative terms, and indeed look more similar to their Run A, which includes the radiative term. AM-TRAC has larger correlations than UMETRAC (Williams et al. 2001), possibly because the temperature signal is more difficult to detect and requires more 27 day cycles than were simulated with UMETRAC.
- The results do not agree well with the observations of Hood and Zhou (1998). This may be due to the small size of the temperature signal, making the detection of a coherent signal in both observations and model results particularly challenging. The temperature would be expected to lag the UV by a greater amount than the ozone, because of the time taken for a radiative response to the ozone. This is more clearly visible in the results for 1970 and 1991 but not present in 1981 and 2001, and not clearly apparent in the observations.

The ozone sensitivity to the 205 nm flux as a function of altitude is presented in Fig. 4 (cf. Williams et al. 2001, Fig. 3). Each individual Schwabe cycle is very different, although at the phase of maximum correlation, each cycle indicates a peak in the upper

- stratosphere with a minimum, near zero response in the lower stratosphere. This is similar to the results of Williams et al. for maximum correlation, but the AMTRAC results decrease more substantially with altitude in the upper stratosphere. The peak in the very low stratosphere, below 50 hPa in the results of Williams et al., 2001, is not simulated. In the AMTRAC results, the signal to noise ratio became very small in
- ²⁵ this part of the atmosphere, so the results are not plotted. The likelihood is that the Williams et al., 2001 result there is not a real effect for the same reason.

The observed ozone sensitivity from Hood and Zhou (1998) peaks at about 0.4% at 5 hPa (black curve in Fig. 4). The model simulations for 1991 and 2001 are in good agreement with these values, with the 1970 values too high and the 1981 values lower


than observed.

A similar analysis for temperature yields the results shown in Fig. 5 (cf. Williams et al., 2001, Fig. 5). The temperature response is very small, typically less than 0.1 K per % change in 205 nm flux. It is questionable whether the signal is statistically sig-⁵ nificant in much of the domain, although it appears to be slightly positive for maximum correlation. A clear difficulty faced by the modelling technique used here, in which all the known processes are included, is separating small signals from a dataset rich in features. This is of course the problem also faced in the analysis of observations. In contrast, the simulations of Williams et al., 2001 were focused more precisely on the 27-day oscillation since background trends in WMGGs, halogens or indeed monthly average solar flux were not imposed. Also, inclusion of the radiative effect of the 27-day

oscillation likely enhanced the temperature signal in Williams et al., 2001.

For 1991 the model results are in good agreement with measurements from MLS (Hood and Zhou, 1998), indicating a small signal increasing to 0.08 K per % in the upper

stratosphere. This is the closest year to the analysis year, but there is a large spread in the results from the different solar cycles. For the late 1970s, Hood (1986) and Hood and Cantrell (1988) suggest that the 27-day temperature solar cycle peaks at about 0.06% per 1% change in 205 nm flux. This is approximately twice the model value, indicating the importance of the neglect of the radiative forcing, as well as possibly other unidentified impacts, on the temperature signal.

4.2 The 11-year Schwabe cycle

The solar cycle response in the model is analysed by considering the term b_3/O_3 from the regression analysis. Figure 6 shows the vertical profile of these results, for each season, averaged over all three ensemble members and averaged over the latitude range 25° S to 25° N. For a typical solar cycle, the difference between solar maximum and solar minimum is 125–150 units, depending on the definition of solar maximum, so the values in Fig. 6 should be multiplied by 1.25 – 1.50 for a full solar cycle. However, even on a monthly mean the 10.7 cm flux at solar maximum can vary substantially.

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References Tables **Figures** Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

Each season has qualitatively similar results providing confidence in the results, but the most striking feature is the local minimum in the solar response near 20 hPa. This does not appear in any other published model results to date (e.g. Shindell et al., 1999; Tourpali et al., 2003; Egorova et al., 2004).

- For the annual mean (Fig. 7), comparisons with the observations of Soukharev and Hood (2006) are encouraging. While the observational analysis implies quite large uncertainties, the satellite instruments all yield qualitatively similar results with a minimum in the pressure range 10–25 hPa. Its precise location depends on factors such as data resolution. In general, the model agrees reasonably well with HALOE data, but doesn't reproduce the upper stratospheric results of the SAGE data. There are significant dis-
- crepancies with SBUV data, but the low vertical resolution of those instruments may have contributed. Tourpali et al. (2006)¹

show comparisons between SBUV data and Umkehr data. The two datasets generally agree well and in most cases suggest that the minimum in tropical response occurs

- ¹⁵ slightly lower than in the satellite data, at approximately 25 km (20 hPa), close to the minimum in the model solar response. Tourpali et al. (2006)¹ also show small horizontal movements in the ozone features, as a function of season of the year, although in view of the small statistical significance of these results we have not analysed the model results in this detail.
- The temperature response to the solar cycle is shown in Fig. 8. The signal is very similar in all four seasons, and generally increases to the upper stratosphere. The signal also reflects the ozone signal with a local minimum in the signal near 20 hPa. The results agree reasonably well with Stratospheric Sounding Unit (SSU) data between 1 and 30 hPa (Scaife et al., 2000), but are generally larger than observed in the lower stratosphere and lower mesosphere. However, analysis of observed temperatures to try to extract the small solar signal is extremely challenging, and other observational

¹ Tourpali, K., Zerefos, C. S., Balis, D. S., and Bais, A. F.: The 11-year solar cycle in stratospheric ozone: comparison between Umkehr and SBUV v8 and effects on surface erythemal irradiance, J. Geophys. Res., 111, in review, 2006.


analyses give a larger solar signal (e.g. Labitzke et al., 2002). The model simulations presented in Labitzke et al. also give a larger temperature solar signal than the results presented here, by about a factor of 2, but this is due in part to the poorer representation of the ozone solar signal in those model results.

5 5 Analysis and results for fixed solar phase

It is plausible that the ozone sensitivity may be a nonlinear function of the solar phase and therefore solar maxima and minima may give extreme results. To consider this, we repeat the previous model ozone analysis (Fig. 7) using model data from just those years corresponding to solar maxima and minima (1964, 1970, 1976, 1981, 1986, 1991, 1996, 2001). Considering all three ensemble members gives 12 years for so-10 lar maximum and 12 years for solar minimum. Results for the domain 25° S to 25° N are shown in Fig. 9 for the annual average, together with the results using all solar phases. The results are in agreement below 20 hPa, and above 2 hPa but diverge from each other in the middle stratosphere. Despite larger uncertainties in examining a limited sample of the period, it would seem that the lower stratospheric minimum is a 15 robust feature of these model results. Nonetheless, with the analysis presented here, it would seem that the differences in the middle to upper stratosphere are statistically significant, but it should be cautioned that the analysis is based on just 4 solar cycles. Processes not included in the regression analysis may have contributed to these differ-

ences. To obtain a clearer signal during the solar cycle, we examine results from fixed phase simulations (SL2000 and SL2000B) as previously completed by other workers (e.g. Brasseur, 1993; Haigh, 1994; Shindell et al., 1999; Tourpali et al., 2003; Egorova et al., 2004).

The ozone difference between solar maximum and solar mean for timeslice runs for the year 2000 (experiments SL2000B and SL2000 of Table 1) is shown in Fig. 10. In the annual mean, the results are very different for the fixed solar phase results as compared with the transient simulations (Fig. 9, red curve). In particular, the middle


stratospheric peak occurs at a higher altitude than in the transient simulations, and the minimum no longer occurs near 20 hPa, although there is a corresponding weak feature near 50 hPa. These results are consistent with previous (poor) simulations of other models with fixed phase solar forcing (see e.g. Soukharev and Hood, 2006).

Below about 50 hPa, the model values have a large uncertainty, presumably due to model dynamical variability. Most seasons produced similar results, although during the Northern summer and autumn periods the results are more similar to the annual mean transient results in producing a smaller peak response near 3 hPa.

6 The dynamical response to the solar cycle

To investigate the impact of dynamics on the results, we examine the solar cycle in tropical upwelling. The tropical mass upwelling is being increasingly recognised as an important proxy for the strength of the Brewer-Dobson circulation, which has been simulated to increase over time in most models (Butchart and Scaife, 2001; Butchart et al., 2006). In the transient simulations presented here, the mass upwelling also inreases and there is also a simple relationship with the inverse age of air (Austin and Li, 2006). The consequences are that over time chemical constituents had a shorter stratospheric timescale and the large scale tropical ascent rate increased. As in the above works, the tropical upward mass flux is determined from the mass streamfunction by integrating between the latitudes over which the flux is upwards, approximately 30° S to 30° N.

The response of the tropical upwelling to the solar cycle in the simulations is shown in Fig. 11. In both sets of simulations, the theoretical uncertainties in the solar forcing terms are very large, precluding definitive statements. For example, neither results differ significantly from zero while for the seasonal variation, both results are similar ²⁵ below 3 hPa in showing a generally positive upwelling solar signal during Northern autumn and a negative upwelling solar signal during Northern summer (not shown). An indirect measure of transport is the concentration of water vapour (e.g. Mote et al.,


1996). Again, because of the large variability we show only the annual mean solar cycle in the two sets of simulations (Fig. 12), averaged between 30° S and 30° N. In this case, the fixed phase runs indicate a slight increase in water vapour concentrations and the transient runs indicate a decrease. These changes are marginally statistically
⁵ significant at the 95% confidence level and are suggestive of enhanced upward motion due to the solar cycle in the case of the transient runs.

7 Conclusions

A coupled chemistry climate model has been used to simulate the impacts of the 27day solar rotation cycle and the 11-year Schwabe cycle on ozone and temperature.

- The 27-day results were analysed for a period of one calendar year at the maximum of the 11-year Schwabe cycle when the response was largest. The results were found to vary from one solar cycle to the next. Good agreement was found particularly in ozone between the model results and observations of Zhou et al. (1997) and Hood and Zhou (1998). Depending on the year chosen, the ozone results demonstrated the downward propagation of the 27-day oscillation phase in some cases but with little phase propagation in other years. The ozone sensitivity to the 27-day oscillation was also quantitatively well reproduced, peaking at about 0.4% per 1% change in 205 nm flux. In the model, the peak occurred at higher altitude and in the upper stratosphere the model diverged from the observations, but this may be an error in the observa-
- tions, which are not strict diurnal averages. The temperature response to the 27-day cycle is small, typically less than 0.5 K, and is difficult to extract from both model and observations. Although as a percentage, the temperature sensitivity varied more than the ozone between solar cycles, the temperature response for 1991 agreed surprisingly well with observations for 1991–1994 (Hood and Zhou, 1998). However, for other years for which measurements exist (Hood, 1986; Hood and Cantrell, 1988) the model
- 25 years for which measurements exist (Hood, 1986; Hood and Cantrell, 1988) the model results agree only qualitatively with observations. This suggests the need for a further analysis of the 27-day solar cycle in models and the factors contributing to it. It is likely


that the different strengths of the Schwabe cycle may be a contributing factor due to the presence of possible nonlinearities in the chemistry.

For the 11-year solar cycle, we show good agreement between model results and observations in the transient simulations, without including energetic electron precipitation effects. In particular, the tropically averaged results demonstrated a minimum in ozone response near 20 hPa, which has not previously been published (e.g. Shindell et al., 1999; Soukharev and Hood, 2006). Examination of the ozone values just for the solar maxima and solar minima during the 135 years of simulations ("fixed solar phase analysis") resulted in a higher ozone response in the middle and upper stratosphere while the minimum in ozone response in the lower stratosphere was largely unaffected.

- while the minimum in ozone response in the lower stratosphere was largely unaffected. In a final set of experiments, with fixed solar phase applied continuously during the runs, as well as fixed climatological SSTs, the ozone response was quite different to the results of the transient runs with the absence of the lower stratospheric minimum. These results are generally consistent with the transient simulations reported by Eyring
- et al. (2006) which have at the time of writing been analysed for a solar cycle signal (K. Matthes, R. Garcia, K. Shibata, personal communications, 2006).

The temperature response to the 11-year solar cycle was determined in large part by the ozone. Comparison with measurements proved to give mixed results as it is hampered by the need to obtain instrument stability of better than a few tenths of a

K over a decade or more. Nonetheless, the results agree reasonably well over the pressure range 1 to 30 hPa with the results obtained from one of the satellite datasets that has arguably been best scrutinised (see Nash and Brownscombe, 1983; Scaife et al., 2000; Randel et al., personal communication, 2006.)

While these effects are small, about an order of magnitude smaller than ozone changes over the last few decades, accurate simulation of solar processes provides confidence in the predictions of these models for the future. One of the significant changes introduced in AMTRAC which is not present in the previous simulations exploring the solar cycle, is the fact that the observed monthly varying Schwabe and temporally varying 27-day cycles are imposed, whereas previous simulations have been

ACPD 6, 12121-12153, 2006 Solar cycle variations of ozone and temperature J. Austin et al. **Title Page** Introduction Abstract Conclusions References Tables **Figures** ►T. Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion EGU

completed with a fixed solar phase (Labitzke et al., 2002; Tourpali et al. 2003; Williams et al., 2000 etc.).

It has been suggested that interactions with the quasi-biennial oscillation (QBO) may be responsible for the tropical minimum in the ozone solar cycle response. This has

- ⁵ been attributed either to a simple interference of the QBO in the statistical analysis (Lee and Smith, 2003) or to a real solar cycle modulation of the QBO itself (e.g., McCormack, 2003). The results obtained here without a model QBO would suggest that this is not essential. Also, observational studies (Soukharev and Hood, 2006), indicate a broad minimum over a wide latitude range consistently occurring over several solar
- cycles, which is not easily explained by the QBO alone. Nevertheless, a pronounced local minimum ozone solar cycle response is often obtained at 10 hPa centered on the equator (see Figs. 6 and 7 of Soukharev and Hood). This pronounced minimum does suggest a partial role for the QBO in producing at least some of the observed ozone response minimum. This possibility should be investigated in the future using models
 that simulate a realistic QBO.

It should also be recognised that the solar cycle is by no means sinusoidal in shape (Fig. 1). This may give rise to assymetries also in the dynamics, as well as additional processes with timescales shorter than the 11-year period. Examination of the tropical upwelling, which is a strong candidate for a dynamical response to the solar cycle, proved to be inconclusive in the simulations presented here due at least in part to the large uncertainties in determining the solar signal from a somewhat noisy field. However, simulated water vapour values contained a solar cycle indicative of enhanced upward motion during high solar fluxes. There is a possibility that this increase may

have been driven by SSTs, since as noted by White et al. (2003), global SSTs have
been phase locked to the solar cycle. Solar induced changes in tropical SSTs could affect the tropical tropopause temperature (Thomas Reichler, personal communication, 2006), as detected in observations on the 27-day time scale (Hood, 2003). Nonetheless, it is not clear that the model is simulating the correct magnitude or even sign of this effect, since observational evidence favors relative downwelling in the tropics near


solar maxima (Kodera and Kuroda, 2002; Hood and Soukharev, 2003). Further long simulations are therefore needed.

In summary, the improved agreement with observations in our simulations compared with previous work has arisen from the specification of all phases of the 11-year solar cycle as well as time varying SSTs. These two components were absent from control runs in which simulated ozone was consistent with previous (poor) simulations. A plausible argument has been presented as to why the SSTs could be playing a major role, an issue which could be examined by completing further simulations with a full solar cycle but climatological SSTs.

Acknowledgements. JA's research was supported by the Visiting Scientist Program at the NOAA Geophysical Fluid Dynamics Laboratory, administered by the University Corporation for Atmospheric Research. We would like to thank D. Schwarzkopf and L. Horowitz for their useful comments on an earlier draft of the paper.

References

Anderson, J. L., Balaji, V., Broccoli, A. J., et al.: The new GFDL global atmosphere and land model AM2/LM2: Evaluation with prescribed SST simulations, J. Climate, 17, 4641–4673, 2004.

Austin, J.: A three-dimensional coupled chemistry-climate model simulation of past stratospheric trends, J. Atmos. Sci., 59, 218–232, 2002.

Austin, J. and Li, F.: On the relationship between the strength of the Brewer-Dobson circulation and the age of stratospheric air, Geophys. Res. Lett., 33, L17807, doi: 10.1029/2006GL026867, 2006.

Austin, J. and Wilson, R. J.: Ensemble simulations of the decline and recovery of stratospheric ozone, J. Geophys. Res., 111, D16314, doi: 10.1029/2005JD006907, 2006.

²⁵ Austin, J., Wilson, R. J., Li, F., and Vömel, H.: Evolution of water vapor concentrations and stratospheric age of air in coupled chemistry-climate model simulations, J. Atmos. Sci., in press, 2006.

Brasseur, G.: The response of the middle atmosphere to long-term and short-term solar variability: A two-dimensional model, J. Geophys. Res., 98, 23079–23090, 1993.


- Butchart, N. and Scaife, A. A.: Removal of chlorofluorocarbons by increased mass exchange between the stratosphere and the troposphere in a changing climate, 410, 799–802, 2001.
- Butchart, N., Scaife, A. A., Bourqui, M., de Grandpré, J., Hare, S. H. E., Kettlebororough, J., Langematz, U., Manzini, E., Sassi, F., Shibata, K., Shindell, D., Sigmond, M.: Simulations
- of anthropogenic change in the strength of the Brewer-Dobson circulation, Clim. Dyn., doi: 10.1007/s00382-006-0162-4, 2006.
 - Callis, L. B., Natarajan, M., and Lambeth, J. D.: Solar-atmosphere coupling by electrons (SO-LACE) 3. Comparisons of simulations and observations, 1979–1997, issues and implications, J. Geophys. Res., 106, 7523–7539, 2001.
- ¹⁰ Chandra, S., McPeters, R. D., Planet, W., and Nagatani, R. M.: The 27 day solar UV response of stratospheric ozone: solar cycle 21 vs. solar cycle 22, J. Atmos. Terr. Phys., 56, 1057– 1065, 1994.

Chen, L., London, J., Brasseur, G.: Middle atmosphere ozone and temperature responses to solar irradiance variations over 27-day periods, J. Geophys. Res., 102, 29957–29979, 1997.

Coughlin, K. and Tung, K. K.: Eleven-year solar cycle signal throughout the lower atmosphere, J. Geophys. Res., 109, D21105, doi:10.0129/2004JD004873, 2004.

15

Egorova, T., Rozanov, E., Manzini, E., Haberreiter, M., Schmutz, W., Zubov, V., and Peter, T.: Chemical and dynamical response to the 11-year variability of the solar ir-

- radiance simulated with a chemistry-climate model, Geophys. Res. Lett., 31, L06119, doi:10.1029/2003GL019294, 2004.
 - Eyring, V., Butchart, N., Waugh, D. W., et al.: Assessment of temperature, trace species and ozone in chemistry-climate model simulations of the recent past, J. Geophys. Res., 111, D22308, doi: 10.1029/2006JD007327, 2006.
- Fleming, E. L., Chandra, S. Jackman, C. H., Considine, D. B., and Douglass, A. R.: The middle atmospheric response to short and long term solar UV variations: analysis of observations and 2-D model results, J. Atmos. Terr. Phys., 57, 333–365, 1995.

Haigh, J. D.: The role of stratospheric ozone in modulating the solar radiative forcing of climate, Nature, 370, 544–546, 1994.

Hood, L. L.: Coupled stratospheric ozone responses to short-term changes in solar ultraviolet flux: an analysis of Nimbus 7 SBUV and SAMS data, J. Geophys. Res., 91, 5264–5276, 1986.

Hood, L. L.: Thermal response of the tropical tropopause region to solar ultraviolet variations,

ACPD			
6, 12121–12153, 2006			
Solar cycle variations of ozone and temperature J. Austin et al.			
Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
14	۶I		
•	Þ		
Back	Close		
Full Screen / Esc			
Printer-friendly Version			
Interactive Discussion			
EGU			

Geophys. Res. Lett., 23, 2215, doi:10.1029/2003GL018364, 2003.

- Hood, L. L. and Cantrell, S.: Stratospheric ozone and temperature responses to short term solar ultraviolet variations: reproducibility of low-latitude response measurements, Ann. Geophys., 6, 525–530, 1988.
- ⁵ Hood, L. L. and McCormack, J. P.: Components of interannual ozone change based on Nimbus 7 TOMS data, Geophys. Res. Lett., 19, 2309–2312, 1992.
 - Hood, L. L., and Soukharev, B. E.: Quasi-decadal variability of the tropical lower stratosphere: The role of extratropical wave forcing, J. Atmos. Sci., 60, 2389–2403, 2003.
- Hood, L. L. and Soukharev, B. E.: The solar cycle variation of odd nitrogen: multiple regression analysis of UARS HALOE data, Geophys. Res. Lett., 33, L22805, doi:
 - 10.1029/2006GL028122, 2006. Hood, L. L. and Zhou, S.: Stratospheric effects of 27-day solar ultraviolet variations: an analysis
 - of UARS MLS ozone and temperature data, J. Geophys. Res., 103, 3629–3638, 1998.
- Kodera, K. and Kuroda, Y.: Dynamical response to the solar cycle: Winter stratopause and lower stratosphere, J. Geophys. Res., 101, 4749, doi:10.1029/2002JD002224, 2002.
- Labitzke, K., Austin, J., Butchart, N., Knight, J., Takahashi, M., Nakamoto, M., Nagashima, T., Haigh, J., and Williams, V.: The global signal of the 11-year solar cycle in the stratosphere: observations and model results, J. Atmos. Solar Terrestrial Phys., 64, 203–210, 2002.
- Langematz, U., Grenfell, J. K., Matthes, K., Mieth, P., Kunze, M., Steil, B., and Bruñl, C.:
 Chemical effects in 11-year solar cycle simulations with the Freie Universität Berlin Climate Middle Atmosphere Model with online chemistry (FUB-CMAM-CHEM), Geophys. Res. Lett., 32, doi:10.1029/2005GL022686, 2005.
 - Lean, J., Rottman, G., Harder, J., and Kopp, G.: SORCE contributions to new understanding of global change and solar variability, Solar Phys., 203, 27–53, 2005.
- Lee, H. and Smith, A. K.: Simulation of the combined effects of solar cycle, quasi-biennial oscillation, and volcanic forcing on stratospheric ozone changes in recent decades, J. Geophys. Res., 108(D2), 4049, doi:10.1029/2001JD001503, 2003.
 - McCormack, J. P.: The influence of the 11-year solar cycle on the quasi-biennial oscillation, Geophys. Res. Lett., 30, 2162, doi:10.1029/2003GL018314, 2003.
- Mote, P. W., Rosenlof, K. H., McIntyre, M. E., Carr, E. S., Gille, J. C., Holton, J. R., Kinnersley, J. S., Pumphrey, H. C., Russell, J. M. III, and Waters, J. W.: An atmospheric tape recorder: the imprint of tropical tropopause temperatures on stratospheric water vapor, J. Geophys. Res., 101, 3989–4006, 1996.

6, 12121–12153, 2006

Solar cycle variations of ozone and temperature

J. Austin et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
14	►I		
Back	Close		
Full Screen / Esc			
Printer-friendly Version			
Interactive Discussion			

EGU

NAG: NAG Library, Mark 19, Copyright National Algorithms Group Limited, 1999.

Nash, J. and Brownscombe, J. L.: Validation of the stratospheric sounding unit, Adv. Space Res., 2, 59–62, 1983.

Rozanov, E., Callis, L., Schlesinger, M., Yang, F., Andronova, N., and Zubov, V.: Atmospheric

- ⁵ response to NO_y source due to energetic electron precipitation, Geophys. Res. Lett., 32, L14811, doi:10.1029/2005GL023041, 2005.
 - Rottman, G.: Solar ultraviolet irradiance and its temporal variation, J. Atmos. Sol.-Terr. Phys., 61, 37–44, 1999.

Rottman, G. J., Woods, T. N., and Sparn, T. P.: SOLar STellar Irradiance Comparison Experiment I: 1. instrument design and operation, J. Geophys. Res., 98, 10667–10677, 1993.

¹⁰ ment I: 1. Instrument design and operation, J. Geophys. Res., 98, 10667–10677, 1993. Scaife, A. A., Austin, J., Butchart, N., Pawson, S., Keil, M., Nash, J., and James, I. N.: Seasonal and interannual variability of the stratosphere diagnosed from UKMO TOVS analyses, Q. J. R. Meteorol. Soc., 126, 2585–2604, 2000.

Shindell, D., Rind, D., Balachandran, N., Lean, J. and Lonergan, P.: Solar cycle variability, ozone, and climate. Science, 284, 305–308, 1999.

15

25

30

Soukharev, B. E. and Hood, L. L.: The solar cycle variation of stratospheric ozone: multiple regression analysis of long-term satellite data sets and comparisons with models, J. Geophys. Res., 111, D20314, doi: 10.1029/2006JD007107, 2006.

Tourpali, K., Schurmans, C. J. E., von Dorland, R., Steil, B., and Brühl, C.: Stratospheric and

- tropospheric response to enhanced solar UV radiation: A model study, Geophys. Res. Lett., 30, 1231, doi:10.1029/2002GL016650, 2003.
 - Waters, J.: Microwave limb sounding of Earth's upper atmosphere, Atmos. Res., 23, 391–410, 1989.

White, W. B., Dettinger, M. D., and Cayan, D. R.: Sources of global warming of the upper ocean on decadal period scales, J. Geophys. Res., 108 (C8), doi:10.1029/2002JC001396, 2003.

- Williams, J., Austin, J., and Haigh, J.: Model simulations of the impact of the 27-day solar rotation period on the stratosphere, Adv. Sp. Res., 27, 1933–1942, 2001.
- Zerefos, C. S., Tourpali, K., Bojkov, B. R., and Balis, D. S.: Solaractivity-total ozone relationships: observations and model studies with heterogeneous chemistry, J. Geophys, 102, 1561–1569, 1997.
- Zhou, S., Rottman, G. J., and Miller, A. J.: Stratospheric ozone response to short and intermediate-term variations of solar UV flux, J. Geophys. Res., 102, 9003–9011, 1997.

6, 12121–12153, 2006

Solar cycle variations of ozone and temperature

J. Austin et al.


Table 1. List of model experiments with AMTRAC, simulating the past. For each simulation, the date indicated refers to the corresponding amounts for all the external forcings, including the WMGHGs and halogen amounts.

Name	Dates	Solar Forcing	Description
TRANSA TRANSB TRANSC	1960–2005 1960–2005 1960–2005	Transient Transient Transient	Transient forcings, A Transient forcings, B Transient forcings, C
SL2000	2000	Fixed mid-cycle $F_{10,7} = 147$	Control run, 31 years
SL2000B	2000	Fixed solar max. $F_{10.7} = 222$	Control run, 26 years

