PHILOSOPHICAL TRANSACTIONS

rsta.royalsocietypublishing.org

Research

Cite this article: Dykema JA, Keith DW, Anderson JG, Weisenstein D. 2014 Stratospheric controlled perturbation experiment: a small-scale experiment to improve understanding of the risks of solar geoengineering. *Phil. Trans. R. Soc. A* **372**: 20140059.

http://dx.doi.org/10.1098/rsta.2014.0059

One contribution of 15 to a Theme Issue 'Climate engineering: exploring nuances and consequences of deliberately altering the Earth's energy budget'.

Subject Areas:

atmospheric science

Keywords:

geoengineering, solar radiation management, stratosphere, balloon, ozone depletion

Author for correspondence:

John A. Dykema e-mail: dykema@huarp.harvard.edu

Stratospheric controlled perturbation experiment: a small-scale experiment to improve understanding of the risks of solar geoengineering

John A. Dykema¹, David W. Keith^{1,3},
James G. Anderson^{1,2} and Debra Weisenstein¹

¹School of Engineering and Applied Sciences, Harvard University, One Brattle Square, Cambridge, MA 02138, USA ²Department of Chemistry and Chemical Biology, Harvard

²Department of Chemistry and Chemical Biology, Harvard University, Mallinckrodt Link Building, 12 Oxford Street, Cambridge, MA 02138, USA

³Harvard Kennedy School and School of Engineering and Applied Science, Pierce Hall, 29 Oxford Street, Cambridge, MA 02138, USA

(D) JAD, 0000-0001-7611-6163

Although solar radiation management (SRM) through stratospheric aerosol methods has the potential to mitigate impacts of climate change, our current knowledge of stratospheric processes suggests that these methods may entail significant risks. In addition to the risks associated with current knowledge, the possibility of 'unknown unknowns' exists that could significantly alter the risk assessment relative to our current understanding. While laboratory experimentation can improve the current state of knowledge and atmospheric models can assess large-scale climate response, they cannot capture possible unknown chemistry or represent the full range of interactive atmospheric chemical physics. Small-scale, in situ experimentation under wellregulated circumstances can begin to remove some of these uncertainties. This experiment—provisionally titled the stratospheric controlled perturbation experiment—is under development and will only proceed with transparent and predominantly governmental funding and independent assessment. We describe the scientific and technical

© 2014 The Authors. Published by the Royal Society under the terms of the Creative Commons Attribution License http://creativecommons.org/licenses/by/4.0/, which permits unrestricted use, provided the original author and source are credited.

foundation for performing, under external oversight, small-scale experiments to quantify the risks posed by SRM to activation of halogen species and subsequent erosion of stratospheric ozone. The paper's scope includes selection of the measurement platform, relevant aspects of stratospheric meteorology, operational considerations and instrument design and engineering.

1. Scientific perspective

Solar radiation management (SRM) supposes that deliberate addition of aerosol to the stratosphere could reduce climate risks by partially offsetting the radiative forcing from accumulating greenhouse gases. The past few years have seen a tremendous surge in research examining the efficacy and risks of SRM. A large body of research has used general circulation models (GCMs) to examine the climate response to SRM forcing. Most of these have used very simple models of stratospheric aerosol. For example, many simply adjust the top of the atmosphere radiative forcing [1–3]. A more limited set of studies have used interactive aerosol models in GCMs, but, in most such studies, to date, the aerosol size distribution has been prescribed [4–6], and changes in climate (temperature, precipitation) predicted without chemical feedbacks.

There have been studies using two-dimensional models with aerosol dynamics in which the size distribution is allowed to freely evolve [7,8], but these two-dimensional models have important limitations. For example, they cannot accurately treat stratosphere–troposphere exchange nor can they examine zonal heterogeneity. A few models have employed aerosol dynamics within a three-dimensional framework [9,10] but without any chemical interactions with ozone. All such studies find that aerosol particle distributions in a geoengineered stratosphere could be larger than observed after the 1991 Mt. Pinatubo eruption, and that the size distribution is sensitive to the injection method, location and frequency.

While a set of studies have examined the impacts of SRM on ozone chemistry, all of the studies have used simple prescriptions of aerosol distributions [6,11] or aerosol distributions calculated in off-line models [7]. This is a serious limitation as the distribution of aerosol surface area can have a profound effect on ozone chemistry, with feedback effects also linking ozone chemistry to temperature and dynamics. Tilmes *et al.* [12] found that geoengineering could greatly enhance chlorine activation in the polar regions during cold winters, possibly enlarging the region of polar ozone depletion. The Heckendorn *et al.* [7] study using a chemistry-climate model found that aerosol heating near the tropical tropopause induced by geoengineering modified stratospheric water vapour, which resulted in additional ozone depletion.

To first order, between the local tropopause and approximately 30 km altitude at mid-latitudes, ozone concentrations are controlled by a combination of transport and photochemical production and loss, with photochemical control increasing with increasing altitude. At altitudes above approximately 30 km in summer, ozone concentrations are dominantly controlled by catalytic photochemistry. Therefore, the assessment of SRM depends on the coupling of chemistry and dynamics in the lower stratosphere. Furthermore, it has been demonstrated that the catalytic chemistry is highly sensitive not only to aerosol surface area density (SAD), but also to water vapour [13]. Elevated levels of lower stratospheric water vapour constitute an additional uncertainty and risk factor for ozone and SRM.

(a) Catalytic chemistry

In 1994, it was demonstrated by direct *in situ* observations of the rate-limiting radicals by Wennberg *et al.* [14] that chemical ozone loss in the lower stratosphere is dominated by catalytic removal through reactions with the hydrogen–oxygen (HO_x) radicals OH and HO_2 . This represented a major turning point in our understanding of ozone loss from the previously held view that the catalytic loss of ozone was rate limited by NO_x radicals, specifically NO and NO_2 in the lower stratosphere. In fact, because HO_x radicals are the dominant rate-limiting radicals in this

system, and because reactions with NO_x radicals are the dominant reactive pathways converting the rate-limiting HO_x , ClO_x (ClO and Cl) and BrOx (BrO and Br) radicals to their non-catalytic inorganic forms, the NO_x radicals become the buffering species rather than the catalytic species in ozone removal. As a result, with a decreasing concentration of NO_x species, the rate of ozone catalytic loss in the lower stratosphere increases, because the rate-limiting radicals HO_2 , ClO and BrO that are removed by NO_x increase in concentration.

Large ozone losses that occur over the polar regions result directly from heterogeneous reactions involving inorganic chlorine [15]. These reactions serve primarily to transform inorganic chlorine (principally HCl and ClONO₂ that constitute approx. 97% of available inorganic chlorine) into the rapidly photolysed intermediates Cl₂ and HOCl, followed by reaction of the product Cl atoms with ozone to form the primary catalytically active chlorine radical, ClO. What proved to be of particular importance from the NASA SAGE III ozone loss and validation experiment mission [16–20] was that examination of conditions in the Arctic lower stratosphere coupled with emerging results from laboratory experiments showed that the dominant pathway for chlorine activation appears to be on simple, ubiquitous, cold sulfate—water aerosols [15,21–24]. Thus, it is both temperature and water vapour concentration in combination with simple binary sulfate—water aerosols that primarily determine the kinetics for rapid chlorine activation.

Enhanced CIO that results from increases in sulfate aerosols or water vapour in the stratosphere [17,18] can accelerate ozone destruction primarily through one of two catalytic reaction cycles: the CIO dimer mechanism, or a coupled bromine and chlorine mechanism [25]:

$$BrO + ClO \rightarrow Br + Cl + O_2$$

$$Br + O_3 \rightarrow BrO + O_2$$

$$Cl + O_3 \rightarrow ClO + O_2$$

$$2O_3 \rightarrow 3O_2$$

Even small changes in the lower stratosphere can have significant consequences for ozone, as the heterogeneous reactions that set the threshold conditions for chlorine activation are extremely sensitive to temperature, water vapour and reaction aerosol surface area. We know from the injection of sulfates following the volcanic eruption of Mt. Pinatubo [26] that the impact on ozone of enhanced sulfates can be significant.

Accurate photochemical models for the lower stratosphere are necessary to quantitatively assess changes to ozone loss rates resulting from increased stratospheric aerosol loading. Currently, there are significant uncertainties in the rates of key reactions necessary to forecast ozone loss and recovery. Monte Carlo scenario simulations of the impact of the known uncertainties in these kinetic parameters identify chlorine and bromine reactions as the dominant driver of uncertainty in ozone loss rates [27]. Further uncertainty in future ozone loss rates is driven by uncertainty about the meteorological conditions under which these reactions will take place.

(b) Water vapour and dynamics in the lower stratosphere

Changes in stratospheric water vapour content play a central role in mediating the stratosphere's response to greenhouse gas-driven climate change and to the use of SRM to offset such changes. A combination of radiative [28–32], dynamical [33,34] and chemical processes [35] associated with water vapour complicate the prediction of ozone loss rates in a deliberately engineered climate (figure 1). We first describe the relevant determinants of water vapour in the current climate, and then speculate about the interaction of climate change and SRM.

Observations of stratospheric water vapour indicate a mixed pattern of increases and decreases over decadal time scales [36–38]. Projections based on coupled chemistry–climate GCMs suggest a secular increase in stratospheric water vapour over 50 years [39]. Increased stratospheric water vapour concentrations will add to the radiative forcing of climate and tend to exacerbate

Figure 1. Schematic of interactions between green house gas (GHG)-driven climate change, SRM and stratospheric ozone. A red arrow denotes an interaction where an increase in the quantity on the left generally causes an increase in the quantity on the right; a blue arrow denotes the converse; and a grey arrow is used for indeterminate cases. Sulfate aerosol causes direct radiative heating of the lower stratosphere and perhaps of the tropical tropopause layer (TTL). SRM would introduce a net negative radiative forcing that would offset some impacts of the positive forcing from increased GHGs. The combined effects of increased surface aerosol density, stratospheric temperature decreases and water vapour increases could substantially increase photochemical ozone losses. Conversely, SRM aerosol might decrease stratospheric water vapour, an offsetting effect. The purpose of SCoPEx is to reduce the uncertainty in our knowledge of relevant aerosol processes and this photochemistry through *in situ* perturbation experiments.

ozone loss. Other than CH₄ oxidation, H_2O enters the stratosphere either by transport into the stratosphere through the tropical tropopause or by dynamical mixing of tropospheric air into the lowermost stratosphere in mid-latitudes. Dessler *et al.* [40] have demonstrated a robust correlation between increased surface temperatures and increased stratospheric H_2O , but we lack a high-quality mechanistic understanding of either pathway.

Recent findings have drawn attention to an unexpected source of tropospheric water vapour to the stratosphere. *In situ* measurements of water vapour in the lower stratosphere show a significant frequency of elevated values, occurring in approximately 50% of summertime flight observations over the USA [35]. The convective origin of these water vapour measurements is established by simultaneous *in situ* observations of H₂O and the HDO isotopologue [41,42], differentiating between direct convective injection- and other temperature-controlled pathways linking the troposphere and stratosphere [41,43,44]. Convective injection of water vapour as reported in [35] can occur in storm systems that are approximately 50 km across, with smaller domains of high-altitude injection embedded within them [45,46]. The elevated concentrations of water can spread to 100 km or more in horizontal extent within a few days, and may remain at the elevated levels over a period of days.

The existence of these regions of substantially enhanced water vapour may represent an important pathway for water vapour entry into the lower stratosphere as surface temperatures warm. A coherent understanding has yet to coalesce unifying all observational and theoretical lines of evidence [47]. Recent work by Ploeger *et al.* [34] and by Homeyer *et al.* [48–50] have brought emphasis to the competition between (i) horizontal water vapour transport in the lower

stratosphere from subtropics to high latitudes and (ii) deep stratospheric convective injection of water vapour over the USA in summer, respectively.

Now we consider the impact of an increased sulfate aerosol loading in the lower stratosphere. First, there will be a direct impact on ozone concentration through the halogen activation pathways described above [11]. Second, there will be competing indirect effects that have received little attention to date. On the one hand, SRM sulfates may decrease stratospheric water vapour by decreasing tropical tropopause temperatures [50] or by decreasing the energy that drives subtropical convective injection. On the other hand, an increase in sulfate aerosol loading in the tropical tropopause layer will increase radiative heating rates and so raise temperatures, potentially increasing stratospheric water vapour concentration. The increased stratospheric water vapour could produce a wetter stratosphere, leading to much faster ozone losses. Conversely, the net effect of SRM could be less ozone loss if the induced cooling reduces transport of water vapour into the lower stratosphere. Figure 1 illustrates these competing pathways.

Taken together, these considerations speak to the need to improve understanding of (i) the radiative impact of SRM aerosols, (ii) the potential for enhanced ozone loss under conditions of high water vapour, and (iii) the processes that determine the transport of water vapour into the lower stratosphere.

(c) The necessity for direct experimentation in the lower stratosphere

The stratospheric controlled perturbation experiment (SCoPEx) aims to advance understanding of the risks and efficacy of SRM. No single scientific effort stands alone. Laboratory experiments, for example, play an essential role in understanding stratospheric processes. Sophisticated chemical reactors have been developed to simulate stratospheric conditions and provide controlled environments to observe reactions of free radicals [51–53]. Particle chambers have been built to study the dynamics of aerosol particles under controlled environmental conditions. Laboratory investigations cannot, however, simultaneously meet all conditions necessary to quantify uncertainties associated with physical processes in the stratosphere. Laboratory systems, for example, are limited in their ability to realize gas flows that do not interact with the chamber walls, and interactions with the walls interfere both with chemical kinetics and with the dynamics of particles. Nor can laboratory experiments quantitatively simulate the catalytic role of UV photons on gas- and liquid-phase constituents with the correct solar spectrum and a realistic population of reactive intermediates.

The consequences of the stratosphere's multi-scale variability are hard to predict, particularly in the case of heterogeneous reactions on aerosols, which are known to have strong nonlinear dependencies on temperature. This unpredictability is increased by the uncertain knowledge of the inventory of radical reservoir species and aerosol types and microphysics. Experiments executed *in situ* in the lower atmosphere are therefore a necessary complement to laboratory experiments if we are to reliably and comprehensively quantify the reactions and dynamics defining the risks and efficacy of SRM.

Aircraft experiments revolutionized stratospheric science by exploiting the natural variability of the stratosphere's chemical composition by examining how one quantity covaries with another, e.g. ClO with O_3 in the polar regions [54]. These 'partial derivative' experiments benefit from long flight tracks that allow us to accumulate robust statistics as a wide range of variability is observed. Experiments to understand the risks and efficacy of SRM will sometimes be able to use the same strategy when natural variability covers the relevant parameter space. Perturbative experiments allow us to extend scientific investigations to look outside the natural range of variability and to better control independent variables.

Moreover, it is plausible that conclusions reached with direct, *in situ* observations within the lower stratosphere itself will greatly simplify the scientific arguments, providing a better basis for public discussion and policy-making about the risks of SRM than computer models and laboratory experiments alone.

Another essential need for *in situ* experiments is to determine the size distribution of aerosol particles as a function of time following injection of a sulfur-bearing gas. The size distribution will depend on the rate at which H₂SO₄ gas nucleates into particles; the size and number concentration of those particles will determine their coagulation rate into larger particles; and the rate of plume expansion and dilution will determine the time evolution of the size distribution. Dynamical effects within the first milliseconds will determine nucleation properties, whereas the degree of spatial heterogeneity in the plume as it expands will affect the later size distribution of the particles. Smaller mean particle sizes or broader distributions will result in greater sulfate SAD, producing a larger perturbation to stratospheric chemistry and a greater risk of ozone depletion. Larger mean particle sizes would lead to faster sedimentation rates, a shorter stratospheric lifetime for sulfate particles, and less radiative forcing per unit of sulfate [7,8,10].

2. Experimental approaches

(a) General requirements for in situ experimentation

The fundamental experimental protocol for SCoPEx consists of first seeding a small volume with sulfate particles or water vapour, either individually or in combination. The chemical evolution as a function of time within the volume must then be measured with sufficient sensitivity to detect the progress of the photochemical reactions that limit the rate of ozone loss in the mid-latitude lower stratosphere. The time evolution of the aerosol size distribution must be measured with adequate resolution to compute the aerosol radiative properties, settling rate and contribution to halogen activation. Requirements for the implementation of this experiment include

- the experimental system must be capable of injecting controlled amounts of water, and sulfate or other aerosol into a defined well-mixed volume in the stratosphere;
- the system must track the seeded volume continuously, so that it can be re-entered at will, and it should monitor the volume's geometry;
- the experimental duration must exceed 24h, because the ozone chemistry is strongly modulated by the diurnal cycle of UV irradiance;
- disturbance of seeded volume by *in situ* sampling should be minimized;
- for sulfates, the system must produce aerosol with size distributions relevant to tests of SRM deployment ($0.1-1.0 \,\mu m$ radii);
- to minimize environmental risk, the amount of injected material should be as small as possible, consistent with given limitations arising from signal-to-noise (SNR) and plume dispersion during the experimental period; and
- the system must sample the seeded region in situ to obtain a sequence of observations of the key species ClO, BrO, O₃, H₂O, HDO, aerosol number density and size distribution, NO₂, HCl, temperature and pressure.

Lower stratospheric chemistry experiments were often conducted by balloon in the 1970s and 1980s. More recently, the existence of high-altitude aircraft and sophisticated, compact chemistry payloads has shifted aircraft into the dominant role for these investigations. The optimum platform for undertaking an investigation such as SCoPEx can be determined through consideration of the experimental requirements.

(b) Defining an optimum experimental platform

A perturbative experiment must take repeated measurements of a small perturbed volume to study its temporal evolution. This requirement points to platforms that have long endurance. The need to monitor the chemistry over more than a single diurnal cycle to observe the solar influence on the photochemistry demands an endurance of greater than 24 h. In order to satisfy

the full set of requirements given in §2*a*, the observing system must be able to maintain float altitude for an extended period of time, it must be able to navigate horizontally to (i) perturb the selected volume with injection of sulfate aerosol and/or water, (ii) track the position of and follow the perturbed region (so as not to lose it) as it drifts with slow background horizontal winds, and (iii) repeatedly sample the seeded region without introducing either excessive turbulence or chemical perturbation.

A propelled balloon has significant advantages over aircraft in meeting these requirements. The required endurance is well within the capabilities of super-pressure balloons (SPBs) [55–60]. Monitoring and tracking the perturbed volume is greatly simplified by a measurement system that can drift with ambient winds. No available aircraft meets our combined requirements of endurance and payload capacity. Finally, a balloon can take advantage of the relatively quiescent state of the background stratosphere [61,62] to minimize the size of the perturbed volume required to observe the reactions of interest, thereby reducing environmental risk.

(c) Creating and monitoring a well-mixed, chemically perturbed volume

The experimental protocol for SCoPEx depends on understanding the dispersion processes that define the geometry and temporal behaviour of the perturbed volume. The unique characteristics of the mid-latitude lower stratosphere are advantageous in simplifying the implementation of perturbation experiments such as SCoPEx. First is the most obvious—the stratosphere is stable against vertical exchange, because the intrinsic temperature increase with altitude severely restricts vertical exchange. Thus, the 'stratosphere' designation. Second, over the USA in summer, the lower stratosphere in the altitude range from 18 to 23 km is remarkably quiescent with respect to both zonal flow velocities and shear. During May through September, lower stratospheric temperatures in the region of 50–70 hPa are in the range of 200–214 K, and wind speed is in the range of 2–7 m s⁻¹. Turbulent mixing in the background stratosphere is dominated by large regions of minimal turbulent activity, punctuated by small 'pancakes' of turbulence [61,62] where energetic mixing occurs. In these regions, a small perturbed volume will mix very slowly with surrounding air. The slow dilution of passive tracers in the stratosphere has been analysed by Newman *et al.* [63] using high-altitude (70–100 hPa) observations of rocket plume dispersion that define the rate of horizontal spreading from a point source.

Molecular diffusion is too slow, and background turbulent mixing too unpredictable to allow the creation of well-defined and well-mixed experimental perturbations. Some external mixing is required to create a well-defined volume where the reactions of interest can occur. We ran numerical simulations to see if this could be achieved by the atmospheric mixing in the wake of a propelled balloon.

Our simulation was driven by background meteorological conditions determined by combining inspection of wind data from reanalysis [64] and radiosonde data with a survey [65-67] of the literature on stratospheric turbulence. Based on these efforts, we defined base and limiting cases with diffusion coefficients of 0.01 and 1.0 m² s⁻¹, vertical shears of 0 and 2 m s⁻¹ km⁻¹, and balloon airspeeds of 1 and 5 m s⁻¹, respectively. The simulation assumed a 60 m diameter balloon and a 20 m tether to the suspended payload. The base case diffusion coefficient was chosen as a most representative value on small spatial scales for quiescent stratospheric air based on a review of in situ measurements [68]. The propeller and balloon parameters were chosen to approximately represent a range of possible engineering designs rather than one specific finalized design. Aerodyne Research, Inc. (Billerica, MA) provided a computational fluid dynamics (CFD) simulation (G Magoon, J Peck, R Miake-Lye 2013, unpublished work) of the plume covering the initial development of the turbine propeller wake over the first 45 min following injection. This simulation used the OpenFOAM [69] CFD code run in a Reynolds-averaged stress mode modified to represent the dispersion of a passive tracer. We then used our own advection-diffusion code driven by reanalysis winds to examine how the plume might evolve over a 24 h period following release. This code uses a second-order numerical scheme with a fixed diffusion coefficient to compute kinematic parcel trajectories (see Bowman et al. [70] for a review of related models).

Figure 2. Results of CFD calculations for balloon physical configuration and propulsion assuming 1 m s⁻¹ at 20 km altitude. (a) The plume radius—defined by a passive tracer concentration of 5×10^{-3} of the initial peak concentration found on the centreline of the well-developed plume—as a function of the distance downstream (km). Plume dispersal will be dominated by wakes generated by balloon motion. The plume initially expands rapidly, slowing after a few hours towards an asymptotic radius. (b) The tracer concentration at distances of 1000 and 3000 m downstream as a function of plume radius. (c) The concentration of a passive tracer (arbitrary units) released from the balloon gondola as it travels right to left.

The results for the base case (figure 2) show that a well-developed plume forms in the propeller wake with an initial radius of about 20 m. At a distance of 8 km from its initial injection, the plume radius grows to about 85 m (or order 100 m for defining a nominal plume volume). These results suggest that the propeller wake can be used to create a well-mixed area in which to perform the perturbation experiment. The propelled balloon payload in SCoPEx thus performs two interdependent tasks. First, it allows us to create a perturbed region, and, second, it allows us to manoeuvre around that region, so its evolution can be tracked and monitored over time.

The rate of plume dispersion is crucial to (i) forming an appropriately sized particle distribution using the methods of Pierce *et al.* [8], (ii) understanding the distribution of induced chemical perturbations within the plume, and (iii) understanding how the plume evolves in three dimensions to ensure that the payload can re-enter the plume multiple times during the experiment. Note that the experimental design is based on probing the variation of observed chemistry with simultaneously observed perturbations of H₂O and aerosols. Therefore, while plume modelling is needed for operations, the accuracy of scientific results does not strongly depend on our ability to model concentrations in the plume.

These CFD results show that a correctly designed propeller can provide this mixing, but it results in a small turbulent disturbance relative to a similar experimental approach executed by aircraft. Analysis [71] of aircraft contrails normalized to match results from the Concorde [72] indicates that an aerosol perturbation generated in the wake of a stratospheric plane will grow to approximately 250 m diameter after 2.5 h. This implies that over 30 times as much sulfur would be required relative to a propeller-generated plume (with a radius of order 100 m after 2.5 h), with a proportional increase in physical risk. The relatively rapid growth of the aircraft plume also means that, for each pass back through the plume to make chemical measurements, a significantly larger fraction of the aerosol plume will be disturbed and vigorously mixed with background air. This disturbance of the plume means that the sampling regions must be further apart, meaning a longer plume is required to achieve the same number of samples.

Table 1. Instruments with performance notes and references for principle of operation and flight-tested implementations. The two mixing ratios for HDO correspond to the range associated with the type of perturbative experiment under consideration, and with its naturally occurring abundance.

instrument	notes	references
aerosol generator	1 kg of liquid H_2SO_4 is sufficient to create approximately 3.0 \times 10 ⁷ m ³ (100 m radius by 2 km length cylinder) of 15 μ m ² cm ⁻³ surface area density	
H₂O/HDO injector	10 kg of liquid $H_2\text{O/HDO}$ is sufficient to generate 10 ppmv enhancement over approximately $3.0\times10^7\text{m}^3$	
aerosol counter	1054 nm scatterometer with 100 size bins can measure 0.06–1 μm particles, 3000 particles s $^{-1}$	[73,74]
H ₂ 0	direct absorption in infrared with Herriot cell: 5% \pm 0.2 ppmv accuracy; 2% precision in 1 s	[75]
HD0	mid-infrared integrated cavity output spectroscopy; SNR approximately 10 ⁵ in 1 s at 10 ppmv, SNR approximately 5 at 1 s and 0.5 ppbv	[76,77]
LIDAR	532 nm micropulse Light Detection and Ranging (LIDAR), integrated to scan mechanism and mounted with clear view for hemispheric scan; range resolution 30/75 m, integration time 1 s	[78,79]
NO ₂	mid-infrared integrated cavity output spectroscopy; SNR approximately 40 in 1s at 1 ppbv	[77,80-82]
HCI	mid-infrared integrated cavity output spectroscopy; SNR approximately 40 in 1s at 1 ppbv	[77,80-82]
Br0	chemical conversion—atomic resonance scattering technique with flight-tested inlet design; SNR approximately 10 at 1 s and 10 pptv	[83,84]
CIO	chemical conversion—atomic resonance scattering technique with flight-tested inlet design; SNR approximately 10 at 1 s and 10 pptv	[83,85–87]
0 ₃	accuracy 2% or better, precision 2% in 10 s	

(d) Physical and chemical measurements

The instrumentation necessary to introduce the chemical perturbation, and to perform chemical and meteorological measurements and plume tracking (table 1) is chosen according to the following rationale:

Independent variable perturbation (the perturbations to aerosol SAD and water vapour created by SCoPEx constitute the independent variables in the experimental analysis plan):

- aerosol injection: a vapourizer and storage tank provide the material and means to create sulfate aerosol particles of appropriate size;
- H₂O/HDO vapour injection: a combination of vapourizer and storage tank allow the elevation of the water vapour level.

Independent variable measurement:

- aerosol sizing counter: this measurement counts the number of aerosol particles within size bins to track microphysical evolution, constrain heterogeneous reactivity and allow computation of radiative forcing;
- H₂O/HDO: H₂O concentration is a fundamental determinant of reaction rates, and HDO provides a convenient means of distinguishing perturbed from background air; and

 LIDAR: LIDAR plus scanning mechanism to monitor the location of the aerosol plume relative to the balloon platform.

Dependent variable measurement (these measurements detect the response in atmospheric composition to the SAD and water vapour perturbations):

- HCl: direct measurement of HCl quantifies the removal of inert inorganic Cl from its dominant reservoir.
- NO₂: as discussed in §1a, changes in the mixing ratio of photochemically linked NO₂ or NO are related to the potential for halogen activation.
- BrO: direct measurement of the BrO radical will be performed to constrain ozone loss rates.
- CIO: direct measurement of the CIO radical will be performed to quantify chlorine activation.
- Ozone: in situ ozone measurement during perturbation experiments can reveal deviations in ozone loss rate from expectations based on existing photochemical data.

3. System architecture

We are following a phased approach to experiment development to reduce project risk, manage costs and to allow disciplined modifications to mission design. To date, we have studied several system architectures for SCoPEx, drawing on a suite of engineering studies, some specific to SCoPEx and others developed for other stratospheric science missions.

The general architecture of such a system consists of a scientific balloon suspending a propeller-driven module that also serves as the injection device for introducing commanded combinations of sulfate aerosol and water as defined above. The distance between the balloon and the suspended module can be adjusted such that the perturbed volume may be tracked and repeatedly sampled with *in situ* instrumentation. The system must allow continuous position surveillance of the perturbed region and repeated opportunities to transit the aerosol and chemical sensors between the perturbed air mass and background air.

Here, we present two plausible specific system architectures denoted as stage one and two. Prior to a decision that would commit funds to building flight hardware, we plan to do further engineering to refine these architectures in a succeeding study that corresponds to phase A in the NASA *Systems engineering handbook* [88]. The resulting mission design might adapt a staged development approach that moved from stages one to two as defined here, or it might proceed directly to a hybrid system.

Both architectures share a set of common design elements, including

- utilization of scientific balloons, either overpressured zero pressure (OZP) [89] or SPB designs;
- altitude control using a winch building on heritage from the 'reeldown' system [90,91] and flown in the stratosphere with a tested extension length of 13 km. Although for SCoPEX, an extension length no longer than approximately 1 km is required; and
- propulsion systems that have been deployed for stratospheric airships [92] and have been flight tested for numerous robotic aircraft [93] developed for high-altitude observations.
 The requirements here are well within the envelope of previous flight systems.

(a) Stage one system architecture

This stage comprises a single integrated balloon-suspended gondola that includes

— an OZP balloon at a float altitude of approximately 20 km with a system operating endurance of more than 36 h;

- a combination of water ballast dumping and vent controls that allows altitude control to ± 0.5 km over a diurnal cycle;
- a winching system capable of maximum extensions of 1 km and vertical rates of 1 km h⁻¹ sufficient to maintain altitude control in the face of the balloon's intrinsic altitude variability; and
- finally, a propulsion module capable of driving the system at relative air speeds of up to $1 \,\mathrm{m\,s^{-1}}$.

(b) Stage one concept of operations

This system depends on launching during the low winds found at stratospheric 'turn around' [94] as the drive velocity is not sufficient for station keeping during the higher winds prevalent at other times of year. Operational constraints would therefore be similar to that of unpropelled balloons used for stratospheric science and astronomy. This means there is a significant chance that one would not get acceptable conditions during a given season and would miss a launch opportunity.

The balloon launch will be timed so that a plume can be created before dawn. After achieving a stable float altitude chosen to avoid regions of shear-induced turbulence, the perturbed volume would be created, following the same approach for either stage one or stage two architecture, as follows. The perturbing material will be injected into the propeller wake for approximately 1000 s, creating a plume roughly 1 km long with an initial maximum radius of approximately 20 m (figure 2). Plume growth then slows dramatically as propeller wake energy is dissipated: in the absence of vigorous mixing by stratospheric turbulence, the radius remains of order 100 m yielding a total volume of approximately 0.03 km³ over the experiment duration.

The payload will then be manoeuvred to fly back and forth through the plume for the duration of the experiment. Operational control of the payload will depend primarily on imaging of the plume using scanning LIDAR which has very high SNR for our particle density at a range of less than 10 km. To assist operational decisions, the payload position orientation (from GPS) will be integrated with LIDAR data to provide the operators with a plume density map referenced to a fixed orientation and the mean drift velocity. Even in cases where experiments do not call for aerosol perturbations, several 'puffs' of aerosols will be injected over the 1 km plume length that will provide LIDAR returns for tracking the plume location and shape. If initial experiments show that this is insufficient for navigation, we will supplement knowledge of the plume's location by one or two constant altitude floats with GPS relays [95].

Data from science sensors (e.g. aerosols, H_2O , HCl, NO_2 , ClO, BrO and O_3) and analysis by the science team may be used to confirm flight through the plume and to adjust flight profiles. The baseline flight profile would re-enter the plume at multiple points along its length to avoid contamination of plume chemistry by outgassing from the payload.

A central uncertainty in planning operations is the difficulty of predicting plume behaviour under realistic wind shear and turbulence conditions. Early flights will focus on quantitative validation of plume dynamics and on developing the ability to re-enter the plume in a controlled manner.

An advantage of this system architecture is that it does not require an expensive (US\$500 000) SPB. It enables engineering tests for initial deployment and system-level integration of the particle generation, LIDAR, propulsion, chemical measurements and winch. However, it is possible that the planned airspeed of $1\,\mathrm{m\,s^{-1}}$ may be insufficient to generate wall-less intake flows for the CIO and BrO sensors.

(c) Stage two system architecture

The stage two architecture is derived from engineering work performed in support of the Airborne Stratospheric Climate Coupled Convective Catalytic Chemistry Experiment North America (ASC⁵ENA) mission proposal [96], which is designed to test hypotheses about stratospheric chemistry, dynamics and mid-latitude convection. This mission proposal has been

Figure 3. The StratoCruiser propulsion module (a) contains the docking enclosure for the suspended payload, the articulated solar panels for power, Li—Po batteries for energy storage, dual high-efficiency propellers for concerted directional control, the winching system for suspended payload reeldown as well as all electronics support and command/control requirements. A cutaway of the suspended payload (b) shows representative *in situ* instruments and their associated inlet systems, meteorological measurements, electronics support, communication command and control, and safety parachute. The configuration of sensors for SCoPEx will be finalized in future engineering studies.

submitted to NASA as an Earth Venture Suborbital investigation and engineering work is currently supported by two SBIR grants [80,97].

The ASC⁵ENA system consists of a superpressure 'pumpkin' [55] balloon suspending a drive unit, designated the 'StratoCruiser' propulsion module, that itself suspends a separate winchdriven sensor payload (figure 3). This StratoCruiser system significantly augments the capabilities of the SCoPEx stage one experimental system, including but not limited to:

- the capability to drive at up to $8 \,\mathrm{m\,s^{-1}}$ relative to background winds;
- articulated solar panels to fully provide the power necessary to drive the system and perform the science functions;
- the capability to perform vertical soundings of up to 10 km using the 'reeldown' winching system, controlling the vertical position of the suspended payload at controlled rates of up to 10 m s^{-1} ;
- an augmented sensor array, including atmospheric tracer species CO₂, CO, N₂O and CH₄, enhanced wind measurements, two digital cameras and measurement of condensed phase water and the HDO isotopologue; and
- the combination of the superior drive capability and solar panels allows an augmentation of the experimental lifetime up to six weeks.

The StratoCruiser system can be modified to implement the SCoPEx perturbative experimental concept, leading to a system we designate as the SCoPEx stage two. The propulsion module can be engineered to accommodate a sulfate—water injection system and a winching system to adjust its distance to the balloon.

(d) Stage two concept of operations

The concept of operations for stage two would proceed in a conceptually similar way to stage one. In stage two, the system will be launched and allowed to achieve float altitude. Because of its extended lifetime, the system will be allowed to dwell at float altitude for a preoperational period, during which it observes the local meteorology. Based on these meteorological observations, the science team will select an air mass for experimentation based on its temperature

Figure 4. The concept of operations for the proposed experiment is initiated by seeding a 1 km length of stratospheric air with a combination of water vapour and sulfate aerosol using the propulsive capability of the StratoCruiser (a). Using a combination of its altitude and propulsive capabilities, the StratoCruiser manoeuvres past and above the seeded volume, which continues to expand owing to the turbulent wake generated by the propellers. The suspended instrument payload is reeled through the seeded volume to measure aerosols, water vapour and chemical species including HCl and ClO (b). The propulsion capability together with the LIDAR surveillance is used to track the seeded volume as it drifts with ambient wind and to make repeated measurements with the suspended payload, resolving the chemical evolution within the seeded volume as a function of time (c).

and wind shear. The StratoCruiser propulsion module will then inject commanded combinations of water and sulfate as defined in stage one, leading to a well-mixed perturbed plume approximately 1 km in length and order 100 m in radius. The distance between the balloon and the StratoCuiser can be adjusted over a vertical range of 1 km such that the propulsion module can perturb the desired volume (which has been tested for quiescent conditions) and then retract to a position approximately 1 km above the seeded region, tracking the volume with LIDAR to maintain continuous position surveillance of the measurement region and remain directly over the seeded volume (figure 4). The suspended payload that contains the array of *in situ* instruments can then be lowered into the seeded region multiple times. This experimental protocol is consistent with a set of operating procedures developed in partnership with the Columbia Scientific Balloon Facility for ASC⁵ENA that permit safe operation within a large designated airspace for a mission lasting six weeks during the months of June–August [96].

The enhanced capabilities of the stage two StratoCruiser system over stage one architecture substantially reduce the risk of failing to obtain a viable experimental operating window and increase the scientific returns, including but not limited to:

- the augmented drive capability allows safe operation during times of year of higher stratospheric winds beyond the short turnaround periods in late spring and early autumn. By expanding the operational window to include June–August, the probability of gaining a launch window and completing a successful experiment campaign is markedly improved;
- the experimental system can, on a single flight, run the injection and sampling protocol multiple times;
- the controlled descent rate of the suspended payload ensures the isolation radical molecules in the inlet air stream from the walls of the CIO and BrO sensors;

- the system has greater latitude to select from a range of background meteorological conditions, adding a further degree of control to the experimental protocol; and
- the measurement of tracer species CO₂, CO, N₂O and CH₄ ties all measurements to a widely used set of chemical coordinates [98,99], facilitating comparability with other stratospheric chemistry observations that include similar tracers, regardless of measurement platform (aircraft, balloon, satellite).

4. Expected results and data analysis

(a) Perturbation and anticipated response

SCoPEx will perform a suite of experiments to improve our understanding of aerosol microphysics and heterogeneous ozone chemistry. We have formulated a baseline experiment to allow quantitative evaluation of the experimental design via engineering analysis and chemical modelling.

The preliminary experimental range is defined by

- background atmospheric conditions:
 - temperatures: 200–210 K, 5 ppmv H_2O , 2 μ m² cm⁻³ aerosol SAD;
- plume nominal volume: 0.03 km³, radius of order 100 m by 1 km long;
- plume perturbations:

range of sulfate aerosol SAD increases of $10–50 \,\mu\text{m}^2\text{ cm}^{-3}$ range of water vapour increases of $5–15 \,\text{ppmv}$, to totals of $10–20 \,\text{ppmv}$.

To provide confidence that the chemical perturbations that would be generated in the SCoPEx experiment can be detected by the proposed instruments, we have performed simulation of the chemical dynamics. We use a box model that is equivalent to a single grid cell of the AER twodimensional model [100] situated at 38°N and 64 hPa in September. Chemical reaction rates are from Sander et al. [101], and calculations are initialized with results from the free-running global two-dimensional model at this location and date. While the plume would continue to expand over the 48 h of the experiment, these calculations assume a constant H₂O mixing ratio and sulfate aerosol SAD inside the plume. We consider two limiting cases: a 'slow' perturbation with aerosol SAD of $15 \,\mu\text{m}^2$ cm⁻³, H_2O of $10 \,\text{ppm}$ and a temperature of $208 \,\text{K}$, and a 'fast' perturbation with aerosol SAD of 50 µm² cm⁻³, H₂O mixing ratio of 10 ppm and a temperature of 204 K. We compute the evolution of chemical constituents inside and outside the plume. Figure 5 shows the concentrations of HCl, NO, NO2 and ClO during 48 h following an injection of H2O and H₂SO₄ that occurs just before dawn. The 'slow' case implies a decrease of HCl of only 8% over the first 12h, providing a sensitive test of the capability of the perturbative experiment approach to disentangle small induced changes in composition from fluctuations owing to natural variability. The 'fast' case demonstrates the increase in photochemical reaction rates that occurs when colder temperatures and higher SAD combine to double the decrease in HCl that occurs in the first 12 h.

Quantitative analysis of reaction rates from observations will be greatly aided by the use of HDO to label the perturbed air. We will, for example, plot the ratio of the HCl to HDO/H_2O where the HDO/H_2O ratio will serve as a very high SNR tracer of plume dilution. While changes in HCl may be hard to detect, even in the 'slow' case, ClO shows a 45% increase in the first 8 hours, and an increase of approximately 100% in the second diurnal cycle.

5. Governance

SRM experiments are controversial—and rightly so, for SRM carries substantial risks, and there are legitimate arguments against this research. The direct environmental risks of SCoPEx are very

Figure 5. Calculated concentrations (ppbv) of HCl, NO, NO₂ and ClO under background conditions (thin solid lines), and 'slow' (solid thick lines) and 'fast' (dashed thick lines) perturbed conditions for 48 h following injection that occurs just before dawn. See details in §4a. Note that ClO concentrations have been scaled up by a factor of 10 for clarity. The background conditions are 5 ppmv H₂O and 2 μ m² cm⁻³ SAD sulfate aerosol. 'Slow' case has T = 208 K and 15 SAD μ m² cm⁻³; 'fast' case has T = 204 K and 50 μ m² cm⁻³ SAD. Both cases have 10 ppmv H₂O inside plume.

Table 2. Comparison of perturbations between SCoPEx and commercial air transport.

source	H ₂ O (kg)	H_2SO_4 (kg)		
commercial jet				
1 transatlantic flight of 5000 km, 6 h	140 000	180		
SCoPEx				
baseline plume of 1 km	5	0.5		

small: less than 1 kg of sulfuric acid is needed per flight, an amount that is less than the amount of sulfur released by one commercial passenger jet in 1 min of flight time (table 2). Whatever the physical risks are, the SCoPEx mission is committed to fostering a fully independent risk assessment and approval process using mechanisms such as an environmental assessment under the National Environmental Policy Act.

Quite distinct from the physical risks, there are other concerns about geoengineering research that arise from the potential for socio-technical lock-in [75]. While a thorough review of this topic is beyond the scope of this paper, SCoPEx has some distinctive features shaping its potential risks. While it is possible to perturb the lower stratosphere with SCoPEx for the purposes of testing key aspects of SRM, the cost of scaling SCoPEx as a deployment method is so prohibitive that the development of the SCoPEx experiment would not directly accelerate the development of hardware, industrial infrastructure or operational methods relevant to deployment. Whatever our judgement of these risks, we will only proceed with SCoPEx if it passes independent risk assessment and if it is financed predominantly with public funding from a relevant scientific agency.

(a) Safety

Management of safety issues associated with SCoPEx (table 3) is of primary importance. These issues are associated with the operation of scientific equipment, with scientific ballooning and

Table 3. Risks and mitigation.

risk	description/assessment	mitigation
risks to operators	concentrated sulfuric acid, high-power lasers, high-pressure gas cylinders, propeller	standard safety procedures for caustics, lasers, gas cylinders; propeller fixed during launch phase
risks to public on the ground	debris, uncontrolled recovery	operation in area of low population density, standard flight safety procedures
risks to aircraft	air traffic concerns	FAA beacon and coordination operational altitude > 65 000 feet
risks from H ₂ O release	chemical/radiative perturbation to stratosphere	none anticipated to be necessary
risks from H ₂ SO ₄ release	chemical/radiative perturbation to stratosphere	none anticipated to be necessary

with chemical perturbations created by aerosol particles or water vapour additions. Maintaining safe deployment of the planned chemical perturbations will be achieved in accordance with recommendations provided through external oversight. Our current scientific and operational planning suggest that the science objectives can be achieved with total perturbation less than $1 \, \text{kg} \, \text{H}_2 \, \text{SO}_4$ and less than $10 \, \text{kg} \, \text{H}_2 \, \text{O}$. These perturbations are small compared with common aircraft activities. For example, a commercial aircraft emits roughly equal amounts of sulfur and water in less than $2 \, \text{min}$ of flight time, and such aircraft do routinely fly in the stratosphere.

6. Summary

The development of stratospheric airships, SPBs and propulsion systems over more than three decades provides the engineering foundation for rapid, low-risk development of the SCoPEx platform. Our choice of a novel propelled balloon platform stems from the limited ability of existing stratospheric aircraft or balloons to meet the mission science requirements of low-velocity and long duration during periods of very light winds and low shear that occur on a seasonal basis in the lower stratosphere.

The scientific instruments build directly on a decades-long history of stratospheric composition measurements [76,77,81–87,102,103]. These instruments provide high temporal resolution and high sensitivity to allow sampling of subtle chemical gradients that can be used to infer the time dependence of chemical reactions. These small-scale features cannot be measured by remote sensing methods that average over large spatial footprints, erasing essential information about chemical reactivity. The measurements made by SCoPEx provide context for measurements made on larger spatial scales and at longer time scales, bridging the gap between small-scale processes and prediction of the atmosphere's response to large-scale forcing.

To be clear, while the small-scale nature of SCoPEx minimizes a number of risks, it also leaves a number of key uncertainties for other investigations. These include potential variations in aerosol microphysics arising from varying meteorological conditions, different aircraft wake characteristics and other particle generation techniques. There are also numerous uncertainties associated with geoengineering deployment—changes to large-scale atmospheric circulations and aerosol deposition at the surface [104], to name two—that are not addressed by SCoPEx.

External oversight and adherence to established safety practices are an essential part of the SCoPEx approach to risk management. The physical risks associated with scientific ballooning and custom instrumentation are managed using standard methods applied across all balloon

missions. The size of the chemical perturbations in SCoPEx is tiny relative to chemical perturbations caused by a few minutes of flight of a commercial passenger aircraft.

In summary, we have presented a case for an outdoor experiment to test the risks and efficacy of SRM. The motivation for outdoor experimentation is grounded in a larger scientific context and in the need to reduce uncertainties inherent in representing the complex atmospheric system in the laboratory, by a natural analogue, or in a model. The scientific results are expected to inform theoretical predictions about stratospheric composition in a changing climate with high-resolution, high-accuracy data.

Acknowledgements. We thank the fund for Innovative Climate and Energy Research, Southwest Research Institute, Aurora Flight Sciences, NASA for MERRA data, and four anonymous reviewers for their insightful comments.

References

- 1. Govindasamy B, Thompson S, Duffy PB, Caldeira K, Delire C. 2002 Impact of geoengineering schemes on the terrestrial biosphere. *Geophys. Res. Lett.* **29**, 18. (doi:10.1029/2002GL015911)
- Govindasamy B, Caldeira K, Duffy PB. 2003 Geoengineering Earth's radiation balance to mitigate climate change from a quadrupling of CO₂. Glob. Planet. Change 37, 157–168. (doi:10.1016/S0921-8181(02)00195-9)
- 3. Caldeira K, Wood L. 2008 Global and Arctic climate engineering: numerical model studies. *Phil. Trans. R. Soc. A* **366**, 4039–4056. (doi:10.1098/rsta.2008.0132)
- 4. Rasch PJ et al. 2008 An overview of geoengineering of climate using stratospheric sulphate aerosols. Phil. Trans. R. Soc. A 366, 4007–4037. (doi:10.1098/rsta.2008.0131)
- 5. Robock A, Oman L, Stenchikov GL. 2008 Regional climate responses to geoengineering with tropical and Arctic SO₂ injections. *J. Geophys. Res. Atmos.* (1984–2012) **113**, D16.
- Tilmes S, Garcia RR, Kinnison DE, Gettelman A, Rasch PJ. 2009 Impact of geoengineered aerosols on the troposphere and stratosphere. J. Geophys. Res. Atmos. (1984–2012) 114, 27.
- 7. Heckendorn P *et al.* 2009 The impact of geoengineering aerosols on stratospheric temperature and ozone. *Environ. Res. Lett.* **4**, 045108. (doi:10.1088/1748-9326/4/4/045108)
- 8. Pierce JR, Weisenstein DK, Heckendorn P, Peter T, Keith DW. 2010 Efficient formation of stratospheric aerosol for climate engineering by emission of condensible vapor from aircraft. *Geophys. Res. Lett.* 37. (doi:10.1029/2010GL043975)
- 9. Niemeier U, Schmidt H, Timmreck C. 2011 The dependency of geoengineered sulfate aerosol on the emission strategy. *Atmos. Sci. Lett.* **12**, 189–194. (doi:10.1002/asl.304)
- 10. English JM, Toon OB, Mills MJ. 2012 Microphysical simulations of sulfur burdens from stratospheric sulfur geoengineering. *Atmos. Chem. Phys.* **12**, 4775–4793. (doi:10.5194/acp-12-4775-2012)
- 11. Tilmes S *et al.* 2012 Impact of very short-lived halogens on stratospheric ozone abundance and UV radiation in a geo-engineered atmosphere. *Atmos. Chem. Phys.* **12**, 10 945–10 955. (doi:10.5194/acp-12-10945-2012)
- 12. Tilmes S, Müller R, Salawitch R. 2008 The sensitivity of polar ozone depletion to proposed geoengineering schemes. *Science* **320**, 1201–1204. (doi:10.1126/science.1153966)
- 13. Hanson DR, Ravishankara AR. 1994 Reactive uptake of ClONO₂ onto sulfuric acid due to reaction with HCl and H₂O. *J. Phys. Chem.* **98**, 5728–5735. (doi:10.1021/j100073a026)
- 14. Wennberg PO et al. 1994 Removal of stratospheric O₃ by radicals: in situ measurements of OH, HO₂, NO, NO₂, ClO, and BrO. Science 266, 398–404. (doi:10.1126/science.266.5184.398)
- 15. Peter T, Grooß J. 2012 Polar stratospheric clouds and sulfate aerosol particles: microphysics, denitrification and heterogeneous chemistry. In *Stratospheric ozone depletion and climate change* (ed. R Müller), ch. 4. Cambridge, UK: RSC.
- 16. Newman PA et al. 2002 An overview of the SOLVE/THESEO 2000 campaign. J. Geophys. Res. Atmos. (1984–2012) 107, SOL-1.
- 17. Hanisco TF *et al.* 2002 Quantifying the rate of heterogeneous processing in the Arctic polar vortex with in situ observations of OH. *J. Geophys. Res. Atmos.* (1984–2012) **107**, SOL-21.
- 18. Hanisco TF, Smith JB, Stimpfle RM, Wilmouth DM, Anderson JG, Richard EC, Bui TP. 2002 In situ observations of HO_2 and OH obtained on the NASA ER-2 in the high-ClO conditions of the 1999/2000 Arctic polar vortex. *J. Geophys. Res. Atmos.* (1984–2012) 107, SOL-26.

- 19. Carslaw KS *et al.* 2002 A vortex-scale simulation of the growth and sedimentation of large nitric acid hydrate particles. *J. Geophys. Res. Atmos.* (1984–2012) **107**, SOL-43.
- Stimpfle RM, Wilmouth DM, Salawitch RJ, Anderson JG. 2004 First measurements of ClOOCl in the stratosphere: the coupling of ClOOCl and ClO in the Arctic polar vortex. *J. Geophys. Res. Atmos.* (1984–2012) 109, D03301.
- 21. Shi Q, Jayne JT, Kolb CE, Worsnop DR, Davidovits P. 2001 Kinetic model for reaction of ClONO₂ with H₂O and HCl and HOCl with HCl in sulfuric acid solutions. *J. Geophys. Res.* **106**, 24 259–24 274. (doi:10.1029/2000JD000181)
- 22. Toon OB, Hamill P, Turco RP, Pinto J. 1986 Condensation of HNO₃ and HCl in the winter polar stratospheres. *Geophys. Res. Lett.* **13**, 1284–1287. (doi:10.1029/GL013i012p01284)
- 23. Crutzen PJ, Arnold F. 1986 Nitric acid cloud formation in the cold Antarctic stratosphere: a major cause for the springtime 'ozone hole'. *Nature* **324**, 651–655. (doi:10.1038/324651a0)
- 24. Solomon S. 1999 Stratospheric ozone depletion: a review of concepts and history. *Rev. Geophys.* 37, 275–316. (doi:10.1029/1999RG900008)
- 25. McElroy MB, Salawitch RJ, Wofsy SC, Logan JA. 1986 Reductions of Antarctic ozone due to synergistic interactions of chlorine and bromine. *Nature* **321**, 759–762. (doi:10.1038/321759a0)
- 26. Salawitch RJ *et al.* 2005 Sensitivity of ozone to bromine in the lower stratosphere. *Geophys. Res. Lett.* **32**, L05811. (doi:10.1029/2004GL021504)
- 27. Kawa SR *et al.* 2009 Sensitivity of polar stratospheric ozone loss to uncertainties in chemical reaction kinetics. *Atmos. Chem. Phys.* **9**, 8651–8660. (doi:10.5194/acp-9-8651-2009)
- 28. Held IM, Soden BJ. 2000 Water vapor feedback and global warming 1. *Annu. Rev. Energy Environ.* 25, 441–475. (doi:10.1146/annurev.energy.25.1.441)
- 29. Dessler AE, Zhang Z, Yang P. 2008 Water-vapor climate feedback inferred from climate fluctuations, 2003–2008. *Geophys. Res. Lett.* 35. (doi:10.1029/2008GL035333)
- 30. Fasullo J, Sun DZ. 2001 Radiative sensitivity to water vapor under all-sky conditions. *J. Clim.* **14**, 2798–2807. (doi:10.1175/1520-0442(2001)014<2798:RSTWVU>2.0.CO;2)
- 31. Kirk-Davidoff DB, Schrag DP, Anderson JG. 2002 On the feedback of stratospheric clouds on polar climate. *Geophys. Res. Lett.* **29**, 51.
- 32. Francis JA, Vavrus SJ. 2012 Evidence linking Arctic amplification to extreme weather in midlatitudes. *Geophys. Res. Lett.* **39**. (doi:10.1029/2012GL051000)
- 33. Holton JR, Haynes PH, McIntyre ME, Douglass AR, Rood RB, Pfister L. 1995 Stratosphere–troposphere exchange. *Rev. Geophys.* 33, 403–439. (doi:10.1029/95RG02097)
- 34. Ploeger F *et al.* 2013 Horizontal water vapor transport in the lower stratosphere from subtropics to high latitudes during boreal summer. *J. Geophys. Res. Atmos.* **118**, 8111–8127. (doi:10.1002/jgrd.50636)
- 35. Anderson JG, Wilmouth DM, Smith JB, Sayres DS. 2012 UV dosage levels in summer: increased risk of ozone loss from convectively injected water vapor. *Science* **337**, 835–839. (doi:10.1126/science.1222978)
- 36. Rosenlof KH *et al.* 2001 Stratospheric water vapor increases over the past half-century. *Geophys. Res. Lett.* **28**, 1195–1198. (doi:10.1029/2000GL012502)
- 37. Kunz A *et al.* 2013 Extending water vapor trend observations over Boulder into the tropopause region: trend uncertainties and resulting radiative forcing. *J. Geophys. Res. Atmos.* **118**, 11–269. (doi:10.1002/jgrd.50831)
- 38. Urban J, Lossow S, Stiller G, Read W. 2014 Another drop in water vapor. Eos, Trans. Am. Geophys. Union 95, 245–246. (doi:10.1002/2014EO270001)
- 39. Garfinkel CI, Waugh DW, Oman LD, Wang L, Hurwitz MM. 2013 Temperature trends in the tropical upper troposphere and lower stratosphere: connections with sea surface temperatures and implications for water vapor and ozone. *J. Geophys. Res. Atmos.* 118, 9658–9672. (doi:10.1002/jgrd.50772)
- 40. Dessler AE, Schoeberl MR, Wang T, Davis SM, Rosenlof KH. 2013 Stratospheric water vapor feedback. *Proc. Natl Acad. Sci. USA* 110, 18 087–18 091. (doi:10.1073/pnas.1310344110)
- 41. Hanisco TF *et al.* 2007 Observations of deep convective influence on stratospheric water vapor and its isotopic composition. *Geophys. Res. Lett.* **34**, L04814. (doi:10.1029/2006GL027899)
- 42. Sayres DS *et al.* 2010 Influence of convection on the water isotopic composition of the tropical tropopause layer and tropical stratosphere. *J. Geophys. Res.* **115**, D00J20. (doi:10.1029/2009JD013100)

- 43. Moyer EJ, Irion FW, Yung YL, Gunson MR. 1996 ATMOS stratospheric deuterated water and implications for troposphere–stratosphere transport. *Geophys. Res. Lett.* 23, 2385–2388. (doi:10.1029/96GL01489)
- 44. Keith DW. 2000 Stratosphere–troposphere exchange: inferences from the isotopic composition of water vapor. *J. Geophys. Res.* **105**, 15167–15173. (doi:10.1029/2000JD900130)
- 45. Liu C, Zipser EJ, Cecil DJ, Nesbitt SW, Sherwood S. 2008 A cloud and precipitation feature database from nine years of TRMM observations. *J. Appl. Meteorol. Clim.* 47, 2712–2728. (doi:10.1175/2008JAMC1890.1)
- 46. Smith J. 2012 The sources and significance of stratospheric water vapor: mechanistic studies from Equator to Pole. PhD thesis, Harvard University, Cambridge, MA.
- 47. Ravishankara AR. 2012 Water vapor in the lower stratosphere. *Science* 337, 809–810. (doi:10.1126/science.1227004)
- 48. Homeyer CR, Pan LL, Barth MC. 2014 Transport from convective overshooting of the extratropical tropopause and the role of large-scale lower stratosphere stability. *J. Geophys. Res. Atmos.* **119**, 2220–2240. (doi:10.1002/2013JD020931)
- 49. Homeyer CR. 2014 Formation of the enhanced-V infrared cloud-top feature from high-resolution three-dimensional radar observations. *J. Atmos. Sci.* **71**, 332–348. (doi:10.1175/JAS-D-13-079.1)
- 50. Homeyer CR, Bowman KP, Pan LL, Zondlo MA, Bresch JF. 2011 Convective injection into stratospheric intrusions. *J. Geophys. Res. Atmos.* (1984–2012) **116**, D23304.
- 51. Abbatt JPD, Demerjian KL, Anderson JG. 1990 A new approach to free-radical kinetics: radially and axially resolved high-pressure discharge flow with results for hydroxyl+(ethane, propane, n-butane, *n*-pentane) → products at 297K. *J. Phys. Chem.* **94**, 4566–4575. (doi:10.1021/j100374a039)
- 52. Donahue NM, Clarke JS, Demerjian KL, Anderson JG. 1996 Free-radical kinetics at high pressure: a mathematical analysis of the flow reactor. *J. Phys. Chem.* **100**, 5821–5838. (doi:10.1021/jp9525503)
- 53. Wagner R, Linke C, Naumann KH, Schnaiter M, Vragel M, Gangl M, Horvath H. 2009 A review of optical measurements at the aerosol and cloud chamber AIDA. *J. Quant. Spectrosc. Radiat. Transf.* 110, 930–949. (doi:10.1016/j.jqsrt.2009.01.026)
- 54. Anderson JG, Toohey DW, Brune WH. 1991 Free radicals within the Antarctic vortex: the role of CFCs in Antarctic ozone loss. *Science* **251**, 39–46. (doi:10.1126/science.251.4989.39)
- 55. Cathey Jr HM. 2009 The NASA super pressure balloon: a path to flight. *Adv. Space Res.* 44, 23–38. (doi:10.1016/j.asr.2009.02.013)
- 56. Cathey HM, Fairbrother DA. 2013 The 2013 NASA~ 532,200 m3 super pressure balloon test flight. In *Proc. AIAA Balloons Systems (BAL) Conf., Daytona Beach, FL, 25–28 March 2013*. Reston, VA: American Institute of Aeronautics and Astronautics.
- 57. Fairbrother DA. 2013 NASA balloon program overview. In *AIAA Balloon Systems (BAL) Conf., Daytona Beach, FL, 25–28 March 2013.* Reston, VA: American Institute of Aeronautics and Astronautics.
- 58. Cathey Jr HM. 2001 NASA super-pressure balloons—designing to meet the future. In *European rocket and balloon programmes and related research*, vol. 471 (ed. B Warmbein), pp. 583–590. Noordwijk, The Netherlands: ESA Publications Division.
- 59. Rainwater EL, Fairbrother D, Smith M. 2003 Extended capabilities of zero-pressure and superpressure scientific ballooning platforms. In *Proc. AIAA's 3rd Annual Aviation Technology, Integration, and Operations (ATIO) Forum, Denver, CO, 17–19 November 2003*. Reston, VA: American Institute of Aeronautics and Astronautics.
- 60. Smith Jr IS. 2004 The NASA balloon program: looking to the future. *Adv. Space Res.* **33**, 1588–1593. (doi:10.1016/j.asr.2003.07.052)
- 61. Vanneste J. 2004 Small-scale mixing, large-scale advection, and stratospheric tracer distributions. *J. Atmos. Sci.* **61**, 224–234.
- 62. Alisse JR, Sidi C. 2000 Experimental probability density functions of small-scale fluctuations in the stably stratified atmosphere. *J. Fluid Mech.* 402, 137–162. (doi:10.1017/S0022112099006813)
- 63. Newman PA *et al.* 2001 Chance encounter with a stratospheric kerosene rocket plume from Russia over California. *Geophys. Res. Lett.* **28**, 959–962. (doi:10.1029/2000GL011972)
- 64. Rienecker MM *et al.* 2011 MERRA: NASA's modern-era retrospective analysis for research and applications. *J. Clim.* 24, 3624–3648. (doi:10.1175/JCLI-D-11-00015.1)

- 65. Legras B, Pisso I, Berthet G, Lefèvre F. 2005 Variability of the Lagrangian turbulent diffusion in the lower stratosphere. *Atmos. Chem. Phys.* **5**, 1605–1622. (doi:10.5194/acp-5-1605-2005)
- 66. Hu Y, Pierrehumbert RT. 2001 The advection-diffusion problem for stratospheric flow. Part I: concentration probability distribution function. *J. Atmos. Sci.* **58**, 1493–1510. (doi:10.1175/1520-0469(2001)058<1493:TADPFS>2.0.CO;2)
- 67. Vanneste J, Haynes PH. 2000 Intermittent mixing in strongly stratified fluids as a random walk. *J. Fluid Mech.* 411, 165–185. (doi:10.1017/S0022112099008149)
- 68. Wilson R. 2004 Turbulent diffusivity in the free atmosphere inferred from MST radar measurements: a review. *Annales Geophysicae* 22, 3869–3887.
- 69. Weller HG, Tabor G, Jasak H, Fureby C. 1998 A tensorial approach to computational continuum mechanics using object-oriented techniques. *Comput. Phys.* **12**, 620–631. (doi:10.1063/1.168744)
- 70. Bowman KP, Lin JC, Stohl A, Draxler R, Konopka P, Andrews A, Brunner D. 2013 Input data requirements for Lagrangian trajectory models. *Bull. Am. Meteorol. Soc.* **94**, 1051–1058. (doi:10.1175/BAMS-D-12-00076.1)
- 71. Yu F, Turco RP. 1998 The formation and evolution of aerosols in stratospheric aircraft plumes: numerical simulations and comparisons with observations. *J. Geophys. Res. Atmos.* **103**, 25 915–25 934. (doi:10.1029/98JD02453)
- 72. Fahey DW *et al.* 1995 Emission measurements of the Concorde supersonic aircraft in the lower stratosphere. *Science* **270**, 70–74. (doi:10.1126/science.270.5233.70)
- 73. Cai Y, Montague DC, Mooiweer-Bryan W, Deshler T. 2008 Performance characteristics of the ultra high sensitivity aerosol spectrometer for particles between 55 and 800 nm: laboratory and field studies. *J. Aerosol. Sci.* 39, 759–769. (doi:10.1016/j.jaerosci.2008.04.007)
- 74. Brock CA *et al.* 2010 Characteristics, sources, and transport of aerosols measured in spring 2008 during the aerosol, radiation, and cloud processes affecting Arctic climate (ARCPAC) project. *Atmos. Chem. Phys. Discuss.* **10**, 27361–27434. (doi:10.5194/acpd-10-27361-2010)
- 75. Geels FW. 2004 From sectoral systems of innovation to socio-technical systems: insights about dynamics and change from sociology and institutional theory. *Res. Policy* **33**, 897–920. (doi:10.1016/j.respol.2004.01.015)
- 76. Sayres DS *et al.* 2009 A new cavity based absorption instrument for detection of water isotopologues in the upper troposphere and lower stratosphere. *Rev. Sci. Instrum.* **80**, 044102. (doi:10.1063/1.3117349)
- 77. Moyer EJ *et al.* 2008 Design considerations in high-sensitivity off-axis integrated cavity output spectroscopy. *Appl. Phys. B* **92**, 467–474. (doi:10.1007/s00340-008-3137-9)
- 78. Campbell JR *et al.* 2002 Full-time, eye-safe cloud and aerosol LIDAR observation at atmospheric radiation measurement program sites: instruments and data processing. *J. Atmos. Ocean Technol.* **19**, 431–442. (doi:10.1175/1520-0426(2002)019<0431:FTESCA> 2.0.CO;2)
- 79. Sigma Space Corporation. 2012 Micropulse Lidar MiniMPL model with scanner unit. See http://www.micropulselidar.com/attachments/article/89/MPL_brochure_2012_web.pdf.
- 80. NASA. 2014 SBIR Phase I solicitation proposal 14–1 S1.07–9567. See http://sbir.gsfc.nasa.gov/SBIR/abstracts/14–1.html.
- 81. Engel GS, Drisdell WS, Keutsch FN, Moyer EJ, Anderson JG. 2006 Ultrasensitive near-infrared integrated cavity output spectroscopy technique for detection of CO at 1.57 μm: new sensitivity limits for absorption measurements in passive optical cavities. *Appl. Opt.* 45, 9221–9229. (doi:10.1364/AO.45.009221)
- 82. Paul JB, Lapson L, Anderson JG. 2001 Ultrasensitive absorption spectroscopy with a high-finesse optical cavity and off-axis alignment. *Appl. Opt.* 40, 4904–4910. (doi:10.1364/AO.40.004904)
- 83. Brune WH, Toohey DW, Anderson JG, Starr WL, Vedder JF, Danielsen EF. 1988 In situ northern mid-latitude observations of ClO, O₃, and BrO in the wintertime lower stratosphere. *Science* **242**, 558–562. (doi:10.1126/science.242.4878.558)
- 84. Anderson JG *et al.* 1989 Kinetics of O_3 destruction by ClO and BrO within the Antarctic vortex: an analysis based on *in situ* ER-2 data. *J. Geophys. Res. Atmos.* (1984–2012) **94**, 11 480–11 520. (doi:10.1029/JD094iD09p11480)
- 85. Stimpfle RM *et al.* 1999 The coupling of ClONO₂, ClO, and NO₂ in the lower stratosphere from *in situ* observations using the NASA ER-2 aircraft. *J. Geophys. Res. Atmos.* (1984–2012) **104**, 26705–26714. (doi:10.1029/1999JD900288)

- 86. Brune WH, Anderson JG, Chan KR. 1989 In situ observations of ClO in the Antarctic: ER-2 aircraft results from 54° S to 72° S latitude. *J. Geophys. Res. Atmos.* (1984–2012) **94**, 16649–16663. (doi:10.1029/JD094iD14p16649)
- 87. Brune WH, Weinstock EM, Anderson JG. 1988 Midlatitude ClO below 22 km altitude: measurements with a new aircraft-borne instrument. *Geophys. Res. Lett.* **15**, 144–147. (doi:10.1029/GL015i002p00144)
- 88. Karpuch S, Rainwater N. 2007 Systems engineering handbook. NASA/SP-2007-6105. Hanover, MD: NASA Center for AeroSpace Information.
- 89. Simpson JM. 1991 Overpressurized zero pressure balloon system. In *Proc. AIAA. International Balloon Technology Conference, Albuquerque, NM, 8–10 October 1991,* p. 108. Reston, VA: American Institute of Aeronautics and Astronautics.
- 90. Hazen NL, Anderson JG. 1984 Reel down: a balloon-borne winch system for stratospheric sounding from above. In 22nd Aerospace Sciences Meeting, Am. Inst. of Aeronautics and Astronautics, Reno, NV, 9–12 January 1984. Reston, VA: American Institute of Aeronautics and Astronautics.
- 91. Hazen NL, Anderson JG. 1985 A new reeling technique for very long extension scanning in the stratosphere. *Adv. Space Res.* **5**, 45–48. (doi:10.1016/0273-1177(85)90422-3)
- 92. Smith S, Fortenberry M, Lee M, Judy MR. 2011 HiSentinel80: flight of a high altitude airship. In *Proc. AIAA 11th Aviation Technology, Integration, and Operations (ATIO) Conf., including the AIA, Virginia Beach, VA, 20–22 September 2011.* Reston, VA: American Institute of Aeronautics and Astronautics.
- 93. Renaud E, Johnston M, Langford J, Clancy T, Velazquez M, Vos D. 1995 Design and initial testing of the Perseus A robotic aircraft. In *Proc. 1st AIAA Aircraft Engineering, Technology, and Operations Congress, Los Angeles, CA, 19–21 September 1995*. Reston, VA: American Institute of Aeronautics and Astronautics.
- 94. Wunch D, Tingley MP, Shepherd TG, Drummond JR, Moore GWK, Strong K. 2005 Climatology and predictability of the late summer stratospheric zonal wind turnaround over Vanscoy, Saskatchewan. *Atmosphere-Ocean* **43**, 301–313. (doi:10.3137/ao.430402)
- 95. Rabier F et al. 2010 The Concordiasi project in Antarctica. Bull. Am. Meteorol. Soc. 91, 69–86. (doi:10.1175/2009BAMS2764.1)
- 96. Anderson JG and coauthors. 2014 The ASC⁵ENA mission. See http://goo.gl/RfOZ8Y or https://docs.google.com/a/g.harvard.edu/file/d/0B0oHtfhB3UjzVUROSkRlM0R6Zjg/edit?pli=1
- 97. NASA. 2014 SBIR phase I solicitation proposals 14–1 S3.04–9566. See http://sbir.gsfc.nasa.gov/SBIR/abstracts/14–1.html.
- 98. Pittman JV *et al.* 2007 Transport in the subtropical lowermost stratosphere during the cirrus regional study of tropical anvils and cirrus layers—Florida area cirrus experiment. *J. Geophys. Res.* **112**, D08304. (doi:10.1029/2006JD007851)
- 99. Weinstock EM *et al.* 2007 Quantifying the impact of the North American monsoon and deep midlatitude convection on the subtropical lowermost stratosphere using in situ measurements. *J. Geophys. Res.* **112**, D18310. (doi:10.1029/2007JD008554)
- 100. Weisenstein DK et al. 2004 Separating chemistry and transport effects in two-dimensional models. J. Geophys. Res. Atmos. 109, D18310. (doi:10.1029/2004JD004744)
- 101. Sander SP *et al.* 2011 *Chemical kinetics and photochemical data for use in atmospheric studies evaluation 17.* Pasadena, CA: Jet Propulsion Laboratory, California Institute of Technology.
- 102. Sargent MR *et al.* 2013 A new direct absorption tunable diode laser spectrometer for high precision measurement of water vapor in the upper troposphere and lower stratosphere. *Rev. Sci. Instrum.* **84**, 074102. (doi:10.1063/1.4815828)
- 103. Witinski MF, Sayres DS, Anderson JG. 2011 High precision methane isotopologue ratio measurements at ambient mixing ratios using integrated cavity output spectroscopy. *Appl. Phys. B* **102**, 375–380. (doi:10.1007/s00340-010-3957-2)
- 104. Kravitz B, Robock A, Oman L, Stenchikov G, Marquardt AB. 2009 Sulfuric acid deposition from stratospheric geoengineering with sulfate aerosols. J. Geophys. Res. Atmos. (1984– 2012) 114.