

Small-scale structure of thermodynamic phase in Arctic mixed-phase clouds observed by airborne remote sensing during a cold air outbreak and a warm air advection event

Elena Ruiz-Donoso¹, André Ehrlich¹, Michael Schäfer¹, Evelyn Jäkel¹, Vera Schemann², Susanne Crewell², Mario Mech², Birte Solveig Kulla², Leif-Leonard Kliesch², Roland Neuber³, and Manfred Wendisch¹

¹Leipzig Institute for Meteorology (LIM), University of Leipzig, Germany

²Institute for Geophysics and Meteorology, University of Cologne, Germany

³Alfred-Wegener-Institut Helmholtz Center for Polar and Marine Research (AWI), Germany

Correspondence: Elena Ruiz-Donoso (elena.ruiz_donoso@uni-leipzig.de)

Abstract. The synergy between airborne lidar, radar, passive microwave, and passive imaging spectrometer measurements was used to characterize the vertical and small-scale (down to 10 m) horizontal distribution of the cloud thermodynamic phase. Two case studies of low-level Arctic clouds in a cold air outbreak and a warm air advection observed during the Arctic CLOUD Observations Using airborne measurements during polar Day (ACLOUD) were investigated. Both clouds exhibited the typical vertical mixed-phase structure with mostly liquid water droplets at cloud top and ice crystals in lower layers. The cloud top horizontal small-scale variability observed during the cold air outbreak is dominated by the liquid water close to the cloud top and shows no indication of ice in lower cloud layers. Contrastingly, the cloud top variability of the case observed during a warm air advection showed some ice in areas of low reflectivity or cloud holes. Radiative transfer simulations considering homogeneous mixtures of liquid water droplets and ice crystals were able to reproduce the horizontal variability of this warm air advection. To account for more realistic vertical distributions of the thermodynamic phase, large eddy simulations (LES) were performed to reconstruct the observed cloud properties and were used as input for radiative transfer simulations. The simulations of the cloud observed during the cold air outbreak, with mostly liquid water at cloud top, realistically reproduced the observations. For the warm air advection case, the simulated cloud field underestimated the ice water content (*IWC*). Nevertheless, it revealed the presence of ice particles close to the cloud top and confirmed the observed horizontal variability of the cloud field. It is concluded that the cloud top small-scale horizontal variability reacts to changes in the vertical distribution of the cloud thermodynamic phase. Passive satellite-borne imaging spectrometer observations with pixel sizes larger than 100 m miss the small-scale cloud top structures, which limits their capabilities to provide indications about the cloud vertical structure.

1 Introduction

In the Arctic, low-level stratus and stratocumulus clouds are present around 40 % of the time on annual average (Shupe et al., 2006; Shupe, 2011) and they may persist up to several weeks (Shupe, 2011; Morrison et al., 2012). At least 30 % of these clouds

are of mixed-phase type (Mioche et al., 2015). Their radiative properties and life cycle are determined by the partitioning and stratification of liquid water droplets and ice crystals. Therefore, mixed-phase cloud properties contribute to the characteristics of the Arctic climate system, and make it particularly sensitive to climate change (Tan and Storelvmo, 2019). In that way, mixed-phase clouds are suspected to play a role in the accelerated warming relative to lower latitudes observed in the last 5 decades, a phenomenon known as Arctic amplification (Serreze and Barry, 2011; Wendisch et al., 2017). The microphysical and optical properties of Arctic mixed-phase clouds are determined by a complex network of feedback mechanisms between local and large-scale dynamical and microphysical processes (e.g., Morrison et al., 2012; Mioche et al., 2017). Large-scale advection of air masses across the Arctic predefine their general nature (Pithan et al., 2018). In case of cold air masses advected from the central Arctic region towards lower latitudes, the cold air transported over the warm ocean surface produces intense 10 shallow convection and characteristic cloud street structures, which may extend over several hundred kilometers. Warm and moist air masses intruding the Arctic from southern latitudes rapidly cool close to the surface, leading to strong temperature inversions and promoting low-level, persistent clouds (Sedlar and Tjernström, 2017; Tjernström et al., 2015). In these clouds, the vertical motion is driven mainly by radiative cooling at cloud top. The cores of the convective cells arising in Arctic clouds appear in intervals of several kilometers (Shupe et al., 2008; Roesler et al., 2017). On smaller scales of a few hundred meters, 15 the vertical motion is additionally determined by evaporative cooling, associated with entrainment of moist air supplied from upper layers (Mellado, 2017). This entrainment process ensures the formation of liquid water droplets and balances the loss of cloud water by precipitating ice crystals (Korolev, 2007; Shupe et al., 2008; Morrison et al., 2012). Observations by Schäfer et al. (2017, 2018) show that the small-scale horizontal inhomogeneities of updrafts and downdrafts have typical length scales down to 60 m. In downdraft regions, the Wegener-Bergeron-Findeisen process may dominate over the nucleation of liquid 20 water droplets (Korolev and Field, 2008), causing the ice crystals to grow at the expense of the liquid water droplets.

Interactions between these processes determine the structure of the cloud, both vertically and horizontally. The cloud thermodynamic phase organizes vertically in specific patterns. Most frequently, a liquid-water-dominated layer from which ice crystals precipitate is observed (Shupe et al., 2006; McFarquhar et al., 2007; Ehrlich et al., 2009; Mioche et al., 2015). Spatial differences of the cloud phase vertical distribution can, in turn, occur in horizontal scales down to tens of meters (Korolev and 25 Isaac, 2006; Lawson et al., 2010). Therefore, understanding the radiative properties and temporal evolution of Arctic mixed-phase clouds requires a three-dimensional (3D) characterization of the thermodynamic phase partitioning, which relates the vertical distribution of liquid droplets and ice crystals to the small scale structures observed on the cloud top.

The analysis of small-scale microphysical inhomogeneities of Arctic stratus is challenging. Global climate models (GCMs) typically have horizontal and vertical grid sizes of 100 km and 1 km, respectively (Tan and Storelvmo, 2016). Global reanalysis 30 products are provided with a horizontal grid that is typically larger than 40 km (Lindsay et al., 2014). This coarse resolution cannot resolve in-cloud microphysical and dynamical processes, such as the updraft and downdraft motions. Therefore, these processes need to be parameterized (Field et al., 2004; Klein et al., 2009). Cloud resolving models (1 km horizontal and 30 m vertical resolution; Luo et al., 2008), and large eddy simulations (LES, below 100 m horizontal and 15 m vertical resolution; Loewe et al., 2017) resolve small-scale cloud processes and are used to improve the GCMs subgrid mixed-phase cloud param- 35 eterization. In order to evaluate the performance of these high resolution simulations, high resolution observations are needed

(Werner et al., 2014; Roesler et al., 2017; Schäfer et al., 2018; Egerer et al., 2019; Neggers et al., 2019; Schemann and Ebell, 2019).

In the past, the observation of the thermodynamic phase transitions associated with small-scale cloud structures down to scales of 10 m was challenging due to limitations of the measurement methods. Passive and active satellite-borne remote sensing techniques have typical resolutions coarser than 250 m (Stephens et al., 2002). Ground-based active cloud remote sensing methods (lidar and radar), with vertical resolution of about 50 m and averaging intervals of 10 s (Kollias et al., 2007; Maahn et al., 2015), point only in zenith direction and miss horizontal two-dimensional information on inhomogeneities (Marchand et al., 2007). Similarly, airborne in situ measurements of cloud microphysical properties require averaging periods of at least 1 s, integrating over scales of 50 m at a typical flight speed of 50 m s^{-1} (Mioche et al., 2017), and therefore, potentially mix individual pockets of ice crystals and liquid water droplets. Airborne active radar and lidar measurements also average over along-track distances of about 50 m (1 s at 50 m s^{-1} flight speed; Stachlewska et al., 2010; Mech et al., 2019). Airborne imaging remote sensing techniques have the potential to map the cloud top geometry. Reflected solar radiation measurements by spectral imagers provide an enhanced spatial resolution of down to a few meters. Based on this measurement approach, Schäfer et al. (2013) and Bierwirth et al. (2013) retrieved two-dimensional (2D) fields of cloud optical thickness resolving changes in spatial scales smaller than 50 m, which are associated with the evaporation of cloud particles in downdraft regions. For selected cases, Thompson et al. (2016) illustrated the potential of spectral imagers to retrieve 2D fields of cloud thermodynamic phase. The identification of mixed-phase cloud regions, however, was based on the assumption of homogeneously mixed clouds and did not consider the vertical distributions of the ice and liquid particles. Due to the passive nature of the imaging spectrometers, the measurements integrate over the entire cloud column, but are dominated by the cloud properties close to the cloud top (Platnick, 2000). They commonly cannot resolve the clouds vertically. Therefore, to avoid missclassifications, the information about the cloud vertical structure provided by active remote sensing is needed to interpret passive remote sensing measurements of reflected solar radiation.

This study makes use of combined passive spectral imaging techniques and active remote sensing measurements (radar and lidar) to characterize the cloud phase partitioning in the 3D cloud structure. The active remote sensing instruments provide the general vertical stratification of ice particles and liquid water droplets, which is needed to interpret the 2D maps of cloud phase observed by the spectral imager. Two mixed-phase cloud cases observed during the Arctic CLOUD Observations Using airborne measurements during polar Day (ACLOUD) campaign are chosen to demonstrate this instrument synergy (Wendisch et al., 2019). Section 2 introduces the instrumentation and the retrieval approach to derive 2D maps of cloud phase. The two case studies are presented in Sect. 3, including a discussion of the impact of the cloud vertical structure on the cloud phase retrieval. The observation are compared to LES simulations in Sect. 4. The information loss due to the smoothing of the fine-scale cloud structures to the typical geometry obtained by satellite-borne remote sensing is quantified in Sect. 5.

2 Methods

2.1 Observations

The ACLOUD campaign was performed to improve the understanding of the role of Arctic low and mid-level clouds in Arctic amplification; it took place in the vicinity of the Svalbard archipelago in May and June 2017 (Wendisch et al., 2019; Ehrlich et al., 2019). During ACLOUD, active and passive remote sensing instruments and in-situ probes were operated on the research aircrafts Polar 5 and Polar 6 of the Alfred Wegener Institute Helmholtz-Center for Polar and Marine Research (AWI; Wesche et al., 2016). The passive remote sensing equipment included, among others, the AISA Hawk spectral imager (Pu, 2017). The downward-viewing pushboom sensor of AISA Hawk is aligned across-track to generate 2D upward radiance (I_{λ}^{\uparrow}) reflected by the cloud and surface. With 384 across-track pixels, a 36° field of view (FOV) and a typical distance between aircraft and cloud top of 1 km, AISA Hawk samples with a spatial resolution of roughly 2 m. Each pixel contains spectral information between 930 nm and 2550 nm wavelength distributed in 288 channels with an average spectral resolution (full width at half maximum, FWHM) of about 10 nm. More details on the calibration of AISA Hawk and the data processing are presented by Ehrlich et al. (2019). Two-dimensional fields of spectral cloud top reflectivity (R_{λ}) are obtained by combining reflected radiance fields, detected by AISA Hawk, with simultaneous measurements of the downward spectral irradiance (F_{λ}^{\downarrow}) obtained by the Spectral Modular Airborne Radiation measurement system (SMART; Wendisch et al., 2001; Ehrlich et al., 2019):

$$R_{\lambda} = \pi \cdot \frac{I_{\lambda}^{\uparrow}}{F_{\lambda}^{\downarrow}}. \quad (1)$$

The cloud top reflectivity R_{λ} in the spectral region between $\lambda_a = 1550$ nm and $\lambda_b = 1700$ nm, characterized by the different absorption features of liquid water and ice, is used to discriminate the cloud thermodynamic phase (Pilewskie and Twomey, 1987; Chylek and Borel, 2004; Jäkel et al., 2013; Thompson et al., 2016). The spectral differences in the cloud top reflectivity of pure liquid and pure ice clouds are illustrated in Fig. 1. To identify the cloud phase, Ehrlich et al. (2008) defined the slope phase index, which quantifies the spectral slope of the cloud top reflectivity in this spectral region and is sensitive to the amount of ice crystals and liquid water droplets close to cloud top:

$$\mathcal{I}_s = 100 \cdot \frac{(\lambda_b - \lambda_a)}{R_{1640}} \left(\frac{dR_{\lambda}}{d\lambda} \right)_{[\lambda_a, \lambda_b]}. \quad (2)$$

A threshold value for the slope phase index of 20 discriminates between pure liquid water ($\mathcal{I}_s < 20$) and pure ice or mixed-phase ($\mathcal{I}_s > 20$) close to cloud top (Ehrlich et al., 2009). By applying Eq. (2) to the AISA Hawk measurements, fields of \mathcal{I}_s are obtained, which spatially resolve the horizontal distribution of the thermodynamic phase of the cloud uppermost 200 m layer, typically corresponding to an in-cloud optical depth of about 5 (Platnick, 2000; Ehrlich, 2009; Miller et al., 2014).

The vertical distribution of the cloud thermodynamic phase is retrieved from measurements by the Microwave Radar/radiometer for Arctic Clouds (MiRAC; Mech et al., 2019) and the Airborne Mobile Aerosol Lidar (AMALi; Stachlewska et al., 2010) deployed in parallel with the AISA Hawk sensor on board of Polar 5. The radar reflectivity is proportional to the sixth power of the particle size, and thus, is most sensitive to large particles. Therefore, it is used to identify the vertical location of large ice

crystals in mixed-phase clouds. Contrastingly, the AMALi backscatter signal is strongly attenuated by high concentrations of small particles and, thus, identifies the location of small supercooled liquid water droplets close to the cloud top in mixed-phase clouds.

2.2 Radiative transfer modelling

5 Radiative transfer simulations are employed to interpret the horizontal structure of the cloud slope phase index, and to retrieve 2D fields of cloud optical thickness (τ) and effective radius (r_{eff}). They were performed with the Library for Radiative transfer (libRadtran) code (Mayer and Kylling, 2005; Emde et al., 2016). The simulations applied the radiative transfer solver FDIS-ORT2 (Discrete Ordinate Radiative Transfer) by Stamnes et al. (2000). The standard subarctic summer atmospheric profile provided by libRadtran was employed together with temperature and water vapor profiles measured by dropsondes released
10 during the respective flights close to the measurement sites. A maritime aerosol type and the surface albedo of open ocean were selected (Shettle, 1990). The solar zenith angle (SZA) was adjusted to the location and time of each specific measurement. The simulations of liquid water clouds assumed the validity of Mie theory, whereas those including ice clouds assumed columnar ice crystals and applied the “Hey” parameterization based on Yang et al. (2000) to convert microphysical into optical properties.

15 In a first step, extending the work of Bierwirth et al. (2013) and Schäfer et al. (2013) to the near infrared spectral region, the reflectivity fields measured by AISA Hawk are used to retrieve fields of optical thickness and effective radius. For this purpose, the reflectivity R_{1240} at a scattering wavelength of 1240 nm, sensitive to the cloud optical thickness, is combined with R_{1625} at an absorbing wavelength of 1625 nm, influenced mainly by the particle size (Nakajima and King, 1990). The position of these wavelengths in the cloud top reflectivity spectrum is shown in Fig. 1. To reduce the retrieval uncertainties, the radiance ratio
20 approach by Werner et al. (2013) was applied. Look-up tables considering the sun-sensor viewing geometry of every pixel of AISA Hawk are simulated for various combinations of cloud optical thickness and effective radius. For the simulations, pure liquid water clouds are assumed. In the presence of mixed-phase clouds, this might bias the retrieved optical thickness and effective radius. However, since Arctic low-level mixed-phase clouds are typically topped by a liquid-water layer (Shupe et al., 2006; McFarquhar et al., 2007), the associated uncertainties are expected to be lower than the variability within the cloud field.

25 The retrieved optical thickness and effective radius, assuming a plane-parallel radiative transfer model, are affected by 3D radiative effects (Zinner and Mayer, 2006; Marshak et al., 2006). While the 3D nature of the cloud structures will cause an overestimation of the optical thickness in the bright illuminated areas, the effective radius is overestimated in the shadowed regions. Horváth et al. (2014) showed that, due to their opposite sign, the 3D bias of retrieved optical thickness and effective radius partially cancel when calculating the liquid water path LWP . Therefore, the retrieved fields of τ and r_{eff} are converted
30 into fields of LWP using the relation by Kokhanovsky (2004):

$$LWP = \frac{2}{3} \cdot \rho \cdot \tau \cdot r_{\text{eff}}. \quad (3)$$

As it was the case for the retrieved τ and r_{eff} , this conversion assumes liquid water clouds with a homogeneously mixed vertical profile. Considering a homogeneous vertical profile may result in inaccuracies even for pure liquid water clouds (Zhou et al.,

2016). Mixed-phase clouds, in addition, violate the pure-phase assumption. The presence of ice crystals introduces an error in the calculated LWP, which reaches values well above the typical values observed in Arctic pure liquid water clouds. In this paper, unrealistically high retrieved LWP values are used to identify mixed-phase clouds.

Figure 1. Reflectivity spectra of a pure liquid water cloud and a pure ice cloud of optical thickness 12 compared with a clear sky spectrum in the wavelength range measured by AISA Hawk. The vertical dashed lines indicate the wavelengths needed to calculate the slope phase index (1550 - 1700 nm), and to retrieve the cloud optical thickness (1240 nm) and effective radius (1625 nm)

3 Results of measurements and radiative transfer simulations

5 The ACLOUD campaign was classified by Knudsen et al. (2018) into a cold (May 23 - May 29), a warm (May 30 - June 12) period and a neutral period (June 13 - June 26). During the cold period, the Svalbard region was affected by a northerly cold air outbreak, which led to the development of low-level clouds over the warm open ocean. Over the Fram Strait, these clouds organized in a roll convective structure, forming typical cloud streets. During the warm period, a high pressure system south of Svalbard advected warm air from the south over the archipelago, leading to the development of a low-level, optically thick and
10 homogeneous stratocumulus. Two cloud cases observed on 25 May, during the cold air outbreak, and 2 June 2017, during the warm air advection, were analyzed in detail. Fig. 2 displays the corresponding MODerate resolution Imaging Spectroradiometer (MODIS) true color images and shows the different clouds occurring on both days. The exact location of the observations is also indicated.

Figure 3 illustrates the combined measurements of MiRAC and AMALi for the one-minute sequence acquired over open
15 ocean on the mentioned dates. In both cases, the liquid cloud top is well visible by the strong backscatter of the lidar signal, highly sensitive to liquid droplets. Whereas on 25 May the liquid layer is geometrically thicker, the lidar reaches the surface, which indicates a cloud optical thickness less than 3-4 (McGill et al., 2004). On 2 June, the lidar cannot penetrate the cloud. The stronger attenuation of the lidar signal, i.e., the rapid decrease in the lidar backscatter, hints at larger amounts of liquid than on 25 May. Contrastingly, the radar signal is dominated by larger particles, and significant radar reflectivity values can
20 indicate higher concentrations of ice crystals. The combination of the radar and lidar signals shows differences in the vertical structure of both cases. The cloud on 25 May, showing a high radar reflectivity, is very likely precipitating large ice crystals. In this case, some regions of the cloud present a large radar reflectivity at cloud top, shown by the overlapping radar and lidar

signals in Fig. 3a, which indicates the presence of large particles in high cloud layers. Vertical separation between the signals of both instruments, such as occurring around 9:01:47, indicate regions where small liquid droplets dominate the cloud top, detected by the lidar but not by the radar. In these regions, the radar observes large particles, likely ice crystals, around 100 m below the cloud top which precipitate down to the surface. On 2 June (Fig. 3b), the radar reflectivity is in general weaker than on 25 May and shows a cloud that does not precipitate down to the surface. The weaker radar reflectivity may be attributed to smaller ice crystals. However, the continuous overlap between the lidar and the radar signals observed in Fig. 3 indicates the presence of large particles right below the cloud top. These differences in the vertical structures of the two cloud cases need to be considered when interpreting the 2D horizontal fields of the slope phase index retrieved by AISA Hawk, which is most sensitive to the cloud top layer.

10 3.1 Cold air outbreak

Figure 4 presents a sequence of AISA Hawk measurements and retrieved horizontal fields of cloud properties (R_{1240} , \mathcal{I}_s , τ , r_{eff} , and LWP) together with their corresponding histograms. They were observed during the cold air outbreak on 25 May 2017 in the flight section shown in Figs. 2a and 2b, simultaneous to the MiRAC and AMALI observations in Fig. 3a. The statistics of the cloud properties are summarized in Tab. 1. The measurements present one minute of data acquired at 9:01 UTC with a SZA of 60.5° at a flight altitude of 2.8 km. The average cloud top was located at 400 m above sea level. The observed cloud scene covers an area of $1.4 \times 4.7 \text{ km}^2$ with an average pixel size of $3.9 \times 2.6 \text{ m}^2$. Figure 4a shows the cloud top reflectivity field at 1240 nm wavelength, R_{1240} , with its histogram shown in Fig. 4b. Due to the broken nature of the cloud field, a cloud mask has been applied prior to the retrieval of cloud properties. Based on radiative transfer simulations, a threshold of $R_{1240} = 0.1$, roughly corresponding to a LWP of 2 g m^{-2} , was chosen to discriminate between cloudy and cloud-free areas. Regions with $R_{1240} < 0.1$ were classified as cloud-free and have been excluded in the further analysis.

The slope phase index \mathcal{I}_s , presented in Figs. 4c and 4d, shows a maximum value of 11.5, which is characteristic for pure liquid water clouds. This seems to disagree with the lidar and radar observations (Fig. 3), which indicated a mixed-phase nature, and demonstrates the higher sensitivity of the phase index to the thermodynamic phase of the top most layer. Similarly, the LWP (Fig. 4i), calculated from τ (Fig. 4e) and r_{eff} (Fig. 4g) using Eq. (3), increases towards the cloud core centers, as it is typical for pure liquid water clouds. These areas visually identify updraft regions where enhanced condensation occurs due to adiabatic cooling (Gerber et al., 2005).

Although \mathcal{I}_s is always below the threshold of pure ice clouds, the cloud field presents significant small-scale variability that might be related to spatial changes in the thermodynamic phase distribution. To quantify if the variability of \mathcal{I}_s is related to the variability of precipitating ice crystals as observed by MiRAC, the cloud edges were separated from the central cloud regions. All pixels below the 25th percentile of R_{1240} and of \mathcal{I}_s are defined as cloud edges. All other areas are considered to be cloud core center regions. The separated measurements were compared to radiative transfer simulations adapted to the measurement situation. In Fig. 5, the measurements are presented in a slope phase index - reflectivity space, together with simulations assuming pure-phase (either liquid or ice) clouds of known particle sizes and liquid/ice water paths. This sensitivity study shows the spread of \mathcal{I}_s as a function of the cloud thermodynamic phase, the cloud optical thickness (or LWP , IWP) and the

Figure 2. MODIS true color images from the NASA Worldview application (<https://worldview.earthdata.nasa.gov>) on 25 May 2017 (a) during a cold air outbreak and on 2 June 2017 (c) during a warm air advection. Zooms into the regions delimited by black squares are shown in (b) and (d). The measurements location (79.5° N, 9.5° E on 25 May and 79.2° N, 10.7° E on 2 June) is indicated by the green section of the flight track of Polar 5 (orange). The areas extracted from the LES are indicated by the dashed red rectangle. The dashed-dotted blue on 2 June line indicates the location of the Small Ice Detector (SID-3) measurements. © OpenStreetMap contributors 2019. Distributed under a Creative Commons BY-SA License.

cloud particle size under the measurement conditions. An accurate phase classification cannot rely on a fixed \mathcal{I}_s threshold and depends on the combined $\mathcal{I}_s - R_{1240}$ values. Fig. 5 reveals that the observed \mathcal{I}_s and R_{1240} range within simulated values covered by pure liquid water clouds. Analyzing the spatio-temporal changes of the measurement (color code in Fig. 5) indicates that a transition from cloud edge into cloud core follows lines with increasing LWP and slightly increasing particle sizes. This pattern can be explained by the dynamical and microphysical processes in cloud cores where ascending air condenses and cloud droplets grow with altitude leading to a higher LWP . Hence, the small-scale variability of \mathcal{I}_s observed on 25 May 2017 can be

Figure 3. Combination of MiRAC radar reflectivity (color range between blue and red) and AMALi backscatter ratio (colors between white and black) as measured on 25 May 2017 during a cold air outbreak (a) and on 2 June 2017 during a warm air advection (b). AMALi’s lidar backscatter ratio is highly sensitive to the liquid droplets and shows the liquid top layer in both clouds. MiRAC’s radar reflectivity is dominated by larger particles and indicate regions with ice crystals. The radar signal below an altitude of 150 m is heavily influenced by ground clutter and cannot interpreted for cloud studies.

interpreted as the natural variability of the cloud top liquid layer. Compared to the radar observations, the passive reflectivity measurements are insensitive to the precipitating ice crystals.

Table 1. Average and standard deviation (σ) of the cloud top properties derived from the measurements of AISA Hawk on 25 May and on 2 June. Independent estimations of the LWP range by the passive 89 GHz channel of MiRAC are also included.

	25 May 2017	2 June 2017
z_{top} (m)	400	900
SZA ($^{\circ}$)	60.5	57.9
$\bar{R}_{1240} \pm \sigma_R$	0.23 ± 0.08	0.65 ± 0.04
$\bar{I}_s \pm \sigma_I$	7.4 ± 1.3	20.4 ± 1.3
$\bar{\tau} \pm \sigma_{\tau}$	3.2 ± 1.6	32.4 ± 4.5
$\bar{r}_{eff} \pm \sigma_r$ (μm)	4.7 ± 1.2	12.9 ± 2.7
$\overline{LWP} \pm \sigma_{LWP}$ (g m^{-2})	10.3 ± 4.8	270.3 ± 28.3
ΔLWP_{MiRAC} (g m^{-2})	20 - 40	90 - 120

Figure 4. AISA Hawk measurement on 25 May 2017. Cloud top reflectivity (a), slope phase index (c), retrieved optical thickness (e), retrieved effective radius (g) and liquid water path (i). The overlaid contours in (a) and (c) separate the cloud central regions from the cloud edges. The frequency of occurrence histograms are displayed on the corresponding right-hand figures (b, d, f, h, j). Data classified as cloud free is shown by the non-colored histogram in (b). Dashed lines indicates the mean value of each field and the dotted lines show the corresponding 25th and 75th percentile.

Figure 5. (a) \mathcal{I}_s measured on 25 May 2017 presented as a function of R_{1240} (green dots). The dashed lines indicate the 25th percentile of R_{1240} and \mathcal{I}_s . The two grids represent radiative transfer simulations for a range of pure liquid (red) and pure ice (blue) clouds. The liquid water clouds cover droplets with r_{eff} between 4 and 24 μm and LWP between 1 and 250 g m^{-2} . The ice clouds are simulated for columnar ice crystals with r_{eff} between 28 and 90 μm and IWP between 1 and 250 g m^{-2} . A SAZ of 60.5° was considered. (b) Zoom of the area highlighted by a dashed rectangle in (a). Color-coded is the acquisition time of the measurements illustrating changes along the flight path.

3.2 Warm air advection

3.2.1 2D horizontal fields

A sequence of R_{1240} and retrieved cloud properties (\mathcal{I}_s , τ , r_{eff} , LWP) observed in the ACLOUD warm τ period on 2 June 2017 is shown in Fig. 6 for the flight section of Fig. 3b. Table 1 summarizes the statistics of the cloud properties. The one-minute sequence starts at 9:45 UTC when the SAZ was of about 57.9° . The lidar observations indicated that the cloud top of the low-level stratocumulus was located at 900 m above sea level. Hence, for a flight altitude of 2.9 km, the field covers a cloud area of $1.2 \times 5.6 \text{ km}^2$ with an average pixel size of $3.1 \times 4.7 \text{ m}^2$. The cloud top reflectivity at 1240 nm, displayed in Fig. 6a shows a more horizontally uniform cloud layer compared to the measurements collected on 25 May 2017 (Case I). The cloud mask ($R_{1240} > 0.1$) reveals a 100% cloud coverage for this scene. The slope phase index, presented in Fig. 6c, is higher compared to Case I and ranges between 14.7 and 31.6. Applying the common threshold of 20 would classify larger regions of the observed clouds as pure ice or mixed-phase. However, the LWP (Fig. 6i) shows significant variability over the entire cloud field, which may be related to the spatial distribution of the thermodynamic phase. The comparison of the relation between \mathcal{I}_s and R_{1240} with simulations assuming pure-phase clouds is shown in Fig. 7. The simulations reveal that the measurements do not fall in the range of the grid simulated for pure ice clouds, which would typically have higher values of slope phase index than observed. The measurements rather resemble the simulations of pure liquid water clouds. However, the field and histogram of LWP (Figs. 6i and 6j) show values in the range of 270 g m^{-2} with 25% percentile at 250 g m^{-2} . Such high values have rarely been observed in Arctic low-level clouds, which typically do not exceed 100 g m^{-2} (Shupe et al., 2005; de Boer et al.,

2009). The measurements by the passive 89 GHz channel of the microwave radiometer of MiRAC were used to estimate the LWP independently (see App. A for retrieval description and uncertainty assessment). The values between 90 and 120 g m^{-2} indicates that the LWP retrieval using the AISA Hawk measurements is strongly overestimated likely due to the presence of ice crystals close to cloud top (compare Fig. 3). This is supported by the rather high optical thickness and particle sizes
5 retrieved from AISA Hawk measurements, shown in Figs. 6e-h. As the retrieval assumes liquid droplets, the presence of ice crystals, which are typically larger and strongly absorb radiation at 1625 nm, did bias the retrieval of both quantities towards higher values (Riedi et al., 2010). The particle size distribution observed by the Small Ice Detector (SID-3, Schnaiter et al., 2016) deployed in Polar 6 between 9:25 and 9:35 UTC in the vicinity of the AISA Hawk measurements (Fig. 2) revealed that, for the observed cloud, the particles at cloud top present effective radii in the range of 10 μm (Schnaiter and Järvinen,
10 2019). 75 % of the AISA Hawk measurements on 2 June retrieve an effective radii larger than this value (Figs. 6g and 6h). The small-scale variability of the cloud properties shows that the largest deviation of the retrieved r_{eff} and LWP respect the external measurements occurs in areas of low reflectivity (below the 25th percentile of R_{1240}) and high slope phase index values (above the 75th percentile of \mathcal{I}_s). These areas indicate cloud holes, where the vertical velocity is likely downwards and the condensation of liquid droplets is reduced, which increases the fraction of ice crystals. Although the theory predicts low
15 values of LWP and r_{eff} in these regions (Gerber et al., 2005, 2013), the high ice fraction leads to the strong overestimation of LWP compared to the microwave retrieval. In contrast to the pattern observed on 25 May 2017, the higher ice fraction in the edges of the cloud holes causes the slope phase index to decrease with increasing cloud top reflectivity.

3.2.2 Impact of the vertical distribution of ice and water

We investigate whether the variability of \mathcal{I}_s on 2 June provides information on the vertical mixing structure of ice and liquid
20 particles. Mixed-phase clouds commonly observed in the Arctic consist of a single layer of supercooled liquid water droplets at cloud top, from which ice crystals precipitate (Mioche et al., 2015), which is in line with the radar/lidar observations presented in Fig. 3. Additionally, Ehrlich et al. (2009) found evidence of ice crystals near the cloud top. Based on these findings, \mathcal{I}_s of mixed-phase clouds was simulated assuming three vertical mixing scenarios. A two-layer cloud scenario with a layer of liquid water droplets at cloud top (750 - 900 m) and a cloud bottom layer (600 - 750 m) consisting of precipitating ice particles was
25 assumed to represent the common vertical mixing type. In a second scenario, a vertical homogeneous mixture of ice and liquid particles was assumed in the cloud layer (600 - 900 m) to simulate the case when ice crystals are also present at cloud top. For both cases, the partitioning between ice and liquid droplets was varied by changing the ice fraction, defined by

$$IF = \frac{IWP}{TWP} \cdot 100 \%, \quad (4)$$

with the total water path defined as $TWP = LWP + IWP$. Pure liquid water clouds correspond to $IF = 0 \%$ and pure ice
30 clouds to $IF = 100 \%$. The slope phase index and the reflectivity of the mixed-phase cases depends both on the r_{eff} of the considered ice and liquid particles and on the TWP . To inspect the spread of \mathcal{I}_s as a function of R_{1240} for mixed-phase cases with different IF , either the r_{eff} of the liquid and ice particles, or the TWP were kept constant. The first approach (constant

Figure 6. AISA Hawk measurement on 2 June 2017. Cloud top reflectivity (a), slope phase index (c), retrieved optical thickness (e), retrieved effective radius (g) and liquid water path (i). The overlaid contours in (a) and (c) separate the cloud central regions from the cloud edges. The frequency of occurrence histograms are displayed on the corresponding right-hand figures (b, d, f, h, j). The dashed line indicates the mean value and the dotted lines show its 25th and 75th percentile.

r_{eff}) was evaluated for the two-layer (Fig. 8a) and the homogeneous mixing scenario (Fig. 8b), considering a fixed r_{eff} of $9 \mu\text{m}$ for the liquid droplets and $50 \mu\text{m}$ for the ice crystals. The TWP was varied between 25 and 250 g m^{-2} . The fixed TWP approach was evaluated for the homogeneous mixing scenario (Fig. 8c). Here, the TWP was fixed to 120 g m^{-2} . In this case, the r_{eff} range between $4 \mu\text{m}$ and $24 \mu\text{m}$ for liquid droplets and between $28 \mu\text{m}$ and $90 \mu\text{m}$ for ice crystals. The three scenarios

5 show grids of \mathcal{I}_s where the increasing IF yields different patterns. The comparison with the measurements shows that only the homogeneously mixed scenarios (Figs. 8b and 8c) reproduce the measured values of the slope phase index. In the two-layers scenario (Fig. 8a), the liquid water signature dominates \mathcal{I}_s , masking the presence of the cloud ice. These mixed-phase clouds need to be formed of at least $IF = 70 \%$ to cause phase indices that effectively differ from those of pure liquid clouds.

Figure 7. (a) \mathcal{I}_s measured on 2 June 2017 presented as a function of R_{1240} (green dots). The dashed lines indicate the 25th percentile of R_{1240} and the 75th percentile of \mathcal{I}_s . The two grids represent radiative transfer simulations for a range of pure liquid (red) and pure ice (blue) clouds. The liquid water clouds cover droplets with r_{eff} between 4 and 24 μm and LWP between 1 and 250 g m^{-2} . The ice clouds are simulated for columnar ice crystals with r_{eff} between 28 and 90 μm and IWP between 1 and 250 g m^{-2} . A SZA of 57.9° was considered. The purple stars shows the independent LWP range retrieved by the 89 GHz passive channel of MiRAC and the SID-3 in situ observation of particle size. (b) Zoom into the area highlighted by a dashed rectangle in (a). Color-coded is the acquisition time of measurements illustrating changes along the flight path.

Additionally, the TWP required to match the observations exceeds the observed values. This indicates that a significant amount of ice near the cloud top is needed to explain the observed high values of \mathcal{I}_s .

The homogeneous scenario presented on Fig. 8b could explain part of the observed values of the reflectivity and slope phase index. According to this scenario, the cloud holes (reflectivity below the 25th percentile of R_{1240}) would show higher ice fractions (between 20 % and 30 %) and higher \mathcal{I}_s than the cloud dome centers (reflectivity above the 25th percentile of R_{1240} and phase index below the 75th percentile of \mathcal{I}_s), where IF is between 0 and 20 %. Figure 8c shows the alternative scenario where the TWP is fixed to 120 g m^{-2} . The simulated clouds cover most of the observed combinations of slope phase indices and reflectivities. In this scenario, the observed cloud would agree with mixed-phase clouds of fixed IF of about 40 %. In contrast to the scenario with fixed r_{eff} , this pattern indicates that the ice fraction in the cloud centers is similar to that in the cloud holes. The cloud domes centers consist of small droplets with effective radii between 4 μm and 6 μm and small ice crystals with effective radii between 28 μm and 36 μm . Larger droplets, with r_{eff} between 6 μm and 8 μm , and ice crystals, with r_{eff} between 36 μm and 42 μm are found in the cloud holes. This pattern can be explained by a quick evaporation of small droplets in the cloud holes leading to a larger r_{eff} . Both idealized homogeneous mixing scenarios reproduce the observations. However, based on the AISA Hawk measurements of \mathcal{I}_s alone, it cannot be judged which scenario is more likely. In reality, neither the particle sizes nor the TWP are horizontally fixed in a cloud field. A combination of both scenarios might be closest to reality.

Figure 8. Comparison of S_s measured on 2 June 2017 as a function of R_{1240} with three mixing scenarios of mixed-phase clouds. Observations in cloud holes are indicated by orange dots. Green dots represent measurements in cloud domes. Scenario (a) simulates a two layer cloud, while in scenarios (b) and (c) a homogeneously mixed cloud is assumed. Scenario (b) considers mixed-phase clouds of fixed particle sizes ($r_{eff,liquid}$ of $9 \mu m$ and $r_{eff,ice}$ of $50 \mu m$) and variable TWP between 25 and $250 g m^{-2}$. The grey solid lines connect clouds of equal TWP and the solid purple lines, clouds of equal IF (indicated by the percentages). In scenario (c) TWP is fixed to $120 g m^{-2}$ and the particle sizes are varied. Here, purple lines connect clouds of equal ice fraction and the grey lines connect clouds considering equal particle sizes.

However, due to the large number of possible realizations (combinations of IWP , LWP , $r_{eff,ice}$, $r_{eff,liquid}$), it is impossible to fully resemble the observations.

4 Large Eddy Simulations (LES)

To characterize how more realistic vertical distributions of the thermodynamic phase impact the cloud top horizontal variability, the observed horizontal fields of S_s were compared with results of simulations using the ICOSahedral Non-hydrostatic atmosphere model (ICON), operated in its Large Eddy Model (LEM) configuration (Heinze et al., 2017; Dipankar et al., 2015). The ICON-LEM is forced by initial and lateral boundary conditions from the European Centre for Medium-Range Weather Forecasts (ECMWF) Integrated Forecast System (IFS; Gregory et al., 2010). The simulations were performed in a one-way nested setup with a 600 m spatial resolution at the outermost domain, followed by 300 m resolution and an inner triangular nest of 150 m resolution. This inner nest is equivalent to a square grid of 100 m horizontal resolution, which is about an order of magnitude coarser than the observations by AISA Hawk. Simulations with finer horizontal resolution are not reasonable due to the high computational time. Two regions of $21 km \times 11 km$ enclosing the corresponding aircraft measurements on 25 May and 2 June (Fig. 2) were selected. In the vertical direction, 150 height levels were simulated. ICON-LEM uses the two-moment mixed-phase bulk microphysical parameterization by Seifert and Beheng (2006) and provided profiles of liquid and ice mixing ratio r_w , r_i , cloud droplets and ice crystal number concentration N_w , N_i , temperature T , and pressure p . The mixing ratio and the number concentration profiles take into consideration both the non-precipitating (cloud water and cloud ice) and the precipitating (rain, snow, graupel and hail) hydrometeors. They have been used to convert the r_w and r_i into LWC , and IWC , as

required by the radiative transfer model:

$$LWC(z) = r_w(z) \cdot \frac{p(z)}{R \cdot T(z)}, \quad IWC(z) = r_i(z) \cdot \frac{p(z)}{R \cdot T(z)} \quad (5)$$

with $R = 287.06 \text{ J kg}^{-1} \text{ K}^{-1}$ the specific gas constant for dry air. For the spherical liquid droplets, profiles of liquid effective radius are obtained by (Martin et al., 1994; Kostka et al., 2014):

$$r_{\text{eff,liquid}}(z) = \left[\frac{3 \cdot r_w(z)}{4 \cdot \pi \cdot \rho_w \cdot N_w(z)} \right]^{1/3}, \quad (6)$$

where ρ_w is the density of the liquid water. For the non-spherical ice crystals, the median mass diameter $D_{\text{m,ice}}$ of the particle size distribution (PSD) of cloud ice represented by the generalized Γ -distribution described by Seifert and Beheng (2006), used by ICON-LEM, is calculated as:

$$D_{\text{m,ice}}(z) = a \cdot \left[\frac{r_i(z)}{N_i(z)} \right]^b, \quad (7)$$

with $a = 0.206 \cdot 10^{-6} \text{ m kg}^{-b}$ and $b = 0.302$. The radiative properties of ice crystals are parameterized using the effective radius $r_{\text{eff,ice}}$. To convert the median particle size into radius $r_{\text{eff,ice}}$, the measurement-based relationship between $D_{\text{m,ice}}$ and the effective diameter, $D_{\text{eff,ice}}$, of columnar ice crystals shown by Baum et al. (2005) and Baum et al. (2014) was used. For the two cloud cases of 25 May and 2 June, the converted cloud profiles are shown in Figs. 9a, 9d, 9e, and 9g. The profiles of ice fraction $IF(z)$ shown in Figs. 9b and 9f are calculated by:

$$IF(z) = \frac{IWC(z)}{LWC(z) + IWC(z)} \cdot 100\%. \quad (8)$$

On 25 May, the clouds simulated by ICON-LEM are located at higher altitudes than observed. However, the profiles of LWC , IWC , and IF agrees with the vertical cloud structure indicated by the active remote sensing measurements (Fig. 3a), with both liquid and ice phases being present. The IWC reaches a maximum value of 0.08 g m^{-3} 430 m below the 0.12 g m^{-3} maximum LWC at 900 m (9).

The cloud top reflectivities simulated by libRadtran on the basis of the clouds simulated by ICON-LEM have been used to derive cloud top reflectivities, which can be considered as synthetic measurements to calculate \mathcal{I}_s . These synthetic \mathcal{I}_s are compared to the observations of AISA Hawk using the relation of R_{1240} and \mathcal{I}_s introduced in Figs. 5 and 7. To further test the sensitivity of R_{1240} and \mathcal{I}_s towards the vertical distribution of the cloud thermodynamic phase, additional synthetic cloud top reflectivities (firstly, neglecting the LES IWC and therefore considering pure liquid water clouds, and secondly, doubling the LES IWC), were also simulated. The comparisons with the AISA Hawk measurements is shown in Fig. 9d. The relation between R_{1240} and \mathcal{I}_s derived from the LES original LWC and IWC profiles shows that the liquid water dominated the cloud top layer, making its R_{1240} and \mathcal{I}_s indiscernible from those of pure liquid water clouds. This is almost identical to the AISA Hawk measurements (Fig. 9d). Only a few data points with higher \mathcal{I}_s range above the grid of pure liquid clouds. These data mostly have low R_{1240} and can be linked to cloud edges with lower LWP , where ice fractions are simulated to be higher than in the observations. Doubling the IWC produced by ICON-LEM on 25 May (resulting in a maximum 0.16 g m^{-2} at 470 m)

Figure 9. Mean profiles of liquid and ice water content, ice fraction and effective radius (**a**, **b**, and **c** for 25 May 2017 and **e**, **f**, and **g** for 2 June 2017, respectively). The shaded areas indicate the standard deviation of the considered distribution. The simulated R_{1240} and \mathcal{I}_s corresponding to the original LES profiles, as well as simulations neglecting the IWC (‘No LES ice’) and modifying it (‘2 LES ice’ for 25 May and ‘1000 LES ice’ for 2 June), are compared with R_{1240} and \mathcal{I}_s of pure phase clouds and the AISA Hawk measurements in (**d**) (25 May) and (**h**) (2 June).

yielded a similar result: as for the original ICON-LEM profiles, the R_{1240} and \mathcal{I}_s relation is for most LES pixels dominated by the higher liquid water concentration at cloud top and cannot be differentiated from pure liquid water clouds. However, the enhanced IWC increases \mathcal{I}_s beyond values corresponding to pure liquid water clouds for a larger amount of cloud edge pixels than with the original LES IWC .

- 5 On 2 June, ICON-LEM produces a maximum IWC of $1.5 \cdot 10^{-4} \text{ g m}^{-3}$ located 170 m below the maximum 0.37 g m^{-3} LWC at 530 m. As for 25 May, the vertical profiles of IWC and LWC agree with the active remote sensing measurements (Fig. 3)b, indicating the presence of both liquid and ice. However, as demonstrated by Fig. 9h, the original IWC produced by ICON-LEM is too low to effectively impact R_{1240} and \mathcal{I}_s , which follow the pattern of pure liquid water clouds and did not reproduce the

AISA Hawk observations. This difference suggests that the ICON-LEM underestimates the concentration of ice for the cloud on 2 June 2017. In a test case, the *IWC* was increased by a factor of 1000 so that it reached a maximum value ($1.5 \cdot 10^{-4} \text{ g m}^{-3}$ at 360 m) in the same order of magnitude than the maximum *LWC*. For this hypothetical cloud field, the radiative transfer simulations reproduced the observed values of \mathcal{I}_s , which deviate from the pure liquid case. However, the results of the ICON-LEM simulations show many data points with R_{1240} way below the observations ($R_{1240} < 0.45$). This indicates that the cloud field produced by the LES, covering a larger area than the observations, presents significant cloud gaps (low *TWP*), which were not observed by AISA Hawk. For the manipulated cloud, these cloud parts show a significant increase of \mathcal{I}_s with decreasing R_{1240} , which can be attributed to cloud edges similar to the cold air outbreak case of 25 May.

5 Impact of spatial resolution

The horizontal resolutions of the ICON-LEM (100 m) and the airborne observations (10 m) differ by about one order of magnitude. Additionally, satellite-borne imaging spectrometers commonly used to derive global distributions of cloud properties typically do not reach a spatial resolution as high as the AISA Hawk measurements. For instance, the Advanced Very High Resolution Radiometer (AVHRR), the MODerate resolution Imaging Spectroradiometer (MODIS), and the Hyperion imaging spectrometer have resolutions of 1000 m, 500 m, and 25 m pixel sizes, respectively (Kaur and Ganju, 2008; Li et al., 2003; Thompson et al., 2018). This raises the question of how much of the observed variability of \mathcal{I}_s is lost by horizontal averaging. In order to assess the information lost by the coarser resolutions, the AISA Hawk observations of the two cloud cases were averaged for larger pixel sizes. Figures 10 and 11 show a $1000 \text{ m} \times 1000 \text{ m}$ subsection of the original fields of R_{1240} and \mathcal{I}_s projected for pixel sizes of 25 m (Hyperion), 100 m (ICON-LEM), 500 m (MODIS), and 1000 m (AVHRR). The relationship between \mathcal{I}_s and R_{1240} of the complete fields is illustrated in Figs. 10c, 10f, 10i, 10l, and 10o for 25 May 2017 and in Figs. 11c, 11f, 11i, 11l, and 11o for 2 June 2017. The statistics of R_{1240} and \mathcal{I}_s corresponding to the considered pixel sizes for both days are presented in Tab. 2.

The subsequent smoothing of the cloud scene with increasing pixel size erases the fine spatial structure of the cloud top, which remains only visible for 25 m pixel size. For the cloud case of 25 May 2017, the horizontal averaging mainly impacts the observed cloud geometry. The decreasing contrast between the cloudy and cloud-free pixel changes the cloud mask and eventually causes the loss of the cloud broken nature observed by AISA Hawk. The original range of variability of R_{1240} between 0.10 and 0.47 decreases to the range between 0.15 and 0.23 at 1000 m. The original range of \mathcal{I}_s between 0.44 and 10.81 is reduced to the range from 6.88 to 7.91, but always indicates a cloud that is dominated by the liquid layer at cloud top. For the cloud on 2 June 2017 (Fig. 11), the averaging cannot affect the 100 % cloud cover. However, the variability of R_{1240} becomes significantly reduced for larger pixel sizes (from the original variability between 0.46 and 0.76 to a variability at 1000 m between 0.64 and 0.66) as no large-scale cloud structures are present. Similarly, the variability of \mathcal{I}_s diminishes for observations with coarser spatial resolution from the original range between 16.3 and 31.3 to 19.9 and 20.5 for pixels of 1000 m). A coarser resolution removes the contrast between cloud holes, which are typically characterized by the presence of ice crystals (high \mathcal{I}_s) and the cloud domes, where liquid droplets dominate (lower \mathcal{I}_s). For satellite observations with pixel

Table 2. R_{1240} and \mathcal{I}_s dependence upon the sensor resolution.

		25 May 2017				2 June 2017			
		Min.	Max.	25th percentile	75th percentile	Min.	Max.	25th percentile	25th percentile
R_{1240}	Original	0.10	0.47	0.16	0.28	0.46	0.76	0.63	0.67
	25 m	0.10	0.45	0.16	0.28	0.47	0.74	0.63	0.67
	100 m	0.10	0.40	0.16	0.27	0.53	0.71	0.63	0.67
	500 m	0.14	0.32	0.17	0.22	0.62	0.66	0.64	0.66
	1000 m	0.15	0.23	0.15	0.23	0.64	0.66	0.64	0.66
\mathcal{I}_s	Original	0.44	10.8	6.75	8.25	16.3	31.3	19.5	21.0
	25 m	2.09	9.80	6.76	8.22	17.0	27.8	19.6	20.9
	100 m	4.84	9.43	6.83	8.13	18.0	24.0	19.8	20.7
	500 m	6.74	8.14	7.10	7.96	19.5	20.9	20.1	20.5
	1000 m	6.88	7.91	7.21	7.91	19.9	20.5	20.1	20.4

sizes larger than 100 m, this prevents from characterizing and interpreting the change of cloud phase in the small scale cloud structure and therefore conceals the information about the vertical distribution of the thermodynamic phase contained in the cloud top variability. High resolved imaging spectrometer measurements such as the Hyperion and the ICON-LEM, with pixels below 100 m are still able to resolve part of the natural horizontal variability.

5 6 Conclusions

Based on airborne active and passive remote sensing by a passive imaging spectrometer and vertically resolving techniques such as lidar and radar, the horizontal and vertical structure of the thermodynamic phase in Arctic mixed-phase clouds was characterized for two example clouds observed during a cold air outbreak and a warm air intrusion event. While the spectral imaging was used to identify the structure of the horizontal distribution of the cloud ice in scales down to 10 m, the combined radar and lidar observations revealed the general vertical phase distribution of the clouds.

The two analyzed cloud cases were observed over open ocean close to Spitzbergen during the ACLOUD campaign. The cloud scene sampled on 25 May 2017 was linked to a cold air outbreak, whereas a cloud that had formed in a warm air advection event was sampled on 2 June 2017. For both cases, the combined radar and lidar observations indicated the mixed-phase character of the clouds with liquid droplets in the cloud top layer and ice crystals in lower cloud layers. While the lidar could penetrate the strongly reflecting liquid cloud layer on 25 May farther, seeing the surface at some instances, the quick extinction of the lidar on 2 June indicates higher liquid water amounts. The vertical structure of the radar backscatter also differs between both days, with reflectivities reaching the ground on 25 May typical for light snow precipitation. These different cloud vertical structures influenced the ability to detect the cloud ice by the solar imaging observations of AISA Hawk, evaluated using the slope phase index \mathcal{I}_s . On 25 May, \mathcal{I}_s is dominated by the liquid water in the cloud top, which

Figure 10. Slope phase index - 1240 nm reflectivity relationship for 5 different pixel sizes (original AISA Hawk resolution, 25 m, 100 m, 500 m, and 1000 m). (a), (d), and (g) show a 1 km \times 1 km subsection of R_{1240} measured on 25 May 2017 as seen by the five different resolutions; (b), (e), and (h), the corresponding 1 km \times 1 km \mathcal{I}_s ; and (c), (f) and (i) present the scatter between both magnitudes for the complete 1 km \times 4 km field. The dashed lines indicate the 25th percentile of R_{1240} and \mathcal{I}_s for each resolution.

Figure 11. Slope phase index - 1240 nm reflectivity relationship for 5 different pixel sizes (original AISA Hawk resolution, 25 m, 100 m, 500 m, and 1000 m). (a), (d), and (g) show a 1 km × 1 km subsection of R_{1240} measured on 2 June 2017 as seen by the five different resolutions; (b), (e) and (h), the corresponding 1 km × 1 km \mathcal{I}_s ; and (c), (f) and (i) present the scatter between both magnitudes for the complete 1 km × 4 km field. The dashed lines indicate the 25th percentile of R_{1240} and \mathcal{I}_s for each resolution.

leads to a missclassification as a pure liquid water cloud. The small-scale variability of \mathcal{I}_s observed on 25 May relates mostly to the variability of the liquid cloud layers. On 2 June, AISA Hawk measured higher \mathcal{I}_s , which requires the presence of ice crystals in higher cloud layers to be explained. Additionally, the *LWP*, retrieved on the assumption of pure liquid clouds, shows unrealistic high values compared to the observations by MiRAC, which supports this conclusion. The high values of \mathcal{I}_s and the large retrieval bias of *LWP* are observed close to areas of low cloud reflectivity (cloud holes). The comparison of both cloud cases demonstrates that a combination of active and passive remote sensing is needed to fully characterize the horizontal and vertical distribution of ice and liquid particles in mixed-phase clouds.

The variability of \mathcal{I}_s observed on 2 June was analysed using radiative transfer simulations assuming different mixing scenarios of the ice and the liquid water content. Two homogeneous mixing scenarios, either keeping the *TWP* or the particle sizes fixed when changing the ice fraction, did reproduce the observed pattern of variability. However, based on the AISA Hawk measurements of \mathcal{I}_s alone, it cannot be judged which scenario is closer to reality. To consider modeled mixing scenarios of *IWP*, *LWP*, $r_{\text{eff,ice}}$, $r_{\text{eff,liquid}}$ and the vertical cloud structure, the ICON-LEM was applied. The microphysical profiles simulated by ICON-LEM agree with the vertical profiles obtained by MiRAC and AMALi for both cloud cases. To compare with the AISA Hawk measurements, radiative transfer simulations of the cloud top were performed on the basis of the ICON-LEM thermodynamic phase profiles. For both cases the variability of \mathcal{I}_s calculated from the simulations is represented by pure liquid water clouds. Enhancing the *IWC* simulated by ICON-LEM indicates that, whereas on 25 May this behavior is due to the liquid-water-dominated cloud top layer, on 2 June, the simulated concentration of ice crystals is underestimated. In a test case where the *IWC* was enhanced 1000 times, the simulated cloud central regions showed a comparable structure as observed by AISA Hawk. Additionally, the area simulated by ICON-LEM produced significant cloud gaps not present in the smaller cloud section observed by AISA Hawk. Similarly to 25 May, the cloud gaps present high values of \mathcal{I}_s . The comparison of the simulated \mathcal{I}_s - R_{1240} patterns with measured ones can in turn be used to assess the performance of ICON-LEM, which reproduces the vertical structure of the two observed cloud cases, but produces too little ice on 2 June. Nevertheless, to fully exploit the measurements-model synergy, synthetic radar and lidar measurements should be simulated based on ICON-LEM, taking as well into consideration the ice habit observed by in-situ measurements.

The grid size of ICON-LEM (100 m) is sufficient to resolve the small-scale structure of mixed-phase clouds and to produce different patterns of \mathcal{I}_s giving indication on the vertical distribution of the cloud thermodynamic phase. A sensitivity study reducing the horizontal resolution of the passive remote sensing observations illustrated that pixel sizes below 100 m, such as provided by the Hyperion imager spectrometer or airborne spectral imagers, are required to resolve the horizontal distribution of ice and liquid water in Arctic mixed-phase clouds. However, common satellite sensors such as MODIS or AVHRR are not able to capture the small-scale variability of \mathcal{I}_s .

Data availability. The AISA Hawk (Ruiz-Donoso et al., 2019), SMART (Jäkel et al., 2019), MiRAC (Kliesch and Mech, 2019) and AMALi (Neuber et al., 2019) data, acquired during the ACLOUD campaign, are publicly available on PANGAEA. All other data used and produced in this study are available upon request from the corresponding authors.

Appendix A: *LWP* retrieval based on passive microwaver radiometer measurements

Measurements by the 89 GHz passive channel of the Microwave Radiometer for Arctic Clouds (MiRAC, Mech et al., 2019) were used to estimate the liquid water path (*LWP*) for the two case studies. Brightness temperatures (TB) were measured under a tilted angle of 25° with respect to nadir backwards with 1 s integration time. At this frequency, TB depends on the surface emission, dependent in turn on the sea surface temperature (SST) and wind speed, and on atmospheric contributions by atmospheric gases and cloud liquid. Cloud ice does not contribute to the signal and only strong snowfall could lead to TB reduction by scattering, i.e. 500 g m^{-2} snowfall correspond to about 1-2 K reduction. On short time scales – such as the two minute long flight tracks – variations are mainly caused by cloud variability. Therefore, a simplified algorithm exploiting the relative change of TB compared to a base state was developed.

For each of the two cases, the closest dropsonde was used to calculate TB as a function of *LWP*, assuming a cloud between 500 and 100 m above sea level. Within these microwave radiative transfer simulations, the wind speed was taken from the lowest available dropsonde level (5 m s^{-1} on 25 May and 7.7 m s^{-1} on 2 June) and the SST (275 K) from climatological data. Liquid water emission leads to an increase in TB above the radiatively cold ocean. When subtracting the clear sky TB (TB_0), the resulting ΔTB can be well approximated by a third order regression with an uncertainty of ca. 1 g m^{-2} in *LWP*. Due to the different wind speed and moisture conditions of the two cases, uncertainties of about 5 g m^{-2} (12 g m^{-2}) at 100 g m^{-2} (200 g m^{-2}) *LWP* occur.

The clear sky TB_0 needs to be derived before applying the simple regression algorithm to calculate ΔTB . For this purpose, we searched for the minimum TB in both cases and checked whether the lidar signal was low. This is to some degree subjectively and difficult due to the high cloud presence (see Figs. 4 and 6). In fact, for 2 June a profile approximately 5 min later was chosen. With our best estimates of TB_0 (180 K on 25 May and 186 K on 2 June) for each one second measurement, *LWP* could be derived, yielding a range between 20 and 40 g m^{-2} for 25 May and 90 to 120 g m^{-2} for 2 June.

While the approach to derive *LWP* from a single frequency is rather simple, it also presents advantages (for example, absolute calibration errors are avoided due to the use of difference values). Changes in SST, wind speed and moisture content of the two one-minute time periods are thought to play a minor role and estimated to be below 10%. The highest uncertainty is thought to stem from the determination of the clear sky TB_0 . However, the maximum uncertainty is estimated to be about 30 g m^{-2} and thus, the 2 June case clearly (i) has a higher *LWP* than the 25 May case and (ii) has a lower *LWP* than the one estimated by AISA Hawk (Tab. 1). In the future, additional measurements from higher MiRAC frequency channels and lidar information will be exploited to retrieve a higher accuracy *LWP* product.

Author contributions. MW, AE and SW designed the experimental basis of this study. ERD, MS and EJ acquired the measurements of AISA Hawk and SMART. ERD selected the case studies, processed and analysed the measurements of AISA Hawk, performed the radiative transfer simulations, and drafted the manuscript. EJ processed the measurements of SMART. MM and RN acquired the measurements of MiRAC and AMALi. SC, MM, BSK, LLK and RN processed and analysed the measurements of MiRAC and AMALi. VS performed the

ICON-LEM simulations. AE, MS and MW provided technical guidance. All authors contributed to the editing of the manuscript and to the discussion and interpretation of the results.

Competing interests. The authors declare that they have no conflict of interests.

Acknowledgements. We gratefully acknowledge the funding by the Deutsche Forschungsgemeinschaft (DFG, German Research Foundation) – Projektnummer 268020496 – TRR 172, within the Transregional Collaborative Research Center “Arctic Amplification: Climate Relevant Atmospheric and Surface Processes, and Feedback Mechanisms (AC)³”.

References

- Baum, B., Yang, P., Heymsfield, A. J., Bansemer, A., Cole, B. H., Merrelli, A., Schmitt, C., and Wang, C.: Ice cloud single/scattering property models with the full phase matrix at wavelengths from 0.2 to 100 μm , *J. Quant. Spectrosc. Radiat. Transfer*, 146, 123–139, <https://doi.org/10.1016/j.jqsrt.2014.02.029>, 2014.
- 5 Baum, B. A., Heymsfield, A. J., Yang, P., and Bedka, S. T.: Bulk scattering properties for the remote sensing of ice clouds. Part I: Micro-physical data and models, *J. Appl. Meteor.*, 44, 1885–1895, <https://doi.org/10.1175/JAM2308.1>, 2005.
- Bierwirth, E., Ehrlich, A., Wendisch, M., Gayet, J.-F., Gourbeyre, C., Dupuy, R., Herber, A., Neuber, R., and Lampert, A.: Optical thickness and effective radius of Arctic boundary-layer clouds retrieved from airborne nadir and imaging spectrometry, *Atmos. Meas. Tech.*, 6, 1189–1200, <https://doi.org/10.5194/amt-6-1189-2013>, 2013.
- 10 Chylek, P. and Borel, C.: Mixed phase cloud water/ice structure from high spatial resolution satellite data, *Geophys. Res. Lett.*, 31, <https://doi.org/10.1029/2004GL020428>, 2004.
- de Boer, G., Eloranta, E. W., and Shupe, M. D.: Arctic mixed-phase stratiform cloud properties from multiple years of surface-based measurements at two high-latitude locations, *J. Atmos. Sci.*, 66, 2874–2887, <https://doi.org/10.1175/2009JAS3029.1>, 2009.
- Dipankar, A., Stevens, B., Heinze, R., Moseley, C., Zängl, G., Giorgetta, M., and Brdar, S.: Large eddy simulation using the general circulation model ICON, *J. Adv. Model. Earth Sy.*, 7, 963–986, <https://doi.org/10.1002/2015MS000431>, 2015.
- 15 Egerer, U., Gottschalk, M., Siebert, H., Ehrlich, A., and Wendisch, M.: The new BELUGA setup for collocated turbulence and radiation measurements using a tethered balloon: first applications in the cloudy Arctic boundary layer, *Atmos. Meas. Tech.*, 12, 4019–4038, <https://doi.org/10.5194/amt-12-4019-2019>, 2019.
- Ehrlich, A.: The impact of ice crystals on radiative forcing and remote sensing of Arctic boundary-layer mixed-phase clouds, Ph.D. thesis, Johannes Gutenberg University Mainz, Germany, 2009.
- 20 Ehrlich, A., Bierwirth, E., Wendisch, M., Gayet, J.-F., Mioche, G., Lampert, A., and Heintzenberg, J.: Cloud phase Identification of Arctic boundary-layer clouds from airborne spectral reflection measurements: test of three approaches, *Atmos. Chem. Phys.*, <https://doi.org/10.5194/acp-8-7493-2008>, 2008.
- Ehrlich, A., Wendisch, M., Bierwirth, E., Gayet, J.-F., Mioche, G., Lampert, A., and Mayer, B.: Evidence of ice crystals at cloud top of Arctic boundary-layer mixed-phase clouds derived from airborne remote sensing, *Atmos. Chem. Phys.*, 9, 9401–9416, <https://doi.org/10.5194/acp-9-9401-2009>, 2009.
- 25 Ehrlich, A., Wendisch, M., Lüpkes, C., Buschmann, M., Bozem, H., Chechin, D., Clemen, H.-C., Dupuy, R., Eppers, O., Hartmann, J., Herber, A., Jäkel, E., Järvinen, E., Jourdan, O., Kästner, U., Kliesch, L.-L., Köllner, F., Mech, M., Mertes, S., Neuber, R., Ruiz-Donoso, E., Schnaiter, M., Schneider, J., Stapf, J., and Zanatta, M.: A comprehensive in situ and remote sensing data set from the Arctic CLOUD Observations Using airborne measurements during polar Day (ACLOUD) campaign, *Earth Syst. Sci. Data Discus.*, 2019, 1–42, <https://doi.org/10.5194/essd-2019-96>, 2019.
- Emde, C., Buras-Schnell, R., Kylling, A., Mayer, B. and Gasteiger, J., Hamann, U., Kylling, J., Richter, B., Pause, C., Downing, T., and Bugliaro, L.: The libRadtran software package for radiative transfer calculations (version 2.0.1), *Geosci. Model Dev.*, <https://doi.org/10.5194/gmd-9-1647-2016>, 2016.
- 35 Field, P. R., Hogan, R. J., Brown, P. R. A., Illingworth, A. J., Choulaton, T. W., Kaye, P. H., Hirst, E., and Greenaway, R.: Simultaneous radar and aircraft observations of mixed-phase cloud at the 100 m scale, *Q. J. Royal Meteorol. Soc.*, 130, 1877–1904, <https://doi.org/10.1256/qj.03.102>, 2004.

- Gerber, H., Frick, G., Malinowski, S. P., Brenguier, J.-L., and Burnet, F.: Holes and Entrainment in Stratocumulus, *J. Atmos. Sci.*, 62, 443–459, <https://doi.org/10.1175/JAS-3399.1>, 2005.
- Gerber, H., Frick, G., Malinowski, S. P., Jonsson, H., Khelif, D., and Krueger, S. K.: Entrainment rates and microphysics in POST stratocumulus, *Journal of Geophysical Research: Atmospheres*, 118, 12,094–12,109, <https://doi.org/10.1002/jgrd.50878>, 2013.
- 5 Gregory, D., Morcrette, J.-J., Jakob, C., Beljaars, A. C. M., and Stockdale, T.: Revision of convection, radiation and cloud schemes in the ECMWF integrated forecasting system, *Q. J. Royal Meteorol. Soc.*, 126, 1685–1710, <https://doi.org/10.1002/qj.49712656607>, 2010.
- Heinze, R., Dipankar, A., Henken, C. C., Moseley, C., Sourdeval, O., Trömel, S., Xie, X., Adamidis, P., Ament, F., Baars, H., Barthlott, C., Behrendt, A., Blahak, U., Bley, S., Brdar, S., Brueck, M., Crewell, S., Deneke, H., Girolamo, P. D., Evaristo, R., Fischer, J., Frank, C., Friederichs, P., Göcke, T., Gorges, K., Hande, L., Hanke, M., Hansen, A., Hege, H., Hoose, C., Jahns, T., Kalthoff, N., Klocke, D.,
- 10 Kneifel, S., Knippertz, P., Kuhn, A., Laar, T. v., Macke, A., Maurer, V., Mayer, B., Meyer, C. I., Muppa, S. K., Neggers, R. A. J., Orlandi, E., Pantillon, F., Pospichal, B., Röber, N., Scheck, L., Seifert, A., Seifert, P., Senf, F., Siligam, P., Simmer, C., Steinke, S., Stevens, B., Wapler, K., Weniger, M., Wulfmeyer, V., Zängl, G., Zhang, D., and Quaas, J.: Large-eddy simulations over Germany using ICON: a comprehensive evaluation, *Q. J. Royal Met. Soc.*, 143, 69–100, <https://doi.org/10.1002/qj.2947>, 2017.
- Horváth, A., Seethala, C., and Deneke, H.: View angle dependence of MODIS liquid water path retrievals in warm oceanic clouds, *J. Geophys. Res. Atmos.*, 119, 8304–8328, <https://doi.org/10.1002/2013JD021355>, 2014.
- 15 Jäkel, E., Walther, J., and Wendisch, M.: Thermodynamic phase retrieval of convective clouds: impact of sensor viewing geometry and vertical distribution of cloud properties, *Atmos. Meas. Tech.*, 6, 539–547, <https://doi.org/10.5194/amt-6-539-2013>, 2013.
- Jäkel, E., Ehrlich, A., Schäfer, M., and Wendisch, M.: Aircraft measurements of spectral solar up- and downward irradiances in the Arctic during the ACLOUD campaign 2017, <https://doi.org/10.1594/PANGAEA.899177>, 2019.
- 20 Kaur, R. and Ganju, A.: Cloud classification in NOAA AVHRR imageries using spectral and textural features, *Journal of the Indian Society of Remote Sensing*, 36, 167–174, <https://doi.org/10.1007/s12524-008-0017-z>, 2008.
- Klein, S. A., McCoy, R. B., Morrison, H., Ackerman, A. S., Avramov, A., de Boer, G., Chen, M., Cole, J. N. S., Del Genio, A. D., Falk, M., Foster, M. J., Fridlind, A., Golaz, J.-C., Hashino, T., Harrington, J. Y., Hoose, C., Khairoutdinov, M. F., Larson, V. E., Liu, X., Luo, Y., McFarquhar, G. M., Menon, S., Neggers, R. A. J., Park, S., Poellot, M. R., Schmidt, J. M., Sednev, I., Shipway, B. J., Shupe, M. D.,
- 25 Spangenberg, D. A., Sud, Y. C., Turner, D. D., Veron, D. E., von Salzen, K., Walker, G. K., Wang, Z., Wolf, A. B., Xie, S., Xu, K.-M., Yang, F., and Zhang, G.: Intercomparison of model simulations of mixed-phase clouds observed during the ARM Mixed-Phase Arctic Cloud Experiment. I: Single-layer cloud, *Q. J. Royal Meteorol. Soc.*, 135, 979–1002, <https://doi.org/10.1002/qj.416>, 2009.
- Kliesch, L.-L. and Mech, M.: Airborne radar reflectivity and brightness temperature measurements with POLAR 5 during ACLOUD in May and June 2017, <https://doi.org/10.1594/PANGAEA.899565>, 2019.
- 30 Knudsen, E. M., Heinold, B., Dahlke, S., Bozem, H., Crewell, S., Gorodetskaya, I. V., Heygster, G., Kunkel, D., Maturilli, M., Mech, M., Viceto, C., Rinke, A., Schmithüsen, H., Ehrlich, A., Macke, A., Lüpkes, C., and Wendisch, M.: Meteorological conditions during the ACLOUD/PASCAL field campaign near Svalbard in early summer 2017, *Atmos. Chem. Phys.*, 18, 17 995–18 022, <https://doi.org/10.5194/acp-18-17995-2018>, 2018.
- Kokhanovsky, A.: Optical properties of terrestrial clouds, *Earth-Sci. Rev.*, 64, 189 – 241, [https://doi.org/10.1016/S0012-8252\(03\)00042-4](https://doi.org/10.1016/S0012-8252(03)00042-4),
- 35 2004.
- Kollias, P., Miller, M. A., Luke, E. P., Johnson, K. L., Clothiaux, E. E., Moran, K. P., Widener, K. B., and Albrecht, B. A.: The Atmospheric Radiation Measurement Program Cloud Profiling Radars: Second-Generation Sampling Strategies, Processing, and Cloud Data Products, *Journal of Atmospheric and Oceanic Technology*, 24, 1199–1214, <https://doi.org/10.1175/JTECH2033.1>, 2007.

- Korolev, A.: Limitations of the Wegener-Bergeron-Findeisen mechanism in the evolution of mixed-phase clouds, *J. Atmos. Sci.*, 64, 3372–3375, <https://doi.org/10.1175/JAS4035.1>, 2007.
- Korolev, A. and Field, P. R.: The effect of dynamics on mixed-phase clouds: Theoretical considerations, *J. Atmos. Sci.*, 65, 66–86, <https://doi.org/10.1175/2007JAS2355.1>, 2008.
- 5 Korolev, A. and Isaac, G. A.: Relative humidity in liquid, mixed-phase, and ice clouds, *J. Atmos. Sci.*, 63, 2865–2880, <https://doi.org/10.1175/JAS3784.1>, 2006.
- Kostka, P. M., Weissmann, M., Buras, R., Mayer, B., and Stiller, O.: Observation Operator for Visible and Near-Infrared Satellite Reflectances, *J. Atmos. Ocean. Tech.*, 31, 1216–1233, <https://doi.org/10.1175/JTECH-D-13-00116.1>, 2014.
- Lawson, R. P., Jensen, E., Mitchell, D. L., Baker, B., Mo, Q. X., and Pilon, B.: Microphysical and radiative properties of tropical clouds investigated in TC4 and NAMMA, *J. Geophys. Res.*, 115, D00J08, <https://doi.org/10.1029/2009JD013017>, 2010.
- 10 Li, J., Menzel, W. P., Yang, Z., Frey, R. A., and Ackerman, S. A.: High-Spatial-Resolution Surface and Cloud-Type Classification from MODIS Multispectral Band Measurements, *Journal of Applied Meteorology*, 42, 204–226, [https://doi.org/10.1175/1520-0450\(2003\)042<0204:HSRSAC>2.0.CO;2](https://doi.org/10.1175/1520-0450(2003)042<0204:HSRSAC>2.0.CO;2), 2003.
- Lindsay, R., Wensnahan, M., Schweiger, A., and Zhang, J.: Evaluation of Seven Different Atmospheric Reanalysis Products in the Arctic, *Journal of Climate*, 27, 2588–2606, <https://doi.org/10.1175/JCLI-D-13-00014.1>, 2014.
- 15 Loewe, K., Ekman, A. M. L., Paukert, M., Sedlar, J., Tjernström, M., and Hoose, C.: Modelling micro- and macrophysical contributors to the dissipation of an Arctic mixed-phase cloud during the Arctic Summer Cloud Ocean Study (ASCOS), *Atmos. Chem. Phys.*, <https://doi.org/10.5194/acp-17-6693-2017>, 2017.
- Luo, Y. L., Xu, K. M., Morrison, H., McFarquhar, G. M., Wang, Z., and Zhang, G.: Multi-layer arctic mixed-phase clouds simulated by a cloud-resolving model: Comparison with ARM observations and sensitivity experiments, *J. Geophys. Res.*, 113, D12208, <https://doi.org/10.1029/2007JD009563>, 2008.
- 20 Maahn, M., Löhnert, U., Kollias, P., Jackson, R. C., and McFarquhar, G. M.: Developing and Evaluating Ice Cloud Parameterizations for Forward Modeling of Radar Moments Using in situ Aircraft Observations, *J. Atmos. Ocean. Tech.*, 32, 880–903, <https://doi.org/10.1175/JTECH-D-14-00112.1>, 2015.
- 25 Marchand, R. T., Ackermann, T. P., and Moroney, C.: An assessment of Multiangle Imaging Spectroradiometer (MISR) stereoderived cloud top heights and cloud top winds using groundbased radar, lidar, and microwave radiometers, *J. Geophys. Res.*, 112, D06204, <https://doi.org/10.1029/2006JD007091>, 2007.
- Marshak, A., Platnick, S., Varnai, T., Wen, G. Y., and Cahalan, R. F.: Impact of three-dimensional radiative effects on satellite retrievals of cloud droplet sizes, *J. Geophys. Res.*, 111, <https://doi.org/10.1029/2005JD006686>, 2006.
- 30 Martin, G. M., Johnson, D. W., and Spice, A.: The measurement and parameterization of effective radius of droplets in warm stratocumulus, *J. Atmos. Sci.*, 51, 1823–1842, [https://doi.org/10.1175/1520-0469\(1994\)051<1823:TMAPOE>2.0.CO;2](https://doi.org/10.1175/1520-0469(1994)051<1823:TMAPOE>2.0.CO;2), 1994.
- Mayer, B. and Kylling, A.: Technical note: The *libRadtran* software package for radiative transfer calculations - description and examples of use, *Atmos. Chem. Phys.*, 5, 1855–1877, <https://doi.org/10.5194/acp-5-1855-2005>, 2005.
- McFarquhar, G. M., Zhang, G., Poellot, M. R., Kok, G. L., McCoy, R., Tooman, T., Fridlind, A., and Heymsfield, A. J.: Ice properties of single-layer stratocumulus during the Mixed-Phase Arctic Cloud Experiment: 1. Observations, *J. Geophys. Res.*, 112, D24201, <https://doi.org/10.1029/2007JD008633>, 2007.

- McGill, M. J., Li, L., Hart, W. D., Heymsfield, G. M., Hlavka, D. L., Racette, P. E., Tian, L., Vaughan, M. A., and Winker, D. M.: Combined lidar-radar remote sensing: Initial results from CRYSTAL-FACE, *J. Geophys. Res.*, 109, D07 203, <https://doi.org/10.1029/2003JD004030>, 2004.
- Mech, M., Kliesch, L.-L., Anhäuser, A., Rose, T., Kollias, P., and Crewell, S.: Microwave Radar/radiometer for Arctic Clouds MiRAC: First insights from the ACLOUD campaign, *Atmos. Meas. Tech. Discuss.*, 2019, 1–32, <https://doi.org/10.5194/amt-2019-151>, <https://www.atmos-meas-tech-discuss.net/amt-2019-151/>, 2019.
- Mellado, J. P.: Cloud-Top Entrainment in Stratocumulus Clouds, *Annu. Rev. Fluid Mech.*, 49, 145–69, <https://doi.org/10.1146/annurev-fluid-010816-060231>, 2017.
- Miller, S. D., Noh, Y.-J., and Heidinger, A. K.: Liquid-top mixed-phase cloud detection from shortwave-infrared satellite radiometer observations: A physical basis, *J. Geophys. Res.*, 119, 8245–8267, <https://doi.org/10.1002/2013JD021262>, 2014.
- Mioche, G., Jourdan, O., Ceccaldi, M., and Delanoë, J.: Variability of mixed-phase clouds in the Arctic with a focus on the Svalbard region: a study based on spaceborne active remote sensing, *Atmos. Chem. Phys.*, 15, 2445–2461, <https://doi.org/10.5194/acp-15-2445-2015>, 2015.
- Mioche, G., Jourdan, O., Delanoë, J., Gourbeyre, C., Febvre, G., Dupuy, R., Monier, M., Szczap, F., Schwarzenboeck, A., and Gayet, J.-F.: Vertical distribution of microphysical properties of Arctic springtime low-level mixed-phase clouds over the Greenland and Norwegian seas, *Atmos. Chem. Phys.*, 17, 12 845–12 869, <https://doi.org/10.5194/acp-17-12845-2017>, 2017.
- Morrison, H., de Boer, G., Feingold, G., Harrington, J., Shupe, M. D., and Sulia, K.: Resilience of persistent Arctic mixed-phase clouds, *Nat. Geosci.*, 5, 11–17, <https://doi.org/10.1038/NGEO1332>, 2012.
- Nakajima, T. and King, M.: Determination of the optical thickness and effective particle radius of clouds from reflected solar radiation measurements. Part I: Theory, *J. Atmos. Sci.*, 47, 1878–1893, [https://doi.org/10.1175/1520-0469\(1990\)047<1878:DOTOTA>2.0.CO;2](https://doi.org/10.1175/1520-0469(1990)047<1878:DOTOTA>2.0.CO;2), 1990.
- Neggers, R. A. J., Chylik, J., Egerer, U., Griesche, H., Schemann, V., Seifert, P., Siebert, H., and Macke, A.: Local and Remote Controls on Arctic Mixed-Layer Evolution, *J. Adv. Model. Earth Sy.*, 11, 2214–2237, <https://doi.org/10.1029/2019MS001671>, 2019.
- Neuber, R., Schmidt, L. V., Ritter, C., and Mech, M.: Cloud top altitudes observed with airborne lidar during the ACLOUD campaign, <https://doi.org/10.1594/PANGAEA.899962>, 2019.
- Pilewskie, P. and Twomey, S.: Discrimination of ice from water in clouds by optical remote sensing, *Atmos. Res.*, 21, 113–122, [https://doi.org/10.1016/0169-8095\(87\)90002-0](https://doi.org/10.1016/0169-8095(87)90002-0), 1987.
- Pithan, F., Svensson, G., Caballero, R., Chechin, D., Cronin, T. W., Ekman, A. M. L., Neggers, R., Shupe, M. D., Solomon, A., Tjernström, M., and Wendisch, M.: Role of air-mass transformations in exchange between the Arctic and mid-latitudes, *Nat. Geosci.*, 11, 805–812, <https://doi.org/10.1038/s41561-018-0234-1>, 2018.
- Platnick, S.: Vertical photon transport in cloud remote sensing problems, *J. Geophys. Res.*, 105, 22 919–22 935, <https://doi.org/10.1029/2000JD900333>, 2000.
- Pu, R.: Hyperspectral remote sensing: Fundamentals and practices, <https://doi.org/10.1201/9781315120607>, 2017.
- Riedi, J., Marchant, B., Platnick, S., Baum, B. A., Thieuleux, F., Oudard, C., Parol, F., Nicolas, J. M., and Dubuisson, P.: Cloud thermodynamic phase inferred from merged POLDER and MODIS data, *Atmos Chem Phys*, 10, 11 851–11 865, <https://doi.org/10.5194/acp-10-11851-2010>, 2010.
- Roesler, E. L., Posselt, D. J., and Rood, R. B.: Using large eddy simulations to reveal the size, strength, and phase of updraft and downdraft cores of an Arctic mixed-phase stratocumulus cloud, *J. Geophys. Res. Atmos.*, 122, 4378–4400, <https://doi.org/10.1002/2016JD026055>, 2017.

- Ruiz-Donoso, E., Ehrlich, A., Schäfer, M., Jäkel, E., and Wendisch, M.: Spectral solar cloud top radiance measured by airborne spectral imaging during the ACLOUD campaign in 2017, <https://doi.org/10.1594/PANGAEA.902150>, 2019.
- Schäfer, M., Bierwirth, E., Ehrlich, A., Heyner, F., and Wendisch, M.: Retrieval of cirrus optical thickness and assessment of ice crystal shape from ground-based imaging spectrometry, *Atmos. Meas. Tech.*, 6, 1855–1868, <https://doi.org/10.5194/amt-6-1855-2013>, 2013.
- 5 Schäfer, M., Bierwirth, E., Ehrlich, A., Jäkel, E., Werner, F., and Wendisch, M.: Directional, horizontal inhomogeneities of cloud optical thickness fields retrieved from ground-based and airborne spectral imaging, *Atmos. Chem. Phys.*, 17, 2359–2372, <https://doi.org/10.5194/acp-17-2359-2017>, 2017.
- Schäfer, M., Loewe, K., Ehrlich, A., Hoose, C., and Wendisch, M.: Simulated and observed horizontal inhomogeneities of optical thickness of Arctic stratus, *Atmos. Chem. Phys.*, <https://doi.org/10.5194/acp-18-13115-2018>, 2018.
- 10 Schemann, V. and Ebell, K.: Simulation of mixed-phase clouds with the ICON-LEM in the complex Arctic environment around Ny-Ålesund, *Atmos. Chem. Phys. Discuss.*, 2019, 1–17, <https://doi.org/10.5194/acp-2019-599>, 2019.
- Schnaiter, M. and Järvinen, E.: SID-3 analysis results for 2D scattering patterns during the ACLOUD campaign in 2017, <https://doi.org/10.1594/PANGAEA.900380>, <https://doi.org/10.1594/PANGAEA.900380>, 2019.
- Schnaiter, M., Järvinen, E., Vochezer, P., Abdelmonem, A., Wagner, R., Jourdan, O., Mioche, G., Shcherbakov, V. N., Schmitt, C. G., Tricoli, U., Ulanowski, Z., and Heymsfield, A. J.: Cloud chamber experiments on the origin of ice crystal complexity in cirrus clouds, *Atmos. Chem. Phys.*, 16, 5091–5110, <https://doi.org/10.5194/acp-16-5091-2016>, 2016.
- 15 Sedlar, J. and Tjernström, M.: Clouds, warm air, and a climate cooling signal over the summer Arctic, *Geophys. Res. Lett.*, 44, 1095–1103, <https://doi.org/10.1002/2016GL071959>, 2017.
- Seifert, A. and Beheng, K. D.: A two-moment cloud microphysics parameterization for mixed-phase clouds. Part 1: Model description, *Meteorol. Atmos. Phys.*, 92, 45–66, <https://doi.org/10.1007/s00703-005-0112-4>, 2006.
- 20 Serreze, M. C. and Barry, R. G.: Processes and impacts of Arctic amplification: A research synthesis, *Global Planet. Change*, 77, 85–96, <https://doi.org/10.1016/j.gloplacha.2011.03.004>, 2011.
- Shettle, E.: Models of aerosols, clouds, and precipitation for atmospheric propagation studies, *AGARD Conf. Proce.*, -1, 1990.
- Shupe, M. D.: Clouds at Arctic atmospheric observatories. Part II: Thermodynamic phase characteristics, *J. Appl. Meteorol. and Clim.*, 50, 645–661, <https://doi.org/10.1175/2010JAMC2468.1>, 2011.
- 25 Shupe, M. D., Uttal, T., and Matrosov, S. Y.: Arctic cloud microphysics retrievals from surface-based remote sensors at SHEBA, *J. Appl. Meteor.*, 44, 1544–1562, <https://doi.org/10.1175/JAM2297.1>, 2005.
- Shupe, M. D., Matrosov, S. Y., and Uttal, T.: Arctic mixed-phase cloud properties derived from surface-based sensors at SHEBA, *J. Atmos. Sci.*, 63, 697–711, <https://doi.org/10.1175/JAS3659.1>, 2006.
- 30 Shupe, M. D., Kollias, P., Persson, P. O. G., and McFarquhar, G. M.: Vertical motions in Arctic mixed-phase stratiform clouds, *J. Atmos. Sci.*, 65, 1304–1322, <https://doi.org/10.1175/2007JAS2479.1>, 2008.
- Stachlewska, I. S., Neuber, R., Lapmper, A., Ritter, C., and Wehrle, G.: AMALi – the Airborne Mobile Aerosol Lidar for Arctic research, *Atmos. Chem. Phys.*, 10, 2947–2963, <https://doi.org/10.5194/acp-10-2947-2010>, 2010.
- 35 Stamnes, K., Tsay, S.-C., Wiscombe, W., and Laszlo, I.: DISORT, a General-Purpose Fortran Program for Discrete-Ordinate-Method Radiative Transfer in Scattering and Emitting Layered Media: Documentation of Methodology, Tech. rep., Dept. of Physics and Engineering Physics, Stevens Institute of Technology, Hoboken, NJ 07030, 2000.

- Stephens, G., Vane, D., Boain, R., Mace, G., Sassen, K., Wang, Z., Illingworth, A., O'Connor, E., Rossow, W., Durden, S., Miller, S., Austin, R., Benedetti, A., Mitrescu, C., and the CloudSat Science Team: The CloudSat mission and the A-train, *Bull. Amer. Meteorol. Soc.*, 83, 1771–1790, <https://doi.org/10.1175/BAMS-83-12-1771>, 2002.
- Tan, I. and Storelvmo, T.: Sensitivity Study on the Influence of Cloud Microphysical Parameters on Mixed-Phase Cloud Thermodynamic Phase Partitioning in CAM5, *J. Atmos. Sci.*, 73, 709–728, <https://doi.org/10.1175/JAS-D-15-0152.1>, 2016.
- Tan, I. and Storelvmo, T.: Evidence of Strong Contributions From Mixed-Phase Clouds to Arctic Climate Change, *Geophysical Research Letters*, 46, 2894–2902, <https://doi.org/10.1029/2018GL081871>, 2019.
- Thompson, D. R., McCubbin, I., Gao, B. C., Green, R. O., Matthews, A. A., Mei, F., Meyer, K. G., Platnick, S., Schmid, B., Tomlinson, J., and Wilcox, E.: Measuring cloud thermodynamic phase with shortwave infrared imaging spectroscopy, *J. Geophys. Res. Atmos.*, 121, 9174–9190, <https://doi.org/10.1002/2016JD024999>, 2016.
- Thompson, D. R., Kahn, B. H., Green, R. O., Chien, S. A., Middleton, E. M., and Tran, D. Q.: Global spectroscopic survey of cloud thermodynamic phase at high spatial resolution, 2005–2015, *Atmos. Meas. Tech.*, 11, 1019–1030, <https://doi.org/10.5194/amt-11-1019-2018>, 2018.
- Tjernström, M., Shupe, M. D., Brooks, I. M., Persson, P. O. G., Prytherch, J., Salisbury, D. J., Sedlar, J., Achtert, P., Brooks, B. J., Johnston, P. E., Sotiropoulou, G., and Wolfe, D.: Warm-air advection, air mass transformation and fog causes rapid ice melt, *Geophys. Res. Lett.*, 42, 5594–5602, <https://doi.org/10.1002/2015GL064373>, 2015.
- Wendisch, M., Müller, D., Schell, D., and Heintzenberg, J.: An airborne spectral albedometer with active horizontal stabilization, *J. Atmos. Oceanic Technol.*, 18, 1856–1866, [https://doi.org/10.1175/1520-0426\(2001\)018<1856:AASAWA>2.0.CO;2](https://doi.org/10.1175/1520-0426(2001)018<1856:AASAWA>2.0.CO;2), 2001.
- Wendisch, M., Brückner, M., Burrows, J. P., Crewell, S., Dethloff, K., Ebell, K., Lüpkes, C., Macke, A., Notholt, J., Quaas, J., Rinke, A., and Tegen, I.: Understanding causes and effects of rapid warming in the Arctic, *Eos*, 98, <https://doi.org/10.1029/2017EO064803>, 2017.
- Wendisch, M., Macke, A., Ehrlich, A., Lüpkes, C., Mech, M., Chechin, D., Dethloff, K., Velasco, C. B., Bozem, H., Brückner, M., Clemen, H.-C., Crewell, S., Donth, T., Dupuy, R., Ebell, K., Egerer, U., Engelmann, R., Engler, C., Eppers, O., Gehrman, M., Gong, X., Gottschalk, M., Gourbeyre, C., Griesche, H., Hartmann, J., Hartmann, M., Heinold, B., Herber, A., Herrmann, H., Heygster, G., Hoor, P., Jafariserajehlou, S., Jäkel, E., Järvinen, E., Jourdan, O., Kästner, U., Kecorius, S., Knudsen, E. M., Köllner, F., Kretzschmar, J., Lelli, L., Leroy, D., Maturilli, M., Mei, L., Mertes, S., Mioche, G., Neuber, R., Nicolaus, M., Nomokonova, T., Notholt, J., Palm, M., van Pinxteren, M., Quaas, J., Richter, P., Ruiz-Donoso, E., Schäfer, M., Schmieder, K., Schnaiter, M., Schneider, J., Schwarzenböck, A., Seifert, P., Shupe, M. D., Siebert, H., Spreen, G., Stapf, J., Stratmann, F., Vogl, T., Welti, A., Wex, H., Wiedensohler, A., Zanatta, M., and Zeppenfeld, S.: The Arctic Cloud Puzzle: Using ALOUD/PASCAL Multiplatform Observations to Unravel the Role of Clouds and Aerosol Particles in Arctic Amplification, *Bull. Amer. Meteor. Soc.*, 100, 841–871, <https://doi.org/10.1175/BAMS-D-18-0072.1>, 2019.
- Werner, F., Siebert, H., Pilewskie, P., Schmeissner, T., Shaw, R. A., and Wendisch, M.: New airborne retrieval approach for trade wind cumulus properties under overlying cirrus, *J. Geophys. Res. Atmos.*, 118, 3634–3649, <https://doi.org/10.1002/jgrd.50334>, 2013.
- Werner, F., Ditas, F., Siebert, H., Simmel, M., Wehner, B., Pilewskie, P., Schmeissner, T., Shaw, R. A., Hartmann, S., Wex, H., Roberts, G. C., and Wendisch, M.: Twomey effect observed from collocated microphysical and remote sensing measurements over shallow cumulus, *J. Geophys. Res.*, 119, 1534–1545, <https://doi.org/10.1002/2013JD020131>, 2014.
- Wesche, C., Steinhage, D., and Nixdorf, U.: Polar aircraft Polar5 and Polar6 operated by the Alfred Wegener Institute, *J. Large-Scale Res. Facilities*, 2, A87, <https://doi.org/10.17815/jlsrf-2-153>, 2016.
- Yang, P., Liou, K. N., Wyser, K., and Mitchell, D.: Parameterization of the scattering and absorption properties of individual ice crystals, *J. Geophys. Res.*, 105, 4699–4718, <https://doi.org/10.1029/1999JD900755>, 2000.

Zhou, L., Liu, Q., Liu, D., Xie, L., Qi, L., and Liu, X.: Validation of MODIS liquid water path for oceanic nonraining warm clouds: Implications on the vertical profile of cloud water content, *J. Geophys. Res. Atmos.*, 121, 4855–4876, <https://doi.org/10.1002/2015JD024499>, 2016.

5 Zinner, T. and Mayer, B.: Remote sensing of stratocumulus clouds: Uncertainties and biases due to inhomogeneity, *Journal of Geophysical Research: Atmospheres*, 111, <https://doi.org/10.1029/2005JD006955>, 2006.