

HAL
open science

Carbon aerosols and atmospheric photochemistry

D.J. Lary, A.M. Lee, R. Toumi, M.J. Newchurch, Michel Pirre, Jean-Baptiste Renard

► **To cite this version:**

D.J. Lary, A.M. Lee, R. Toumi, M.J. Newchurch, Michel Pirre, et al.. Carbon aerosols and atmospheric photochemistry. *Journal of Geophysical Research: Atmospheres*, 1997, 102 (D3), pp.3671-3682. 10.1029/96JD02969 . insu-02799455

HAL Id: insu-02799455

<https://insu.hal.science/insu-02799455>

Submitted on 5 Jun 2020

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.

Carbon aerosols and atmospheric photochemistry

D. J. Lary,¹ A. M. Lee,¹ R. Toumi,² M. J. Newchurch,³ M. Pirre,⁴ and J. B. Renard⁴

Abstract. Carbon aerosols are produced by all combustion processes. This paper investigates some possible effects of heterogeneous reduction of atmospheric constituents on carbon aerosols. Reduction of HNO₃, NO₂, and O₃ on carbon aerosols may be an important effect of increased air traffic that has not been considered to date. It is shown that if HNO₃, NO₂ and O₃ are heterogeneously reduced on atmospheric amorphous carbon aerosols, then a significant, lower stratospheric ozone loss mechanism could exist. This ozone loss mechanism is almost independent of temperature and does not require the presence of sunlight. The mechanism can operate at all latitudes where amorphous carbon aerosols are present. The relative importance of the mechanism increases with nightlength. The reduction of HNO₃ on carbon aerosols could also be a significant renoxification process wherever carbon aerosols are present. Owing to the very different soot levels in the two hemispheres, this implies that there should be a hemispheric asymmetry in the role of these mechanisms. The renoxification leads to simulated tropospheric HNO₃/NO_x ratios that are close to those observed. In contrast to the stratospheric response, the tropospheric production of NO_x due to the reduction of HNO₃ would lead to tropospheric ozone production.

Introduction

The recent World Meteorological Organization (WMO) assessments [WMO, 1992, 1994] reported that for the first time there were statistically significant decreases in ozone in all seasons in both the northern and southern hemispheres at mid latitudes and high latitudes during the 1980s, and that most of this decrease occurred in the lower stratosphere. This has also been supported by trends derived from ozonesondes [Logan, 1994]. If this ozone loss is due to in situ chemistry, the mechanism involved must be able to operate at all temperatures.

In contrast to the ozone loss that occurs in the stratosphere, there is an observed ozone increase in the troposphere. This paper examines the role of amorphous carbon aerosols in reducing atmospheric constituents. This is relevant to several issues, including the following: first, midlatitude, lower stratospheric ozone loss and its temperature, altitude, and seasonal dependence; second, to atmospheric renoxification, where models gen-

erally overestimate the HNO₃ abundance, particularly in the troposphere (e.g. Chatfield, 1995); third, to tropospheric ozone production.

Heterogeneous Reactions on Carbon Aerosols

Thlibi and Petit [1994] studied the interaction of soot with NO_y. They found that hydrogen atoms on the soot surface play an important role in the interaction, HCN being observed in the desorbed products. Thlibi and Petit [1994] found that at the temperatures close to those found in the atmosphere the gas/solid interaction quickly converted both NO₂ and HNO₃ into NO. NO was the main product formed, with CO₂, CO, N₂, and N₂O being minor products. (It would therefore be interesting to see if slightly larger N₂O concentrations are observed in aircraft flight corridors.) NO reacted on the soot at a rate which was at least 1 order of magnitude slower than both NO₂ and HNO₃.

In the presence of oxygen, NO is expected to be partially converted into NO₂ [Thlibi and Petit, 1994]. It is likely that three of the NO_y/soot reactions that will be important for the atmosphere are

The exact fate of the oxygen and hydrogen atoms in these processes is important and needs to be examined

¹Centre For Atmospheric Science, Cambridge University, Cambridge, England.

²Department of Physics, Imperial College, London, England.

³Earth System Science Laboratory, University of Alabama in Huntsville.

⁴Laboratoire de Physique et Chimie de l'Environnement. CNRS, Orleans, France.

Copyright 1997 by the American Geophysical Union.

Paper number 96JD02969.
0148-0227/97/96JD-02969\$09.00

further. Direct ozone loss can also occur on carbon aerosols.

Tabor et al. [1993, 1994] measured the accommodation coefficient for NO_2 uptake on solid amorphous carbon. Like *Thlibi and Petit* [1994], they found that NO_2 was reduced on the solid amorphous carbon to yield NO. If atmospheric NO_2 is reduced in this way on solid amorphous carbon then it represents a significant nighttime loss of O_3 as the reduction of NO_2 is actually the rate limiting step of the catalytic cycle

This ozone loss cycle is unusual in that it can occur during the night. It does not require the presence of sunlight. However, the cycle also proceeds during the day. The cycle has little effect on other NO_y species because as soon as the NO is formed it is almost immediately converted back in to NO_2 . This cycle should play a role whenever there are carbon aerosols. There is, of course, the possibility that the active sites for physisorption will become saturated and so will take no further part in the heterogeneous process. If this is the case, then desorption could be initiated by heating and the presence of UV light. Another important issue is whether oxygen atoms are produced; if they are, this may partially or completely negate the ozone loss mechanism just described. These are all areas that need to be further investigated.

Tabor et al. [1993, 1994] report an accommodation coefficient for NO_2 uptake on solid amorphous carbon of $(4.8 \pm 0.6) \times 10^{-2}$. They found that the only major product was NO corresponding to about 60% of the NO_2 adsorbed on the surface. Consequently, in this study, a γ value for the heterogeneous reduction of NO_2 to NO of 2.8×10^{-2} was used. *Thlibi and Petit* [1994] found that the reduction of HNO_3 into NO also occurs on carbon aerosols. *Rogaski et al.* [1996, also personal communication, 1996] measured an uptake value of $(3.8 \pm 0.8) \times 10^{-2}$. For the length of their experiments (<45 min) they observed no time dependence. They found that the major products of the heterogeneous interaction of HNO_3 with soot were H_2O , NO_2 , and NO. They looked for O_2 and N_2 production but did not observe any. They determined the product yield for each species. NO_2 was the dominant NO_x product. It was a factor of 5 larger than the NO yield. They measured that, on average, for every three HNO_3 molecules lost to the surface, two NO_x molecules are released to the atmosphere. Consequently, in this study, a sticking coefficient of 4.2×10^{-3} was used for HNO_3 to NO conversion and a sticking coefficient of 2.1×10^{-2} was used for HNO_3 to NO_2 conversion.

The evaluation of *DeMore et al.* [1994] recommends a reaction probability for O_3 on carbon/soot of 3×10^{-2} . *Fendel and Ott* [1993] report fast O_3 loss on 10 to 100 nm solid carbon agglomerates, with an estimated reaction probability near 3×10^{-2} . *Fendel et al.* [1995] report that submicron carbon or iron aerosol particles destroy ozone efficiently; the sticking coefficient of O_3 to the particles is of the order of 10^{-4} . They conclude that particles present in the stratosphere may represent a significant sink for O_3 . *Smith et al.* [1988] report that the ozone/soot reaction is first order in ozone, with CO, CO_2 and H_2O the only stable gaseous products. *Stephens et al.* [1986] measured CO, CO_2 and O_2 as products with an O_2 produced for each O_3 reacted. *Stephens et al.* [1986] measured uptake coefficients which varied from 10^{-3} to 10^{-5} depending on the carbon sample and O_3 exposure. The O_3 reaction probability on carbon aerosols is clearly dependent on the carbon aerosol's surface history. Consequently, in this study, a sticking coefficient of 1×10^{-5} was used for O_3 to O_2 conversion as a lower limit, so that the effects on the ozone should be at least those reported here, and, in fact, will probably be greater.

Production, Transport, and Characteristics of Carbon Aerosols

Atmospheric soot particles are produced by the incomplete combustion of fossil and other fuels. Combustion generated aerosols can affect the atmosphere in two main ways, via light absorption (e.g., *Shaw and Stamnes*, 1980; *Porch and MacCracken*, 1982; *Cess*, 1983; *Rosen and Hansen*, 1984) and via heterogeneous reactions on their surfaces (e.g., *Tabor et al.*, 1993, 1994). Heterogeneous reduction of atmospheric constituents on carbon aerosols is a possibility that has been largely overlooked up until now, but it could actually be very important.

The present subsonic air traffic occurs mainly in the northern hemisphere, with about 30% to 50% flying above the tropopause [*Schumann*, 1994]. Future high-speed civil transport (HSCT) systems have been proposed to fly in the middle and lower stratosphere. In 1990, about 176 Mt of aviation fuel was used. To put this into context, this aviation fuel constitutes about 6% of all petrol products and provides about 3% of the CO_2 released by the burning of fossil fuels. Global fuel consumption grows by about 3% per year, with a doubling expected within the next 18 to 25 years. Present emissions by space flight are about a factor of 10,000 times smaller than those from aviation. The present aviation traffic has already caused a considerable increase in NO_x concentrations (between 30% to 100%) in the upper troposphere along main flight routes [*Schumann*, 1994].

Graphitic carbon particles can be transported on the global scale and so are able to reach remote regions. Long-range transport of graphitic carbon particles of

at least 2000 km from the closest significant source region has been observed at ground level stations throughout the western Arctic [Stonehouse, 1986; Rosen *et al.*, 1981; Heintzenberg, 1982; Rosen and Novakov, 1983]. Trace element and meteorological analyses suggest that even longer-range transport from midlatitudes between 5,000 and 10,000 km away had taken place [Rahn and McCaffrey, 1980; Barrie *et al.*, 1981].

Horizontal profiles of graphitic carbon particles have been provided by missions such as the National Oceanographic and Atmospheric Administration (NOAA) airplane sampling programme during March and April 1983 [Schnell *et al.*, 1994; Rosen and Hansen, 1984; Hansen and Rosen, 1984]. It has been found that graphitic carbon particles are present throughout the arctic troposphere with upper layers typically containing more particles than at ground level.

Pusechel *et al.* [1992] reported that upper tropospheric aircraft emissions of soot presently represent approximately 0.3% by mass of the background stratospheric aerosols. Blake and Kato [1995] recently presented an overview of black carbon soot measurements made in the upper troposphere and lower stratosphere, between 45°S and 90°N, and they confirm this finding. They also point out that for volcanically quiescent periods, if surface areas are considered instead of mass, the surface area of carbon aerosols is comparable to that of sulphate aerosols. In fact, the surface area of carbon aerosols may be more than that of sulphate aerosols during volcanically quiescent periods. This is because carbon aerosols are typically not spherical, but rather have a fractal geometry. Blake and Kato [1995] considered two extreme cases and calculated the surface area of the carbon particles as if they were all spheres or as if they had a purely fractal geometry. The fractal surface area calculation gave an area that was 30 times greater than the area calculated if all the carbon aerosols were assumed to be 20 nm spheres.

Colbeck and Nyeki [1992] presented a review of fractal structures as applied to environmental aerosols. They point out that the atmospheric lifetime of particles is dependent on their terminal velocity, which is related to the fractal dimension of the particles. Many natural objects such as coastlines and clouds may be represented by fractal theory. A basic property of fractal objects is that they obey the scaling relationship:

$$N \propto R^D \quad (6)$$

where N is the number of features, R is the resolution of measurements, and D is the fractal dimension of the object. Fractal clusters sediment more slowly than compact spheres of the same mass. Berry [1989] calculated that clusters composed of 1000 individual spherules of radius 20 nm fall at approximately 100 m yr⁻¹ if $D=1.8$ as compared with 1 km yr⁻¹ for solid clusters ($D=3$).

Blake and Kato [1995] state that the carbon aerosol distributions they presented did not account for soot that had been entrained within sulphuric acid droplets.

It is rather surprising that most of the soot aerosols are not actually entrained in sulphate aerosols. Blake and Kato [1995] speculated that aircraft-generated aerosols may constitute poor condensation nuclei. However, Kärcher *et al.* [1996] find strong evidence that aircraft soot is responsible for the buildup of visible contrails. Kärcher *et al.* [1996] show that the observation is consistent with model results under the assumption that soot gets coated by a liquid H₂SO₄/H₂O solution, possibly also containing HNO₃, and that the soot core triggers heterogeneous freezing of water ice during plume cooling. They found that the observations cannot be explained by assuming dry soot upon which ice nucleates heterogeneously, directly from the vapor phase. These results strongly point toward the fact that aircraft soot leaves the jet engines already entrained in a liquid sulphuric acid solution. This is also very likely to be true in cases where no visible ice contrails form. Even if soot would be emitted without coating, quick coagulation processes with in situ nucleated H₂SO₄/H₂O aerosols might entrain them into droplets. This would be similar to the Kuwaiti oil fire plumes studied by, for example, Parungo *et al.* [1992], where carbon had become entrained within liquid droplets. It could be that the soot is entrained in droplets close to the aircraft, but in the far-field situation as measured by Blake and Kato [1995], the soot is no longer entrained within a droplet.

It seems that biomass burning does not contribute significantly to the upper tropospheric, lower stratospheric soot loading. Blake and Kato [1995] found that the measured latitudinal distribution of black carbon soot between 10 and 11 km covaried with commercial air traffic use, suggesting that aircraft fuel combustion is the principal source of soot at this altitude. In addition, they found that at latitudes where there is a lot of commercial air traffic, significant levels of black carbon soot were measured even at 20 km. This suggests that aircraft-generated soot injected just above the tropopause may be transported to higher altitudes. By assigning upper and lower estimates on the total fuel burned in the stratosphere by aircraft and comparing this to the measured soot concentrations, a black carbon soot residence time of between 4 and 12 months was derived by Blake and Kato [1995].

Baumgardner *et al.* [1996] report results from a new instrument which can simultaneously measure aerosol diameter between 0.4 and 10 μm and which was recently flown on the NASA ER2 aircraft during a stratospheric measurement campaign. The measured stratospheric refractive indices do not agree well with theoretical predictions, and vertical profiles suggest the presence of nonspherical or absorbing particles in the altitude range of 7 to 9 km. One possibility is that Baumgardner *et al.* [1996] observed carbon aerosols.

In the Arctic boundary layer a low HNO₃/NO_x ratio has been inferred from measurements. Therefore, if the soot reduction actually occurs, since the Arctic is where soot accumulates, we would expect to see the low values

that are seen. The observations therefore subjectively support the reduction of HNO_3 on soot.

These findings point to the potential importance of NO_y /amorphous carbon interactions on the local and global scale in the stratosphere and the troposphere. If the aviation fuel consumption is set to double in the next 18 to 25 years, it is likely that the carbon surface area will also double, while increases of up to a factor of 10 could occur in flight corridors [WMO, 1994]. This opens the possibility that on the hemispheric scale the carbon surface area could be double that of the background sulphate aerosol surface area during volcanically quiescent periods, and 10 times that of the background sulphate aerosol surface area in flight corridors. Such a large surface area could therefore be a potentially important site for heterogeneous atmospheric chemistry, which really should be thoroughly investigated with a sense of urgency.

It is not only nitrogen species that could be reduced on carbon aerosols. For example, HOCl could be reduced to HCl , and HOBr could be reduced to HBr . This could be significant in polar regions, where the production of HCl can become the rate limiting step for further chlorine activation. These processes also need detailed examination.

Comparison With Observations

Since there is uncertainty associated with the rate at which HNO_3 and NO_2 is reduced on carbon aerosols, this section compares some observations with model calculations that include the reduction of HNO_3 and NO_2 on carbon aerosols.

SESAME Comparison

Figure 1 shows three simulations that were performed with a three-dimensional chemical transport model [Chipperfield *et al.*, 1996], which used meteorological analyses to specify the circulation. The model was integrated for 12 days and used results from a seasonal integration, which had been integrated from November 22, 1994, in order to initialize each simulation. The seasonal integration had been initialized itself from a combination of two-dimensional chemical fields and data from instruments on board the UARS satellite. This integration is presently being used to investigate the anomalously low O_3 amounts seen during the 1994/1995 northern winter (as observed by Manney *et al.* [1996]). The model was sampled during each simulation at the same time and position relevant to measurements of NO_2 made by 'Absorption par Minoritaires Ozone et NO_x ' (AMON) at night inside the polar vortex on February 10, 1995, over Kiruna during the Second European Stratospheric Arctic and Mid-latitude Experiment (SESAME) campaign [Hermann *et al.*, 1996].

Simulation A was a control simulation that includes a standard stratospheric chemistry scheme without any

Figure 1. Second European Stratospheric Arctic and Mid-latitude Experiment (SESAME) campaign comparison for the simulated NO_2 profiles over Kiruna on February 10, 1995. Simulation A (solid line) was a control simulation which includes a standard stratospheric chemistry scheme. Simulation B (dashed line) included the reduction of HNO_3 and NO_2 on carbon aerosols, both with a γ value of 2.8×10^{-2} and a carbon aerosol surface area of $1 \mu\text{m}^2/\text{cm}^3$. Simulation C (dot-dashed line) was the same as simulation B, except the γ value for the reduction of HNO_3 was reduced by a factor of 10.

heterogeneous carbon reactions. Simulation B includes the reduction of HNO_3 and NO_2 on carbon aerosols, both with a γ value of 2.8×10^{-2} . Simulation C was the same as simulation B, except the γ value for the reduction of HNO_3 was reduced by a factor of 10 to a value of 2.8×10^{-3} . The simulations included the hydrolysis of N_2O_5 , ClONO_2 , and BrONO_2 on sulphate aerosols.

Figure 1 shows that the NO_2 observations are bracketed by simulations that included heterogeneous carbon reactions (simulations B and C). This is not conclusive proof that the proposed carbon mechanism does occur, but it does make it clear that without some kind of renoxification mechanism, whether it is the mechanism postulated here or some other mechanism, the vertical profiles of NO_2 are not well simulated when the hydrolysis of N_2O_5 on sulphate aerosols is included. The N_2O_5 hydrolysis used in this study is the temperature and composition dependent data recommended by DeMore *et al.* [1994]. A slower N_2O_5 hydrolysis on sulphate aerosols would clearly also increase the simulated NO_x concentration. The required renoxification mechanism needs to operate up to altitudes of around 25 to 30 km. It is unclear what the transport mechanism would be for carbon aerosol to be found at these altitudes within the polar vortex.

Figure 1. Second European Stratospheric Arctic and Mid-latitude Experiment (SESAME) campaign comparison for the simulated NO_2 profiles over Kiruna on February 10, 1995. Simulation A (solid line) was a control simulation which includes a standard stratospheric chemistry scheme. Simulation B (dashed line) included the reduction of HNO_3 and NO_2 on carbon aerosols, both with a γ value of 2.8×10^{-2} and a carbon aerosol surface area of $1 \mu\text{m}^2/\text{cm}^3$. Simulation C (dot-dashed line) was the same as simulation B, except the γ value for the reduction of HNO_3 was reduced by a factor of 10.

ATMOS ATLAS3 Comparison

Figure 2 shows the effect of the reduction of HNO_3 and NO_2 on carbon aerosols (Table 1) on the vertical profiles of NO_2 and the HNO_3/NO_x ratio in the northern and southern hemispheres compared to the Atmospheric Trace Molecule Spectroscopy (ATMOS) Experiment ATLAS3 measurements made during November 1994. The model used was the AUTO-CHEM column model described by Lary [1996] and Lary et al. [1995, 1996]. The column model was run for 7 days starting from the ATMOS ATLAS3 vertical profiles of temperature, O_3 , NO , NO_2 , N_2O_5 , HNO_3 , HNO_4 , ClONO_2 , H_2O , CO , CO_2 , CH_4 and N_2O . Below 25 km the diurnal correction to the NO_2 profiles is very important [Newchurch et al., 1996].

It can be seen from Figure 2 that above 25 km there is excellent agreement between the model and the observations in both hemispheres. Below 25 km there is a slight contrast between the hemispheres. As noted above,

Table 1. Carbon Reduction Reactions Included in This Study

	Reaction		γ used
HNO_3	$\xrightarrow{\text{carbon}}$	NO_2	2.1×10^{-2}
HNO_3	$\xrightarrow{\text{carbon}}$	NO	4.2×10^{-3}
NO_2	$\xrightarrow{\text{carbon}}$	NO	2.8×10^{-2}
O_3	$\xrightarrow{\text{carbon}}$	O_2	1×10^{-5}

the northern hemisphere has a larger soot loading than the southern hemisphere. The best agreement between the model simulations and the ATMOS ATLAS3 observations in the northern hemisphere falls close to the simulation with $0.2 \mu\text{m}^2/\text{cm}^3$. This is in general agreement with the SESAME comparison described above. In contrast, the best agreement between the model simulations and the ATMOS ATLAS3 observations in the southern hemisphere falls close to the simulation with $0.1 \mu\text{m}^2/\text{cm}^3$. This is consistent with the fact that the southern hemisphere has a lower soot loading. Figure 2 also shows how sensitive the HNO_3/NO_x ratio is to the soot loading. An increase of the soot loading by a factor of 10 reduces the HNO_3/NO_x ratio by a factor of approximately 100 in the lower stratosphere. Including the reduction of HNO_3 on soot leads to a simulated HNO_3/NO_x ratio within the observed range of the average free tropospheric ratio of 1-9 reported by Chatfield [1995].

These comparisons do not conclusively prove that the reduction on carbon aerosols actually occurs but they show that the reduction of NO_2 and HNO_3 is at least consistent with observations and can explain the hemispheric asymmetry in the observed NO_2 and HNO_3/NO_x ratio vertical profiles. To say this another way, a renoxification mechanism, whether it is the one postulated here or a completely different mechanism, can improve the agreement between observations and simulations of the observed NO_y partitioning if it is more effective in the northern hemisphere than the southern hemisphere.

Toumi et al. [1993] considered the ATMOS HNO_3/NO_x ratio and concluded that the current recommen-

dations for the sulphate N_2O_5 loss are too fast to agree with observations. *Considine et al.* [1992], studying limb infrared monitor of the stratosphere (LIMS) data, and *McElroy et al.* [1992] using ATMOS data, also concluded that the current recommendations for the sulphate N_2O_5 loss are too fast to agree with observations. Figure 2 shows that including heterogeneous reduction of HNO_3 on carbon aerosols improves the agreement between the simulated and observed HNO_3/NO_x ratio in the lower stratosphere of the northern hemisphere by providing a renoxification mechanism. Now that we have seen that the reduction of HNO_3 and NO_2 is at least consistent with observations, the next section examines in detail the sensitivity of the proposed mechanisms to carbon surface area, temperature, altitude, and day length.

Sensitivity Experiments

To examine the role of HNO_3 , NO_2 and O_3 reduction on amorphous carbon aerosols in the lower stratosphere and the upper troposphere at mid-latitudes a set of idealised model simulations were performed. The numerical model used for these simulations was AUTO-CHEM, a model described by *Lary* [1995] and *Lary et al.* [1995, 1996] and *Fisher and Lary* [1995]. In the simulations a stationary air parcel at 45°N was considered. The simulations included the hydrolysis of N_2O_5 , ClONO_2 and BrONO_2 on sulphate aerosols.

Carbon Surface Area and Temperature Dependence

In the first set of sensitivity experiments the temperature of an air parcel at 70 mb at equinox was varied between 200 K and 240 K and the amorphous carbon aerosol surface area was varied between 0 and $10 \mu\text{m}^2 \text{cm}^{-3}$. For each of these conditions a 7-day simulation was performed.

Although the observed hemispheric average carbon aerosol surface area is typically around $1 \mu\text{m}^2 \text{cm}^{-3}$, much higher areas do exist locally, for example, in aircraft wakes. In addition, because it is likely that the carbon aerosol abundance will double over the next 25 years, carbon aerosol areas up to $10 \mu\text{m}^2 \text{cm}^{-3}$ were considered.

Figure 3 shows that the heterogeneous reduction of HNO_3 on amorphous carbon aerosol is a significant renoxification process than can obviously continue throughout the day. For example, Figure 4 is for midnight. When no carbon aerosols are present, then the simulation predicts that approximately 80% of NO_y is in the form of HNO_3 . However, with the assumed γ values, increasing the carbon area to just $1 \mu\text{m}^2 \text{cm}^{-3}$, a value close to the current hemispheric average, reduces the HNO_3/NO_y ratio to approximately 0.5. Thus renoxification on carbon aerosols will also be important in the troposphere and could explain the current discrepancy between observed and modeled values of the

HNO_3/NO_y ratio [*Chatfield*, 1995]. Figure 3 also shows that the heterogeneous reduction of NO_2 and O_3 on amorphous carbon aerosol is quite rapid. The rate of O_3 reduction is likely to be faster than that displayed in Figure 3, as a lower limit γ value of only 10^{-5} has been used.

Including the heterogeneous reduction of NO_2 and HNO_3 by amorphous carbon aerosols increases the nighttime NO concentration (Figure 4). Without the heterogeneous reduction of NO_2 and HNO_3 models predict an NO/NO_y ratio that is almost zero.

Figure 3 shows that the midnight rate of the heterogeneous reduction of NO_2 on amorphous carbon aerosol is a function of both temperature and the amorphous carbon aerosol surface area. The rate varies between 10^3 molecules $\text{cm}^{-3} \text{s}^{-1}$ for an amorphous carbon aerosol surface area of less than $1 \mu\text{m}^2 \text{cm}^{-3}$ and 10^6 molecules $\text{cm}^{-3} \text{s}^{-1}$ for an amorphous carbon aerosol surface area of $10 \mu\text{m}^2 \text{cm}^{-3}$ at 200 K. Since the midnight rate of reaction of NO_2 with O_3 closely follows the rate of reduction of NO_2 to NO on the amorphous carbon aerosol, it can be seen from Figures 3 and 4 that the reduction of NO_2 to NO on the amorphous carbon aerosol is the rate-limiting step of the catalytic ozone loss cycle mentioned above.

With a reaction probability for O_3 of just 10^{-5} , at low carbon aerosol surface areas the direct loss of O_3 on the carbon is likely to be faster than the catalytic loss due to the production of NO (Figure 3). For high carbon aerosol surface areas the direct loss of O_3 on the carbon is likely to be slower than the catalytic loss due to the production of NO. By way of a comparison, under the same conditions, the corresponding ozone loss rate at noon due to the reaction of HO_2 with O_3 , i.e., the rate of the major ozone loss cycle, is approximately 10^5 molecules $\text{cm}^{-3} \text{s}^{-1}$ at 200 K, rising to 10^6 molecules $\text{cm}^{-3} \text{s}^{-1}$ at 240 K. An ozone loss rate that can reach 10^6 molecules $\text{cm}^{-3} \text{s}^{-1}$ is therefore clearly a significant ozone loss rate.

Figure 3 shows that the midnight rate of the heterogeneous reduction of HNO_3 on amorphous carbon aerosol is a function of both temperature and the amorphous carbon aerosol surface area. The rate varies between 3×10^3 molecules $\text{cm}^{-3} \text{s}^{-1}$ for an amorphous carbon aerosol surface area of less than $1 \mu\text{m}^2 \text{cm}^{-3}$ up to 8×10^3 molecules $\text{cm}^{-3} \text{s}^{-1}$ for an amorphous carbon aerosol surface area of $10 \mu\text{m}^2 \text{cm}^{-3}$ at 240 K. This renoxification by the reduction of HNO_3 provides additional NO_x which can take part in the catalytic destruction of ozone.

Figure 4 shows that the additional ozone loss caused by the heterogeneous reduction of HNO_3 , NO_2 and O_3 on amorphous carbon aerosol over the 7-day simulation period reaches nearly 3% (80 ppbv) for an amorphous carbon aerosol surface area of $10 \mu\text{m}^2 \text{cm}^{-3}$. It is noteworthy that the additional ozone loss caused by the heterogeneous reduction of NO_2 is almost independent of temperature if the γ value is not temperature depen-

Figure 3. Results for midnight at the end of a set of 7-day simulations. During the 7-day simulations the air parcel was kept at 70 mb, 45°N at equinox. The temperature and amorphous carbon aerosol surface area present were kept constant for each air parcel through out the 7-day period. The results are plotted as a function of temperature (in Kelvin) and the amorphous carbon aerosol surface area in $\mu\text{m}^2 \text{cm}^{-3}$. Note that each plot has a different contour interval.

dent. This is in contrast, for example, to the hydrolysis of N_2O_5 where although the γ value is only weakly temperature dependent, the N_2O_5 concentration is strongly temperature dependent. For amorphous carbon aerosol surface areas that are close to the hemispheric average, the additional ozone loss is of the order of 0.3–0.5% over the period of the 1-week simulation.

Figure 4 shows that the nighttime ozone loss due to the heterogeneous reduction of HNO_3 and NO_2 has substantially reduced the nighttime ozone lifetime from around 350 months without reduction on carbon to just 52 months with a carbon area of only $1 \mu\text{m}^2 \text{cm}^{-3}$.

Heterogeneous reduction of HNO_3 , NO_2 and O_3 therefore represents a potentially important in situ ozone loss mechanism which can operate throughout the day at all latitudes in the lower stratosphere and upper tropo-

sphere, irrespective of the temperature, and it is likely that it contributes to the observed ozone trends. This mechanism will increase in importance with the increase in the abundance of carbon aerosol. It is therefore a mechanism that must be accounted for when considering the impact of increased air transport and all combustion processes on the atmosphere.

Altitude Dependence

In the second set of sensitivity experiments the altitude of the air parcel was varied between 10 and 25 km. Figure 5 shows the additional O_3 loss caused by including the heterogeneous reduction of HNO_3 and NO_2 on amorphous carbon aerosol as a function of altitude and carbon aerosol surface area. It is immediately apparent that in the stratosphere the enhanced levels of NO_x lead

Figure 4. Additional results for midnight at the end of a set of 7-day simulations. During the seven day simulations the air parcel was kept at 70 mb, 45°N at equinox. The temperature and amorphous carbon aerosol surface area present were kept constant for each air parcel throughout the 7-day period. The results are plotted as a function of temperature (in Kelvin) and the amorphous carbon aerosol surface area in $\mu\text{m}^2 \text{cm}^{-3}$. Note that each plot has a different contour interval. The NO/NO_y , NO_2/NO_y and HNO_3/NO_y ratios are dimensionless. The O_3 loss time-scale at midnight is in units of days. The additional O_3 loss caused by including the heterogeneous reactions on amorphous carbon aerosol over the 7 day simulation period is shown as a percentage.

Figure 5. The altitude and area dependence of O_3 loss by the amorphous carbon aerosol mechanism. Negative values correspond to an ozone production. (left) Additional O_3 loss caused by including the heterogeneous reactions on amorphous carbon aerosol (in percent) over the 7-day simulation period. (Right) Additional O_3 loss caused by including the heterogeneous reactions on amorphous carbon aerosol (in ppbv) over the 7-day simulation period.

to ozone loss, whereas in the troposphere the enhanced levels of NO_x lead to ozone production.

As there is much more carbon aerosol in the northern hemisphere than there is in the southern hemisphere, the heterogeneous reduction of HNO_3 , NO_2 , and O_3 on amorphous carbon aerosol will give rise to different trends in the northern hemisphere and southern hemisphere. In the troposphere the renoxification that occurs on carbon aerosols would tend to increase the ozone concentration. If the carbon aerosols present are entrained within droplets, then the behavior may be quite different; this also needs to be examined.

Owing to the shape of the ozone and NO_y profiles the largest additional O_3 loss in terms of absolute magnitude is largest at higher altitudes. Therefore, if amorphous carbon aerosol can be transported from the aircraft flight corridors up to 25 km, there will be a corresponding effect on the O_3 loss rate. Carbon aerosols are much smaller and lighter than sulphate aerosols, and if, as suggested by *Blake and Kato* [1995], most of the soot is not within sulphate aerosols, there is the possibility that the carbon aerosol residence time is long enough to allow them to reach the midstratosphere. This may be, in part, due to their fractal surface area, which means that they sediment much slower than a sphere of the same mass. If this is the case, they may be able to influence stratospheric chemistry, even up to 30 km. There may be some indication of this in the comparison of ATMOS data and simulations presented in Figure 2.

Figure 5 shows that increasing the carbon surface area from just $0 \mu m^2 cm^{-3}$ to $1 \mu m^2 cm^{-3}$ has a marked effect on stratospheric ozone loss and tropospheric ozone production. Observations show that carbon aerosols are definitely present in the midlatitude

lower stratosphere between 12 and 20 km. In relative terms, it can be seen from Figure 5 that the additional O_3 loss caused by including the heterogeneous reduction of HNO_3 and NO_2 on amorphous carbon aerosol is significant in this region. *Solomon et al.* [1996] showed that when a two-dimensional model is constrained with time-varying aerosol observations the shape of the observed trends in ozone is reproduced, but their magnitude is about 50% larger than that which is observed. The presence of soot in the midlatitude lower stratosphere may help to explain part of this discrepancy between ozone observations and simulations.

Since gas phase HNO_3 destruction is so slow, any process that is a sink of HNO_3 is potentially significant.

Figure 6. The simulated midlatitude HNO_3/NO_x ratio as a function of altitude and carbon surface area.

Figure 7. The seasonal dependence of O_3 loss by the amorphous carbon aerosol mechanism. (Left) Additional O_3 loss caused by including the heterogeneous reduction of NO_2 on amorphous carbon aerosol (in percent) over a 7-day simulation. (Right) Additional O_3 loss caused by including the heterogeneous reduction of NO_2 on amorphous carbon aerosol (in ppbv) over a 7-day simulation.

Figure 6 shows that increasing the carbon surface area from just 0 to $1 \mu\text{m}^2 \text{cm}^{-3}$ reduces the HNO_3/NO_x ratio by a factor of about 8. Chatfield [1995] states that the average free tropospheric HNO_3/NO_x ratio is between 1 and 9. As can be seen from Figure 6, this is entirely consistent with these simulations. It is also clear that increasing the carbon surface area will substantially increase NO_x and the oxidizing capacity of the troposphere (Figure 5).

Seasonal Dependence

To investigate the seasonal dependence of the mechanism, the third set of sensitivity experiments allowed the time of year to vary between the summer solstice and the winter solstice. This corresponds to a day length of between 9.5 and 13 hours for an air parcel at 45°N in the lower stratosphere. Figure 7 shows that for relatively high carbon surface areas the additional O_3 loss caused by including the heterogeneous reduction of NO_2 on amorphous carbon aerosol increases by moving from the summer solstice to the winter solstice, whereas at lower carbon surface areas there is little variation with day length. So the relative importance of the mechanism tends to increase with the length of the night for high carbon aerosol loadings. At higher latitudes the mechanism may lead to less ozone loss at some times, as there will be more NO_2 present to deactivate reactive chlorine, this will, in turn, lead to higher ClONO_2 concentrations.

Summary

If HNO_3 and NO_2 are heterogeneously reduced on atmospheric amorphous carbon aerosols produced by, for example, the combustion of fuel from commercial

air traffic, then a significant renoxification mechanism exists. This mechanism leads to ozone loss in the stratosphere and ozone production in the troposphere. The stratospheric ozone loss mechanism is almost independent of temperature and does not require the presence of sunlight. The mechanism can operate at all latitudes where amorphous carbon aerosols are present. The relative importance of the mechanism increases slightly with nightlength. Including the heterogeneous reduction of HNO_3 and NO_2 in model simulations predicts a free tropospheric and stratospheric HNO_3/NO_x ratio that is in good agreement with observations.

Further laboratory studies are urgently required to precisely quantify the rate of reduction and investigate other possible heterogeneous reactions on atmospheric amorphous carbon aerosols. For example, chlorine and bromine species such as HOCl and HOBr may also be reduced on carbon aerosols. Further field measurements are required to precisely quantify the amount of amorphous carbon aerosols present in the atmosphere. An assessment of the impact of carbon entrained within water or sulphuric acid droplets is also required.

Acknowledgments. David Lary is a Royal Society University Research Fellow and wishes to thank the Royal Society for its support wishes. He also thanks J.A. Pyle for his support and Robert MacKenzie, and Dudley Shallcross for very useful conversations. The Centre for Atmospheric Science is a joint initiative of the Department of Chemistry and the Department of Applied Mathematics and Theoretical Physics. This work forms part of the NERC UK Universities Global Atmospheric Modelling Programme.

References

Baumgardner, D., J. E. Dye, B. Gandrud, K. Barr, K. Kelly, and K. R. Chan, Refractive, indexes of aerosols in the

- upper troposphere and lower stratosphere, *Geophys. Res. Lett.*, **23** (7), 749-752, 1996.
- Barrie, L. A., et al., The influence of mid-latitude pollution sources on haze in the Canadian Arctic, *Atmos. Environ.*, **15**, 1407-1419, 1981.
- Berry, M. V., Falling fractal flakes, *Physica D*, **38**(1-3), 29-31, 1989.
- Blake, D. F., and K. Kato, Latitudinal distribution of black carbon soot in the upper troposphere and lower stratosphere, *J. Geophys. Res.*, **100** (D4), 7195-7202, 1995.
- Cess, R. D., Arctic aerosols - model estimates of interactive influences upon the surface atmosphere clear-sky radiation budget, *Atmos. Environ.*, **17**, 2555-2564, 1983.
- Chatfield, R. B., Anomalous HNO₃/NO_x ratio of remote tropospheric air - Conversion of HNO₃ to formic-acid and NO_x, *Geophys. Res. Lett.*, **21** (24), 2705-2708, 1995.
- Chipperfield, M. P., M. L. Santee, L. Froidevaux, G. L. Manney, W. G. Read, J. W. Waters, A. E. Roche, and J. M. Russell, Analysis of UARS data in the southern polar vortex in September 1992 using a chemical-transport model, *J. Geophys. Res.*, **101**(D13), 8861-18881, 1996.
- Colbeck, I., and S. Nyeki, Optical and dynamical investigations of fractal clusters, *Sci. Prog. Oxford*, **76**, 149-166, 1992.
- Considine, D. B., A. R. Douglass, and R. S. Stolarski, Heterogeneous conversion of N₂O₅ to HNO₃ on background stratospheric aerosols - comparisons of model results with data, *Geophys. Res. Lett.*, **19** (4), 397-400, 1992.
- DeMore, W. B., et al., Chemical kinetics and photochemical data for use in stratospheric modeling, Evaluation Number 10, Jet Propul. Lab., Pasadena, Calif., Publication 94-26, 1994.
- Fendel, W., D. Matter, H. Burtscher, and A. Schmidtott, Interaction between carbon or iron aerosol-particles and ozone, *Atmos. Environ.*, **29**, 967-973, 1995.
- Fendel, W., A. S. Ott, *J. Aerosol Sci.*, **24**, S317-S318, 1993.
- Fisher, M., and D. J. Lary, Lagrangian four dimensional variational data assimilation of chemical species, *Q. J. R. Meteorol. Soc.*, **121**(527) Part A, 1681-1704, 1995.
- Heintzenberg, J., Size-segregated measurements of particulate elemental carbon and aerosol light-absorption at remote Arctic locations, *Atmos. Environ.*, **16**(10), 2461-2469, 1982.
- Hansen, A. D. A., and H. Rosen, Vertical distributions of particulate carbon, sulfur, and bromine in the arctic haze and comparison with ground-level measurements at Barrow, Alaska, *Geophys. Res. Lett.*, **11**(5), 381-384, 1984.
- Hermann, O., et al., Correlative balloon measurements of the vertical distribution of N₂O, NO, NO₂, NO₃, HNO₃, N₂O₅, ClONO₂ and total reactive NO_y inside the polar vortex during SESAME, *Proceedings of the Third European Symposium on Stratospheric Ozone, Schliersee, Germany, September 18-22, 1995*, in press 1996.
- Kärcher, B., T. Peter, U.M. Biermann, and U. Schumann, The initial composition of jet condensation trails, *J. Atmos. Sci.*, in press, 1996.
- Lary, D. J., Gas phase atmospheric bromine photochemistry, *J. Geophys. Res.*, **101**(D1), 1505-1516, 1996.
- Lary, D. J., M. P. Chipperfield, and R. Toumi, The potential impact of the reaction OH+ClO→HCl+O₂ on polar ozone photochemistry, *J. Atmos. Chem.*, **21**(1), 61-79, 1995.
- Lary, D. J., M. P. Chipperfield, R. Toumi, and T. M. Lenton, Atmospheric heterogeneous bromine chemistry, *J. Geophys. Res.*, **101**(D1), 1489-1504, 1996.
- Logan, J. A., Trends in the vertical distribution of ozone: An analysis of ozonesonde data, *J. Geophys. Res.*, **99**(D12), 22553-25585, 1994.
- Manney, G.L., L. Froidevaux, J. W. Waters, M. L. Santee, W. G. Reed, D. A. Flower, R. F. Jarnot, and R. W. Zurek, Arctic ozone depletion observed by UARS MLS during the 1991/92 winter, *Geophys. Res. Lett.*, **23**(1), 85-88, 1996.
- McElroy, M. B., R. J. Salawitch and K. Minschwaner, The changing stratosphere, *Planet. Space Sci.*, **40**(2-3), 373-401, 1992.
- Newchurch, M. J., et al., Stratospheric NO and NO₂ abundances from ATMOS solar-occultation measurements, *Geophys. Res. Lett.*, **23**(17), 2373-2376, 1996.
- Porch, W. M., and M. C. MacCracken, Parametric study of the effects of arctic soot on solar-radiation, *Atmos. Environ.*, **16**, 1365-1371, 1982.
- Pusechel, R. F., D. F. Blake, K. G. Snetsinger, A. D. A. Hansen, S. Verma, and K. Kato, Black carbon (soot) aerosol in the lower stratosphere and upper troposphere, *Geophys. Res. Lett.*, **19**(16), 1659-1662, 1992.
- Rahn, K. A., and R. McCaffrey, On the origin of the winter arctic aerosol, *Ann. N.Y. Acad. Sci.*, **338**, 486-503, 1980.
- Rogaski, C.A., D.M. Golden, and L.R. Williams, The heterogeneous reaction of HNO₃ on model soot compounds, *Abstr. Pap. Am. Chem. Soc.*, **211**(1), 141-ANYL, 1996.
- Rosen, H., and A. D. A. Hansen, Role of combustion-generated carbon particles in the absorption of solar-radiation in the Arctic haze, *Geophys. Res. Lett.*, **11**(5), 461-464, 1984.
- Rosen, H., T. Novakov, and B. A. Bodhaine, Soot in the Arctic, *Atmos. Environ.*, **15**, 1371-1374, 1981.
- Rosen, H., and T. Novakov, Combustion-generated carbon particles in the Arctic atmosphere, *Nature*, **306** (5945), 768-770, 1983.
- Schumann, U., Impact of emissions from aircraft and spacecraft upon the atmosphere - An introduction, Paper presented at *International Scientific Colloquium*, Cologne, Germany, April 18-20, 1994.
- Shaw, G. E., and K. Stamnes, Arctic haze: Perturbation of the polar radiation budget, *Ann. N.Y. Acad. Sci.*, **338**, 533-539, 1980.
- Smith, D.M., W.F. Welch, J.A. Jassim, A.R. Chughtai, and D.H. Stedman, Soot-ozone reaction kinetics - Spectroscopic and gravimetric studies, *Appl. Spectros.*, **42**(8), 1473-1482, 1988.
- Solomon, S., R. W. Portmann, R. R. Garcia, L. W. Thomason, L. R. Poole, and M. P. McCormick, The role of aerosol variations in anthropogenic ozone depletion at northern mid-latitudes, *J. Geophys. Res.*, **101**(D3), 6713-6727, 1996.
- Stephens, S., M.J. Rossi, and D.M. Golden, The heterogeneous reaction of ozone on carbonaceous surfaces, *Int. J. Chem. Kinetics*, **18**(10), 1133-1149, 1986.
- Stonehouse, B., *Arctic Air Pollution - Studies in Polar Research*, Cambridge Univ. Press, 1986.
- Tabor, K., L. Gutzwiller, and M. J. Rossi, The heterogeneous interaction of NO₂ with amorphous-carbon, *Geophys. Res. Lett.*, **20**(14), 1431-1434, 1993.
- Tabor, K., L. Gutzwiller, and M. J. Rossi, The heterogeneous interaction of NO₂ with amorphous-carbon at ambient temperature, *J. Phys. Chem.*, **98**(24), 6172-6186, 1994.
- Thlibi, J., and J. C. Petit, A study of the NO_y/Soot interaction in the temperature range 303-1223 K, Paper presented at *International Scientific Colloquium*, Cologne, Germany, April 18-20, 1994.
- Toumi, R., S. Bekki and R. Cox, A model study of ATMOS observations and the heterogeneous loss of N₂O₅ by the sulfate aerosol layer, *J. Atmos. Chem.*, **16**(2), 135-144, 1993.
- World Meteorological Organisation, Scientific assessment of stratospheric ozone: 1991, Rep. 25, WMO Global Ozone Res. and Monit. Proj., Geneva, 1992.
- World Meteorological Organisation, Scientific assessment of

stratospheric ozone: 1994, Rep. 37, WMO Global Ozone Res. and Monit. Proj., Geneva, 1994.

D. J. Lary and A. M. Lee, Centre For Atmospheric Science, Department of Chemistry, Cambridge University, Lensfield Road, Cambridge, CB2 1EW, England. (e-mail: david@atm.ch.cam.ac.uk)

M. J. Newchurch, Earth System Science Lab., University of Alabama in Huntsville, Huntsville, AL 35899, U.S.A.

M. Pirre and J. B. Renard, Laboratoire de Physique et Chimie de l'Environnement. CNRS, Orleans, France.

R. Toumi, Department of Physics, Imperial College, London, SW7 2BZ, England.

(Received November 22, 1995; revised August 26, 1996; accepted August 26, 1996.)