

HAL
open science

Mid-winter lower stratosphere temperatures in the Antarctic vortex: comparison between observations and ECMWF operational model.

M. C. Parrondo, M. Yela, M. Gil, P. von Der Gathen, H. Ochoa

► To cite this version:

M. C. Parrondo, M. Yela, M. Gil, P. von Der Gathen, H. Ochoa. Mid-winter lower stratosphere temperatures in the Antarctic vortex: comparison between observations and ECMWF operational model.. *Atmospheric Chemistry and Physics Discussions*, 2006, 6 (4), pp.7697-7714. hal-00303950

HAL Id: hal-00303950

<https://hal.science/hal-00303950>

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.

**Stratospheric
temperature over the
Antarctic region**

M. C. Parrondo et al.

Mid-winter lower stratosphere temperatures in the Antarctic vortex: comparison between observations and ECMWF operational model.

M. C. Parrondo¹, M. Yela¹, M. Gil¹, P. von der Gathen², and H. Ochoa³

¹Instituto Nacional de Técnica Aeroespacial, Torrejón de Ardoz, Spain

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

³Dirección Nacional de Antártico, Buenos Aires, Argentina

Received: 18 April 2006 – Accepted: 19 June 2006 – Published: 9 August 2006

Correspondence to: M. C. Parrondo (parrondosc@inta.es)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Radiosonde temperature profiles from Belgrano (78° S) and other Antarctic stations have been compared with European Centre for Medium-Range Weather Forecasts (ECMWF) data during the winter of 2003. Results show a bias in the operational model which is height and temperature dependent, being too cold at layers peaking at 80 and 25–30 hPa, and hence resulting in an overestimation of the predicted potential PSC areas. Here we show the results of the comparison by considering the possibility of a bias in the sondes at extremely low temperatures and discuss the potential implications that this bias might have on the ozone depletion computed by Climate Transport Model based on ECMWF temperature fields.

1 Introduction

The study of processes in the lower stratosphere related to the depletion of ozone in polar regions such as polar stratospheric cloud (PSC) formation, chemical reaction rates or air mass trajectory calculations rely on winds and temperatures obtained from analysis and forecasts of operational meteorological models. Those models are fed in almost real time by atmospheric data of very diverse origin. In particular, temperatures in the lower stratosphere are based mainly on radiosonde and satellite data, the latter being of large importance in Antarctica, where radiosonde stations are scarce.

Trends in stratospheric temperatures have become a subject of increasing interest as they might impact the ozone concentration, although a large degree of uncertainty remains. From climate model runs some authors find a delay in the time of the expected ozone recovery as a consequence of increased radiative cooling by greenhouse gases (Shindell et al., 1998). Others expect a faster recovery as the O₃ column increases by reducing the rate of gas-phase loss processes (Chipperfield and Feng, 2003). For this reason, in recent years much effort has been devoted to quantifying the accuracy of the analyses. Manney et al. (2003) compared six meteorological analyses finding

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

substantial differences between them.

Moreover, the biases between analyses vary from year to year. A direct comparison between the radiosonde network in the Arctic and the ECMWF for the period 1996–2003 (Knudsen 2003) shows good agreement in some years (i.e. 1996/1997 and 1999/2000) while in others a clear bias is found.

Assessment of trends in a consistent manner based on all available datasets of stratospheric temperatures was performed by Ramaswamy et al. (2001) showing a significant negative trend of more than -1° K/decade over Antarctica from the NOAA Geophysical Fluid Dynamics Laboratory (GFDL) database (Oort and Liu, 1993), the only available temperature information for the region based on “in situ” measurements. In contrast to the Arctic, where a large set of stations perform routine radiosoundings, fewer than 16 radiosonde stations in Antarctica report daily to ECMWF. As a consequence forecasts rely basically on satellite radiances from AMSU-A.

During the Quantitative Understanding of Ozone losses by Bipolar Investigations (QUOBI) Antarctic 2003 campaign (<http://www.nilu.no/quobi/>), ECMWF forward trajectories were required to estimate the ozone losses based on the well-established Lagrangian approach developed for the Arctic, known as the Match technique (von der Gathen et al., 1995; Rex et al., 1997; Streibel et al., 2005). For that purpose 9 Antarctic ozone sounding stations coordinated and extended the number of launchings. An additional effort was done to increase the number of radiosondes launched from the stations to one per day during the winter-spring season in order to feed the ECMWF model.

The dataset produced within QUOBI over Belgrano station has been used here to carry out a comparison with data provided by the ECMWF and NCEP models. Differences found between them at very low temperatures are analysed by accounting for possible sonde calibration errors, model resolution, interpolation errors, etc.

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2 Data

Daily Vaisala RS80 radiosondes flown on Totex TX500 balloons were launched during the winter 2003, extending from 14 June to 12 October. Balloons were dip-oil treated to reduce low level burst due to loss of elasticity under very cold conditions. A Vaisala Digicora-MW15 receiver system collected and processed the signal. A total of 88 soundings contributed to the comparison up to the 550 K level, decreasing to 50 at 650 K due to premature balloon bursts in dark and cold conditions.

The sensor lag is 20 s at 10 hPa (Väisälä, 1963), less than 100 m in height. RS80 temperature accuracy is 0.2°C up to 50 hPa and 0.3° between 50 and 15 hPa (WMO, 1987; WMO, 1991). Radiosondes were launched at local noon following the recommendations of WMO (1996). ECMWF temperature data have been extracted from the output at 12:00 UTC of the 60-level TL511 model at a spatial resolution of 1.125° × 1.125° in a Cycle 25r4 run (ECMWF, 2005). Radiosonde data were extracted to the levels of the ECMWF analysis output. Differences between them are never larger than 0.1 hPa. (mean=0.034±0.032 hPa)

The NCEP/NCAR temperature data have been extracted from the reanalysis project which uses a global numerical weather analysis/forecast system to perform data assimilation using historical observations (Kistler et al., 2001). The model has 28 vertical pressure levels extending from the surface to ~40 km with a spatial resolution of 2.5° × 2.5°.

Areas of potential PSC-I (NAT) and PSC-II (ICE) presence have been calculated from ECMWF temperature fields based on threshold temperatures computed from commonly assumed values of 5 ppmv H₂O and 9–10 ppbv HNO₃ (Müller et al., 2001).

3 Meteorology

Belgrano (78° S, 34° W) is representative of an in-vortex station during the winter-spring season. In Fig. 1 the potential vorticity (PV) at the station during 2003 is plotted to-

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

gether with the edge of the Antarctic vortex at the 475 K level, as representative of the height where the chemical depletion takes place. The edge is defined for each day by the Nash criteria (Nash et al., 1996) as the belt comprised of the singular points of the second derivative of PV in equivalent latitudes (shaded lines) rather than a physically unrealistic PV isopleth. This procedure provides information on the position of the station relative to the edge of the vortex. The Belgrano PV has been smoothed by a 5 day running mean to avoid spatial PV inhomogeneities. In 2003 the station was located well inside the vortex during the whole season until the vortex dilution.

4 Results

Differences in temperature between observations and ECMWF analysis ($DT = T(\text{ECMWF}) - T(\text{Sonde})$ in the following text) in the lower stratosphere show a systematic bias, with its magnitude dependent on the level considered. The maximum discrepancy occurs in the layer 30–25 hPa where stratospheric temperature reaches its lowest values, being below -90° during July and August (Fig. 2). The difference is reduced as the temperature increases in September, suggesting a correlation between DT and stratospheric temperature for low values below -85° but not at higher ones.

A more detailed analysis, taking into account all ECMWF levels in the radiosonde range, displays a bimodal structure of DT (Fig. 3). In two ranges centred at 375 K (80 hPa) and 510 K (30 hPa) ECMWF underestimates the temperature while a layer in between, around 450 K (50 hPa), there is a slight overestimate. This behaviour is not visible in the NCEP model. Only at 30 hPa or above does NCEP depart positively by 2°C or more, while below the differences remain below 1°C .

To prove that the observed behaviour is a general feature and not locally induced or resulting from instrumental failure, the same exercise was performed for the 180 available profiles participating in the Antarctic QUOBI-Match campaign. The results display the same bimodal vertical structure with almost identical magnitude.

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The temperature-dependent bias is not constant with height. It takes place at the ECMWF levels 16–19 (approx. 15.2–28.9 hPa) but not at the 20–23 levels (35.8–66.6 hPa) (Fig. 4). The discrepancy appears at the temperature of ice PSC-II formation and below, resulting in a model overestimate of the available surface area for heterogeneous reactions with potential implications for the amount of the overall depletion computed by the models for Antarctica.

5 Discussion

The fact that the height-structured discrepancy is not observed in NCEP data suggest a problem related to changes in ECMWF Cycle 25r4 run or previous one. Bi-modal structures in delta of O₃-profiles are usually associated to a shift in the height register of satellite data but it is difficult to attribute to an effect of this nature in the Antarctic winter temperatures since there is not a change in the sign of the vertical gradient at the altitudes where the discrepancy appears.

As mentioned in a previous section, RS80 radiosondes accuracy lies in the 0.2–0.3°C range. The sensor is a THERMOCAP capacitive bead encapsulated in glass, with water repellent treatment and metalised to minimise radiation sensitivity. The radiosonde is calibrated prior to the flight and the offset, if any, corrected in the evaluation analysis. The mean value of the offset corrections in the studied dataset is –0.2°C with a standard deviation of 0.3°C. Calibration of the radiosondes is based on 4 points, being the lowest one at –80°C.

Although no significant departure from the calibration curve is expected for the capacitive beads at lower temperatures, we have calibrated a standard RS80 down to –105°C to cover the range of temperatures encountered in the Antarctic stratosphere. For that purpose the SUN System 500 environmental chamber facility at INTA has been used. The sonde was located inside the chamber and operated in nominal mode. Temperature inside the chamber was cooled down in 5°C steps until complete stabilization. Five platinum thermo-resistance PT100 (DIN 43760) traceable to the National

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Standards maintained at CEM (Centro Español de Metrología) were used for control.

Results show a positive departure from the reference as the chamber was cooled down to temperatures below -90°C (Fig. 5). However, the bias was of only 0.5°C at -100°C unable to explain the larger 3°C difference between sondes and ECMWF model.

As a consequence, the majority of the observed differences must be attributed to a bias in the ECMWF temperature profiles. Based on this, calculations of areas where PSC formation is possible, yield too large areas, displaying a two layer structure particularly well defined in the PSC-II case and persistent with time. In Fig. 6 (top panels) PSC-I and PSC-II probability areas are displayed. After recalculating the areas using the correction of temperatures based on radiosonde data as shown in Fig. 4, the areas of possible PSC are reduced (Fig. 6, lower panels). PSC-I show small but non negligible effects at the 550 K level. The small change after the correction is not surprising since even after increasing $3\text{--}4^{\circ}\text{C}$ the stratospheric temperatures remain below the PSC-I threshold. On the other hand, the PSC-II area probability is significantly reduced at the 500–550 K level and the two-layer structure almost vanishes. Most significant effect is a shift in altitude on where the largest area of PSC occurs from the rather unrealistic 500–600 K to the 400–450 K layer, in agreement with the ozone depletion observation heights. At the isentropic level of 525 K the difference between uncorrected and corrected areas represents approximately 8% less PSC-I and 29% less PSC-II of the integrated area for the season (Fig. 7).

The ECMWF negative bias for the high latitudes northern hemisphere winter 2002–2003 has been previously reported by Knudsen (2003) by using the radiosonde network from $50^{\circ}\text{--}90^{\circ}\text{N}$ and $140^{\circ}\text{W--}140^{\circ}\text{E}$ based mostly on Vaisala RS80. The same result is found in the more accurate RS90 radiosonde launched occasionally at several European and Greenland stations. Although no definite explanation is offered, Knudsen (2003) speculates on the possibility that the assimilation of low-vertical-resolution satellite data, in which upper stratosphere bias is present, can cause changes in the lower stratosphere. Dethof (2003), when comparing MIPAS to ECMWF for November-

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

December 2002, also finds a negative bias over much of the stratosphere that has been observed with the radiosonde network as well. More recently, Gobiet et al. (2005) find a vertical wave-like structure bias over the Antarctic latitudes more pronounced in the winter months. These authors suggest a contribution in the bias to the AMSU-A radiances assimilation since the wavy pattern correlates with the maxima of the temperature weighting functions for channels 10 to 12. The same finding is reported by the ERA-40 reanalysis team for the final years of the data series when the SSU and AMSU-A data were assimilated (Uppala et al., 2005).

The reported results might have implication on the accuracy of calculation of the ozone losses during the ozone hole period in CTM models that make use of ECMWF temperatures. The deviations peaks at the two critical isentropic levels of 375 K and 510 K, just outside of the limits of the complete ozone depletion layer. Rex et al. (2004) have shown a strong correlation between the vertically integrated ozone losses and the volume of air in which temperatures are below the NAT equilibrium point for the Arctic. Moreover, Knudsen et al. (2004) found a remarkable correlation between the total ozone mass depleted in the vortex and PSCs area probability in the Arctic (correlation coefficient = 0.96) which can be extended to the Antarctica. As a consequence, small changes of few degrees in the temperature might have non negligible impact on the computation of the depletion in the ozone column, in particular at those levels where the depletion is not complete.

6 Summary

Temperatures from radiosondes launched at Belgrano and other Antarctic stations in support of the QUOBI campaign have been compared with the ECMWF and NCEP operational models for the Antarctic winter 2003. Results show a bias in ECMWF fields which is height-dependent. The departures appear at temperatures below -85°C and display two negative layers peaking at 80 hPa and 30–25 hPa with a positive layer between them centred at 50 hPa. A calibration of the Vaisala THERMOCAP sensor

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to temperatures down to -105°C shows that the sensor behaves well up to -100°C , below the limits of the recorded observational data. Calculations of areas where PSC formation are possible based on the ECMWF model result in an overestimate of the potential PSC presence and hence the surface available for heterogeneous reactions to proceed. This effect is particularly significant at the critical isentropic levels of 375 and 510 K where ozone is not completely depleted. Small changes of few degrees in the temperature might have non-negligible impact on the computation of the depletion in the integrated ozone column. At the level of 525 K the overestimate for the whole season is 8% for PSC-I and 29% for PSC-II.

Acknowledgements. The authors are grateful to the operating staff of the Antarctic stations. This work has been funded by the Spanish National Plan for Research and Development through MARACA Project (CGL2004-05419-C02-01/ANT) and by the EU 5th framework Programme QUOBI project (EVK2-2001-00129).

References

- Chipperfield, M. and Feng, W.: Comment on: Stratospheric Ozone Depletion at northern mid-latitudes in the 21st century: The importance of future concentrations of greenhouse gases nitrous oxide and methane, *Geophys. Res. Lett.*, 30(7), 1389, doi:10.1029/2002GL016353, 2003.
- Dethof, A.: Monitoring of near-real-time SCIAMACHY, MIPAS and GOMOS data at ECMWF, ENVISAT Validation Workshop, ESA-SP531, 2003.
- ECMWF: <http://www.ecmwf.int/product/data/operationaSystem/evolution>, 2005.
- Gobiet, A., Foelsche, U., Steiner, A. K., Borsche, M., Kirchengast G., and Wickert, J.: Climatological validation of stratospheric temperatures in ECMWF operational analyses with CHAMP radio occultation data, *Geophys. Res. Lett.*, 32, L12806, doi:10.1029/2005GRL0202617, 2005.
- Kistler, R., Kalnay, E., Collins, W., Saha, S., White, G., Woollen, J., Chelliah, M., Ebisuzaki, W., Kanamitsu, M., Kousky, V., van den Dool, H., Jenne, R., and Fiorino, M.: The NCEP-NCAR 50-Year Reanalysis: Monthly Means CD-ROM and Documentation, *Bull. Am. Meteorol. Soc.*, 82, 247–268, 2001.

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Knudsen, B. M.: On the accuracy of analysed low temperatures in the stratosphere, *Atmos. Chem. Phys.*, 3, 1759–1768, 2003.
- Knudsen, B. M., Andersen, S. B., Christiansen, B., Larsen, N., Rex, M., Harris, N. R. P., and Naujokat, B.: Extrapolating future Arctic ozone losses, *Atmos. Chem. Phys.* 4, 1849–1856, 2004.
- Manney, G., Sabutis, J., Pawson, S., Santee, M., Naujokat, B., Swinbank, R., Gelman, M., and Ebisuzaki, W.: Lower stratospheric temperature differences between meteorological analyses in two cold Arctic winters and their impact on polar processing studies, *J. Geophys. Res.*, 108, 8328, doi:10.1029/2001JD001149, 2003.
- Müller, M., Neuber, R., Beyerle, G., Kyro, E., Kivi, R., and Wostel, L.: Non-uniform PSC occurrence within the Arctic polar vortex, *Geophys. Res. Lett.*, 28, 4175–4178, 2001.
- Nash, E., Newman, P., Rosenfield, J., and Schoeberl, M.: An objective determination of the polar vortex using Ertel's potential vorticity, *J. Geophys. Res.*, 101, 9471–9478, 1996.
- Oort, A. H. and Liu, H.: Upper-air temperature trends over the globe, 1956–1989, *J. Climate*, 6, 292–307, 1993.
- Ramaswamy, V., Chanin, M.-L., Angell, J., Barnett, J., Seidel, D., Gelman, M., Keckhut, P., Koshlakov, Y., Labitzke, K., Lin, J.-J., O'Neill, A., Nash, J., Randel, W., Rood, R., Shine, K., Shiotani, M., and Swinbank, R.: Stratospheric temperature trends: Observations and model simulations, *Rev. Geophys.*, 39, 71–122, 2001.
- Rex, M., Harris, N. R. P., von der Gathen, P., Lehmann, R., Braathen, G. O., Reimer, E., Beck, Chipperfield, M. P., Alfier, R., Allaart, M., O'Connor, F., Dier, H., Dorokhov, V., Fast, H., Gil, M., Kyro, E., Litynska, Z., Mikkelsen, I. S., Molyneux, M. G., Nakane, H., Notholt, J., Rummukainen, M., Vlatte, P., and Wenger, J.: Prolonged stratospheric ozone loss in the 1995/96 Arctic winter, *Nature*, 389, 835–838, 1997.
- Rex, M., Salawitch, R. J., von der Gathen, P., Harris, N. R. P., Chipperfield, M. P., and Naujokat, B.: Arctic ozone loss and climate change, *Geophys. Res. Lett.*, 31, L04116, doi:10.1029/2003GL018844, 2004.
- Shindell, D. T., Rind, D., and Lonergan, P.: Increased polar stratospheric ozone losses and delayed eventual recovery owing to increasing greenhouse-gas concentration, *Nature*, 392, 589–592, 1998.
- Streibel, M., Rex, M., von der Gathen, P., Lehmann, R., Harris, N. R. P., Braathen, G. O., Reimer, E., Deckelmann, H., Chipperfield, M., Millard, G., Allaart, M., Andersen, S. B., Claude, H., Davies, J., De Backer, H., Dier, H., Dorokov, V., Fast, H., Gerding, M., Kyrö,

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

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

**Stratospheric
temperature over the
Antarctic region**M. C. Parrondo et al.

E., Litynska, Z., Moore, D., Moran, E., Nagai, T., Nakane, H., Parrondo, C., Skrivankova, P., Stübi, R., Vaughan, G., Viatte, P., Yushkov, V.: Chemical ozone loss in the Arctic winter 2002/2003 determined with Match, *Atmos. Chem. Phys. Disc.*, 5, 4311–4333, 2005

Uppala, S. M., Kållberg, P. W., Simmons, A. J., Andrae, U., da Costa Bechtold, V., Fiorino, M.,
5 Gibson, J. K., Haseler, J., Hernandez, A., Kelly, G.A., Li, X., Onogi, K., Saarinen, S., Sokka,
N., Allan, R. P., Andersson, E., Arpe, K., Balmaseda, M. A., Beljaars, A. C. M., van de Berg,
L., Bidlot, J., Bormann, N., Caires, S., Chevallier, F., Dethof, A., Dragosavac, M., Fisher,
M., Fuentes, M., Hagemann, S., Hólm, E., Hoskins, B. J., Isaksen, L., Janssen, P. A. E. M.,
10 Jenne, R., McNally, A.P., Mahfouf, J.-F., Morcrette, J.-J., Rayner, N.A., Saunders, R. W., Si-
mon, P., Sterl, A., Trenberth, K. E., Untch, A., Vasiljevic, D., Viterbo, P., and Woollen, J.: The
ERA-40 re-analysis. *Quart. J. R. Meteorol. Soc.*, 131, 2961–3012, doi:10.1256/qj.04.176,
2005.

Väisälä, V.: Thermometer lag coefficient and radiation error, *Vaisala News*, 19, 1963.

von der Gathen, P., Rex, M., Harris, N. R. P., Lucic, D., Knudsen, B. M., Braathen, G. O.,
15 De Backer, H., Fabian, R., Fast, H., Gil, M., Kyrö, E., Mikkelsen, I. S., Rummikainen, M.,
Stähelin, J., and Varots C.: Observational evidence for chemical ozone depletion over the
Arctic in winter 1991–92, *Nature*, 375, 131–134, 1995.

WMO.: International Radiosonde Comparison, UK, 1984 and USA, 1985, Instruments and
Observing Methods Report, 30, 195, 1987.

20 WMO.: Guide to meteorological instruments and methods of observation, 8, 1996.

WMO.: Scientific Assessment of Ozone Depletion: 1991, Global Ozone Research and Moni-
toring Project, 25, 1991.

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

**Stratospheric
temperature over the
Antarctic region**M. C. Parrondo et al.

Fig. 1. Seasonal evolution of the potential vorticity at the 475 K level for Belgrano station (black line) as compared with the edge belt of the Antarctic vortex (shaded areas) computed by the Nash criteria (see text) for the year 2003.

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

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Fig. 2. Evolution of temperatures during the winter 2003 for radiosondes and EMCWF model at the lower stratosphere representative levels of 31.9 and 25.7 hPa (right axis) and ΔT (left axis) above Belgrano.

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

**Stratospheric
temperature over the
Antarctic region**

M. C. Parrondo et al.

Fig. 3. Differences between $T_{\text{ECMWF}} - T_{\text{radiosondes}}$ versus height.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Stratospheric
temperature over the
Antarctic region**

M. C. Parrondo et al.

Fig. 4. Temperature versus ΔT dependent levels (left panel) and independent levels (right panels).

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

**Stratospheric
temperature over the
Antarctic region**

M. C. Parrondo et al.

Fig. 5. Low temperature calibration of the RS80 radiosonde at INTA facilities.[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Fig. 6. Panel left: Areas of potential PSC-I formation based on ECMWF during the winter 2003 and the same after temperature correction (bottom). Panel right: Areas of potential PSC-II formation based on ECMWF during the winter 2003 and the same after temperature correction (bottom).

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

Stratospheric temperature over the Antarctic region

M. C. Parrondo et al.

Fig. 7. Areas where PSC-I(left) and PSC-II (right) can be formed at the isentropic level of 525 K according to the ECMWF temperature fields (black) and corrected by radiosonde profiles (gray).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion