

Frank Müller, Andreas Chlond

MPI for Meteorology, Hamburg

The microphysical modules in the MPI-LES model

- 3 (+ 1) microphysical schemes are implemented in the current LES version:
 - 1.no-rain microphysics: sat. adjustment to form cloud water (including subscale condensation), no droplets (Sommeria and Deardorff, 1977)
 - 2.classical 'Kessler' scheme: q_c , q_r , sat. adjustment, auto-conversion, accretion, sedimentation and evaporation of q_r (Kessler, 1969)
 - 3.'Lüpkes' scheme: q_c, q_r, N_r, 2.+ rain drop self-collection, sedimentation of N_r (Lüpkes, 1989; Lüpkes, 1991)
 - 4.two-moment scheme for cloud and rain water, resp.: q_c , q_r , N_c , N_r , 3.+ self-collection of N_c , sedimentation of q_c and N_c , activation (Seifert and Beheng, 2000; Seifert, 2002)

- A detailed treatment of aerosol population development is very computer resource demanding.
- Since non-activated aerosols are in thermodyn, equilibrium aerosol activation is in general a good approximation to describe the corresponding cloud droplet sources

 Activation is based on N_{CCN} spectra (Twomey, 1959; Twomey and Wojciechowski, 1969; Hudson, 1980)

$$N_{CCN}(s) = C s'$$

- The power law parameters C and k, given in the legend, were fitted to the activation spectrum based on the given aerosol size distribution.
- The activation spectrum is gained from:

From:
$$N_{CCN}(s) = -\int_{r_{ap}(s_c=0)}^{r_{ap}(s_c=s)} f_{ap}(r_{ap}) dr_{ap} = \int_{r_c}^{\infty} f_{ap}(r_{ap}) dr_{ap}$$

• To calculate the no. of newly activated cloud drops the maximum supersaturation has to be determined:

ermined:
$$\frac{ds_{vw}}{dt} = A_1 w + A_2 \frac{dq_c}{dt} = f(s_{vw}) = 0$$

$$A_1 = \frac{\epsilon l_{21} g}{R_a T^2 c_{pa}} - \frac{g}{R_a T} \quad A_2 = \frac{p}{\epsilon e_{sat, w}} + \frac{\epsilon l_{21}^2}{R_a T^2 c_{pa}}$$

• The determination of the cloud water mixing ratio tendency is crucial!

$$\frac{dq_c}{dt} = 2\pi \frac{\rho_w}{\rho_a} (2A_3)^{2/3} s(t) \int_0^s n(s') \left| \int_{t_o}^t s(t') dt' \right|^{\frac{1}{2}} ds'$$

• Using the droplet growth equation yields: $r\frac{dr}{dt} \approx A_3 s \quad with \quad A_3 = \left[\frac{\rho_w R_v T}{e_{sat,w} D_v} + \frac{l_{21} \rho_w}{k_a T} \left| \frac{l_{21}}{R_v T} - 1 \right| \right]^{-1}$ $r(t) = \left[r(t_o)^2 + 2 A_3 \int_0^t s(t') dt' \right]^{\frac{1}{2}}$

•According to the original work of Twomey (1959) the activation spectrum is written as:

$$n(s) = k C s^{k-1}$$

• Taking into account only the loss of water vapor due to condensation of newly activated droplets results in a change of cloud water mixing ratio as follows:

$$\frac{dq_c}{dt} = 2\pi \frac{\rho_w}{\rho_a} A_3 k C \left[\frac{A_3}{A_1 w} \right]^{\frac{1}{2}} s^{k+2} B \left(\frac{k}{2}, \frac{3}{2} \right)$$

• Maximum supersaturation s_{max} and N_{CCN} are given by:

$$s_{max} = C^{-\frac{1}{k+2}} \frac{\left(A_1 w\right)^{\frac{3}{2}}}{2\pi \frac{\rho_w}{\rho_a} A_2 A_3^{\frac{3}{2}} k B} \stackrel{\left|\frac{1}{k+2}\right|}{N_{CCN, max}} = C^{\frac{2}{k+2}} \frac{\left(A_1 w\right)^{\frac{3}{2}}}{2\pi \frac{\rho_w}{\rho_a} A_2 A_3^{\frac{3}{2}} k B} \stackrel{\left|\frac{k}{k+2}\right|}{N_{CCN, max}}$$

• Extending the previous derivation by considering also *condensation on already* existing cloud droplets yields:

$$\frac{dq_{1}}{dt} = \frac{dq_{1}}{dt} + \frac{dq_{1}}{dt}_{cond}$$

$$= 2\pi \frac{\rho_{w}}{\rho_{a}} A_{3} k c B \left| \frac{k}{2}, \frac{3}{2} \right| \left| \frac{A_{3}}{A_{1} w} \right|^{1/2} + 4\pi \frac{\rho_{w}}{\rho_{a}} A_{3} \overline{N}_{c} \left| \overline{r_{c}}^{2} + \frac{A_{3}}{A_{1} w} s^{2} \right|^{1/2}$$

• The maximum supersaturation s_{max} is given by:

$$s_{max}^{n+1} = s_{max}^{n} - \frac{f(s)}{f'(s)}$$

$$f''(s_{vw}) = 2\pi \frac{\rho_w}{\rho_a} A_2 A_3 + 2 \bar{N}_c \left[\bar{r_c}^2 + \frac{A_3}{A_1 w} \right]^{1/2} + 2 \bar{N}_c \left[\bar{r_c}^2 + \frac{A_3}{A_1 w} \right]^{1/2} + 2 \bar{N}_c s_{vw} \frac{A_3}{A_1 w} \bar{r_c}^2 + \frac{A_3}{A_1 w} s_{vw}^2 \right]^{-1/2}$$

Simulation results from an entraining air parcel model using the two-moment scheme.

.... std. Activation
(Twomey, 1959)
___ modified activa
tion scheme

Comments on submitted results

Our submitted results had the following features:

- Too fast increasing cloud top and cloud base
- Cloud breakup (Lüpkes scheme) with 1<cc<0.4
- Gradually diminishing LWP: t=6h: 70d/m²<LWP<20g/m²
- Precipitation only with Kessler scheme

What is the reason for this behaviour? Wrong physics? Bad numerics?

Comments on submitted results (cont.)

Comments on submitted results (cont.)

Outlook

- •Perform simulations with the new two-moment scheme
- •Implementation of a detailed (size resolved) cloud microphysical scheme
- Look at aerosol-cloud interactions

