

**The Chisholm
firestorm: observed
microstructure of a
pyro-Cb**

D. Rosenfeld et al.

The Chisholm firestorm: observed microstructure, precipitation and lightning activity of a pyro-Cb

D. Rosenfeld¹, M. Fromm², J. Trentmann³, G. Luderer^{4,*}, M. O. Andreae⁴, and R. Servranckx⁵

¹Institute of Earth Sciences, The Hebrew University of Jerusalem, Israel

²Computational Physics, Inc., Springfield, VA, USA

³Institute for Atmospheric Physics, University of Mainz, Germany

⁴Max Planck Institute for Chemistry, Mainz, Germany

⁵Canadian Meteorological Centre, Meteorological Service of Canada, Montreal, Canada

* now at: Umweltbundesamt, Dessau, Germany

Received: 14 August 2006 – Accepted: 4 October 2006 – Published: 9 October 2006

Correspondence to: D. Rosenfeld (daniel.rosenfeld@huji.ac.il)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

A fire storm that occurred on 28 May 2001 devastated the town of Chisholm, ~150 km north of Edmonton, Alberta, induced a violent fire-invigorated cumulonimbus cloud. This pyro-cumulonimbus (pyro-Cb) had overshooting tops of 2.5–3 km above the tropopause, and injected massive amounts of smoke into the lower stratosphere. Fortunately, this event occurred under good coverage of radar, rain gauge, lightning and satellite measurements, which allowed in-depth documentation of the event.

The combination of heat and smoke created a cloud with extremely small drops, which ascended rapidly in violent updrafts. There appeared to be little freezing up to the homogeneous freezing isotherm level of -38°C . A cloud with such small and short-lived highly supercooled drops is incapable of producing precipitation except for few large graupel and hail, which produced the observed radar echoes and charged the cloud with positive lightning. The small cloud drops froze homogeneously to equally small ice particles, for which there is no mechanism to aggregate into precipitation particles that hence remain in the anvil. The small precipitation efficiency implies that only a small fraction of the smoke is scavenged, so that most of it is exhausted through the anvil to the upper troposphere and lower stratosphere.

Comparisons with other cases suggest that a pyro-Cb does not have to be as violent as the Chisholm case to have strongly suppressed precipitation. However, this level of convective vigor is necessary to create the overshooting updraft that injects the smoke into the lower stratosphere.

1 Introduction

Pyro-Cumulonimbus (pyro-Cb) are clouds that feed directly from the heat and smoke of forest fires. Pyro-Cb are the most extreme form of microphysically continental clouds, i.e., clouds with large concentrations of small drops that are slow to coalesce into rain drops. This is so for two main reasons:

ACPD

6, 9877–9906, 2006

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1. Smoke from vegetation fires produces large concentrations of cloud condensation nuclei (CCN) that, when ingested into clouds, induce high concentrations of small drops (Warner and Twomey, 1967; Hallett et al., 1989; Rogers et al., 1991)
2. The large amounts of heat generated by forest fires with their high fuel density produce very strong updrafts at cloud base, which produce a sufficiently large vapor supersaturation to nucleate a large number of the smoke particles into cloud drops.

In intense cases of pyro-Cb, the large amount of heating yields clouds with the features of severe convective storms, including large hail and tornados, as documented for the firestorm in Canberra, Australia (Fromm et al., 2006b). The intense updrafts overshoot into the lower stratosphere, and transport into there large amounts of smoke that have major impacts on the aerosol burden in this region (Fromm et al., 2005; Fromm et al., 2006b). In both of these cited works, zonal-average lower stratospheric aerosol abundance increased by a factor of five and two, respectively, and remained above pre-injection levels for more than one month. These carbonaceous aerosols probably induce an enhancement of both reflectance and absorption of solar radiation, and hence may have a radiative impact at and below the injection height.

Based on satellite imagery, TOMS aerosol index (AI), and profiles of aerosol extinction, the Chisholm pyro-Cb appears to have been comparable in its extreme character with the Norman Wells (Fromm et al., 2005) and the Canberra pyro-Cbs (Fromm et al., 2006b). In all three cases, the TOMS AI attained values between 25 and 32, the largest ever recorded. The Chisholm AI plume (Fromm et al., 2006a¹) was the greatest of these. The morning following the convective “blowup,” both the Norman Wells and Chisholm plumes took on the unique signature of gray reflectivity in the visible and cold temperatures in the 11 μm IR (i.e., brightness temperature $< -40^\circ\text{C}$). Moreover,

¹Fromm, M., Shettle, E., Torres, O., Diner, D., Khan, R., Servranckx, R., and Vant Hull, B.: The stratospheric impact of the Chisholm pyrocumulonimbus, Part I: the nadir-viewer story (TOMS, MODIS, MISR), in preparation, 2006a.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

both the Norman Wells and Chisholm pyro-Cbs in convective maturity displayed visible plumes in the lowermost stratosphere that persisted for days. The downstream effect of the Norman Wells and Canberra pyro-Cbs was gauged as a 2 (Canberra) to 5-fold (Norman Wells) increase in zonal average lower stratospheric aerosol optical depth (AOD) at $1\ \mu\text{m}$, and detectable aerosol increased at potential temperatures greater than 400 K. According to Fromm et al. (2006a)¹, the Chisholm stratospheric impact in terms of zonal average AOD was on the order of the Canberra injection. Smoke layers from the Chisholm fire were observed as high as 450 K.

Precipitation-forming processes in tropical clouds ingesting smoke from forest fires were observed to be suppressed up to the -10°C isotherm level (Rosenfeld, 1999; Rosenfeld and Woodley, 2003). In situ measurements in pyro-Cb in the Amazon showed that they had much smaller drops than clouds developing in ambient heavy smoke (Andreae et al., 2004), and hence precipitation was expected to be suppressed to an even greater extent. Unfortunately, no in situ aircraft measurements are available in pyro-Cb above the 0°C isotherm level.

Aircraft measurements revealed that cloud droplets that ascend in microphysically continental clouds at rates $>30\ \text{m s}^{-1}$ can remain liquid all the way to the homogeneous freezing isotherm of -38°C , and produce little precipitation other than large hailstones (Rosenfeld et al., 2006) even when smoke and heat from fires are not involved.

Here we study a major firestorm that created a violent pyro-Cb, which occurred fortunately under good coverage of radar, rain gauge, lightning and satellite measurements that allow us to reach some insights. This firestorm occurred near Chisholm, about 150 km to the north of Edmonton. Strong SSE winds ahead of an approaching cold front created a rapidly expanding fire on the 28 May 2001. The combination of heat from the fire, increasing winds and atmospheric instability just ahead of the frontal passage produced an explosive pyro-Cb, shown in Fig. 1 (Luderer et al., 2006b; Trentmann et al., 2006).

According to the report on the Chisholm fire prepared by the local officials in 2001, more than 50 000 ha of forest burned in the time span from 23:00 UTC of 28 May

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

2001 until 06:00 UTC of 29 May. Most of the burning probably occurred before the arrival of the frontal rain band at 03:00 UTC. With a fuel consumption of 7.6 kg m^{-2} and a specific combustion energy of $18\,700 \text{ kJ kg}^{-1}$, the sensible heat release during the intensive phase of the Chisholm fire was $71 \times 10^9 \text{ MJ}$. For comparison, the explosive yield of TNT, the standard unit in which nuclear yields are expressed, is $4.2 \times 10^9 \text{ MJ}$ per million ton (MT) of TNT. This means that the Chisholm fire was about equivalent to 17 large hydrogen bombs with a yield of 1 MT. The Hiroshima bomb had about 12–15 kT, and therefore the Chisholm firestorm would be equivalent to about 1200 of such explosions, at a rate of 3–5 such explosions per minute.

The development of the pyro-Cb is shown in Fig. 2 as a radar time sequence of 3-km reflectivity and echo top heights for the most active time. The supplemental movie shows the animation of the whole radar sequence. The sequence shows three phases:

1. Until 01:20 UTC of 29 May 2001: The pyro-Cb is isolated and pulsating with new feeder towers every 15–20 min reaching similar intensity, with echo tops not exceeding 12 km (phase-1 pyro-Cbs).

2. 01:30–03:00: The explosive phase when the leading edge of the cloud band of the cold front approaches and merges with the pyro-Cb. Echo tops reach up to 14 km, which is an overshoot of up to 3 km above the tropopause (phase-2 pyro-Cb).

3. After 03:00: The precipitating frontal clouds take over and help diminish the fire.

2 Cloud top height

The firestorm was fanned by strong south-easterly winds ahead of a cold front that approached from the west. The pyro-cloud reached its peak explosive development at 02:00 UTC on 29 May 2001, the arrival time of the leading edge of the frontal cloud band at the firestorm. The sounding in the pre-frontal air mass indicated a tropopause height of 11 000 m with a temperature of -58°C . The sounding was taken 150 km to the south (upwind) 2 h before the peak of the pyro-Cb, so that it was quite representa-

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tive (Fig. 3). Based on ECMWF data, Trentmann et al. (2006) located the dynamical tropopause for the Chisholm fire at an altitude of 11.2 km.

The smoke was injected into the lower stratosphere well above the tropopause at a height that could not be quantified previously (Fromm and Servranckx, 2003). The height of the stratospheric intrusion of the smoke is of major interest, because it affects the longevity of the smoke in the stratosphere as well as its chemical and physical impacts. It is also an indicator of the extent of the overshoot of the cloud top above the tropopause, which is in turn a measure of the vigor and the updraft velocity of the pyro-Cb.

The overshooting nature of the cloud top well above the tropopause was estimated by multiple methods. An new analysis of the Chisholm pyro-Cb's impact on the stratosphere. Fromm et al. (2006a)¹ found that the smoke plume at mid-day (~19:00 UTC, 11 local) on 29 May resided at altitudes as high as 15 km. Two methods were used to provide constraints on plume height – back trajectory analysis and stereographic cloud height from the Multi-angle Imaging Spectroradiometer (MISR) (Diner et al., 1988). The trajectories were initiated at the time and location of MISR stratospheric smoke observations to confirm the passage over the Chisholm pyro-Cb during active convection (00:00–03:00 UTC). Moreover the plume characteristics, in terms of smoke “color” and infrared brightness temperature (similar to Fig. 4 of Fromm and Servranckx, 2003) of Terra MODIS (simultaneous with MISR) showed that portions of the plume were smoky and opaque at tropopause-level brightness temperatures.

3 Cloud top temperature

A NOAA-AVHRR overpass occurred at 02:20 UTC (Fig. 4), fortuitously very near the time of the maximum intensity of the pyro-Cb. The AVHRR image shows clearly the mushroom cloud overshooting at its center, as indicated by the shadow at point B in Fig. 4. The image shows that the cloud reached its maximum height at the overshooting top between C and D, and sloped down towards its periphery at A and F. The inset line

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

graph shows the cloud top properties along the cross section A–H. According to Inoue (1987), the actual cloud top temperature nearly equals the cloud top thermal brightness temperature only when the brightness temperature difference (BTD) between the 10.8 and 12.0 μm channels is very small, within a fraction of a degree. A $\text{BTD} > 1^\circ\text{C}$ is observed only at the edge of the mushroom cloud, indicating its thinning there, whereas BTD remains near zero at areas A–E, suggesting very dense and opaque cloud matter near the cloud top. The emissivity of such ice clouds at these wavelengths is close to unity, and hence the brightness temperature can be regarded as representing the actual cloud top temperature.

The cloud top temperature near the periphery is -60 to -62°C , in agreement with the temperature at 1300–1600 m above the tropopause. The temperature increases when approaching the visibly highest point at C, reaching -52°C there. The closest temperature to that above the tropopause is -53.7°C which occurs at a height of 14 km, implying an overshoot of 3 km above the tropopause. This warmest point occurred at point C of Fig. 4, where model calculations suggest that it represent dynamically warmed stratospheric air that descended downwind of the leading edge of the overshooting cloud (Luderer et al., 2006a²; Trentmann et al., 2006). However, this explanation is less likely to fully explain point K of Figs. 4 and 5, which is as warm but represents a more isolated overshooting tower. This is evident by the bright spot at point K that reflects the sunlight from the WNW side of the overshooting tower. This point is indeed close to the downshear side of the tower so that dynamic heating can be expected there, but the temperature decreased sharply already at the upshear side of that overshooting small tower to -54°C , making dynamic warming a less likely explanation.

The temperature of the upwind side of the shoulder of the cloud (points B and J) decreases to a minimum of -66°C , well below any ambient temperature in the upper troposphere and lower stratosphere seen in the soundings, where the lowest temper-

²Luderer, G., Trentmann, J., Hungershöfer, K., et al.: The role of small scale processes in troposphere-to-stratosphere transport by pyro-convection, Atmos. Chem. Phys. Discuss., in preparation, 2006a.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ature is -61°C (Fig. 3). This can be interpreted only as exposure of the core of the fresh overshooting updraft, which adiabatically cools below the ambient temperature at the overshooting heights. Assuming an equilibrium temperature of -59°C at the tropopause, the cloud element in B is 700 m above the tropopause. A shadow is cast on this point by a cloud tower that overshoots to even greater height. According to the length of the shadow and the illumination and viewing geometry, the central tower extends to an additional 1800 ± 300 m, where 300 m represents an uncertainty of one pixel for the length of the shadow. This brings the height of the top of the overshooting cloud to about 2500 m above the tropopause and perhaps more, if the -66°C reflects a mixture of the overshooting cloud temperature in point A of Fig. 4 and the ambient air. The south-north cross section shown in Fig. 5 replicates these features, but not at their peak magnitude.

The radar showed echo top heights of 12–13 km, with a single point reaching 14 km during the scans of 01:50 and 02:20 UTC (See Fig. 2). The radar is located at Carvel, 53.5603°N 114.1439°W (decimal degrees) at an elevation of 748 m above sea level. It has a wavelength of 5.33 cm and beam width of 1.1 degrees. The radar minimum detectable signal at the range of the pyro-Cb was about 8 dBZ, which corresponds to the detection of very light rain or moderate drizzle.

In conclusion, all the methods of cloud top height measurements consistently show a cloud top height of about 13.5 km, which is an overshoot of 2.5 km above the tropopause. The uncertainty in the measurements could let the overshoot have reached 3 km, but no more than that.

4 Cloud microstructure and precipitation-forming processes

Smoke particles from forest fires serve as good CCN, causing the clouds to contain larger number concentrations of smaller drops (Kaufman and Fraser, 1977; Andreae et al., 2004). Smoky clouds were previously observed to manifest suppressed warm rain processes (Rosenfeld, 1999; Andreae et al., 2004). This preserves much cloud

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

water to be lifted to heights where it becomes highly supercooled and available for the formation of large hailstones (Andreae et al., 2004). In fact, soot-blackened hailstones were the only precipitation reported to fall from the Canberra firestorm (Fromm et al., 2006b).

5 According to the satellite analysis shown in Fig. 6, the smoke had a dramatic impact on the cloud microstructure. To start with, the pyro-Cb anvil appears yellow in our false-color representation, whereas the anvils of the ambient smoke-free clouds appear red. The yellow color is contributed by the high intensity of green, which represents the high reflectance in the $3.7 \mu\text{m}$ channel caused by the extremely small size of the cloud
10 ice particles. This is quantified by the plot of cloud top temperature (T) vs. indicated effective radius (r_e) for the cloud tops within area 1 in Fig. 6, shown in the upper inset T- r_e graph in Fig. 5.

The T- r_e relations for the pyro-Cb (Area 1 of Fig. 6) show extremely small r_e with median values not exceeding $11 \mu\text{m}$ well above the homogeneous freezing isotherm
15 of -38°C . These values are well below the precipitation threshold of about $12\text{--}14 \mu\text{m}$ (Rosenfeld and Gutman, 1994), indicating lack of significant precipitation-forming processes in the pyro-Cb. This supports the suggestion that most cloud water remains supercooled up to the homogeneous freezing level. Clouds in which a large fraction of the water reaches the homogeneous freezing level still in liquid form were already
20 observed in much less extreme convection (Rosenfeld and Woodley, 2000) as well as in severe hailstorms (Rosenfeld et al., 2006). This can happen only when precipitation processes of both warm and mixed phases do not have time to progress and deplete the cloud water during the limited time that the cloudy air ascends from cloud base to the homogeneous freezing level. This is likely to be the case in a pyro-Cb for the
25 following two reasons: (1) the dense smoke combined with a strong updraft at cloud base causes the nucleation of extremely high concentrations of very small cloud drops, which are slow to coalesce and to freeze; (2) the strong updraft induced by the heat of the fire leaves only little time for the precipitation forming processes to progress.

The smoke-free clouds in area 2 are still quite microphysically continental, according

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to the classification of Rosenfeld and Lensky (1998). But in these clouds, r_e increases with height or with decreasing T to $r_e > 14 \mu\text{m}$ at $T < -20^\circ\text{C}$, indicating the dominance of mixed phase precipitation forming processes above that level. The indicated r_e of the anvil reaches the saturation value of $35 \mu\text{m}$, which indicates the dominance of relatively large ice crystals. In contrast, the value of $r_e = 11 \mu\text{m}$ at the anvils of the pyro-Cb is consistent with a composition of homogeneously frozen small cloud droplets.

The cross section shown in Fig. 6 for the phase-1 pyro-Cb has features similar to those in Figs. 4 and 5 for the phase-2 pyro-Cb, suggesting overshooting tops, but of lesser magnitude; the 00:00 UTC cloud top brightness temperature minimum was -61°C as compared to -66°C at 02:20 UTC. According to the sounding in Fig. 3, the anvil top at 00:00 UTC was at a height of about 12.5 km, which is about 1.5 km above the tropopause. We note that the radar echo-top sequence in Fig. 2 is consistent with the satellite imagery, which fortuitously was at the time of the peaks in both phases 1 and 2.

The smoke feeding into the cloud is more absorbing in the visible light than the cloud drops. The condensation of water on the smoke particles and the formation of a smoky cloud thus results in a sharp increase in visible reflectance at the height of the water cloud base level (see Fig. 7 and the region south of Point A in Fig. 8). This is so also the case for the $3.7 \mu\text{m}$ reflectance, and causes the retrieved r_e of the pure smoke to appear with large r_e , (see r_e for $T > 10^\circ\text{C}$ in the T - r_e graph for area 1 in Fig. 6, which comes from the area to the south of point A of area 1) while in reality the smoke particles are much smaller than the cloud droplets. On the other hand, the smoke-laden top of the pyro-Cb cloud (for reference, see area A in Fig. 7) appears darker in the visible light than the smoke-free cloud (area B of Fig. 7), similar to the pyro-Cb cluster in Fig. 5 of Fromm et al. (2005). Quantitatively, the $0.65 \mu\text{m}$ reflectance is smaller by more than 10% in the smoky cloud as compared to the smoke-free clouds.

Figure 7 also shows clearly that a cloud of pure smoke that could not have produced precipitation does in this case produce radar echoes, as seen in the two annotated fanning plumes spreading from fires southeast of Chisholm in Fig. 7. The echo tops and

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

3-km reflectivity show weak, low-topped returns from these plumes. Additional corroborating information to this picture is obtained from the radar, shown in Fig. 8. Radar echoes of up to 28 dBZ are reflected from the flying ash in the smoke plume, shown at point S and to its north in panels A and C of Fig. 8. Figure 7 shows clearly that smoke plumes that could not have produced precipitation create radar echoes. According to the radar, the smoky cloud rises rapidly to more than 13 km with very weak reflectivities of ~25 dBZ. Precipitation echoes develop only 10–20 km further downwind, just below the homogeneous freezing isotherm, which is at an altitude of 8.5 km. The lack of enhanced echoes above that height is consistent with the suggestion that there is little aggregation of the extremely small ice particles, which are probably formed as homogeneously frozen small cloud drops. The suppressed precipitation in the pyro-Cb is evident also in the radar images of Fig. 7, where the echo tops of the pyro-Cb are by far the highest, but the intensity of the low level precipitation echoes is much weaker than that of other less vertically-developed smoke-free clouds.

Fig. 9 provides additional evidence that the main precipitation did not occur at the main updraft and overshooting tower, but rather downwind of that region. The location of the most intense radar echoes in the cloud at 02:20 UTC is marked by the red circles in Fig. 9, which are located to the NNW of the upshear part of the overshooting tower. The temperature of the overshoot was considerably warmer than the lower background anvil (see Fig. 9b), as already shown in Sect. 3, indicating their deep penetration and mixing into the stratosphere. The reflectivities of these visibly vigorous towers (see Fig. 9a) are <20 dBZ. The whole upshear part of the anvil produced such weak echoes, indicating only small particles such as ice crystals and possibly large pieces of ash, char and debris that were created by the firestorm and lofted with the violent updrafts. The 20 dBZ echo top of the maturing parts of the anvil descended downwind, indicating the slow gravitational deposition of the precipitation size particles.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

5 Electrical activity

The Canadian Lightning Detection Network (CLDN) consists of 81 sensors that detect lightning over most of Canada to approximately 65° N in the far west and 55° N in the far east, and offshore to about 300 km. It is owned by Environment Canada and operated by Global Atmospheric, Inc. The CLDN uses a mix of 26 Improved Accuracy from Combined Technology/Enhanced Sensitivity (IMPACT/ES) sensors and 55 Lightning Position and Tracking System (LPATS-IV) time-of-arrival (TOA) sensors. The individual sensors pick up information about lightning events such as the location relative to the sensor, the time of the event using Global Positioning System (GPS) time, the amplitude and polarity (Burrows et al., 2002; Orville et al., 2002).

The recorded lightning activity shows that lightning occurred in both the ambient clouds and the pyro-Cb, but with distinct differences (Fig. 10). The pyro-Cb is characterized by a high density of high-intensity, positive lightning, while most lightning produced in the ambient clouds have negative polarity. This observation supports the hypothesis from Williams et al. (2005), who assume that (1) the flash rate increases with increasing updraft speed and (2) inverted polarity in thunderstorms (leading to positive lightning) is the results of a high liquid water content in the mixed phase region of the cloud.

Positive lightning is known to occur mainly in two situations:

1. Severe convective storms (large hail and tornadic storms) in areas with a gradient of dew point from tropical (i.e., cloud base temperatures 20°C) to drier conditions (Carey et al., 2003a; Carey et al., 2003b).
2. Pyro-clouds that ingest smoke from forest fires (Jungwirth et al., 2005).

The Chisholm firestorm produced a cloud that could be classified as a “severe storm”. Similar firestorms were documented to produce tornados (Fromm et al., 2006b). Therefore, both causes might be operative here.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**The Chisholm
firestorm: observed
microstructure of a
pyro-Cb**D. Rosenfeld et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Positive lightning has already been observed in less violent pyro-Cb in Canada. Jungwirth et al. (2005) wrote that strong relations were observed between burned areas and the frequency of positive lightning at the Mackenzie River Basin in northwest Canada. The authors of that study (Kochtubjada et al., 2002) suggested that positive lightning strokes were probably responsible for igniting the fires, because positive cloud to ground flashes are typically more energetic and their current persists longer than for negative flashes (Latham and Williams, 2001). Latham (1991) documented that a large prescribed fire in Canada caused a pyro-Cb that had produced exclusively 21 positive cloud to ground flashes, whereas other thunderclouds in the vicinity that did not ingest smoke produced tens of normal negative flashes. A similar situation was reported in Florida. Quoting from the web site of the COMET outreach program (Comet, 2002): *“It is worth noting that negative flashes started approximately 85% of the lightning fires between 25 May and 4 July 1998; however the ratio of fires to flashes was higher for positive flashes across the state (238 flashes were within 800 m of 192 fire locations)”*. It might well be that the positive lightning induced by smoke ignited new fires that emitted even more smoke, thus driving a positive feedback loop.

Vonnegut et al. (1995) reviewed several more similar reports, and concluded that the charge generation and separation mechanism in the cloud, rather than that connected to the fire, was responsible for the resulting anomalous behavior of the lightning. This conclusion was reinforced by Latham (1999), but no specific mechanism was identified. Jungwirth et al. (2005) proposed a mechanism that connects the chemical composition of the smoke to the positive charging.

An alternative new explanation for the role of aerosols in charge reversal can be related to their impact of suppressing the precipitation in the cloud, leaving greater amount of supercooled cloud water at greater heights and lower temperature (Rosenfeld, 1999; Rosenfeld, 2000; Williams et al., 2002; Andreae et al., 2004). It has been shown in laboratory studies that the charging of the ice hydrometeors becomes positive at such conditions, i.e., large amounts of supercooled cloud water in excess of 2 g m^{-3} (Takahasi and Miyawaki, 2002). Therefore, the smoke might lead to positive charging

6 Discussion

According to the $T-r_e$ analysis, the pyro-Cb had an extreme microphysically-continental microstructure, where small cloud droplets reach the homogeneous freezing level and produce very small ice particles that form the anvil. We suggest that such a cloud would be very inefficient at producing precipitation, because of the lack of warm rain processes and the very slow riming of ice crystals that nucleate in the updrafts. This suggestion is consistent with the model simulations of Leroy et al. (2006), who showed that adding large concentrations of CCN to a microphysically continental cloud suppresses the formation of both water and ice hydrometeors by such mechanisms. The occurrence of positive lightning in the pyro-Cb is an additional indication of the abundance of highly supercooled water in a vigorous cloud (Lang and Rutledge, 2006). The few large hydrometeors that form can grow to large graupel or hail, and thereby create large radar reflectivities without correspondingly high rain intensity, owing to the dominance of the size of the hydrometeors on the strength of the reflectivity. Large ash, char, and debris fragments may also contribute to the observed radar signals.

Fortunately, a rain gauge (Marten Hills) with hourly measurements was located just under the most reflective and tallest part of the pyro-Cb. The location of that rain gauge is shown as the white circle in the radar images in Fig. 2. The rain gauge showed no precipitation before 01:00 UTC. It recorded only 0.5 mm between 0:00 and 01:00 UT, and an additional 8.1 mm under the explosive pyro-Cb between 01:00 and 02:00. The rain gauge was located at the downshear side of the pyro-Cb, which coincided fortuitously with the area of the most intense low level radar echoes. This is a notably small amount of precipitation from such an intense storm. The pyro-Cb had much smaller low-level reflectivities than the nearby non pyro-Cb, in spite having taller echo tops (see Fig. 8). This demonstrates the strong suppression of precipitation in the pyro-Cb compared to a neighboring Cb that formed without interactions with the fire and smoke. The

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

main cloud band of the cold front might have ingested smoke when passing over the site, but if this occurred, it was when these clouds were already precipitating, and the smoke could not have stopped precipitation that was already underway. Furthermore, this smoke could have been scavenged by the rain. In contrast, the lack of significant precipitation in the pyro-Cb means that only a small fraction of the smoke was scavenged, so that most of it was exhausted through the anvil to the upper troposphere and lower stratosphere. This is in agreement with previous measurements (Radke et al., 2001) showing that most of the smoke was scavenged only from precipitating clouds.

The microphysical inferences presented here are in good agreement with the results of Luderer et al. (2006b), who used a cloud resolving model with a two-moment bulk microphysical scheme for a numerical simulation of the Chisholm pyro-convection. According to their study, cloud droplets remain very small with droplet mean radii smaller than $10\ \mu\text{m}$ within the updraft region. Freezing is efficiently suppressed up to the level of homogeneous freezing. As a result of the very large updraft velocities leaving insufficient time for precipitation formation and the large droplet number concentrations at cloud base, the development of precipitation-sized hydrometeors is delayed until some 30 km downwind of the fire. A model sensitivity study suggests that in the case of the Chisholm fire the high updraft velocity was mainly responsible for the delayed development of precipitation. The simulated maximum penetration height of 12.1 km is slightly less than the cloud top height derived from the analysis of satellite and radar data (Sect. 3), suggesting that the intensity of small scale overshooting tops was underestimated in the model.

Inspection of satellite analyses of the $T-r_e$ relations of all the other extra-tropical pyro-Cbs for which satellite data were available (see example in Fig. 11, which likely contributed to the stratospheric smoke documented by Jost et al., 2004) provided very similar retrieved microphysical profiles. This includes the case of the Canberra firestorm, for which a similar $T-r_e$ was published (Fromm et al., 2006b). Other cases that were looked at occurred in Siberia, the USA, and Canada.

Comparisons with these other cases suggest that a pyro-Cb does not have to be as

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

violent as the Chisholm storm to have strongly suppressed precipitation (see Fig. 11). However, the convective vigor is necessary to create the overshooting updraft that injects the smoke into the lower stratosphere. The deep overshooting features on the top of the Chisholm explosive pyro-Cb are not as common with other pyro-Cb.

5 These features are more characteristic of extreme severe storms, such as those that produce large hail and tornados (Setvak et al., 2003). The most intense convective storm ever recorded is the eruption of Mount Pinatubo in 1991. The overshooting volcanic cloud was analyzed with similar methods, and its anvil showed similar features and microstructure to that of the explosive phase of the Chisholm pyro-Cb (Tupper et al., 2005). This supports the suggestion that a combination of severe contamination of the cloud with a violent updraft is a recipe to inject large amounts of that contamination, whether being smoke or volcanic ash, into the stratosphere.

Acknowledgements. We thank B. Kochtubajda, E. Lapalme and M. Tremblay of the Meteorological Service of Canada for the lightning data, radar data and images. This research was partially supported in part by the Max Planck Society of Germany, by the Alexander von Humboldt-foundation (through a Feodor Lynen fellowship for J. Trentmann), and by the Helmholtz Association (Virtual Institute COSI-TRACKS). We also acknowledge the support of the European Community- New and emerging science and technologies (contract No.12444(NEST) – ANTI-STORM)

20 References

- Andreae, M. O., Rosenfeld, D., Artaxo, P., Costa, A. A., Frank, G. P., Longo, K. M., and Silva-Dias, M. A. F.: Smoking rain clouds over the Amazon, *Science*, 303, 1337–1342, 2004.
- Burrows, W. R., King, P., Lewis, P. J., Kochubajda, B., Snyder, B., and Turcotte, V.: Lightning Occurrence Patterns over Canada and Adjacent United States from Lightning Detection Network Observations, *Atmos.-Ocean*, 40, 59–81, 2002.
- 25 Carey, L. D., Petersen, W. A., and Rutledge, S. A.: Evolution of cloud-to-ground lightning and storm structure in the Spencer, South Dakota, tornadic supercell of 30 May 1998, *Mon. Weather Rev.*, 131, 1811–1831, 2003a.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Carey, L. D., Rutledge, S. A., and Petersen, W. A.: The relationship between severe storm reports and cloud-to-ground lightning polarity in the contiguous United States from 1989 to 1998, *Mon. Weather Rev.*, 131, 1211–1228, 2003b.

5 Diner, D. J., Beckert, J. C., Reilly, T. H., Bruegge, C. J., Conel, J. E., Kahn, R., Martonchik, J. V., Ackerman, T. P., Davies, R., Gerstl, S. A. W., Gordon, H. R., Muller, J.-P., Myneni, R. B., Sellers, R. J., Pinty, B., and Verstraete, M. M.: Multiangle Imaging SpectroRadiometer (MISR) description and experiment overview; *IEEE Transactions on Geoscience and Remote Sensing*, 36, 1072–1087, 1988.

10 Fromm, M., Bevilacqua, R., Servranckx, R., Rosen, J., Thayer, J. P., Herman, J., and Larko, D.: Pyro-cumulonimbus injection of smoke to the stratosphere: Observations and impact of a super blowup in northwestern Canada on 3–4 August 1998, *J. Geophys. Res.*, 110, D08205, doi:10.1029/2004JD005350, 2005.

15 Fromm, M., Tupper, A., Rosenfeld, D., Servranckx, R., and McRae, R., Violent pyro-convective storm devastates Australia's capital and pollutes the stratosphere, *Geophys. Res. Lett.*, 33, L05815, doi:10.1029/2005GL025161, 2006b.

Fromm, M. D. and Servranckx, R.: Transport of forest fire smoke above the tropopause by supercell convection, *Geophys. Res. Lett.*, 30, 1542, doi:10.1029/2002GL016820, 2003.

Hallett, J., Hudson, J. G., and Rogers, C. F.: Characterization of combustion aerosols for haze and cloud formation, *Aerosol Sci. Tech.*, 10, 70–83, 1989.

20 Inoue, T.: A cloud type classification with NOAA 7 split-window measurements, *J. Geophys. Res.*, 92, 3991–4000, 1987.

Jost, H.-J., Drdla, K., Stohl, A., et al.: In-situ observations of mid-latitude forest fire plumes deep in the stratosphere, *Geophys. Res. Lett.*, 31, L11101, doi:10.1029/2003GL019253, 2004.

25 Jungwirth, P., Rosenfeld, D., and Buch, V., A possible new molecular mechanism of thundercloud Electrification: *Atmos. Res.*, 76, 190–205, 2005.

Kaufman, Y. J. and Fraser, R. S.: The Effect of Smoke Particles on Clouds and Climate Forcing, *Science*, 277, 1636–1639, 1977.

30 Kochtubjada, B., Stewart, R. E., Gyakum, J. R., and Flannigan, M. D.: Summer convection and lightning over the Mackenzie River basin and their impacts during 1994 and 1995, *Atmos.-Ocean*, 40, 199–220, 2002.

Lang, T. J. and Rutledge, S. A.: Cloud-to-ground lightning downwind of the 2002 Hayman forest fire in Colorado, *Geophys. Res. Lett.*, 33, L03804, doi:10.1029/2005GL024608, 2006.

Latham, D. J.: Lightning flashes from a prescribed fire influenced cloud, *J. Geophys. Res.*, 96,

**The Chisholm
firestorm: observed
microstructure of a
pyro-Cb**

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

17 151–17 157, 1991.

- Latham, D. J.: Space charge generated by wind tunnel fires, *Atmos. Res.*, 51, 267–278, 1999.
- Leroy, D., Monier, M., Wobrock, W., and Flossmann, A. I.: A numerical study of the effects of the aerosol particle spectrum on the development of the ice phase and precipitation formation, *Atmos. Res.*, 80, 15–45, 2006.
- Luderer, G., Trentmann, J., Winterrath, T., Textor, C., Herzog, M., Graf, H.-F., and Andreae, M. O.: Modeling of biomass smoke injection into the lower stratosphere by a large forest fire (part II): Sensitivity studies, *Atmos. Chem. Phys.*, 6, 6081–6124, 2006b.
- Orville, R. E., Huffines, G. R., Burrows, W. R., Holle, R. L., and Cummins, K. L.: The North American Lightning Detection Network (NALDN)—First Results: 1998–2000, *Mon. Weather Rev.*, 130, 2098–2109, 2002.
- Radke, L. F., Ward, D. E., and Riggan, P. J.: A prescription for controlling the air pollution resulting from the use of prescribed biomass fire: clouds, *Int. J. Wildland Fire*, 10, 103–111, 2001.
- Rogers, C. F., Hudson, J. G., Zielinska, B., Tanner, R. L., Hallett, J., and Watson, J. G.: Cloud condensation nuclei from biomass burning, in: *Global Biomass Burning: Atmospheric, Climatic and Biospheric Implications*, edited by: Levine, J. S., 431–438, MIT Press, Cambridge, Mass., 1991.
- Rosenfeld, D.: TRMM observed first direct evidence of smoke from forest fires inhibiting rainfall, *Geophys. Res. Lett.*, 26, 3105–3108, 1999.
- Rosenfeld, D.: Suppression of rain and snow by urban and industrial air pollution, *Science*, 287, 1793–1796, 2000.
- Rosenfeld, D. and Gutman, G.: Retrieving microphysical properties near the tops of potential rain clouds by multispectral analysis of AVHRR data, *Atmos. Res.*, 34, 259–283, 1994.
- Rosenfeld, D. and Lensky, I. M.: Satellite-based insights into precipitation formation processes in continental and maritime convective clouds, *Bull. Am. Meteorol. Soc.*, 79, 2457–2476, 1998.
- Rosenfeld, D. and Woodley, W. L.: Deep convective clouds with sustained supercooled liquid water down to -37.5°C , *Nature*, 405, 440–442, 2000.
- Rosenfeld, D. and Woodley, W. L.: Closing the 50-year circle: From cloud seeding to space and back to climate change through precipitation physics, in: *Cloud Systems, Hurricanes, and the Tropical Rainfall Measuring Mission (TRMM)*, edited by: Tao, W.-K. and Adler, R., 59–80, AMS, 2003.

**The Chisholm
firestorm: observed
microstructure of a
pyro-Cb**

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Rosenfeld, D., Woodley, W. L., Krauss, T. W., and Makitov, V.: The Structure of Severe Convective Storms in Mendoza, Argentina, *J. Appl. Meteorol. Climatol.*, 45, 1261-1281, 2006.
- Setvak, M., Rabin, R. M., Doswell, C. A., and Levizzani, V.: Satellite observations of convective storm tops in the 1.6, 3.7 and 3.9 μm spectral bands, *Atmos. Res.*, 67–68, 607–627, 2003.
- 5 Takahasi, T. M. and Miyawaki, K.: Reexamination of riming electrification in a wind tunnel, *J. Atmos. Sci.*, 59, 1018–1025, 2002.
- Trentmann, J., Luderer, G., Winterrath, T., Fromm, M., Servranckx, R., Textor, C., Herzog, M., Graf, H.-F., and Andreae, M. O.: Modeling of biomass smoke injection into the lower stratosphere by a large forest fire (part I): Reference simulation, *Atmos. Chem. Phys. Discuss.*, 6, 6041–6080, 2006.
- 10 Tupper, A., Oswald, J. S., and Rosenfeld, D.: Satellite and radar analysis of the “volcanic” thunderstorms at Mt Pinatubo, Philippines, 1991; *J. Geophys. Res.*, 110, D09204, doi:10.1029/2004JD005499, 2005.
- Vonnegut, B., Latham, D. J., Moore, C. B., and Hunyady, S. J.: An explanation for anomalous lightning from forest fire clouds, *J. Geophys. Res.*, 100, 5037–5050, 1995.
- Warner, J. and Twomey, S.: The production of cloud nuclei by cane fires and the effect on cloud drop concentrations, *J. Atmos. Sci.*, 24, 704–706, 1967.
- Williams, E., Mushtak, V., Rosenfeld, D., Goodman, S., and Boccippio, D.: Thermodynamic conditions favorable to superlative thunderstorm updraft, mixed phase microphysics and lightning flash rate, *Atmos. Res.*, 76, 288–306, 2005.
- 20 Williams, E., Rosenfeld, D., Madden, N., et al.: Contrasting convective regimes over the Amazon: Implications for cloud electrification, *J. Geophys. Res.*, 107, 8082, doi:10.1029/2001JD000380, 2002.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 1. A picture of the pyro-Cb taken to the NW from a fire fighter airplane at 01:30 UTC, shortly after the major explosive growth of the cloud started. Credit: Alberta Government.

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 2. Radar images of the time evolution of the Chisholm pyro-Cb, for the 5 h starting at 23:00 UTC of 28 May 2001. The upper part shows the echo tops [km] and the lower part shows the low level reflectivity [dBZ]. The radar horizon at the range of 200 km is at a height of 4.5 km. Each panel is 95×100 km. The range circles are of 200 and 240 km to the north of the radar. The high echo tops are dominated by the pyro-Cb until 03:00, after which rain clouds replace it. The white circle in the middle is the location of the rain gauge of Marten Hills. Animation of the radar echo top heights is available here (<http://www.atmos-chem-phys-discuss.net/6/9877/2006/acpd-6-9877-2006-supplement.zip>).

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 3. The Edmonton sounding on 29 May 2001, 00:00 UTC.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 4. Analysis of the cloud top structure of the Chisholm pyro-Cb and adjacent clouds, based on the NOAA-AVHRR overpass on 29 May 2001, 02:20 UTC. The image is an RGB composite where the visible channel modulates the red, $3.7\ \mu\text{m}$ reflectance modulates the green, and $10.8\ \mu\text{m}$ brightness temperature modulates the blue (after Rosenfeld and Lensky, 1998). The cloud marked with I is the remnant of phase-1, which is an earlier and weaker pulse of the same pyro-Cb (see Figs. 6 and 7), that drifted downwind. The vertical line corresponds to the cross section shown in Fig. 5. The inset shows the variation of cloud top parameters (visible and $3.7\ \mu\text{m}$ reflectance, 10.8 and $12.0\ \mu\text{m}$ brightness temperatures) along the line A-H across the pyro-Cb.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 5. A south-north cross section through the two pulses that constituted the two phases of the pyro-Cb. The new and more vigorous cloud phase-2 is on the left (south). The upshear and the region just downwind the peak of the overshooting top are marked with a conspicuous couplet of cold and warm points at 55.3N and 55.4 N (between J and K), respectively. The elevated overshooting part appears as a warm anomaly between K and L. At this time the old anvil of the phase-1 Pyro-Cb lost these features, as seen near point I.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 6. Analysis of the cloud top microstructure of the phase-1 Chisholm Pyro-Cb and adjacent clouds, based on the NOAA-AVHRR overpass on 29 May 2001, 00:00 UTC. The colors are as in Fig. 4. A cross section shown in the upper inset reveals similar features as in Fig. 4. The pyro-Cb is the bright yellow cloud in Area 1. Area 2 represents ambient clouds that are not affected by the smoke. The lower two inset graphs show the relations between the cloud top temperature (T) and the indicated cloud top particle effective radius (r_e), using the method of Rosenfeld and Lensky (1998). The colors represent various percentiles of r_e for the same T , where the green is the median. Note the dramatically reduced r_e of the pyro-Cb compared to the ambient clouds.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 7. Satellite and radar images of the smoke, clouds and precipitation of the Chisholm pyro-Cb and adjacent clouds on 29 May 2001, 00:00 UTC. The AVHRR image is a composite of red for the visible, green for the $0.8 \mu\text{m}$, and inverted blue for the $10.8 \mu\text{m}$ temperature. The smoke is seen originating and fanning from three locations, marked by the lines on the radar images. The smoke itself creates radar echoes, probably reflected from the flying ash. The echo tops of the pyro-Cb are by far the highest, but the intensity of the low level precipitation echoes is much weaker than that of other less vertically developed smoke-free clouds. The smoke darkened the top of the Pyro-Cb, as can be seen by comparing the brightness of a smoky cloud area (A) with smoke-free cloud (B). The comparison is facilitated by the copies of the two cloud patches at lower right part of the image.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 8. Radar views of the echoes reflected from the phase-2 Pyro-Cb (the red area at the upper left panel) and the ambient precipitation, at 29 May 2001, 02:20 UTC. The radar is located at Edmonton, with 40 km range rings. The range limit is at 256 km. The panels are **(a)**: echo top height [km]; **(b)**: Reflectivity at height of 8 km [dBZ]; **(c)**: Reflectivity at height of 3 km [dBZ] or lowest scanned level at the ranges where the radar horizon >3 km; **(d)**: North – south vertical cross section between N and S; **(e)**: East – west cross section between E and W.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 9. The relations between radar and cloud features of the phase-2 Pyro-Cb at 02:20 UTC. The AVHRR visible (a) and thermal IR (b) images are mapped on the same geographical grid as the radar echo top maps at thresholds of 40, 30, 20 and 8 dBZ (c–f). The red circles mark the areas of the most intense radar echoes >40 dBZ, shown in (c). Note that this area of strongest reflectivities is downwind of the upshear edge of the overshooting tower.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 10. The lightning strength [kiloAmpere] and polarity in the area that includes the pyro-Cb during the peak hours of the firestorm, 28 May 23:00–29 May 03:00 UTC. The lightning strokes with normal polarity (negative) are shown in blue, and the positive lightning strokes are shown in red, except for black squares that represent the strongest positive flashes. The Pyro-Cb can be clearly seen as the red aggregate of positive lightning.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Chisholm firestorm: observed microstructure of a pyro-Cb

D. Rosenfeld et al.

Fig. 11. Analysis of cloud top structure of two pyro-Cbs in Canada at 55°N 105°W and at 57°N 105°W and adjacent clouds, based on the NOAA-AVHRR overpass on 27 June 2002, 23:59 UTC. The T - r_e of a natural Cb (Area 1) and of the two pyro-Cb clouds (Areas 2 and 3) show a similar microstructure as for the clouds in the Chisholm event. Cloud 3 is capped at -50°C and is apparently not overshooting at the time of the image. However it does have extremely small r_e up to the homogeneous freezing level of -38°C , where the drops must freeze into ice particles with apparently very small indicated r_e . The r_e of the unperturbed cloud exceeds the precipitation threshold of $\sim 15\ \mu\text{m}$ at the -10°C isotherm level.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)