

Validation of nitric acid retrieved by the IMK-IAA processor from MIPAS/ENVISAT measurements

D. Y. Wang^{1,2}, M. Höpfner¹, G. Mengistu Tsidu^{1,3}, G. P. Stiller¹, T. von Clarmann¹, H. Fischer¹, T. Blumenstock¹, N. Glatthor¹, U. Grabowski¹, F. Hase¹, S. Kellmann¹, A. Linden¹, M. Milz¹, H. Oelhaf¹, M. Schneider¹, T. Steck¹, G. Wetzel¹, M. López-Puertas⁴, B. Funke⁴, M. E. Koukouli^{4,5}, H. Nakajima⁶, T. Sugita⁶, H. Irie⁷, J. Urban⁸, D. Murtagh⁸, M. L. Santee⁹, G. Toon⁹, M. R. Gunson⁹, F. W. Irion⁹, C. D. Boone¹⁰, K. Walker¹⁰, and P. F. Bernath¹⁰

¹Forschungszentrum Karlsruhe und Univ. Karlsruhe, Institut für Meteorologie und Klimaforschung, Karlsruhe, Germany

²Physics Department, University of New Brunswick, Fredericton, New Brunswick, Canada

³Department of Physics, Addis Ababa University, Addis Ababa, Ethiopia

⁴Instituto de Astrofísica de Andalucía, CSIC, Granada, Spain

⁵Physics Department, Aristotle University of Thessaloniki, Thessaloniki, Greece

⁶National Institute for Environmental Studies, Tsukuba, Japan

⁷Frontier Research Center for Global Change, Japan Agency for Marine-Earth Science and Technology, Kanagawa, Japan

⁸Chalmers Uni. of Technology, Department of Radio and Space Science, Göteborg, Sweden

⁹Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California, USA

¹⁰Department of Chemistry, University of Waterloo, Waterloo, Ontario, Canada

Received: 26 June 2006 – Published in Atmos. Chem. Phys. Discuss.: 5 October 2006

Revised: 8 January 2007 – Accepted: 12 February 2007 – Published: 14 February 2007

Abstract. The Michelson Interferometer for Passive Atmospheric Sounding (MIPAS) onboard the ENVISAT satellite provides profiles of temperature and various trace-gases from limb-viewing mid-infrared emission measurements. The stratospheric nitric acid (HNO₃) from September 2002 to March 2004 was retrieved from the MIPAS observations using the science-oriented data processor developed at the Institut für Meteorologie und Klimaforschung (IMK), which is complemented by the component of non-local thermodynamic equilibrium (non-LTE) treatment from the Instituto de Astrofísica de Andalucía (IAA). The IMK-IAA research product, different from the ESA operational product, is validated in this paper by comparison with a number of reference data sets. Individual HNO₃ profiles of the IMK-IAA MIPAS show good agreement with those of the balloon-borne version of MIPAS (MIPAS-B) and the infrared spectrometer MkIV, with small differences of less than 0.5 ppbv throughout the entire altitude range up to about 38 km, and below 0.2 ppbv above 30 km. However, the degree of consistency is largely affected by their temporal and spatial coincidence, and differences of 1 to 2 ppbv may be observed between 22 and 26 km at high latitudes near the vortex boundary, due to large horizontal inhomogeneity of HNO₃. Statistical comparisons of MIPAS IMK-IAA HNO₃ VMRs with respect

to those of satellite measurements of Odin/SMR, ILAS-II, ACE-FTS, as well as the MIPAS ESA product show good consistency. The mean differences are generally ± 0.5 ppbv and standard deviations of the differences are of 0.5 to 1.5 ppbv. The maximum differences are 2.0 ppbv around 20 to 25 km. This gives confidence in the general reliability of MIPAS HNO₃ VMR data and the other three satellite data sets.

1 Introduction

Nitric acid (HNO₃) is formed in the atmosphere either by gas phase reaction (Austin et al., 1986) and ion cluster reactions (Böhlinger et al., 1983) or, less probable in the higher stratosphere, by heterogeneous reactions on sulphate aerosols (de Zafra et al., 2001). It is a key component in the photochemistry of stratospheric ozone destruction through its role in the formation of Type I Polar stratospheric Clouds (PSCs) and as a main reservoir for the reactive nitrogen oxides (World Meteorological Organization, 2003). The HNO₃ climatology was observed by the Atmospheric Trace Molecule Spectroscopy (ATMOS) EXPERIMENT in a series of space shuttle missions during 1985 to 1994 (Gunson et al., 1996 and Abrams et al., 1996). The global distributions of HNO₃ concentration have been measured from satel-

Correspondence to: D. Y. Wang
(dwang@unb.ca)

lite observations, such as the Limb Infrared Monitor of the Stratosphere (LIMS) instrument, mounted on the Nimbus-7 satellite (Gille and Russell, 1984), the Cryogenic Limb array etalon spectrometer (CLAES) (Kumer et al., 1996) and the Microwave Limb Sounder (MLS) onboard the Upper Atmosphere Research Satellite (UARS) (Santee et al., 1999 and Santee et al., 2004) and on Aura (Santee et al., 2005), the Improved Limb Atmospheric Spectrometer (ILAS) onboard the Advanced Earth Observing Satellite (ADEOS) (Koike et al., 2000 and Irie et al., 2002) and ILAS-II on ADEOS-II (Irie et al., 2006), and the Sub-Millimetre Radiometer (SMR) on Odin (Murtagh et al., 2002 and Urban et al., 2005); as well as the high-resolution Fourier transform spectrometer (FTS) on SCISAT-1, also known as Atmospheric Chemistry Experiment (ACE) (Bernath et al., 2005).

Recent measurements of HNO_3 volume mixing ratios (VMRs) in the troposphere and stratosphere are also provided by the Michelson Interferometer for Passive Atmospheric Sounding (MIPAS) (Fischer et al., 1996 and European Space Agency, 2000) onboard the ENVISAT satellite. The instrument is a high resolution Fourier transform spectrometer and measures vertical profiles of temperature and various gas species by limb-observing mid-infrared emissions. Complementary to the ESA operational data products (Raspollini et al., 2006 and Carli et al., 2004), there are six different off-line data processors at five institutions for science-oriented data analysis of the high resolution limb viewing infrared spectra (von Clarmann et al., 2003a).

The MIPAS data processor developed at Institut für Meteorologie und Klimaforschung (IMK) and complemented by the component of non-local thermodynamic equilibrium (non-LTE) treatment from the Instituto de Astrofísica de Andalucía (IAA) provides simultaneous retrieval of temperature and line-of-sight parameters from measured spectra and the spacecraft ephemerides, prior to constituent retrievals (von Clarmann et al., 2003b). This scheme is different from that of the ESA operational data processor, in which the pointing data are based on the satellite's orbit and attitude control system which uses star tracker information as a reference (called engineering data henceforth). The temperature and observation geometry derived from IMK-IAA processor are validated against a number of satellite observations and assimilation analyses and show good consistency with the other data sets (Wang et al., 2005). These derived quantities are used to retrieve profiles of HNO_3 and other species. This ensures accuracy and self-consistency of the IMK-IAA data product, and is essential for retrievals of gas species, since mid-infrared emission spectra are strongly sensitive to temperature, and as limb observations are strongly affected by the observation geometry.

Details about the retrieval strategies and error budget for the IMK-IAA HNO_3 data have been reported by Mengistu Tsidu et al. (2005) and Stiller et al. (2005). As a preliminary step towards the HNO_3 data validation, they compared the IMK-IAA profiles with other observational data, including

climatological data sets from the MLS instrument on UARS and field campaign data obtained from balloon-borne Fourier transform infrared (FTIR) spectrometers. The IMK-IAA MIPAS HNO_3 values are in general agreement with the reference data sets. In contrast to these older data versions of the IMK-IAA MIPAS HNO_3 product which were strongly regularized and suffer from some lack of information at the highest and lowest altitudes, the retrieval set-up for the data version presented here (V30_HNO3_7/8) was adjusted to the improvements gained with re-processing of level-1b data (IPF version 4.61/62). In particular, reduced radiance gain oscillations allowed relaxation of the regularization applied which increased the number of degrees of freedom of the profiles and allowed the retrieval of information on HNO_3 in the upper stratosphere and upper troposphere, too.

This study focuses on the validation of the IMK-IAA HNO_3 data and, in particular, on the comparisons with other coincident satellite observations for cross check. The profiles of the retrieved MIPAS nitric acid are compared with 1) Field campaign data obtained from the balloon-borne version of MIPAS (MIPAS-B, hereafter) and infrared spectrometer MkIV; 2) Other satellite observations, such as from the SMR instrument on Odin, from ILAS-II on ADEOS-II, as well as from FTS on ACE; and 3) The MIPAS ESA operational products. The characteristics of the IMK-IAA MIPAS data and other reference data sets are outlined in Sects. 2.1 and 3, while our comparison method is described in Sect. 4. The comparison results are presented in Sects. 5 and 6. Our conclusions are contained in Sect. 7.

2 The MIPAS data

The MIPAS IMK-IAA data set and the ESA operational products used for this study are described as follows.

2.1 The IMK-IAA MIPAS data

Data to be validated here are the vertical profiles of abundances of HNO_3 measured during the period from September 2002 to March 2004. The data sets are retrieved with the scientific IMK-IAA data processor from the MIPAS spectra, with temporal sampling of one full day per ten days for routine monitoring, or at the specific time and geo-locations of the reference data for validation, or during continuous periods of several days for the examination of special events (for example, the split of the Antarctic vortex in 2002).

The MIPAS observations provide global coverage with 14.4 orbits per day. The standard observation mode covers nominal tangent altitudes in a scanning sequence from the top 68 km down to 60, 52, and 47 km, and between 42 and 6 km at a step width of ~ 3 km. The altitude resolution, defined as the full width at half maximum of a column of the averaging kernel matrix, is around 3 km at 35 km level, decreasing to 6 and 8 km at lower (25 km) and higher

Fig. 1. Differences of the HNO_3 volume mixing ratios (in ppbv) retrieved by the IMK-IAA data processor from the ESA operational L1B data version IPF/V4.61 with respect to the retrievals from IPF/V4.55 (left) and IPF/V4.59 (right). N is the total number of profiles used for the comparison.

(45 km) altitudes, respectively. The horizontal sampling interval is ~ 500 km along-track and ~ 2800 km across-track at the equator. Spectra severely contaminated by clouds are rejected from the analysis (see Spang et al., 2004, for details of the cloud-clearing technique. However, cloud indices were taken as 4.0.). The number of available measurements for each day varies from several tens to hundreds, and the altitude coverage also slightly changes from profile to profile.

The IMK-IAA nitric acid profiles are derived from infrared emissions based on the operational ESA level-1B data (i.e. calibrated and geo-located radiance spectra). Version IPF V4.61/4.62 of ESA-generated calibrated radiance spectra was used for the IMK-IAA retrievals presented here (version V30_HNO3_7/8). Figure 1 presents comparisons of the HNO_3 volume mixing ratios retrieved from the ESA L1B data version V4.61 with respect to the retrievals from V4.55 and V4.59, representing older IMK-IAA data versions (V1_HNO3_1 to V2_HNO3_6). The differences are generally less than 0.1 to 0.2 ppbv, though larger differences of about 0.5 ppbv are seen at 20 and 26 km.

The IMK-IAA MIPAS HNO_3 was retrieved sequentially after temperature and line-of sight, water vapour, and ozone using optimized spectral regions with respect to the total retrieval error (von Clarmann and Echle, 1998) in its ν_5 and $2\nu_9$ bands. The retrieval is performed between 6 and 70 km on a fixed 1-km grid below 44 km and 2-km above. Not all selected spectral regions are used for all observation geometries in order to optimize computation time and minimize systematic errors. Therefore, height dependent combinations of microwindows (so-called occupation matrices) are selected with a trade-off between computation time and total retrieval error (see Mengistu Tsidu et al., 2005, Table 1). The MIPAS spectroscopic database version PF3.1 (Flaud et al., 2003) is used for our retrieval. The HITRAN2004 line data for the $11.3 \mu\text{m}$ region are the ones from the MIPAS spectroscopy data set (Flaud et al., 2003).

The HNO_3 integrated band intensity in the range of 820 to 950 cm^{-1} is $2.266 \times 10^{-17} \text{ cm}^{-1}/(\text{molecule cm}^{-2})$ from the MIPAS database, and $2.267 \times 10^{-17} \text{ cm}^{-1}/(\text{molecule cm}^{-2})$ in the HITRAN2004 (Rothman et al., 2005), but scaled by a factor of 0.884 with respect to $2.564 \times 10^{-17} \text{ cm}^{-1}/(\text{molecule cm}^{-2})$ given by the HITRAN2000 database (Rothman et al., 2003). This led to an average 13% increase in HNO_3 VMR presented in this paper in comparison with those retrieved with the HITRAN2000 spectroscopic database.

Dedicated error analysis and data characterization was performed for typical nighttime measurements inside the polar vortex and midlatitudes on 26 September 2002 (see Mengistu Tsidu et al., 2005, Tables 2 and 3) and for a typical 2003 Antarctic mid-winter profile (11 July 2003, 86.4° S latitude, 115.5° E longitude) (Stiller et al., 2005). The retrieval error due to measurement noise and uncertain parameters in the radiative transfer forward model have been estimated by linear error analysis. The total systematic error of the constituent species includes the uncertainties from all interfering gases which are not jointly retrieved with the constituent gas and uncertainties from temperature, line of sight, instrumental line shape, spectral shift, calibration uncertainty, forward modelling and spectroscopic errors. The precision in terms of the quadratic sum of all random error components between 25 and 45 km is between 2 and 6%, while the estimated accuracy, derived by quadratically adding the systematic error due to spectroscopic uncertainty to the random error budget, is between 5 and 15%. Below 32 km, measurement noise is the dominating error source, while above, residual elevation pointing uncertainty is the leading error component.

2.2 The ESA operational MIPAS data

For cross check, the IMK-IAA MIPAS HNO_3 profiles are compared with the operational data retrieved by ESA using the operational retrieval algorithm as described by Ridolfi et

Fig. 2. Comparison of HNO_3 volume mixing ratio (in ppbv) profiles observed by MIPAS-B (red) and MIPAS/ENVISAT (other colors) on 24 September 2002. The top panels show the balloon flight and satellite tangent point tracks for the MIPAS-B northern (left) and southern (right) measured sequences. The numbers indicate the altitudes (in kilometers) of selected tangent points. All measurements were located outside the polar vortex, and thus the contour lines of potential vorticity are not shown. The bottom panels show the profiles (the first and third column from the left) and their differences (the second and fourth column). The red dotted lines are the original MIPAS-B results while the red solid lines show the MIPAS-B profiles after convolution with the MIPAS/ENVISAT averaging kernel. The differences shown in the second and fourth column are calculated using the red solid profiles. Error bars for MIPAS-B represent the total $1\text{-}\sigma$ uncertainty while for MIPAS/ENVISAT only the noise error is given.

al. (2000), Carli et al. (2004), and Raspollini et al. (2006). The operational HNO_3 profiles are retrieved based on the most recent re-processed L1B data version 4.61, with a vertical resolution of ~ 3 km and with the altitudes registered by the engineering measurements. The ESA version 4.61 HNO_3 data have successfully been validated against balloon-borne, aircraft and ground-based measurements (Oelhaf et al., 2004), though the reported validation cases have been confined to the re-analyzed operational MIPAS data almost only for the year 2002 and so far to mid-latitudes only. Generally, the MIPAS HNO_3 operational profiles as processed with v4.61 are in good agreement with airborne observations in all cases with a good coincidence in time and space between the MIPAS observations and the correlative measurements, with negative deviations from correlative field campaign data of less than 0.5 ppbv between 30 and 4 hPa, and

positive deviations of less than 1 ppbv at lower altitudes. The ESA MIPAS HNO_3 profiles are also validated by comparison with the measurements from the far Infrared Balloon Experiment (IBEX) (Mencaraglia et al., 2006), and an agreement of $\pm 5\%$ is obtained in the altitudes between 15 and 70 hPa.

3 The reference data sets

The correlative data sets used for comparison with the IMK-IAA MIPAS nitric acid profiles are described as follows.

3.1 Balloon-borne MIPAS-B and MkIV measurements

Balloon-borne observations are a very useful tool to obtain distributions of HNO_3 with sufficiently high vertical resolution over most of the stratospheric altitude region. Three

Fig. 3. Same as Fig. 2, but for two MIPAS-B sequences measured on 20/21 March 2003. Overlaid violet contour lines are potential vorticity (in $10^{-6} \text{ K m}^2 \text{ kg}^{-1} \text{ s}^{-1}$) at 550 K potential temperature.

validation campaigns were carried out with the MIPAS-B, the balloon-borne version of MIPAS (Friedl-Vallon et al., 2004). They were conducted on 24 September 2002, 20/21 March 2003, and 3 July 2003. As shown in Fig. 2, the two September MIPAS-B profiles were obtained from sequences measured near 40° N and 46° N . The MIPAS/ENVISAT coincident measurement for the sequence near 46° N covered nearly the same latitudes and longitudes along track of the flight while the sequence near 40° N is slightly different from the location of the MIPAS/ENVISAT observation. The two March 2003 measurements (Fig. 3) were taken in the late winter Arctic vortex near 66° N , 15° E over Kiruna (67.8° N , 20.4° E), Sweden and covered a wide range of longitudes (greater than 10°). The two sequences measured during the July flight (Fig. 4) were performed under polar summer conditions near 70° N around 10° E and 25° E with a longitudinal coverage of 10° to 15° respectively.

Three other balloon campaigns were made with the Jet Propulsion Laboratory (JPL) MkIV instrument (Toon, 1991). It is a Fourier transform spectrometer and measures high signal-to-noise ratio solar occultation spectra throughout the

mid-infrared region (650 to 5650 cm^{-1}) at high spectral resolution (0.01 cm^{-1}) at sunrise or sunset. Two sunrise MkIV measurements (Figs. 5 and 6) were taken over Esrange located 45 km from the town of Kiruna in 16 December 2002 and 1 April 2003 during SOLVE2/VINTERSOL campaigns (<http://mark4sun.jpl.nasa.gov/solve2a.html> and <http://mark4sun.jpl.nasa.gov/solve2b.html>). The December measurement has a wide latitude coverage while the April one extends over a wide longitude range. They have 3 and 4 coincident MIPAS/ENVISAT HNO_3 profiles, respectively. The third sunrise MkIV measurement (Fig. 7) was conducted in 20 September 2003 at a mid-latitude of 35° N with a wide longitude range. There are 6 coincident MIPAS/ENVISAT HNO_3 profiles available for this MkIV flight.

3.2 Other satellite measurements

The Sub-Millimetre Radiometer (SMR) on board the Odin satellite, launched on 20 February 2001, observes key species with respect to stratospheric chemistry and dynamics such as O_3 , ClO , N_2O , and HNO_3 using two bands centered at 501.8 and 544.6 GHz . Stratospheric mode measurements are

Fig. 4. Same as Fig. 2, but for two MIPAS-B sequences measured on 3 July 2003.

performed typically twice per week. Vertical profiles are retrieved from the spectral measurements of a limb scan by two similar data processors in Sweden and in France. The data used in this comparison study are taken from the level 2 operational data retrieved at the Chalmers University of Technology (Gothenburg, Sweden). The most recent version is the version 2.0, and HNO_3 is retrieved from the 544.6 GHz band. The spectroscopic line intensities are taken from the JPL spectral line compilation. These intensities are corrected to correspond to a total partition function (not only the rotational partition function provided by the JPL database). Comparisons are under way in order to check differences between the JPL and HITRAN (TIPS) partition functions. The profiles in the altitude range from 18 to 45 km are retrieved with a vertical resolution of 1.5 to 2 km and a $1\text{-}\sigma$ precision of better than 1.5 ppbv. Detailed information on the data characteristics and analysis of systematic retrieval errors, resulting from spectroscopic and instrumental uncertainties can be found in (Urban et al., 2005) and (Urban et al., 2006).

The ILAS-II instrument is a solar occultation sensor designed to measure various stratospheric constituents. The operational observations were made with a frequency of about

14 times per day in each hemisphere for about 7 months from 2 April through 24 October 2003. The measurement latitudes ranged from 54° to 71° N and from 65° to 88° S, varying seasonally. Vertical profiles of HNO_3 and several key stratospheric species (O_3 , NO_2 , N_2O , CH_4 , H_2O etc.) are simultaneously retrieved by the so-called onion-peeling method, primarily using the strong absorption lines around 7.6 and 11.3 μm for the HNO_3 retrieval, with vertical resolutions of 1.3 to 2.9 km at tangent heights of 15 and 55 km (see Yokota et al., 2002, for details of the retrieval algorithm cloud-clearing technique.). For the version 1.4 ILAS-II algorithm, spectroscopic data were adopted from the year 2000 edition of the HITRAN database, including updates through the end of 2001 (Rothman et al., 2003). The influence of the different version of HITRAN database (2000 versus 2004) on ILAS-II HNO_3 retrievals is very small, according to a sensitivity test made for a couple of specific cases. The ILAS-II stratospheric HNO_3 profiles (version 1.4) were validated with balloon-borne instruments and climatological comparisons, showing that the precision is better than 13–14%, 5%, and 1% at 15, 20, and 25 km, respectively, and that the accuracy in the altitude region is estimated to be better than

Fig. 5. Comparison of HNO_3 volume mixing ratio (in ppbv) profiles observed by MkIV (red) and MIPAS/ENVISAT (other colors) on 16 December 2002. The top panel shows the balloon flight and satellite tangent point tracks. The numbers indicate the altitudes (in kilometers) of selected tangent points. The bottom panel shows the profiles (left) and their differences (right). The red dotted lines are the original MkIV results while the red solid lines show the MkIV profiles after convolution with the MIPAS/ENVISAT averaging kernel. The differences shown in the second column are calculated using the red solid profiles. Error bars for MkIV represent the total $1\text{-}\sigma$ uncertainty while for MIPAS/ENVISAT only the noise error is given. Overlaid violet contour lines are potential vorticity (in $10^{-6} \text{ K m}^2 \text{ kg}^{-1} \text{ s}^{-1}$) at 550 K potential temperature.

–13% to +26% (Irie et al., 2006 and Yamamori et al., 2006).

The ACE-FTS (Bernath et al., 2005) is a high resolution

Fig. 6. Same as Fig. 5, but for MkIV flight on 1 April 2003. All measurements were located outside the polar vortex, and thus the contour lines of potential vorticity are not shown.

(0.02 cm^{-1}) Fourier transform spectrometer operating from 2 to $13 \mu\text{m}$ (750 to 4500 cm^{-1}). The ACE-FTS records atmospheric absorption spectra during sunrise and sunset (solar occultation mode) and has a nominal vertical resolution of about 4 km. The ACE satellite was launched on 12 August 2003 and the first useful atmospheric spectra were recorded in early February 2004. The ACE-FTS retrieval algorithm is based on a global fit procedure that first derives temperature and pressure profiles using CO_2 absorption (Boone et al., 2005). The nitric acid is based primarily on microwindows near 1710 cm^{-1} containing ν_2 absorption. In the tro-

Fig. 7. Same as Fig. 5, but for MkIV flight on 20 September 2003. All measurements were located outside the polar vortex, and thus the contour lines of potential vorticity are not shown. The black lines are forward trajectories started from the position of the MKIV profile and all MIPAS observations took place afterwards.

posphere additional microwindows near 879 cm^{-1} (ν_5) are used because of strong water absorption near the ν_2 band. The HNO_3 line parameters used are those of HITRAN2004 (Rothman et al., 2005). Version 2.2 FTS retrievals taken during 9 February to 25 March 2004 are used for the comparisons in this paper. The retrievals are carried out in the 10 to 37 km range with a typical precision of 2 to 3%.

4 Comparison methods

For comparisons between individual profiles, the MIPAS and other data sets are searched for coincident measurements. Due to characteristics of the data sampling scenarios, different coincidence criteria have to be applied. The spatial and temporal mismatch can cause HNO_3 differences associated with geophysical variations of the atmospheric field. Detailed discussions will be presented in Sect. 5. When two correlative profiles with different vertical resolutions are compared, some small structures of the atmospheric field could be resolved by the higher resolution measurement, but not by the lower one. To account for this effect, the altitude resolution should be adjusted using the averaging kernels. The method used is that described by Rodgers and Connor (2003), and its simplified application to our study is outlined below.

If noise is not considered, the retrieved profile $\mathbf{x}_{\text{retrieved}}$ is a weighted average of the “true” profile \mathbf{x}_{true} and the a priori profile $\mathbf{x}_{\text{mipas}}^a$ in the form of

$$\mathbf{x}_{\text{retrieved}} = \mathbf{A}_{\text{mipas}}\mathbf{x}_{\text{true}} + (\mathbf{I} - \mathbf{A})\mathbf{x}_{\text{mipas}}^a, \quad (1)$$

in which $\mathbf{A}_{\text{mipas}}$ is the averaging kernel matrix and \mathbf{I} denotes the unit matrix. In our comparison, the correlative profiles are interpolated to a common altitude grid, that used by the MIPAS data. The vertical resolution of the correlative profiles \mathbf{x} is adjusted by applying the averaging kernel of the MIPAS $\mathbf{A}_{\text{mipas}}$. Also, the correlative profiles, which are assumed to be free of a priori information, are transformed to the a priori $\mathbf{x}_{\text{mipas}}^a$ that is used by the MIPAS data. Both the a priori transformation and smoothing are done by

$$\tilde{\mathbf{x}} = \mathbf{A}_{\text{mipas}}\mathbf{x} + (\mathbf{I} - \mathbf{A}_{\text{mipas}})\mathbf{x}_{\text{mipas}}^a. \quad (2)$$

Comparing Eq. (2) with Eq. (1), it is clear that $\tilde{\mathbf{x}}$ is the result derived with the MIPAS inverse model, if \mathbf{x} happens to be the true profile. The difference between the MIPAS measurements $\mathbf{x}_{\text{mipas}}$ and the transformed other data sets $\tilde{\mathbf{x}}$ is

$$\begin{aligned} \delta &= \mathbf{x}_{\text{mipas}} - \tilde{\mathbf{x}} \\ &= (\mathbf{x}_{\text{mipas}} - \mathbf{x}) + (\mathbf{I} - \mathbf{A}_{\text{mipas}})(\mathbf{x} - \mathbf{x}_{\text{mipas}}^a), \end{aligned} \quad (3)$$

where the negative of the last term represents the differences originated from different vertical resolution and a priori. These contribute to the $(\mathbf{x}_{\text{mipas}} - \mathbf{x})$ difference, but not to δ . Thus, the residual δ is taken as proxy for the discrepancy between the two measurements. This innovative use of the formality of retrieval theory leads to a better comparison between values retrieved from the measurements of MIPAS and other instruments, since the other datasets are smoothed by the weighting functions of the MIPAS remote sensor and the same dependence on the MIPAS a priori are also ensured. For the i th pair of correlative profiles, the individual elements of the difference profile vector δ_i at each height level z will be denoted as $\delta_i(z)$ hereafter. We note that $\delta_i(z)$ provides a

comparison between $\mathbf{x}_{\text{mipas}}$ and \mathbf{x} only in cases where information from the MIPAS measurement is contained in the retrieval, i.e. the diagonal values of $\mathbf{A}_{\text{mipas}}$ are reasonably large, which is the case in the altitudes covered by MIPAS observations. If the diagonal values of $\mathbf{A}_{\text{mipas}}$ are small (e.g. at the lowest or highest altitudes of MIPAS observations), i.e. no altitude-resolved measurement information is contained in the MIPAS retrieval, MIPAS results are controlled by the regularization rather than by the measurement. In this case, small δ values do not imply a meaningful agreement between $\mathbf{x}_{\text{mipas}}$ and \mathbf{x} .

The residuals $\delta_i(z)$ are assembled in several ways (details are described in Sect. 5) for statistical analysis. For each ensemble, mean difference profiles $\Delta(z)$ and their standard deviations $\sigma(z)$ are calculated; $\sigma(z)$ allows the precision of MIPAS profiles to be assessed. The statistical uncertainty in the mean difference $\Delta(z)$ is quantified by $\sigma(z)/N^{1/2}$, which represents the uncertainty of $\Delta(z)$ due to random-type errors. In the case of $\Delta(z)$ larger than the $\sigma(z)/N^{1/2}$, their difference is an indicator of systematic errors between the comparison data sets. We also compute the mean difference, standard deviation, and $\sigma/N^{1/2}$ uncertainty averaged over altitude. These height-averaged quantities are directly evaluated according to the statistical definitions by assembling data points available at all height levels.

5 Comparison results

Detailed profile-by-profile comparisons are performed for the available correlative measurements between MIPAS IMK-IAA HNO_3 VMR and other data sets (see Table 1). For comparisons of MIPAS with Odin/SMR, ILAS-II, and ACE-FTS the horizontal distances between the collocated profiles are required to be smaller than 5° latitude and 10° longitude, and the time differences are less than 6 h. The mean spatial separations and temporal differences, as well as their standard deviations are averaged over all available correlative measurements and listed in Table 2. The spatial mismatches between the correlative measurements are minimized in the polar regions, but maximized near the equator (not shown here). This is not surprising since the longitude criterion is meaningless at the poles, and thus the spatial coincidence criteria include only the $\pm 5^\circ$ difference in latitude. The spatial and temporal mismatch can cause HNO_3 differences associated with geophysical variations of the atmospheric field. However, imperfect spatial matches have virtually no effect on the observed mean differences since their effect largely averages out, but significantly contributes to the observed standard deviations.

For a reference data set having enough correlative profiles, mean differences at individual height levels are also calculated over the overlapped observation period. For inter-satellite comparison, zonal mean differences are calculated with latitude intervals of 30° and for the MIPAS descending

Table 1. Numbers of Correlative Profiles Used for HNO_3 Comparison: Data from balloon-borne MIPAS-B and MkIV measurements, other satellite observations, and MIPAS ESA operational product. See the text for coincidence criteria. The numbers of available coincidence profiles are equal for the IMK-IAA and ESA operational retrievals. For other data sets, one MIPAS profile may have multiple coincidences. This is indicated by paired numbers with the first for MIPAS and the second for the correlative measurements.

Data Set	Time Period	Coincidences
MIPAS-B	24SEP02	1/1 2/1
MIPAS-B	20/21MAR03	3/1 3/1
MIPAS-B	3JUL03	3/1 3/1
MkIV	16DEC02	3/1
MkIV	01APR03	4/1
MkIV	20SEP03	6/1
Odin/SMR	19SEP02–06FEB03	618/1033
ILAS-II	22MAY03–21OCT03	598/608
ACE-FTS	9FEB–25MAR, 2004	598/341
ESA	18SEP02–01DEC03	21043

Table 2. Mean Spatial and Temporal Separations and Standard Deviations. Data are averaged over all available correlative measurements (see Table 1). Horizontal distance in kilometers, latitude and longitude in degrees, and time in minutes. (Note: Both daytime and nighttime MIPAS measurements are used for comparison with ACE-FTS data.)

	Odin/SMR	ILAS-II	ACE-FTS
Distance	513±271	347±174	280±151
Latitude	0.1±2.9	0.19±2.9	1.5±1.9
Longitude	0.5±6.1	−1.5±5.6	11.3±43.3*
Time	140±194	−25±439	426±504*

(daytime) and ascending (nighttime) orbit nodes separately. The results from both nodes are generally similar and thus only daytime results are presented. The global means are averaged over all latitudes and both orbit nodes.

5.1 Comparison with MIPAS-B measurements

Figures 2 to 4 show comparisons of HNO_3 VMR profiles between the MIPAS/ENVISAT IMK-IAA retrieval and balloon-borne MIPAS-B measurements on 24 September 2002, 20/21 March 2003, and 3 July 2003, together with the satellite and balloon flight tracks.

Fig. 8. Comparison of the IMK-IAA retrieved MIPAS (black solid) and Odin/SMR (red dotted) HNO₃ volume mixing ratio (in ppbv) profiles in the northern hemisphere during a period of 6 days from September 19 2002 to February 6, 2003. The zonal mean profiles (left) are derived from the available coincident Odin/SMR and MIPAS measurements, which are located within a latitude interval of 30°. The Odin/SMR data are convolved with the MIPAS averaging kernel. At the altitudes below 20 km and above 40 km, the Odin/SMR HNO₃ data are generally dominated by the a priori climatology. The MIPAS minus Odin/SMR residuals and their standard deviations (in ppbv) are shown in right panels. The maximum and minimum number of profiles available at individual heights are specified. Also denoted are the mean difference Δ , standard deviations σ , and the uncertainty σ/\sqrt{N} averaged over all heights, where N is total number of available data points.

The agreement between IMK-IAA MIPAS and MIPAS-B HNO₃ profiles derived from the September radiance measurements at 40° N and 46° N is very good (Fig. 2). During the northern sequence at 46° N the collocation was better than 20 min in time and better than 100 km in horizon-

tal distance. The comparison between MIPAS-B (northern sequence) and MIPAS/ENVISAT reveals an excellent agreement with only slightly larger values of the MIPAS IMK-IAA data between 15 and 22 km. The deviations are below 0.5 ppbv throughout the entire altitude range up to

Fig. 9. Same as Fig. 8, but for the southern hemisphere.

about 38 km, and below 0.2 ppbv above 30 km. During the southern sequence at 40° N, the spatial mismatch between the MIPAS-B and MIPAS/ENVISAT measurements became slightly larger, and the difference of the measured HNO₃ VMR slightly increased, with a maximum of ~1.5 ppbv around the HNO₃ peak at 26 km. This difference is attributed to less perfect coincidence. Nevertheless, above 30 km no substantial difference between MIPAS and MIPAS-B HNO₃ profiles was found.

The HNO₃ profiles derived from the March flight at 66° N have shown larger differences of 1 to 2 ppbv between 17 and 22 km (Fig. 3). The discrepancies in the March measure-

ments are attributed to horizontal inhomogeneities within a wide range of longitudes (larger than 10°) covered by MIPAS-B. Moreover, the March measurements were made near the vortex boundary (see violet contours in Fig. 3) where the variation of NO_y species is highly pronounced due to differences in chemical processes on either side of the vortex edge. As shown by Mengistu Tsidu et al. (2005) the disagreements, which are more pronounced for HNO₃ than N₂O₅, is mainly caused by the horizontal inhomogeneity since HNO₃ exhibits a stronger latitudinal gradient than N₂O₅, particularly near the vortex edge.

Fig. 10. Global mean differences between the IMK-IAA retrieved MIPAS and Odin/SMR HNO_3 volume mixing ratios (in ppbv). The MIPAS minus Odin/SMR residuals (left) are calculated from the available coincident measurements. The Odin/SMR data are convoluted with the MIPAS averaging kernel. On the right panel, the altitudes of the Odin/SMR data are shifted up by 1.5 km to achieve better agreement. The total number of profiles are specified in the titles. Also denoted are the global mean difference Δ , standard deviations σ , and the uncertainty σ/\sqrt{N} averaged over all heights, where N is total number of available data points.

In contrast, the HNO_3 profiles from the IMK-IAA MIPAS and MIPAS-B measurements near 70°N in July 2003 show better agreement, even the MIPAS-B July flight covered nearly the same wide longitude range, in comparison with the March observations (Fig. 4). The deviations are less than 1 ppbv throughout the entire altitude range between 10 and 40 km, and below 0.5 ppbv at the lower and higher altitudes. This reflects much smaller horizontal variations of the HNO_3 distributions during polar summer.

5.2 Comparison with MkIV measurements

Figures 5 and 6 compare two sunrise MkIV measurements taken at high northern latitudes over Esrange during 2002 winter and 2003 spring with respect to their 3 and 4 coincident MIPAS/ENVISAT IMK-IAA profiles, respectively. The local time differences are small for these correlative profiles. Thus, their solar zenith angle differences are not adjusted.

The comparison of the December measurements (Fig. 5) shows substantial differences since the MkIV measurements were taken near the vortex edge and HNO_3 is sensitive to both latitudinal and longitudinal differences in this region. The two MIPAS measurements centered near 65°N , more closely matching the latitude of the MkIV measurement, exhibit better agreement than the profile which is completely within the vortex (centered near 70°N).

In contrast, MIPAS and MkIV April HNO_3 measurements (Fig. 6) are in reasonable agreement due to homogeneous airmasses, though there was the same level of spatial mismatch. The highest deviations in HNO_3 VMR were found below 17 km, with Mark-IV being 1.5 ppbv lower than IMK-IAA retrieved MIPAS HNO_3 VMR. In the primary HNO_3 VMR maximum around 23 km and above, deviations were around 0.5 ppbv.

The sunrise MkIV measurement at 35°N in September 2003 (Fig. 7) also show generally good agreement with its 6 coincident MIPAS/ENVISAT HNO_3 profiles. The differences are less than 1 ppbv throughout the entire altitude range between 10 and 40 km, and below 0.3 ppbv at the lower and higher ends. This is due to more homogeneous airmasses at the autumn mid-latitude, though there was spatial mismatch of about 10° longitude between the coincident profiles. The forward trajectories started at the positions of the MkIV profile indicate that the turquoise MIPAS/ENVISAT profile measured on 18:29 UTC should agree best with the MkIV profile, as it represents the same air masses, which is the case indeed.

5.3 Comparison with Odin/SMR observations

Figures 8 and 9 show the comparisons between the IMK-IAA retrieved MIPAS and Odin/SMR HNO_3 VMR profiles, which are zonally averaged for 6 latitude bands during a period of 6 days in September 2002 and February 2003. The comparisons are conducted in altitude coordinates. In the height regions below 20 km and above 40 km, the Odin/SMR HNO_3 data usually have a measurement response (a ratio derived from the Odin/AMR averaging kernel matrix and providing a measure on how much information comes from the spectral measurement and the a priori profile for each individual retrieval altitude level) lower than 0.75, implying dominance of the a priori climatology. In other height regions where the measurement response is larger than 0.75, the comparison results are consistent with preliminary results obtained from the Odin/SMR validation study based on comparisons of Odin/SMR with a couple of balloons and with satellite data (ILAS-II, MIPAS ESA operational data) (Urban et al., 2006). Odin/SMR version-1.2 HNO_3 has a pos-

Fig. 11. Comparison of the IMK-IAA retrieved MIPAS (black solid) and ILAS-II (red dotted) HNO₃ volume mixing ratio (in ppbv) profiles at latitudes of 60° N–90° N, 30° N–60° N, and 60° S–90° S during 22 May to 21 October 2003. The zonal mean profiles are derived from the available coincident measurements. The ILAS-II data are convoluted with the MIPAS averaging kernel. Three columns in each row show the zonal mean profiles (left) absolute (middle) and relative (right) differences of the MIPAS and ILAS-II HNO₃ VMR. The maximum and minimum number of profiles available at individual heights are specified. Also denoted are the mean difference Δ , standard deviations σ , and the uncertainty σ/\sqrt{N} averaged over all heights, where N is total number of available data points.

itive bias up to ~ 2 ppbv (not shown here). Other data versions, such as version 2.0 used in this analysis, agree better with the correlative data. The large differences of -2 and $+1$ ppbv are only seen around 20 km and 35 km at high latitudes of 60°. The characteristic shape of the difference profile likely indicates an altitude shift between MIPAS and SMR data. The best value of the mean altitude increase for

Odin/SMR, which minimizes the HNO₃ VMRs differences is estimated to be approximately 1.5 km. A similar feature is also observed when the comparison is conducted in pressure coordinates (not shown). The global mean differences are shown in Fig. 10, where the right panel shows the mean differences reduced by 0.5 to 1 ppbv after increasing the altitude of the ODIN/SMR profiles by 1.5 km. However, the

Fig. 12. Global mean differences between the IMK-IAA retrieved MIPAS and ILAS-II HNO_3 volume mixing ratio (in ppbv), averaged over the available coincident measurements during 22 May to 21 October 2003. See Fig. 11 for more details.

altitude-adjusted Odin/SMR data still have the same characteristic shape of the difference profile in comparison with MIPAS. Comparison of Odin/SMR v2.0 HNO_3 to Aura/MLS HNO_3 found a shift of the order of 2 km. The HNO_3 peak value is larger in the SMR data than in the MIPAS data, what indicates that the altitude shift is not the only reason for the disagreement, and other error sources (spectroscopy, calibration) may also contribute.

5.4 Comparison with ILAS-II observations

Figure 11 shows comparisons between the IMK-IAA retrieved MIPAS and ILAS-II measured HNO_3 VMR profiles, which are zonally averaged over three latitude bands for the 11 days between 2 May to 21 October 2003. Figure 12 shows the global mean difference profiles averaged over the three latitude bands. The ILAS-II data were convoluted by the MIPAS averaging kernel. Therefore, the ILAS-II mixing ratios are somewhat degraded from the original vertical resolutions. Also, the ILAS-II data were filtered by requiring the retrieved VMR values greater than the total error values. This rejected some data points above about 35 km, in particular, in the southern high latitude region. Vertical trends in the difference between MIPAS and ILAS-II are different for the two hemispheres as seen from Fig. 11. The consistency between the MIPAS and ILAS-II data is very impressive, with the 11-day mean differences being less than ± 0.7 ppbv and the standard deviations less than ± 1 ppbv, in spite of the somewhat large spatial coincidence criteria (5° in latitude) used.

On a first instance, the good consistency between ILAS-II and MIPAS is surprising, since different spectroscopic data (HITRAN2000 for ILAS-II and HITRAN2004 for MIPAS)

are used in the retrievals. A positive high bias in the order of 13% should be expected for the MIPAS retrievals, since the HNO_3 11.3 μm band intensity in HITRAN2004 is about 13% smaller than in HITRAN2000. In fact, Wetzel et al. (2006) showed that ILAS-II is about 14% higher than MIPAS-B retrievals if the latter are performed using HITRAN2000, the same utilized in ILAS-II. (For clarity, we recall that HITRAN2004 was used for the MIPAS-B retrievals shown in Figs. 2 to 4). A possible explanation is that ILAS-II HNO_3 retrieval uses not only the 11.3 μm band, but also that in the 7.6 μm region. If the ILAS-II retrieval put more weight on the 7.6 μm band and the intensity of this band is more consistent with the more recent data in the 11.3 μm region, that could compensate for the high bias in the 11.3 μm band intensity in HITRAN2000, as shown in Fig. 3 of (Rothman et al., 2005), and could explain the results.

5.5 Comparison with ACE-FTS observations

Figure 13 shows comparisons between the zonal mean profiles of the IMK-IAA MIPAS and ACE-FTS HNO_3 VMR taken during 9 February to 25 March 2004 at latitude bands of 30°N – 60°N and 60°N – 90°N . The ACE-FTS data are from the sunset measurements, while the MIPAS data include both daytime and nighttime measurements. The consistency between the MIPAS and ACE-FTS data is very good. The mean differences are less than ± 0.1 to 0.7 ppbv and rms deviations of ~ 0.4 to 1 ppbv, with the small values corresponding to the lower and higher altitudes around 10 and 35 km. The relative differences are 5 to 10% below 30 km, and 10 to 15% at higher altitudes around 35 km. We have also compared the ACE-FTS sunset data with the daytime and nighttime MIPAS measurements separately, and no significant differences are found. For latitude bands of 30°S – 0° and 0° – 30°N , only 1 and 4 events are available respectively. Thus these comparison results are not presented here.

6 Comparison with ESA operational data

Figure 14 shows the differences between the MIPAS HNO_3 VMR profiles retrieved by the IMK-IAA science-oriented and ESA operational processors for 42 days between September 2002 and December 2003. To avoid the influence of the error in the ESA MIPAS altitude registration (von Clarmann et al., 2003b and Wang et al., 2005), the comparisons are conducted in pressure coordinates. The MIPAS ESA and IMK-IAA HNO_3 generally show good consistency. The global mean differences between 200 and 1 hPa are less than 0.3 ppbv with a standard deviation of ~ 0.5 ppbv. The global means have a high bias (IMK-IAA being higher than ESA) of 0.1 ppbv between 30 and 2 hPa, and a low bias of less than 0.3 ppbv at lower altitudes. Large negative bias of 0.6 ppbv is observed at 1 hPa around 30°S and 60°S . The characteristic shape of the difference profile indicates an al-

Fig. 13. Comparison of the IMK-IAA retrieved MIPAS (red) and ACE-FTS HNO_3 volume mixing ratio (in ppbv) profiles at latitudes of 30°N – 60°N and 60°N – 90°N during 9 February to 25 March 2004. Three columns in each row show the zonal mean profiles (left) with or without the MIPAS averaging kernel applied, absolute (middle) and relative (right) differences of the IMK-IAA MIPAS and ACE-FTS HNO_3 VMR. The total number of profiles is specified. Also shown in the middle panels are the standard deviations (black) of the mean differences and the $1\text{-}\sigma$ uncertainty (green). The relative differences are calculated with respect to the ACE profiles without the MIPAS averaging kernel applied.

titude shift between the ESA and IMK-IAA retrievals. That obviously does not only depend on pressure and altitude representations, but reflects a small systematic effect.

7 Conclusions

Stratospheric nitric acid VMR profiles are retrieved from MIPAS observations using the IMK-IAA data processor. The profiles obtained between September 2002 and March 2004 are compared with several reference data sets.

Fig. 14. Differences between the MIPAS HNO₃ volume mixing ratios (in ppbv) retrieved by the IMK-IAA scientific and ESA operational data processors. The IMK-IAA minus ESA residuals are calculated from the available measurements. The zonal mean differences (right panel) are derived with a latitude interval of 30° for the MIPAS descending (daytime) orbit node. The contour intervals are 0.2 ppbv. On the left panel, the global means (solid) and standard deviations (dotted) are computed for each day (thin line) and for all days (thick line) of the observations. The total number of profiles are specified in the titles. Also denoted are the global mean difference Δ , standard deviations σ , and the uncertainty σ/\sqrt{N} averaged over all heights, where N is total number of available data points.

Most of the comparisons show that the IMK-IAA MIPAS HNO₃ product is in great shape. In particular, the altitude range where reliable information is retrieved seems to be larger in comparison to the ESA HNO₃ product described by Mencaraglia et al. (2006). The comparison between individual profiles of the IMK-IAA retrieved MIPAS and MIPAS-B HNO₃ shows good agreement, but their degree of consistency is largely affected by their temporal and spatial coincidence (Figs. 2 to 4). In the case of a collocation better than 20 min in time and 100 km in horizontal distance (northern sequence in September 2002), the two data sets showed an excellent agreement, with differences below 0.5 ppbv throughout the entire altitude range up to about 38 km, and below 0.2 ppbv above 30 km. For the 2003 March measurements differences of 1 to 2 ppbv between 22 and 26 km were observed. One of the MIPAS-B profiles covered a wide range of longitudes larger than 10° at high latitudes near the vortex boundary where HNO₃ is sensitive to both latitudinal and longitudinal differences in this region. Thus, the high differences are thought to be related to horizontal inhomogeneity. In contrast, HNO₃ profiles measured in July 2003 are in good agreement although the mismatch of both sensors was quite large. This reflects the smaller horizontal variations of HNO₃ in polar summer.

Similar features are also observed for comparisons between individual profiles of the MkIV and MIPAS/ENVISAT (Figs. 5 to 7). In spite of the same level of spatial mismatch, the April 2003 measurements showed reasonable agreements due to more homogeneous airmasses, but substantial differences were observed for the December 2002 measurements taken near the vortex edge revealing large horizontal inhomogeneity, in particular for those profiles which are completely inside and outside vortex. In the primary HNO₃ VMR

maximum around 23 km and above, deviations were around 0.5 ppbv. The highest deviations in HNO₃ VMR were found below 17 km, with the MkIV being 1.5 ppbv lower than the MIPAS data.

Statistical comparison results of MIPAS IMK-IAA HNO₃ VMR with respect to those of the Odin/SMR, ILAS-II, ACE-FTS measurements, as well as the MIPAS ESA product (Figs. 8 to 14) show generally good agreement. The IMK-IAA MIPAS and Odin/SMR V2.0 HNO₃ VMR profiles taken during September 2002 showed reasonable agreement (Fig. 8) with largest differences of -2 and +1 ppbv only seen around 20 km and 35 km at high latitudes of 60°. The differences are due to an altitude displacement within the Odin data. Note that an improved Odin/SMR HNO₃ product is underway at the time of writing this article. Much better agreements are observed for the mean HNO₃ VMR profiles of the IMK-IAA MIPAS, with respect to ILAS-II and ACE-FTS measurements (Figs. 11, 12, and 13). The mean differences of the MIPAS IMK-IAA data with respect to the ILAS-II and ACE-FTS data are less than ± 0.7 ppbv. The MIPAS IMK-IAA and ESA HNO₃ generally show good consistency above 30 hPa (Fig. 14). The global means of IMK-IAA retrievals show a high bias of 0.1 ppbv between 30 and 2 hPa, and a low bias of less than 0.3 ppbv at lower altitudes. Large negative bias is observed at 1 hPa around 30° S and 60° S.

Acknowledgements. The research work of the IMK MIPAS group has been funded via the German Research Foundation (DFG) priority program CAWSES and the EC project SCOUT-O3 (contract no. 505390-GOCE-CT-2004). The IAA team was partially supported by Spanish projects REN2001-3249/CLI and ESP2004-01556. Odin is a Swedish led satellite project funded jointly by Sweden (SNSB), Canada (CSA), Finland (TEKES) and France (CNES). The ACE mission is supported by the Canadian

Space Agency and the Natural Sciences and Engineering Research Council of Canada. B. Funke and M. E. Koukouli have been supported through an European Community Marie Curie Fellowship.

Edited by: P. Espy

References

- Abrams, M. C., Chang, A. Y., Gunson, M. R., Abbas, M. M., Goldman, A., Irion, F. W., Michelsen, H. A., Newchurch, M. J., Rinsland, C. P., Stiller, G. P., and Zander, R.: On the assessment and uncertainty of atmospheric trace gas burden measurements with high resolution infrared solar occultation spectra from space by the ATMOS experiment, *Geophys. Res. Lett.*, 23(17), 2337–2340, doi:10.1029/96GL01794, 1996.
- Austin, J., Garcia, R. R., Russell III, J. M., Solomon, S., and Tuck A. F.: On the atmospheric photochemistry of nitric acid, *J. Geophys. Res.*, 91(D5), 5477–5485, 1986.
- Bernath, P. F., McElroy, C. T., Abrams, M. C., et al.: Atmospheric Chemistry Experiment (ACE): Mission Overview, *Geophys. Res. Lett.*, 32, L15S01, doi:10.1029/2005GL022386, 2005.
- Boone, C. D., Nassar, R., Walker, K. A., Rochon, Y., McLeod, S. D., Rinsland, C. P., and Bernath, P. F.: Retrievals for the atmospheric chemistry experiment Fouriertransform spectrometer, *Appl. Opt.*, 44(33), 7218–7231, 2005.
- Böhlinger, H., Fahey, D. W., Fehsenfeld, F. C., and Ferguson, E. E.: The role of ion–molecule reactions in the conversion of N_2O_5 to HNO_3 in the stratosphere, *Planet. Space. Sci.*, 31, 185–191, 1983.
- Carli, B., Alpaslan, D., Carlotti, M., et al.: First results of MIPAS/ENVISAT with operational Level 2 code, *Adv. Space Res.*, 33, 1012–1019, 2004.
- de Zafra, R. L. and Smyshlyaev, S. P.: On the formation of HNO_3 in the Antarctic mid to upper stratosphere in winter, *J. Geophys. Res.*, 106(D19), 23 115–23 126, doi:10.1029/2000JD000314, 2001.
- ESA, Envisat: MIPAS, An instrument for atmospheric chemistry and climate research, ESA SP-1229, European Space Agency, Noordwijk, The Netherlands, 2000.
- Flaud, J.-M., Piccolo, C., Carli, B., Perrin, A., Coudert, L. H., Teffo, J.-L., and Brown, L. R.: Molecular line parameters for the MIPAS (Michelson Interferometer for Passive Atmospheric Sounding) experiment, *Atmos. Oceanic Opt.*, 16, 172–182, 2003.
- Fischer, H. and Oelhaf, H.: Remote sensing of vertical profiles of atmospheric trace constituents with MIPAS limb emission spectrometers, *Appl. Opt.*, 35(16), 2787–2796, 1996.
- Friedl-Vallon, F., Maucher, G., Kleinert, A., Lengel, A., Keim, C., Oelhaf, H., Fischer, H., Seefeldner, M., and Trieschmann, O.: Design and characterization of the balloon-borne Michelson Interferometer for Passive Atmospheric Sounding (MIPAS-B2), *Appl. Opt.*, 43, 3335–3355, 2004.
- Gille, J. C. and Russell, J. M.: The Limb Infrared Monitor of the Stratosphere: Experiment Description, Performance, and Results, *J. Geophys. Res.*, 89, 5125–5140, 1984.
- Gunson, M. R., Abbas, M. M., Abrams, M. C., Allen, M., Brown, L. R., Brown, T. L., Chang, A. Y., Goldman, A., Irion, F. W., Lowes, L. L., Mahieu, E., Manney, G. L., Michelsen, H. A., Newchurch, M. J., Rinsland, C. P., Salawitch, R. J., Stiller, G. P., Toon, G. C., Yung, Y. L., and Zander, R.: The Atmospheric Trace Molecule Spectroscopy (ATMOS) experiment: Deployment on the ATLAS Space Shuttle missions, *Geophys. Res. Lett.*, 23(17), 2333–2336, doi:10.1029/96GL01569, 1996.
- Irie, H., Kondo, Y., Koike, M., et al.: Validation of NO_2 and HNO_3 measurements from the Improved Limb Atmospheric Spectrometer (ILAS) with the version 5.20 retrieval algorithm, *J. Geophys. Res.*, 107(D24), 8206, doi:10.1029/2001JD001304, 2002.
- Irie, H., Sugita, T., Nakajima, H., et al.: Validation of stratospheric nitric acid profiles observed by Improved Limb Atmospheric Spectrometer (ILAS)-II, *J. Geophys. Res.*, 111, D11S03, doi:10.1029/2005JD006115, 2006.
- Irion, F. W., Gunson, M. R., Toon, G. C., et al.: Atmospheric Trace Molecule Spectroscopy (ATMOS) Experiment Version 3 data retrievals, *Appl. Opt.*, 41(33), 6968–6979, 2002.
- Koike, M., Kondo, Y., Irie, H., et al.: A comparison of Arctic HNO_3 profiles measured by the Improved Limb Atmospheric Spectrometer and balloon-borne sensors, *J. Geophys. Res.*, 105(D5), 6761–6771, 2000.
- Kumer, J. B., Mergenthaler, J. L., Roche, A. E., Nightingale, R. W., Ely, G. A., Uplinger, W. G., Gille, J. C., Massie, S. T., Bailey, P. L., Gunson, M. R., Abrams, M. C., Toon, G. C., Sen, B., Blavier, J., Stachnik, R. A., Webster, C. R., May, R. D., Murcray, D. G., Murcray, F. J., Goldman, A., Traub, W. A., Jucks, K. W., and Johnson, D. G.: Comparison of correlative data with HNO_3 version 7 from the CLAES instrument deployed on the NASA Upper Atmosphere Research Satellite, *J. Geophys. Res.*, 101(D6), 9621–9656, doi:10.1029/95JD03759, 1996.
- Mencaraglia, F., Bianchini, G., Boscaleri, A., Carli, B., Ceccherini, S., Raspollini, P., Perrin, A., and Flaud, J.-M.: Validation of MIPAS satellite measurements of HNO_3 using comparison of rotational and vibrational spectroscopy, *J. Geophys. Res.*, 111, D19305, doi:10.1029/2005JD006099, 2006.
- Mengistu Tsidu, G., Stiller, G. P., von Clarmann, T., Funke, B., Höpfner, M., Fischer, H., Glatthor, N., Grabowski, U., Kellmann, S., Kiefer, M., Linden, A., López-Puertas, M., Milz, M., Steck, T., and Wang, D.-Y.: NO_y from Michelson Interferometer for Passive Atmospheric Sounding on environmental satellite during the southern hemisphere polar vortex split in September/October 2002, *J. Geophys. Res.*, 110(D11), D11301, doi:10.1029/2004JD005322, 2005.
- Murtagh, D. P., Frisk, U., Merino, F., et al.: An overview of the Odin atmospheric mission, *Can. J. Phy.*, 80(4), 309–319, 2002.
- Oelhaf, H., Blumenstock, T., de Mazière, M., Mikuteit, S., Vigouroux, C., Wood, S., Bianchini, G., Baumann, R., Blom, C., Cortesi, U., Liu, G. Y., Schlager, H., Camy-Peyret, C., Catoire, V., Pirre, M., Strong, K., and Wetzel, G.: Validation of MIPAS-ENVISAT Version 4.61 HNO_3 operational data by stratospheric balloon, aircraft and ground-based measurements, in: Proceedings of the Second Workshop on the Atmospheric Chemistry Validation of ENVISAT (ACVE-2), 3–7 May 2004, ESA-ESRIN, Frascati, Italy, edited by: Danesy, D., vol. ESA SP-562, CD-ROM, ESA Publications Division, ESTEC, Postbus 299, 2200 AG Noordwijk, The Netherlands, August 2004.
- Raspollini, P., Belotti, C., Burgess, A., et al.: MIPAS level 2 operational analysis, *Atmos. Chem. Phys.*, 6, 5605–5630, 2006, <http://www.atmos-chem-phys.net/6/5605/2006/>.
- Rodgers, C. D. and Connor, B. J.: Intercomparison of remote sounding instruments, *J. Geophys. Res.*, 108(D3), 4116, doi:10.1029/2002JD002299, 2003.

- Ridolfi, M., Carli, B., Carlotti, M., von Clarmann, T., Dinelli, B., Dudhia, A., Flaud, J.-M., Höpfner, M., Morris, P. E., Raspollini, P., Stiller, G., and Wells, R. J.: Optimized forward and retrieval scheme for MIPAS near-real-time data processing, *Appl. Opt.*, 39(8), 1323–1340, 2000.
- Rothman, L. S., Jacquemart, D., Barbe, A., et al.: The HITRAN 2004 molecular spectroscopic database, *J. Quant. Spectrosc. Radiat. Transfer*, 96, 139–204, 2005.
- Rothman, L. S., Barbe, A., Benner, D. C., et al.: The HITRAN molecular spectroscopic database: edition of 2000 including updates through 2001, *J. Quant. Spectrosc. Radiat. Transfer*, 82, 5–44, 2003.
- Santee, M. L., Manney, G. L., Froidevaux, L., Read, W. G., and Waters, J. W.: Six years of UARS Microwave Limb Sounder HNO₃ observations: Seasonal, 23 interhemispheric, and inter-annual variations in the lower stratosphere, *J. Geophys. Res.*, 104(D7), 8225–8246, 1999.
- Santee, M. L., Manney, G. L., Livesey, N. J., and Read, W. G.: Three-dimensional structure and evolution of stratospheric HNO₃ based on UARS Microwave Limb Sounder measurements, *J. Geophys. Res.*, 109, D15306, doi:10.1029/2004JD004578, 2004.
- Santee, M. L., Manney, G. L., Livesey, N. J., Froidevaux, L., MacKenzie, I. A., Pumphrey, H. C., Read, W. G., Schwartz, M. J., Waters, J. W., and Harwood, R. S.: Polar processing and development of the 2004 Antarctic ozone hole: First results from MLS on Aura, *Geophys. Res. Lett.*, 32, L12817, doi:10.1029/2005GL022582, 2005.
- Spang, R., Remedios, J. J., and Barkley, M. P.: Colour indices for the detection and differentiation of cloud types in infra-red limb emission spectra, *Adv. Space Res.*, 33(7), 1041–1047, 2004.
- Stiller, G. P., Mengistu Tsidu, G., von Clarmann, T., Glatthor, N., Höpfner, M., Kellmann, S., Linden, A., Ruhnke, R., and Fischer, H.: An enhanced HNO₃ second maximum in the Antarctic mid-winter upper stratosphere 2003, *J. Geophys. Res.*, 110, D20303, doi:10.1029/2005JD006011, 2005.
- Toon, G. C.: The JPL MkIV Interferometer, *Opt. Photonics News*, 2, 19–21, 1991.
- Urban, J., Lautié, N., Le Flochmoën, E., Jiménez, C., Eriksson, P., de La Noë, J., Dupuy, E., Ekström, M., El Amraoui, L., Frisk, U., Murtagh, D., Olberg, M., and Ricaud, P.: Odin/SMR limb observations of stratospheric trace gases: Level 2 processing of ClO, N₂O, HNO₃, and O₃, *J. Geophys. Res.*, 110, D14307, doi:10.1029/2004JD005741, 2005.
- Urban, J., Murtagh, D., N. Lautié, 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, *Proc. ESA First Atmospheric Science Conference*, 8–12 May 2006, Frascati, Italy, edited by: Lacoste, H., European Space Agency publications, ESA-SP-628, ISBN-92-9092-939-1, ISSN-1609-042X, http://earth.esrin.esa.it/workshops/atmos2006/participants/68/paper_frascati2006.pdf, 2006.
- von Clarmann, T. and Echle, G.: Selection of optimized microwindows for atmospheric spectroscopy, *Appl. Opt.*, 37(33), 7661–7669, 1998.
- von Clarmann, T., Ceccherini, S., Doicu, A., et al.: A blind test retrieval experiment for limb emission Spectrometry, *J. Geophys. Res.*, 108(D23), 4746, doi:10.1029/2003JD003835, 2003a.
- von Clarmann, T., Glatthor, N., Grabowski, U., et al.: Retrieval of temperature and tangent altitude pointing from limb emission spectra recorded from space by the Michelson interferometer for passive atmosphere (MIPAS), *J. Geophys. Res.*, 108(D23), 4736, doi:10.1029/2003JD003602, 2003b.
- Wang, D. Y., von Clarmann, T., Fischer, H., et al.: Validation of stratospheric temperatures measured by MIPAS on ENVISAT, *J. Geophys. Res.*, 110, D08301, doi:10.1029/2004JD5342, 2005.
- Wetzel, G., Oelhaf, H., Friedl-Vallon, F., Kleinert, A., Lengl, A., Maucher, G., Nordmeyer, H., Ruhnke, R., Nakajima, H., Sasano, Y., Sugita, T., and Yokota, T.: Intercomparison and validation of ILAS-II version 1.4 target parameters with MIPAS-B measurements, *J. Geophys. Res.*, 111, D11S06, doi:10.1029/2005JD006287, 2006.
- World Meteorological Organization: Scientific assessment of ozone depletion: 2002, *Global Ozone Res. and Monit. Proj. Rep. No. 47*, Geneva, 2003.
- Yamamori, M., Kagawa, A., Kasai, Y., Mizutani, K., Murayama, Y., Sugita, T., Irie, H., and Nakajima, H.: Validation of ILAS-II version 1.4 O₃, HNO₃, and temperature data through comparison with ozonesonde, ground-based FTS, and lidar measurements in Alaska, *J. Geophys. Res.*, 111(D11), D11S08, doi:10.1029/2005JD006438, 2006.
- Yokota, T., Nakajima, H., Sugita, T., Tsubaki, H., Ito, Y., Kaji, M., Suzuki, M., Kanzawa, H., Park, J. H., and Sasano, Y.: Improved Limb Atmospheric Spectrometer (ILAS) data retrieval algorithm for version 5.20 gas profile products, *J. Geophys. Res.*, 107(D24), 8216, doi:10.1029/2001JD000628, 2002.