

Vertical Motions and Microphysics in Arctic Mixed-Phase Stratus

Matthew Shupe

With contributions from

Pavlos Kollias, Ed Luke, Ola Persson,
Greg McFarquhar, Michael Poellot, Ed Eloranta
John Daniel, Gijs DeBoer, Chuck Long, Dave Turner
Hans Verlinde, Amy Solomon

ARM Science Team Meeting 2007

Topics

Status of Ground-Based
Observational Methods

Cloud Classification

M-PACE
Vertical Motions &
Microphysics

A Conceptual Model

Status of Ground-based Retrievals

Phase
Classification

Microphysics

Radiation

Dynamics

Status of Ground-based Retrievals

Boundaries

LWP

IWP

Phase
Balance

Optical
Depth

Vertical
Velocity

The Spectrum of our Knowledge

From Ground-based Sensors

← Certain

“Known”

Unknown

Need new methods

Need further validation

Cloud Phase Classification

MMCR Doppler spectra-based technique

NSA 20041009-20041010 Spectra-based Phase Classifications

Slide from P. Kollias & E. Luke

An Example

Various periodic scales-of-motion

Aircraft Comparisons at M-PACE

Different
Air mass?

Results from M-PACE: Single layer stratus

Mean upward motion in cloud

More liquid and less ice than SHEBA

Time Series Analysis

Cloud Response to Vertical Motions

In Focus

Motions at 7, 2, and 0.5 km wavelengths

Ice forms in updrafts near cloud top, falls out.

Liquid persists throughout cycle, supported by almost complete ice fallout

A Conceptual Model

Updraft

- Cloud top lifts
- LWC near adiabatic
- Ice particle nucleation
- Limited ice concentration
- IWC maximum near liquid base
- $RH \sim 100\%$ in cloud layer

Downdraft / neutral

- Cloud top descends
- LWC sub-adiabatic (evaporation)
- Ice particles fall out
- IWC negligible
- $RH < 100\%$ in cloud layer

Representative?

Cloud water mixing ratio (g m^{-3})

Thompson Barrow 71.3N, Oct 10 2004 0Z, 156.7W

Conclusions

- *Still some gaps in our abilities:*

Most importantly the vertical dist'n of liquid properties

- *New classification methods:*

Radar Doppler spectra are rich with information

- *Vertical velocity retrievals:*

Provide for a better understanding of microphysical-dynamical processes

- *Conceptual model:*

Describes cloud structure in autumn at Barrow