

HAL
open science

Nitric acid in the stratosphere based on Odin observations from 2001 to 2007? Part 1: A global climatology

Joanna M Urban, M. Pommier, D. P. Murtagh, M. L. Santee, Y. J. Orsolini

► **To cite this version:**

Joanna M Urban, M. Pommier, D. P. Murtagh, M. L. Santee, Y. J. Orsolini. Nitric acid in the stratosphere based on Odin observations from 2001 to 2007? Part 1: A global climatology. *Atmospheric Chemistry and Physics Discussions*, 2008, 8 (3), pp.9569-9590. hal-00304186

HAL Id: hal-00304186

<https://hal.science/hal-00304186>

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.

Nitric acid in the stratosphere based on Odin observations from 2001 to 2007 – Part 1: A global climatology

J. Urban¹, M. Pommier^{1,*}, D. P. Murtagh¹, M. L. Santee², and Y. J. Orsolini³

¹Chalmers University of Technology, Department of Radio and Space Science, Göteborg, Sweden

²NASA Jet Propulsion Laboratory, California Institute of Technology, Pasadena, USA

³Norwegian Institute for Air Research, Kjeller, Norway

*now at: Service d'Aéronomie/Institut Pierre-Simon Laplace, CNRS, Université Pierre et Marie Curie, Paris 6, France

Received: 22 January 2008 – Accepted: 7 April 2008 – Published: 26 May 2008

Correspondence to: J. Urban (jo.urban@rss.chalmers.se)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The Sub-Millimetre Radiometer (SMR) on board the Odin satellite, launched in February 2001, observes thermal emissions of stratospheric nitric acid (HNO₃) originating from the Earth limb in a band centred at 544.6 GHz. Height-resolved measurements of the global distribution of nitric acid in the stratosphere between ~18–45 km (~1.5–60 hPa) were performed approximately on two observation days per week. An HNO₃ climatology based on roughly 6 years of observations from August 2001 to December 2007 was created. The study highlights the spatial and seasonal variation of nitric acid in the stratosphere, characterised by a pronounced seasonal cycle at middle and high latitudes with maxima during late fall and minima during spring, strong denitrification in the lower stratosphere of the Antarctic polar vortex during winter (the irreversible removal of NO_y by the sedimentation of cloud particles containing HNO₃), as well as high quantities of HNO₃ formed every winter at high-latitudes in the middle and upper stratosphere. A strong inter-annual variability is observed in particular at high latitudes. A comparison with a stratospheric HNO₃ climatology based on UARS/MLS measurements from the 1990s shows a good consistency and agreement of the main morphological features in the potential temperature range ~465 to ~960 K, if the different characteristics of the data sets such as altitude range and resolution are considered.

1 Introduction

Nitric acid (HNO₃) is an important chemical constituent in the stratosphere. It is one of the most abundant species of the NO_y family (NO_y=HNO₃, NO₂, NO, N₂O₅, ClONO₂, ...) and thus a major reservoir of active odd nitrogen (NO_x=NO+NO₂) which is responsible for the main catalytic ozone loss cycle in the middle stratosphere. The main chemical source of nitric acid is the three-body gas-phase reaction

ACPD

8, 9569–9590, 2008

Stratospheric HNO₃ climatology

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

major sinks are photolysis

and the reaction

5 (e.g. [Austin et al., 1986](#); [Brasseur et al., 1999](#)). The molecule can additionally be formed during midwinter in the polar middle and upper stratosphere from the downward flux of mesospheric NO_x (e.g. [Seppälä et al., 2004](#); [Rinsland et al., 2005](#); [Funke et al., 2005](#); [Randall et al., 2006](#); [Hauchecorne et al., 2007](#)) through a height-dependent combination of water-ion cluster chemistry and heterogeneous conversion on sulfate
10 aerosols involving the night-time reservoir N_2O_5 (e.g. [de Zafra and Smyshlyaev, 2001](#); [Orsolini et al., 2005](#); [Stiller et al., 2005](#)). Nitric acid is also known to play an important role for processes related to ozone depletion in the polar lower stratosphere. Heterogeneous chemical processes involving HNO_3 on the surfaces of polar stratospheric cloud (PSC) particles lead to the activation of chlorine ($\text{ClO}_x = \text{Cl} + \text{ClO}$) from its reservoir gases in the cold polar vortices during winter and to ozone loss when sunlight
15 returns in late winter and spring. Denitrification, the irreversible removal of NO_y by sedimentation of PSC particles containing HNO_3 , delays chlorine deactivation through reformation of the chlorine reservoir ClONO_2 during spring and may therefore lead to prolonged ozone loss (e.g. [Tabazadeh et al., 2000, 2001](#)).

20 Stratospheric nitric acid has been measured from the ground and from space by a variety of passive sensors operating at infrared and millimetre wavelengths. The longest data set so far is based on measurements made between 1991 and 1998 by the Microwave Limb Sounder (MLS) on the Upper Atmosphere Research Satellite (UARS) ([Santee et al., 2004](#)).

25 Here we present a global climatology of stratospheric nitric acid retrieved from recent observations of the Sub-Millimetre Radiometer (SMR) on the Odin satellite spanning the 6-year period from August 2001 to December 2007. In Sect. 2 we describe the characteristics of the Odin/SMR measurements and provide an overview of the observed

Stratospheric HNO_3
climatology

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

global distribution and the spatial and temporal variability of HNO_3 in the stratosphere. In Sect. 3, the climatological data sets obtained with Odin/SMR and UARS/MLS are compared and differences are discussed.

2 Odin HNO_3 climatology

2.1 Measurements

The Odin Sub-Millimetre Radiometer (SMR) (Frisk et al., 2003), launched in 2001, measures thermal emissions of nitric acid in a band centred at 544.6 GHz. Global fields of HNO_3 were measured between $\sim 83^\circ$ N and $\sim 83^\circ$ S on roughly one day out of three until April 2007 and on every second day since May 2007, based on 14–15 orbits per observation day and about 60 limb scans per orbit.

HNO_3 volume mixing ratios are retrieved in the stratosphere above 17–18 km (at high latitudes) with a single profile precision of about 1 ppbv (10–15 % below 30 km) and a resolution in altitude of 1.5–2 km, degrading with increasing altitude (e.g. ~ 3 km at 35 km) (e.g. Urban et al., 2007b). On four orbits per day, when the ground station is not available for data down-link, limitations of the spectrometer read-out data rate apply, constrained by the satellite's on-board memory, and the vertical resolution is limited to 3 km. The horizontal resolution of the limb measurements is of the order of 300 km, determined by the limb path in the tangent-layer. The satellite motion of 7 km/s leads to an additional uncertainty of the mean profile position of similar magnitude.

The systematical error derived from known instrumental and spectroscopic uncertainties has been estimated to be better than 0.7 ppbv (Urban et al., 2005c). Comparisons with measurements of other space-borne sensors such as the Michelson Interferometer for Passive Atmospheric Sounding (MIPAS) on the Envisat satellite, the Microwave Limb Sounder (MLS) on Aura, as well as the Atmospheric Chemistry Experiment Fourier Transform Spectrometer (ACE-FTS) on SCISAT-1 however indicate a larger positive bias of the order of 2–3 ppbv ($\sim 20\%$) around the profile peak in the

Stratospheric HNO_3 climatology

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

current Chalmers version-2.0 retrievals and a small negative bias of roughly 0.5 ppbv in the range 35–45 km (Urban et al., 2006; Wang et al., 2007a,b; Santee et al., 2007a; Wolff et al., 2008). Different approaches to correct for the evident bias in the Chalmers-v2.0 HNO₃ retrievals have been explored: Wang et al. (2007a) suggested to simply correct for an average altitude offset of 1.5 km in order to improve agreement with MIPAS HNO₃ retrievals, Urban et al. (2006) published a linear fit to operational MIPAS and Odin retrievals ($\text{VMR}_{\text{MIPAS}} = 0.77039 \times \text{VMR}_{\text{Odin}} + 0.48 \text{e-}9$) and Brohede et al. (2008) used a quadratic fit to HNO₃ measurements from ACE and Odin after applying a shift of 1 km for deriving a correction term ($\text{VMR}_{\text{ACE}} = 1.11 \times \text{VMR}_{\text{Odin}} - 0.026 \text{e}9 \times \text{VMR}_{\text{Odin}}^2$). In this study, we decided to shift the profiles upward by 1 km to eliminate the altitude offset and to apply the simple linear correction suggested by Urban et al. (2006). This correction leads globally to an excellent agreement with ACE-FTS measurements within 0.5 ppbv in the 19–35 km range or better 10% between 19 and 30 km, comparable with the results obtained by Brohede et al. (2008) (not shown).

Only Odin/SMR level-2 profiles with good quality (assigned quality flag: QUALITY=0) were used. The measurement response, provided in the level-2 files for each retrieval level, was required to be larger than 0.67 in order to exclude altitude ranges where a priori information, used by the “Optimal Estimation” type retrieval algorithm for stabilisation, dominates the retrieved mixing ratios (see Urban et al., 2005c, 2007b, for details).

2.2 Global distribution

The seasonal evolution of the global distribution of HNO₃ observed by Odin/SMR is shown in Fig. 1 for 6 years of observations between 2001 and 2007 and selected levels of potential temperature in the stratosphere. Individual profile measurements were linearly interpolated on potential temperature levels before being averaged in 10° wide equivalent latitude bands on each observation day. Equivalent latitude is the latitude of a given potential vorticity contour if it was centred around the pole enclosing the same area as the original contour. Equivalent latitudes thus provide a coordinate system

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

relative to the polar vortices, the latter being characterised by high values of potential vorticity and consequently high equivalent latitudes. We used potential vorticity data obtained from the European Centre for Medium-range Weather Forecast (ECMWF), scaled according to Lait (1994), to derive equivalent latitudes.

5 In the lower stratosphere at the potential temperature level of 520 K (just above ~20 km or 50 hPa), the measurements show an increase of the mixing ratios from low to high equivalent latitudes and a strong seasonal cycle at high latitudes with build-up of HNO₃ during fall and decrease during late winter and spring, as expected from gas-phase chemistry (e.g. Austin et al., 1986; Santee et al., 2004). In the Southern
10 hemisphere, the cycle is interrupted inside the Antarctic vortex by a strong depletion of HNO₃ during June which is completed in July and can be associated with cold temperatures and the formation of polar stratospheric clouds implying removal of HNO₃ from the gas-phase. At the same time, a collar of HNO₃ rich air is observed at and around the vortex edge. Whilst relatively low values of HNO₃ inside the Antarctic vortex persist
15 until the vortex break-up, thus indicating denitrification, this effect is not observed in the Northern hemisphere where notably low values of HNO₃ were only measured at this level on a few occasions and during relatively short periods, e.g. in December 2002, December 2004–January 2005 (see also Urban et al., 2006), and February 2007 during relatively cold Arctic winters.

20 In the middle stratosphere on the 1200 K level (~36–38 km), the observed global HNO₃ field is characterised by maxima occurring with considerable inter-annual variability inside the winter polar vortices mainly during July–August in the Southern hemisphere and during December–January in the Northern hemisphere, and elsewhere by low mixing ratios below the noise level of about ±0.5 ppbv in the daily averages at this
25 level.

Further down, on the 840 K level of potential temperature corresponding to approximately 30 km, the HNO₃ fields inside the polar vortices show first minima during late fall and early winter, caused by subsidence of HNO₃ poor air from higher levels, and then maxima similar to those seen on the 1200 K level, but slightly delayed in time. In

the northern hemisphere the enhancements are not necessarily confined to the polar vortex and high latitudes. Mixing ratios outside the vortices are higher at mid-latitudes than in the tropics. At middle and low latitudes the HNO₃ field shows a time-varying asymmetry with respect to the equator which might be attributed to a modulation due to tropical oscillations such as the semi-annual (SAO) and quasi-biennial oscillations (QBO), as suggested earlier by Kumer et al. (1996) who noted a hemispheric asymmetry in measurements of the Cryogenic Limb Array Etalon Spectrometer (CLAES) onboard the UARS satellite.

2.3 High equivalent latitudes

The vertical structure and seasonal evolution of the observed nitric acid fields at high equivalent latitudes (larger than 70°) is presented in Fig. 2 for the Southern hemisphere and in Fig. 3 for the Northern hemisphere. The measurements show clearly: (1) a main layer of HNO₃ between roughly 10–15 and 50 hPa (~20–30 km or ~500–800 K) with a maximum around 25–30 hPa (23–25 km or ~600 K); (2) a strong seasonal cycle with maxima during late fall/early winter, with the southern maximum in May being slightly larger than the northern maximum in December; (3) a considerable depletion of HNO₃ in the Antarctic from June to October–November in the lower stratosphere below ~15 hPa (or 650–700 K); (4) middle and upper stratospheric HNO₃ enhancements forming above ~10 hPa (~30 km or ~800 K) typically in July–August (SH) and December–January (NH), characterised by a considerable inter-annual variability; and (5) a gradual descent of the high altitude HNO₃ enhancements during winter, joining the main layer in the periods August–October (SH) and February–March (NH). The bottom plots in Figs. 2 and 3, representing the differences from the average profile, nicely show the alternation of downward transport of HNO₃ poor air through the middle stratosphere in the beginning of the winter and of HNO₃ rich air after chemical formation: a “reversed tape-recorder effect”, with downward transported air carrying the signature of middle stratospheric HNO₃ formed above 10 hPa during a short mid-winter period, thus contributing to the NO_y budget of the lower stratosphere with a delay determined

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

by the vertical transport rates. For a more detailed discussion of the Odin observations of enhanced HNO_3 in the middle and upper stratosphere and the connection to the variability of solar activity and meteorological conditions, the reader is referred to Orsolini et al. (2008).

3 Inter-annual variability and comparison with UARS/MLS climatology

The seasonal cycle and inter-annual variability of the Odin measurements of nitric acid in the Northern and Southern hemisphere are presented for potential temperature levels in the lower stratosphere (520 K), and in the middle stratosphere (960 K) in Figs. 4 and 5.

The Odin climatology is compared to a global climatology of nitric acid inferred from measurements of the UARS/MLS experiment between 1991 and 1998. The MLS version 6 HNO_3 profiles, retrieved from limb observations of a small spectral feature at 205 GHz, are characterised by a horizontal resolution typical for limb sounding of the order of 400 km, a vertical resolution ranging from 4.5 to 10.5 km within the pressure range 100–4.6 hPa (~16–36 km), a single-profile precision between 1 and 1.5 ppbv, and an estimated accuracy around 2–3 ppbv. Frequent 180° yaw manoeuvres of the UARS satellite, about 10 times per year, allowed to alternately cover high latitudes of both hemispheres (~ 80° S to ~ 80° N) despite the inclination of 57° of the UARS orbit (Livesey et al., 2003; Santee et al., 2004).

Figure 4 shows the seasonal cycle of HNO_3 in the lower stratosphere (520 K) for the different years of Odin observations compared to the 7-year record from MLS, represented by its $\pm 1\sigma$ standard deviation. In the tropics (equivalent latitudes lower than 20°), mixing ratios are low (<5 ppbv) with the corrected Odin measurements being slightly higher than MLS measurements by 1–2 ppbv. At mid-latitudes between ~ 20 – 60° the agreement between the two data sets is excellent. The amplitude of the seasonal cycle increases towards high latitudes with the southern high latitude maximum in May being slightly higher than the northern maximum in December. At high

Stratospheric HNO_3 climatology

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

equivalent latitudes ($>60^\circ$), a considerable inter-annual variability is found in the Odin measurements in both hemispheres during winter and spring (SH: June–November; NH: December–March). In the Southern hemisphere, the inter-annual variability observed by Odin is more pronounced than in the MLS observations during the periods when HNO₃ mixing ratios are particularly low, both in the onset phase of denitrification during June and in the recovery phase from August to November. Moreover, Odin data show slightly larger minimum values of HNO₃ during July than MLS. The seasonal HNO₃ maximum in April–May observed by Odin is on the other hand slightly lower than the MLS maximum. In the Northern hemisphere, mid-winter values observed by Odin are systematically slightly lower by 2–3 ppbv than the range indicated by the MLS climatology. In the vortex edge regions (equivalent latitudes of 60° – 70°), the agreement between the climatologies in terms of variability is very good in both hemispheres, with Odin values being slightly lower in the Northern hemisphere. Besides considering the estimated overall accuracy of the MLS and (bias-corrected) Odin climatological data sets of 2–3 ppbv and 0.5–1 ppbv, respectively, the observed differences might also partly be attributed to the better vertical resolution of the Odin/SMR measurement of 1.5–2 km compared to the coarser ~ 6 km for UARS/MLS at 520 K, which might lead to inclusion of nitric acid rich or poor air from lower or higher levels into the retrieved mixing ratios. This effect is most critical in the presence of strong vertical profile gradients, namely for the pronounced HNO₃ main layer at high latitudes.

At 960 K, the highest level of the MLS climatology, the Odin measurements agree generally well with the MLS climatology showing no or only a very small positive bias, except for the highest equivalent latitudes where Odin data seem to be slightly lower than MLS data during early winter. Particular enhancements in the Odin HNO₃ data at this level were frequently observed, namely during July–August 2003 and 2005 in the Southern hemisphere and during December–January in the Northern hemisphere with the winters 2001–2002 and 2003–2004 being most significant. In contrast, the MLS 7-year climatology from the 1990s does not show a significant enhancement or increase of variability during these periods on the 960 K level, which might be attributed

to the degrading vertical resolution and sensitivity of the UARS/MLS measurements in the middle stratosphere.

The annual variability of stratospheric HNO₃ at high equivalent latitudes (70–90°) in both hemispheres is shown for various levels between 420 and 1600 K in Fig. 6.

On the lowest levels (420 and 465 K) Odin data are relatively sparse, since these levels are very close to the instruments lower measurement limit for HNO₃, with most data obtained inside the Antarctic polar vortex. The agreement between Odin and MLS is here fairly good during June/July to September with very low mixing ratios below 5 ppbv every year, compared to up to ~13 ppbv measured by MLS during May on the 465 K level. Odin mixing ratios in the lower stratosphere are larger than MLS values during October with the agreement becoming better in November due to increasing MLS mixing ratios. At northern high equivalent latitudes, low values of nitric acid are mainly found in the winters 2004–2005 and 2006–2007, whilst the available data do not indicate a significant depletion of HNO₃ in the other years.

The depletion of HNO₃ in the Antarctic vortex during winter and spring (June–November) can also be seen on the 520 and 585 K levels. Above, on the 655 K and 740 K levels, Odin measurements show a less pronounced seasonal cycle compared to MLS measurements, which is most likely caused by the limited altitude resolution of the MLS measurements. The latter show the signature of denitrification up to 740–840 K, whilst Odin observations contain this signal up to maximal 655 K. In the Northern hemisphere, mid-winter maxima between 465 and 655 K are systematically lower than the range indicated by the MLS climatology, whilst the agreement appears to be generally excellent during summer (April–October).

Finally, at the highest levels, shown here between 960 and 1600 K, particular enhancements in the Odin HNO₃ data were frequently observed during July–August in the Southern hemisphere and during December–January in the Northern hemisphere. The signal might be followed down to the 655 to 740 K levels (before it joins the main HNO₃ layer) and contributes there to the observed range of variability.

Stratospheric HNO₃ climatology

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Summary and conclusions

Measurements of the Odin satellite provide a quasi-continuous 6-year climatological data set of nitric acid in the stratosphere from August 2001 to December 2007. Observations are still ongoing at the time of writing. We have presented an overview of the global distribution and temporal evolution of stratospheric HNO₃, based on corrected version 2.0 level-2 data.

HNO₃ increases from the tropics towards the poles, where it shows a pronounced seasonal cycle with maxima in late fall/early winter. Particular morphological features of the spatio-temporal distribution are the strong depletion from June to October–November in the lower stratosphere of the Antarctic polar vortex as well as the high nitric acid mixing ratios found in the middle and upper stratosphere during mid-winter due to downward transport and heterogeneous conversion of NO_x rich mesospheric air (de Zafra and Smyshlyaev, 2001).

A comparison with a climatology derived from UARS/MLS measurements in the 1990s (Santee et al., 2004) results in a fairly good agreement if systematic differences of the measurements are considered, in particular the considerably better altitude resolution of Odin/SMR as well as the slightly different altitude ranges of both instruments, with Odin reaching higher up and MLS lower down in the stratosphere.

Acknowledgements. Odin is a Swedish-led satellite project funded jointly by Sweden (SNSB), Canada (CSA), Finland (TEKES), France (CNES), and supported since 2007 by the third party mission programme of the European Space Agency (ESA). Work at the Jet Propulsion Laboratory, California Institute of Technology, was done under contract with the National Aeronautics and Space Administration (NASA). We like to acknowledge the contributions of J. Möller, P. Eriksson, M. Olberg, and G. Persson to the Odin/SMR level-1b and level-2 processing system. Odin/SMR version 2.0 level-2 data can be obtained from <http://www.rss.chalmers.se/gem/>.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Austin, J., Garcia, R., Russel-III, J., Solomon, S., and Tuck, A.: On the atmospheric photochemistry of nitric acid, *J. Geophys. Res.*, 91, 5477–5484, 1986. [9571](#), [9574](#)
- Brasseur, G., Orlando, J., and Tyndall, G.: *Atmospheric Chemistry and Global Change*, Oxford University Press, New York, Oxford, 2nd edn., ISBN-0-19-510521-4, 1999. [9571](#)
- 5 Brohede, S., McLinden, C., Urban, J., Haley, C., Jonsson, A., and Murtagh, D.: Odin stratospheric proxy NO_y measurements and climatology, *Atmos. Chem. Phys. Discuss.*, 8, 5847–5899, 2008, <http://www.atmos-chem-phys-discuss.net/8/5847/2008/>. [9573](#)
- 10 de Zafra, R. and Smyshlyaev, S.: On the formation of HNO₃ in the Antarctic mid to upper stratosphere in winter, *J. Geophys. Res.*, 106, 23 115–23 125, 2001. [9571](#), [9579](#)
- Frisk, U., Hagström, M., Ala-Laurinaho, J., Andersson, S., Berges, J.-C., Chabaud, J.-P., Dahlgren, M., Emrich, A., Florén, H.-G., Florin, G., Fredrixon, M., Gaier, T., Haas, R., Hirvonen, T., Hjalmarsson, Å., Jakobsson, B., Jukkala, P., Kildal, P., Kollberg, E., Lassing, J., 15 Lecacheux, A., Lehtikoinen, P., Lehto, A., Mallat, J., Marty, C., Michet, D., Narbonne, J., Nexon, M., Olberg, M., Olofsson, O., Olofsson, G., Origné, A., Petersson, M., Piironen, P., Pons, R., Pouliquen, D., Ristocelli, I., Rosolen, C., Rouaix, G., Räisänen, A., Serra, G., Sjöberg, F., Stenmark, L., Torchinsky, S., Tuovinen, J., Ullberg, C., Vinterhav, E., Wadefalk, N., Zirath, H., Zimmermann, P., and Zimmermann, R.: The Odin satellite: I. Radiometer design and test, *Astron. Astrophys.*, 402, L27–34, 2003. [9572](#)
- 20 Funke, B., López-Puertas, M., Gil-López, S., von Clarmann, T., Stiller, G. P., Fischer, H., and Kellmann, S.: Downward transport of upper atmospheric NO_x into the polar stratosphere and lower mesosphere during the Antarctic 2003 and Arctic 2002/2003 winters, *J. Geophys. Res.*, 110, D24308, doi:10.1029/2005JD006463, 2005. [9571](#)
- 25 Hauchecorne, A., Bertaux, J.-L., Dalaudier, F., Russell, J. M., Mlynczak, M. G., Kyrölä, E., and Fussen, D.: Large increase of NO₂ in the north polar mesosphere in January–February 2004: Evidence of a dynamical origin from GOMOS/ENVISAT and SABER/TIMED data, *Geophys. Res. Lett.*, 34, 3810–3813, L03810, doi:10.1029/2006GL027628, 2007. [9571](#)
- 30 Kumer, J., Mergenthaler, J., Roche, A., Nightingale, R., Ely, G. A., Uplinger, W. G., Gille, J. C., Massie, S., Bailey, P., Gunson, M. R., Abrams, M. C., Toon, G., Sen, B., Blavier, J.-F., Stachnik, R. A., Webster, C. R., May, R., Murcray, D., Murcray, F., Goldman, A., Traub, W. A., Jucks, K., and Johnson, D.: Comparison of correlative data with HNO₃ version 7

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- from the CLAES instrument deployed on the NASA Upper Atmosphere Research Satellite, *J. Geophys. Res.*, 101, 9621–9656, 1996. [9575](#)
- Lait, L.: An Alternative Form for Potential Vorticity, *J. Atmos. Sci.*, 51, 1754–1759, 1994. [9574](#)
- Livesey, N. J., Read, W. G., Froidevaux, L., Waters, J. W., Santee, M. L., Pumphrey, H. C.,
5 Wu, D. L., Shippony, Z., and Jarnot, R. F.: The UARS Microwave Limb Sounder version
5 data set: Theory, characterization, and validation, *J. Geophys. Res.*, D13, 4378, doi:10.1029/2002JD002273, 2003. [9576](#)
- Orsolini, Y., Manney, G., Santee, M., and Randall, C.: An upper stratospheric layer of
enhanced HNO₃ following exceptional solar storms, *Geophys. Res. Lett.*, 32, L12S01,
10 doi:10.1029/2004GL021588, 2005. [9571](#)
- Orsolini, Y., Urban, J., and Murtagh, D.: Nitric acid in the stratosphere based on Odin obser-
vations from 2001 to 2007 – Part 2: High-altitude polar enhancements, *Atmos. Chem. Phys.*
Discuss., 8, 9591–9605, 2008,
<http://www.atmos-chem-phys-discuss.net/8/9591/2008/>. [9576](#)
- 15 Randall, C., Harvey, V., Singleton, C., Bernath, P., Boone, C., and Kozyra, J.: Enhanced NO_x
in 2006 linked to strong upper stratospheric Arctic vortex, *Geophys. Res. Lett.*, 33, L18811,
doi:10.1029/2006GL027160, 2006. [9571](#)
- Rinsland, C., Boone, C., Nassar, R., Walker, K., Bernath, P., McConnell, J., and Chiou, L.:
Atmospheric Chemistry Experiment (ACE) Arctic stratospheric measurements of NO_x during
20 February and March 2004: Impact of intense solar flares, *Geophys. Res. Lett.*, 32, L16S05,
doi:10.1029/2005GL022425, 2005. [9571](#)
- Santee, M., Manney, G., Livesey, N., and Read, W.: Three-dimensional structure and evolution
of HNO₃ based on UARS Microwave Limb Sounder measurements, *J. Geophys. Res.*, 109,
D15306, doi:10.1029/2004JD004578, 2004. [9571](#), [9574](#), [9576](#), [9579](#), [9588](#)
- 25 Santee, M., Lambert, A., Read, W., Livesey, N., Coeld, R., Cuddy, D., Daffer, W., Drouin, B.,
Froidevaux, L., Fuller, R., Jarnot, R., Knosp, B., Manney, G., Perun, V., Snyder, W., Stek, P.,
Thurstans, R., Wagner, P., Waters, J., Muscari, G., de Zafra, R., Dibb, J., Fahey, D., Popp,
P., Marcy, T., Jucks, K., Toon, G., Stachnik, R., Bernath, P., Boone, C., Walker, K., Urban, J.,
and Murtagh, D.: Validation of the Aura Microwave Limb Sounder HNO₃ Measurements, *J.*
30 *Geophys. Res.*, 112, D24S40, doi:10.1029/2007JD008721, 2007a. [9573](#)
- Seppälä, A., Verronen, T., Kyrölä, E., Hassinen, S., Backman, L., Hauchecorne, A., Bertaix,
J., and Fussen, D.: Solar proton events of October–November 2003: Ozone depletion in the
Northern hemisphere polar winter as seen by GOMOS/ENVISAT, *Geophys. Res. Lett.*, 31,

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

L19107, doi:10.1029/2004GL021042, 2004. [9571](#)

Stiller, G., Mengistu-Tsidu, G., von Clarmann, T., Gathor, N., Höpfner, M., Kellmann, S., Linden, A., Ruhnke, R., Fischer, H., López-Puertas, M., Funke, B., and Gil-López, S.: An enhanced HNO₃ second maximum in the Antarctic midwinter upper stratosphere 2003, *J. Geophys. Res.*, 110, D20303, doi:10.1029/2005JD006011, 2005. [9571](#)

Tabazadeh, A., Santee, M., Danilin, M., Pumphrey, H., Newman, P., Hamill, P., and Mergenthaler, J.: Quantifying denitrification and its effect on ozone recovery, *Science*, 288, 1407–1411, 2000. [9571](#)

Tabazadeh, A., Jensen, E., Toon, O., Drdla, K., and Schoeberl, M.: Role of the stratospheric freezing belt in denitrification, *Science*, 291, 2591–2594, 2001. [9571](#)

Urban, J., Lautié, N., Le Flochmoën, E., Jiménez, C., Eriksson, P., Dupuy, E., El Amraoui, L., Ekström, M., Frisk, U., Murtagh, D., de La Noë, J., Olberg, M., and Ricaud, P.: Odin/SMR Limb Observations of Stratospheric Trace Gases: Level 2 Processing of ClO, N₂O, O₃, and HNO₃, *J. Geophys. Res.*, 110, D14307, doi:10.1029/2004JD005741, 2005c. [9572](#), [9573](#)

Urban, J., Murtagh, D., Lautié, N., Barret, B., Dupuy, E., de La Noë, J., Eriksson, P., Frisk, U., Jones, A., Le Flochmoën, E., Olberg, M., Piccolo, C., Ricaud, P., and Rösevall, J.: Odin/SMR Limb Observations of Trace Gases in the Polar Lower Stratosphere during 2004–2005, in: Proc. ESA First Atmospheric Science Conference, 8–12 May 2006, Frascati, Italy, edited by: Lacoste, H., vol. ESA-SP-628 of European Space Agency publications, European Space Agency, ISBN-92-9092-939-1, ISSN-1609-042X, 2006. [9573](#), [9574](#)

Urban, J., Pommier, M., Murtagh, D., Eriksson, P., and Ricaud, P.: Odin/SMR Limb Observations of Nitric Acid in the Stratosphere, in: Proc. ESA Envisat Symposium, 23–27 April 2007, Montreux, Switzerland, edited by: Lacoste, H. and Ouwehand, L., vol. ESA-SP-636 of European Space Agency publications, European Space Agency, ISBN-92-9291-200-1, ISSN-1609-042X, 2007b. [9572](#), [9573](#)

Wang, D., Höpfner, M., Mengistu Tsidu, G., Stiller, G., von Clarmann, T., Fischer, H., Blumenstock, T., Glatthor, N., Grabowski, U., Hase, F., Kellmann, S., Linden, A., Milz, M., Oelhaf, H., Schneider, M., Steck, T., Wetzell, G., Lopez-Puertas, M., Funke, B., Koukouli, M., Nakajima, H., Sugita, T., Irie, H., Urban, J., Murtagh, D., Santee, M., Toon, G., Gunson, M., Irion, F., Boone, C., Walker, K., and Bernath, P.: Validation of nitric acid retrieved by the IMK-IAA processor from MIPAS/ENVISAT measurements, *Atmos. Chem. Phys.*, 6, 721–738, 2007a, <http://www.atmos-chem-phys.net/6/721/2007/>. [9573](#)

Wang, D. Y., Höpfner, M., Blom, C. E., Ward, W. E., Fischer, H., Blumenstock, T., Hase, F., Keim,

C., Liu, G. Y., Mikuteit, S., Oelhaf, H., Wetzell, G., Cortesi, U., Mencaraglia, F., Bianchini, G., Redaelli, G., Pirre, M., Catoire, V., Huret, N., Vigouroux, C., De Mazière, M., Mahieu, E., Demoulin, P., Wood, S., Smale, D., Jones, N., Nakajima, H., Sugita, T., Urban, J., Murtagh, D., Boone, C. D., Bernath, P. F., Walker, K. A., Kuttippurath, J., Kleinböhl, A., Toon, G., and Piccolo, C.: Validation of MIPAS HNO₃ operational data, *Atmos. Chem. Phys.*, 7, 4905–4934, 2007,

<http://www.atmos-chem-phys.net/7/4905/2007/>. 9573

Wolff, M., Kerzenmacher, T., Strong, K., Walker, K., Toohey, M., Dupuy, E., Bernath, P., Boone, C., Brohede, S., Catoire, V., von Clarmann, T., Coffey, M., Daffer, W., Mazière, M. D., Duchatelet, P., Glatthor, N., Griffith, D., Hannigan, J., Hase, F., Höpfner, M., Huret, N., Jones, N., Jucks, K., Kagawa, A., Kasai, Y., Kramer, I., Küllmann, H., Kuttippurath, J., Mahieu, E., Manney, G., McLinden, C., Mèbarki, Y., Mikuteit, S., Murtagh, D., Piccolo, C., Ruhnke, R., Santee, M., Senten, C., Smale, D., Tètard, C., Urban, J., and Wood, S.: Validation of HNO₃, ClONO₂ and N₂O₅ from the Atmospheric Chemistry Experiment Fourier Transform Spectrometer (ACE-FTS), *Atmos. Chem. Phys. Discuss.*, 8, 2429–2512, 2008,

<http://www.atmos-chem-phys-discuss.net/8/2429/2008/>. 9573

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Stratospheric HNO₃
climatology

J. Urban et al.

Fig. 1. Seasonal evolution of the global distribution of Odin/SMR daily zonal mean HNO₃ on the 1200 K (top), 840 K (middle) and 520 K (bottom) levels of potential temperature as a function of equivalent latitude. Grey lines indicate contours of scaled potential vorticity. Data, averaged in 10° wide equivalent latitude bands, have been slightly smoothed in time (using a 7-day moving average filter) in order to fill the gaps between individual Odin/SMR stratospheric mode observation days, indicated by crosses at the top.

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

Stratospheric HNO₃
climatology

J. Urban et al.

Fig. 3. Same as Fig. 2, but for Northern hemisphere high equivalent latitudes north of 70° N. Top: HNO₃ volume mixing ratio. Bottom: Absolute deviation from the mean profile.

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

Odin/SMR: HNO₃_5446 – Tpot 520K

SH: 2001 2002 2003 2004 2005 2006 2007
 NH: 2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007 2007-2008

Stratospheric HNO₃
 climatology

J. Urban et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Stratospheric HNO₃
climatology**

J. Urban et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 4. Inter-annual variability of Odin/SMR daily zonal mean HNO₃ interpolated on the 520 K level, compared to a climatology based on measurements by the MLS instrument on UARS in the 1990s. The different years of Odin measurements are colour coded (see legend). The black lines represent the $\pm 1\sigma$ standard deviation of the UARS climatology and gaps at high equivalent latitudes are due to frequent 180° yaw manoeuvres of UARS (Santee et al., 2004). Note that the x-axis range was chosen that the winter solstices are in the centre of the plots for both hemispheres.

Odin/SMR: HNO₃_5446 – Tpot 960K

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. Same as Fig. 4, but for the 960 K level in the middle stratosphere.

Stratospheric HNO₃
climatology

J. Urban et al.

Fig. 6. As Fig. 4, but for various levels in the 420–1600 K range at high equivalent latitudes (70–90°). Whilst UARS/MLS data are available up to 960 K only, Odin/SMR covers higher levels but provides only limited information below ~500 K.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

