

HAL
open science

Convective origin of stratospheric water vapor?

J.K. Nielsen, N. Larsen, T. Christensen, Sergey Khaykin, Jean-Pierre Pommereau

► **To cite this version:**

J.K. Nielsen, N. Larsen, T. Christensen, Sergey Khaykin, Jean-Pierre Pommereau. Convective origin of stratospheric water vapor?. IOP Conference Series: Earth and Environmental Science, 2009, 6 (9), pp.092021. 10.1088/1755-1307/6/9/092021 . hal-00400488

HAL Id: hal-00400488

<https://hal.science/hal-00400488v1>

Submitted on 13 Jan 2021

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.

OPEN ACCESS

Convective origin of stratospheric water vapor?

To cite this article: Johannes K Nielsen *et al* 2009 *IOP Conf. Ser.: Earth Environ. Sci.* **6** 092021

View the [article online](#) for updates and enhancements.

Related content

- [The Vertical Component of the Supergranular Motion](#)
T. L. Duvall, Jr. and A. C. Birch
- [Supergranulation as the Largest Buoyantly Driven Convective Scale of the Sun](#)
Jean-Francois Cossette and Mark P. Rast
- [The Spectrum of the Solar Supergranulation: Multiple Nonwave Components](#)
Mark P. Rast, Jason P. Lisle and Juri Toomre

P09.09

Convective origin of stratospheric water vapor?

Johannes K Nielsen(1), N Larsen(1), T Christensen(1), S Khaykin(2), J-P Pommereau(3)

(1) Danish Meteorological Institute, Denmark

(2) Central Aerological Observatory, Russia

(3) CNRS, France

In the general circulation pattern of the Earth's atmosphere, air enters the stratosphere from the troposphere mainly through the tropical tropopause (Brewer, A. M., Quart. J. Royal Meteorol. Soc.,(1949), 75, 351-363). In spite of its diluteness, stratospheric water vapor plays important roles both in the radiation budget and in the chemistry of the Earth's atmosphere. Increase of stratospheric water in the late 20th century has earlier been estimated to cause a radiative forcing of up to 40% of the forcing due to well mixed greenhouse gases (Forster, P. M. d. & Shine, K. P, Geophys. Res. Lett., (2002), 29, 10-1), but a recent reevaluation of the stratospheric water vapor climatology implies that this is probably an overestimate (Scherer, M., Atmos. Chem. Phys.,(2008), 8, 1391-1402). Predictability of stratospheric water vapor is nevertheless of great importance for modelling future climate. Long term variations of stratospheric water vapor abundance are controlled by poorly understood cloud processes in ascending air near the tropical tropopause. Therefore, understanding of microphysical processes in clouds near the tropical tropopause is important for climate modelling. In situ measurements have uncovered unexpected thermodynamic behaviors of cirrus ice particles, such as supersaturation of gas phase water vapor with respect to ice inside clouds, and long lived solid particles in the lower tropical stratosphere (Nielsen, J. K. et al., Atmos. Chem. Phys. (2007), 7, 685-695). In this presentation we report balloon-borne combined optical particle and humidity in situ measurements from tropical West Africa, showing that solid particles coexist with air, subsaturated with respect to ice in the lowest stratosphere in the vicinity of thunderstorms, and we propose a theoretical explanation of this finding. Several observations of enhanced water vapor mixing ratios and presence of particles above the tropical tropopause is building up evidence for transport of water vapor to the stratosphere by overshooting tropical thunderstorms. If tropical thunderstorms are substantially contributing to transport of water from the troposphere to the stratosphere then this physical process needs to be represented in climate models.