

1 **Influence of an internally-generated QBO on modeled stratospheric
2 dynamics and ozone**

3

4 **M. M. Hurwitz**^{1, 2, 3}, **P. A. Newman**³ and **I.-S. Song**^{3, 4, *}

5

6 1 *NASA Postdoctoral Program, NASA Goddard Space Flight Center, Greenbelt, MD, USA*

7 2 *Goddard Earth Science Technology and Research (GESTAR), Morgan State University,
8 Baltimore, MD, USA*

9 3 *NASA Goddard Space Flight Center, Greenbelt, MD, USA*

10 4 *Goddard Earth Sciences and Technology Center (GEST), University of Maryland,
11 Baltimore County, Baltimore, MD, USA*

12 * *Now at: Next Generation Model Development Project, Korea Meteorological
13 Administration, Seoul, South Korea*

14

15 **Abstract**

16 A GEOS V2 CCM simulation with an internally generated quasi-biennial oscillation (QBO)
17 signal is compared to an otherwise identical simulation without a QBO. In a present-day
18 climate, inclusion of the modeled QBO makes a significant difference to stratospheric dynamics
19 and ozone throughout the year. The QBO enhances variability in the tropics, as expected, but
20 also in the polar stratosphere in some seasons. The modeled QBO also affects the mean
21 stratospheric climate. Because tropical zonal winds in the baseline simulation are generally
22 easterly, there is a relative increase in zonal wind magnitudes in tropical lower and middle

23 stratosphere in the QBO simulation. Extra-tropical differences between the QBO and ‘no QBO’
24 simulations thus reflect a bias toward the westerly phase of the QBO: a relative strengthening
25 and poleward shifting the polar stratospheric jets, and a reduction in Arctic lower stratospheric
26 ozone.

27

28 **1 Introduction**

29 The quasi-biennial oscillation (QBO) is the leading mode of variability in the tropical lower and
30 middle stratosphere [Baldwin et al., 2001]. The QBO is characterized by a downward-
31 propagating pattern of alternating easterly and westerly zonal winds in the equatorial region, with
32 a period of 28 months (Figure 1a), and is driven by gravity and planetary-scale waves. The
33 zonal wind QBO induces changes in the tropical stratospheric circulation, affecting the
34 concentrations of ozone and other trace constituents [Gray et al., 1989; Butchart et al., 2003;
35 Tian et al., 2006].

36

37 The phase of the QBO affects the polar stratosphere. Holton and Tan [1980] and Lu et al. [2008]
38 showed that the phase of the QBO modulates the strength of the Arctic vortex in mid-winter; the
39 vortex is weakest during the easterly phase of the QBO. Hurwitz et al. [2011a, 2011b] found that
40 the phase of the QBO modulates the strength of the Antarctic vortex in austral summer, during
41 warm pool El Niño (WPEN) events [see Kug et al., 2009]. Analogously to the Arctic response,
42 the Antarctic vortex is weakest during WPEN events coincident with the easterly phase of the
43 QBO. In addition, QBO phase-related differences in the strength of the polar vortices modulate
44 polar ozone loss [Lait, 1989; Randel and Cobb, 1994]. However, as the QBO signal is intrinsic
45 to the observational record, the time-averaged impact of the easterly and westerly phases of the
46 QBO on mean zonal wind, temperature and ozone cannot be evaluated using atmospheric data.

47

48 A chemistry-climate model (CCM) is the ideal tool for understanding the net impact of the QBO.
49 Punge and Giorgetta [2008] quantified the net effect of the QBO on the late 20th century
50 stratospheric climate by comparing two CCM simulations: one without a QBO signal, and the

51 other with zonal winds between 90 hPa and 10 hPa nudged to profiles taken at Singapore. The
52 authors found that inclusion of the QBO signal made a significant difference to zonal winds,
53 temperature and ozone, mainly in the deep tropics. The vertical pattern of changes in tropical
54 upwelling was consistent with changes in the transport of trace species. However, the value of
55 the conclusions reached by Punge and Giorgetta [2008] is limited because the authors tested a
56 prescribed QBO. Nudging to observed zonal winds does not allow the tropical and mid-latitude
57 stratosphere to adjust realistically to changes in e.g., the QBO phase, nor does it allow for full
58 interaction between stratospheric ozone and climate.

59

60 The Goddard Earth Observing System Chemistry–Climate Model, Version 2 (GEOS V2 CCM)
61 can be run with or without an internally-generated QBO. In the formulation of the GEOS V2
62 CCM evaluated by SPARC CCMVal [2010], both tropical lower stratospheric variability and the
63 QBO amplitude were negligible, typical of CCMs that lack a nudged or internal QBO signal. In
64 contrast, a more recent model formulation [introduced by Hurwitz et al., 2011b] has an
65 internally-generated QBO with a realistic periodicity and amplitude. Comparing the two
66 formulations of the GEOS V2 CCM, this paper quantifies the net effect of an internally
67 generated QBO on stratospheric climate and variability. Section 2 provides a brief description of
68 the two formulations of the CCM, as well as the simulations used to test the net impact of an
69 internal QBO on the stratosphere. The effects of the internal QBO on the mean and variance of
70 zonal winds, temperature and ozone are shown in Section 3. Section 4 provides a summary and
71 discussion of the implication of the results for future CCM studies.

72

73 **2 Model and simulations**

74 This paper considers the net impact of the QBO in the GEOS V2 CCM. The GEOS V2 CCM
75 couples the GEOS-5 general circulation model (GCM) [Molod et al., 2011] with a
76 comprehensive stratospheric chemistry module [Pawson et al., 2008]. The model has 2° latitude
77 $\times 2.5^{\circ}$ longitude horizontal resolution and 72 vertical layers, with a model top at 0.01 hPa.
78 Predicted distributions of water vapor, ozone, greenhouse gases (CO_2 , CH_4 , and N_2O) and CFCs
79 (CFC-11 and CFC-12) feedback to the radiative calculations. The present formulation of the
80 GEOS V2 CCM is the same as in Hurwitz et al. [2011b]. The GEOS V2 CCM performed well
81 in the SPARC CCMVal [2010] detailed evaluation of stratospheric processes.

82

83 The model's gravity wave parameterization computes the momentum and heat deposition to
84 orographic and non-orographic gravity wave-breaking using the linear saturation theory by
85 Lindzen [1981]. Orographic gravity wave stress is specified using the formulation derived by
86 McFarlane [1987] and given at the top of the subgrid-scale mountains. Subgrid-scale orography
87 is assumed to be horizontally isotropic. Heat transfer due to gravity wave-breaking is computed
88 from the deposition of the gravity wave energy flux into the mean flow following Warner and
89 McIntyre [2001] and Shaw and Shepherd [2009]. In addition, for the conservation of angular
90 momentum and energy, gravity waves stress and energy flux is gradually dissipated in the top
91 five model layers, as suggested by Shaw and Shepherd [2007].

92

93 Modeled variability in tropical stratospheric zonal winds depends on the details of the non-
94 orographic gravity wave drag (GWD) scheme. Early versions of the GEOS V2 CCM did not
95 generate a QBO i.e., zonal winds in the equatorial lower stratosphere were generally easterly [see
96 Figures 1b and 2e-h; SPARC CCMVal, 2010]. A new formulation of the non-orographic

97 gravity wave drag scheme allows the model to generate a spontaneous QBO with a realistic
98 period (30 months at 30 hPa and 50 hPa; see Figure 1c) and zonal wind amplitude [see Hurwitz
99 et al., 2011b]. As non-orographic gravity waves often accompany precipitation (e.g., convective
100 and frontal systems; see Richter et al. [2010]), the latitudinal structure of the gravity wave
101 spectrum is designed to mimic the structure of the climatological mean precipitation field. A
102 tropical peak in non-orographic gravity wave stress is necessary for the generation of an internal
103 QBO in the model. A 700–km wavelength is used for the tropical non-orographic waves to
104 prevent an excessive downward propagation of the semi-annual oscillation into the lower
105 stratosphere, and thus contamination of the QBO signal.

106

107 Two time-slice simulations will be considered in Section 3 of this paper: One 50-year
108 simulation with an internal QBO (hereafter “QBO”) and one 20-year simulation without a QBO
109 (“NQ”). Both simulations are forced by set of SST and sea ice climatologies, each with a
110 repeating annual cycle, with conditions composited from 10 ENSO neutral (NTRL) years that
111 span the satellite era [as in Hurwitz et al., 2011b]. HadISST1 SSTs and sea ice concentrations at
112 1° x 1° resolution [Rayner et al., 2003] are used to prepare the composites. All simulations used
113 fixed greenhouse gas and ozone-depleting substance boundary conditions representative of the
114 year 2005. Variability related to the solar cycle and volcanic eruptions is not considered.

115

116 Modeled temperature, zonal winds and ozone are compared with a composite of 12 observed
117 NTRL years distributed throughout the 1979–2010 period, using the Modern Era Retrospective–
118 Analysis for Research and Applications (MERRA). MERRA is a reanalysis dataset based on an
119 extensive set of satellite observations and on the Goddard Earth Observing System Data Analysis

120 System, Version 5 (GEOS–5) [Bosilovich et al., 2008; Rienecker et al., 2011]. The MERRA
121 reanalysis has vertical coverage up to 0.1 hPa, and for this study, is interpolated to $1.25^\circ \times 1.25^\circ$
122 horizontal resolution.

123

124 **3 Results**

125 **3.1 QBO influence on zonal winds and temperature**

126 Seasonal mean zonal wind climatologies in the NQ simulation are shown in Figures 2e–h.
127 Above 100 hPa, tropical zonal winds are easterly throughout the year in this simulation. The
128 tropical zonal wind magnitude maximizes in the upper stratosphere in the DJF and JJA seasons.
129 The stratospheric polar night jets maximize in the winter season, in the respective hemisphere.
130 The modeled winds compare well with the MERRA reanalysis (Figures 2a–d); in NQ, the polar
131 jets are weaker than observed while tropical stratospheric easterlies are stronger than observed
132 (Figures 2e–h).

133

134 Inclusion of the modeled QBO makes a significant difference to zonal winds in the stratosphere.
135 Figures 2i–l show zonal wind differences between the QBO and NQ simulations. By definition,
136 in the deep tropics, the modeled QBO increases mean zonal wind magnitudes throughout the
137 year, with the largest increases of $10\text{--}20 \text{ m s}^{-1}$ in the middle and upper stratosphere. At high
138 latitudes, the sign of the zonal wind differences is generally independent of height: negative
139 differences equatorward of 60° and positive differences poleward of 60° indicate poleward
140 shifting of the polar stratospheric jets. Poleward shifting of the Southern Hemisphere jet is
141 evident throughout the year, while in the Northern Hemisphere it is limited to the transition
142 seasons. During the DJF season, the Arctic jet strengthens by 5 m s^{-1} (in the lower stratosphere)

143 to 15 m s^{-1} (in the upper stratosphere), consistent with the increased frequency of QBO–westerly
144 years in the QBO simulation.

145

146 The modeled QBO affects stratospheric zonal wind variability. Zonal wind variability increases
147 significantly in the QBO simulation, as compared with NQ, throughout the tropical stratosphere
148 and in all seasons (Figures 2m–p). The variance of tropical zonal winds increases tenfold in the
149 lower stratosphere, and by 3–5 times in the middle and upper stratosphere. Decreased mid–
150 latitude variability is evident in the DJF and JJA seasons in the SH and in the SON season in the
151 NH.

152

153 The GEOS V2 CCM reproduces the Holton–Tan (1980) relation between the phase of the QBO
154 and Arctic vortex strength in winter. In the QBO simulation, 30 hPa zonal winds in the
155 equatorial region are strongly positively correlated with zonal winds in the Arctic stratosphere in
156 November, December and January: the modeled Arctic vortex is relatively weaker during the
157 easterly phase of the QBO (not shown). Furthermore, the modeled QBO enhances polar
158 variability in zonal winds, particularly during the spring and summer seasons. Enhanced
159 variability in the strength of the polar vortices in late winter and spring implies more variability
160 in the timing of the vortex breakup, and thus, more variability in polar ozone. Links between
161 vortex strength and ozone will be discussed further in the next section.

162

163 ENSO neutral stratospheric temperatures are well simulated by the model (Figures 3a–h).
164 Consistent with the weaker-than-observed zonal winds (Figures 2a–h), temperatures in the
165 extra-tropical winter stratosphere are biased high in the NQ simulation (i.e., the polar vortices

166 are weaker than in MERRA). The modeled QBO acts to strengthen the polar vortices, cooling
167 the extra-tropical stratosphere in autumn and winter up to 10 K (Figures 3i–l). In addition,
168 decreased temperatures are seen in the Arctic lower stratosphere in boreal spring (Figure 3j).
169 Inclusion of the QBO increases temperatures on the equatorward side of the polar jets, consistent
170 with the poleward shifting of the polar vortices.

171

172 QBO-related changes in temperature variability maximize in the middle stratosphere (Figures
173 3m–p). Tropical variability increases in all seasons. Variability in the polar stratosphere
174 generally increases as a result of the QBO, while there is a region of reduced variability around
175 60°S, associated with the stronger and more stable Antarctic vortex.

176

177 3.2 QBO influence on ozone

178 Seasonal mean ozone mixing ratio fields, in the NQ simulation, are shown in Figures 4e–h.
179 Ozone maximizes at approximately 10 ppmv in the deep tropics, at 10 hPa, and decreases with
180 latitude. There is little inter-seasonal variability in tropical ozone. Modeled ozone is generally
181 consistent with the MERRA reanalysis, though modeled peak ozone values in the equatorial
182 middle stratosphere are up to 1 ppmv lower than in MERRA (Figures 4a–h). The MERRA
183 ozone product is generally in agreement with MLS v3.3 ozone [Froidevaux et al., 2008; Jiang et
184 al., 2007; Livesey et al., 2008] during the 2005–2010 period, with a slight high bias in the
185 tropical middle stratosphere and low bias in the polar upper stratosphere.

186

187 QBO – NQ ozone differences are statistically significant throughout the stratosphere (Figures 4i–
188 l). In all seasons, the peak in ozone mixing ratio around 10 hPa is reduced by ~1 ppmv in the

189 QBO simulation as compared with NQ. These ozone differences reflect the relative warming of
190 the tropical middle stratosphere in the QBO simulation (see Figures 3i–l and Figure 5). In the
191 Arctic lower stratosphere, inclusion of the QBO reduces ozone in the SON, DJF and MAM
192 seasons; this result is consistent with the relative strengthening of the Arctic vortex and increase
193 in chemical ozone depletion (as discussed in Section 3.1). During the SON or “ozone hole”
194 season, inclusion of the modeled QBO increases ozone mixing ratios (i.e., reduces ozone
195 depletion) in the Antarctic, reflecting increased temperatures in the polar lower stratosphere. In
196 other seasons, the impact of the modeled QBO on Antarctic ozone is not as straightforward: the
197 sign of the mean change in ozone varies as a function of latitude and altitude.

198

199 Inclusion of the modeled QBO has a significant impact on ozone variability (Figure 4m–p).
200 Ozone variability increases in the tropics and subtropics in all seasons, and in the Arctic lower
201 stratosphere in DJF, MAM and JJA. Decreased variability is restricted to the uppermost polar
202 stratosphere in spring and summer.

203

204 **4 Discussion**

205 This paper showed that a model’s representation of the QBO makes a significant difference to
206 stratospheric climate and variability. Comparing a GEOS V2 CCM simulation with a realistic,
207 internally generated QBO to one without, the addition of a QBO enhances tropical variability in
208 zonal wind, temperature and ozone throughout the year. Extra-tropical zonal wind variability is
209 also enhanced, mainly in the spring and summer seasons.

210

211 Because the QBO is by definition an oscillating phenomenon, one might assume that a modeled
212 QBO does not exert any net impact on stratospheric climate. This work tested and rejected this
213 assumption:

214 (1) *Adding an internal QBO signal affects the mean stratospheric climate.*

215 In the GEOS V2 CCM, inclusion of a QBO signal shifts both polar vortices further poleward.
216 The polar vortices are strengthened, particularly in autumn and winter. The QBO reduces
217 ozone concentrations in the tropical middle stratosphere and Arctic lower stratosphere.

218 (2) *The mean response to the QBO depends on the background zonal wind field, in the model
219 version without a QBO signal.*

220 Because tropical zonal winds in the NQ simulation are generally easterly, there is a relative
221 increase in zonal wind magnitudes in tropical lower and middle stratosphere in the QBO
222 simulation. Extra-tropical differences between the QBO and NQ simulations reflect a bias
223 toward the westerly phase of the QBO: a relative strengthening and poleward shifting the
224 polar stratospheric jets, and a reduction in Arctic lower stratospheric ozone. The annual
225 mean impact of the QBO on the polar stratosphere is larger in the GEOS V2 CCM (up to 12
226 m s^{-1} , in both hemispheres) than in the MAECHAM4–CHEM CCM (no significant zonal
227 wind differences) [Punge and Giorgetta, 2008], likely reflecting larger QBO – ‘no QBO’
228 tropical zonal wind differences in the GEOS V2 CCM and/or increased statistical robustness
229 due to the greater length of the GEOS V2 CCM simulations.

230

231 At 10 hPa, equatorial ozone is negatively correlated with temperature (Figure 4). This result
232 suggests that negative QBO – NQ ozone differences (e.g., Figure 4i) in this region can be
233 explained by the relatively higher temperatures in the QBO simulation. Furthermore, the linear

234 relation between ozone and temperature in the tropical middle stratosphere suggests that, in a
235 climate change simulation, inclusion of the QBO would likely affect the modeled representation
236 of observed ozone values but would not affect ozone trends.

237

238 **Acknowledgements**

239 The authors thank NASA's MAP program for funding, Stacey Frith for processing the model
240 output and Luke Oman for producing the zonal wind frequency spectra and editing the
241 manuscript. MMH is supported by an appointment to the NASA Postdoctoral Program at
242 Goddard Space Flight Center, administered by Oak Ridge Associated Universities through a
243 contract with NASA.

244

245 **References**

246 Baldwin, M. P., et al. (2001), The quasi–biennial oscillation, *Rev. Geophys.*, 39, 179–229.

247

248 Bosilovich, M. (2008), NASA’S modern era retrospective–analysis for research and applications:
249 integrating earth observations, *Earthzine*, Sep. 26.

250

251 Butchart, N., A. A. Scaife, J. Austin, S. H. E. Hare, and J. R. Knight (2003), Quasi–biennial
252 oscillation in ozone in a coupled chemistry–climate model, *J. Geophys. Res.*, 108, D15,
253 doi:10.1029/2002JD003004.

254

255 Froidevaux, L., et al. (2008), Validation of Aura Microwave Limb Sounder stratospheric and
256 mesospheric ozone measurements, *J. Geophys. Res.*, 113, D15S20, doi:10.1029/2007JD008771.

257

258 Gray, L. J., and J. A. Pyle (1989), A two–dimensional model of the quasi–biennial oscillation of
259 ozone, *J. Atm. Sci.*, 46, 203–220.

260

261 Holton, J. R., and H.–C. Tan (1980), The Influence of the equatorial quasi–biennial oscillation
262 on the global circulation at 50 mb, *J. Geophys. Res.*, 37, 2200–2208.

263

264 Hurwitz, M. M., P. A. Newman, L. D. Oman, and A. M. Molod (2011a), Response of the
265 Antarctic stratosphere to two types of El Niño events, *J. Atm. Sci.*, 68, 812–822.

266

267 Hurwitz, M. M., I.-S. Song, L. D. Oman, P. A. Newman, A. M. Molod, S. M. Frith, and J. E.
268 Nielsen (2011b), Response of the Antarctic stratosphere to warm pool El Niño events in the
269 GEOS CCM, *Atmos. Chem. Phys. Discuss.*, 11, 9743–9767, doi:10.5194/acpd-11-9743-2011.

270

271 Jiang, Y. B., et al. (2007), Validation of the Aura Microwave Limb Sounder ozone by
272 ozonesonde and lidar measurements, *J. Geophys. Res.*, 112, D24S34,
273 doi:10.1029/2007JD008776.

274

275 Kug, J.-S., F.-F. Jin, and S.-I. An (2009), Two types of El Niño events: cold tongue El Niño
276 and warm pool El Niño, *J. Climate*, 22, 1499–1515.

277

278 Lait, L. R., M. R. Schoeberl, and P. A. Newman (1989), Quasibiennial modulation of the
279 Antarctic ozone depletion, *J. Geophys. Res.*, 94, 11,559–11,571.

280

281 Lindzen, R. S. (1981), Turbulence and stress owing to gravity wave and tidal breakdown, *J.*
282 *Geophys. Res.*, 86, 9707–9714.

283

284 Livesey, N. J., et al. (2008), Validation of Aura Microwave Limb Sounder O₃ and CO
285 observations in the upper troposphere and lower stratosphere, *J. Geophys. Res.*, 113, D15S02,
286 doi:10.1029/2007JD008805.

287

288 Lu, H., M. P. Baldwin, L. J. Gray, and M. J. Jarvis (2008), Decadal-scale changes in the effect of
289 the QBO on the northern stratospheric polar vortex, *J. Geophys. Res.*, 113, D10114,
290 doi:10.1029/2007JD009647.

291

292 McFarlane, N. A. (1987), The effect of orographically excited gravity-wave drag on the
293 circulation of the lower stratosphere and troposphere, *J. Atmos. Sci.*, 44, 1775–1800.

294

295 Molod, A. M., L. Takacs, M. Suarez, J. Bacmeister, I.-S. Song, A. Eichmann, and Y. Chang
296 (2011), The GEOS-5 Atmospheric General Circulation Model: mean climate and development
297 from MERRA to Fortuna, *Tech. Rep. 104606, V28*, Greenbelt, MD, in preparation.

298

299 Pawson, S., R. S. Stolarski, A. R. Douglass, P. A. Newman, J. E. Nielsen, S. M. Frith, and M. L.
300 Gupta (2008), Goddard Earth Observing System chemistry-climate model simulations of
301 stratospheric ozone-temperature coupling between 1950 and 2005, *J. Geophys. Res.*, 113,
302 D12103, doi:10.1029/2007JD009511.

303

304 Punge, H. J., and M. A. Giorgetta (2008), Net effect of the QBO in a chemistry climate model,
305 *Atmos. Chem. Phys.*, 8, 6505–6525.

306

307 Randel, W. J., and J. B. Cobb (1994), Coherent variations of monthly mean total ozone and
308 lower stratospheric temperature, *J. Geophys. Res.*, 99, 5433–5447.

309

310 Rayner, N. A., D. E. Parker, E. B. Horton, C. K. Folland, L. V. Alexander, D. P. Rowell, and A.
311 Kaplan (2003), Global analyses of sea surface temperature, sea ice, and night marine air
312 temperature since the late nineteenth century, *J. Geophys. Res.*, 108, D14, 4407.

313

314 Richter, J. H., Sassi, F., and Garcia, R. R. (2010), Toward a physically based gravity wave
315 source parameterization in a general circulation model, *J. Atmos. Sci.*, 67, 136–156.

316

317 Rienecker, M. M., et al. (2011), MERRA – NASA’s Modern–Era Retrospective Analysis for
318 Research and Applications, *J. Climate*, doi:10.1175/JCLI-D-11-00015.1, in press.

319

320 Shaw, T. A., and Shepherd, T. G. (2007), Angular momentum conservation and gravity wave
321 drag parameterization: implications for climate models, *J. Atmos. Sci.*, 64, 190–203.

322

323 Shaw, T. A., and Shepherd, T. G. (2009), A theoretical framework for energy and momentum
324 consistency in subgrid–scale parameterization for climate models, *J. Atmos. Sci.*, 66, 3095–3114.

325

326 SPARC CCMVal (2010), SPARC Report on the Evaluation of Chemistry–Climate Models,
327 edited by V. Eyring, T. G. Shepherd, and D. W. Waugh, SPARC Report No. 5, WCRP–132,
328 WMO/TDNo. 1526, available at <http://www.atmosphysics.utoronto.ca/SPARC>.

329

330 Tian, W. S., M. P. Chipperfield, L. J. Gray, and J. M. Zawodny (2006), Quasi–biennial
331 oscillation and tracer distributions in a coupled chemistry–climate model, *J. Geophys. Res.*, 111,
332 D20301, doi:10.1029/2005JD006871.

333

334 Warner, C. D., and M. E. McIntyre (2001), An ultrasimple spectral parameterization for
335 nonorographic gravity waves, *J. Atmos. Sci.*, 58, 1837–1857.

336

337 **Figure Captions**

338

339 **Figure 1:** Zonal wind frequency spectra for 4°S–4°N in (a) MERRA, 1979–2009, (b) the NQ
340 simulation, and (c) the QBO simulation.

341

342 **Figure 2:** Seasonal and zonal mean zonal wind, as a function of latitude and altitude, in the
343 NTRL composite in MERRA (a, b, c, d; m s^{-1}) and in the NQ simulation (e, f, g, h; m s^{-1}). (i, j,
344 k, l; m s^{-1}) Seasonal mean zonal wind differences between the QBO and NQ simulations, as a
345 function of latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ
346 simulations, as a function of latitude, altitude and season. White contours indicate no difference
347 in the mean (variance). Black Xs indicate regions where differences in the mean (variance) are
348 significant at the 95% confidence level.

349

350 **Figure 3:** Seasonal and zonal mean temperature, as a function of latitude and altitude, in the
351 NTRL composite in MERRA (a, b, c, d; K) and in the NQ simulation (e, f, g, h; K). (i, j, k, l; K)
352 Seasonal mean zonal wind differences between the QBO and NQ simulations, as a function of
353 latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ simulations, as
354 a function of latitude, altitude and season. White contours indicate no difference in the mean
355 (variance). Black Xs indicate regions where differences in the mean (variance) are significant at
356 the 95% confidence level.

357

358 **Figure 4:** Seasonal and zonal mean ozone mixing ratio, as a function of latitude and altitude, in
359 the NTRL composite in MERRA (a, b, c, d; ppmv) and in the NQ simulation (e, f, g, h; ppmv).

360 (i, j, k, l; ppmv) Seasonal mean zonal wind differences between the QBO and NQ simulations, as
361 a function of latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ
362 simulations, as a function of latitude, altitude and season. White contours indicate no difference
363 in the mean (variance). Black Xs indicate regions where differences in the mean (variance) are
364 significant at the 95% confidence level.

365

366 **Figure 5:** Temperature versus ozone at 10°S–10°N, 10 hPa in January/February in the QBO
367 simulation (triangles) and NQ simulation (squares). The thick black line denotes the linear fit
368 between temperature and ozone in the QBO simulation.

369

370 Figures

371 (a)

372 (b)

373 (c)

374 **Figure 1:** Zonal wind frequency spectra for 4°S–4°N in (a) MERRA, 1979–2009, (b) the NQ
375 simulation, and (c) the QBO simulation.

376

377

378 **Figure 2:** Seasonal and zonal mean zonal wind, as a function of latitude and altitude, in the
 379 NTRL composite in MERRA (a, b, c, d; $m s^{-1}$) and in the NQ simulation (e, f, g, h; $m s^{-1}$). (i, j,
 380 k, l; $m s^{-1}$) Seasonal mean zonal wind differences between the QBO and NQ simulations, as a
 381 function of latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ
 382 simulations, as a function of latitude, altitude and season. White contours indicate no difference
 383 in the mean (variance). Black Xs indicate regions where differences in the mean (variance) are
 384 significant at the 95% confidence level.

385

386

387 **Figure 3:** Seasonal and zonal mean temperature, as a function of latitude and altitude, in the
 388 NTRL composite in MERRA (a, b, c, d; K) and in the NQ simulation (e, f, g, h; K). (i, j, k, l; K)
 389 Seasonal mean zonal wind differences between the QBO and NQ simulations, as a function of
 390 latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ simulations, as
 391 a function of latitude, altitude and season. White contours indicate no difference in the mean
 392 (variance). Black Xs indicate regions where differences in the mean (variance) are significant at
 393 the 95% confidence level.

394

395

396 **Figure 4:** Seasonal and zonal mean ozone mixing ratio, as a function of latitude and altitude, in
 397 the NTRL composite in MERRA (a, b, c, d; ppmv) and in the NQ simulation (e, f, g, h; ppmv).
 398 (i, j, k, l; ppmv) Seasonal mean zonal wind differences between the QBO and NQ simulations, as
 399 a function of latitude and altitude. (m, n, o, p) Ratio of the variance between the QBO and NQ
 400 simulations, as a function of latitude, altitude and season. White contours indicate no difference
 401 in the mean (variance). Black Xs indicate regions where differences in the mean (variance) are
 402 significant at the 95% confidence level.

403

404 **Figure 5:** Temperature versus ozone at 10°S – 10°N , 10 hPa in January/February in the QBO
405 simulation (triangles) and NQ simulation (squares). The thick black line denotes the linear fit
406 between temperature and ozone in the QBO simulation.