


Corrigendum to

“Seasonal and interannual variations of HCN amounts in the upper troposphere and lower stratosphere observed by MIPAS” published in Atmos. Chem. Phys., 15, 563–582, 2015

N. Glatthor¹, M. Höpfner¹, G. P. Stiller¹, T. von Clarmann¹, B. Funke², S. Lossow¹, E. Eckert¹, U. Grabowski¹, S. Kellmann¹, A. Linden¹, K. A. Walker³, and A. Wiegele¹

¹Karlsruher Institut für Technologie, Institut für Meteorologie und Klimaforschung, Karlsruhe, Germany

²Instituto de Astrofísica de Andalucía (CSIC), Granada, Spain

³Department of Physics, University of Toronto, Toronto, Canada

Correspondence to: N. Glatthor (norbert.glatthor@kit.edu)

We discovered an error in Fig. 6: the correct title of the right *y* axis of every graph (except the bottom right one) should be “HCN [10^{15} molecules cm^{-2}]” instead of “HCN col [mol/cm 2]”. The corrected figure is added on the next page.


Figure 6. Climatological monthly mean HCN volume mixing ratios measured by MIPAS (solid lines) at the altitudes of 8 (black), 12 (red), 16 (blue) and 20 km (green) in the latitude bands 60–90° (top row), 30–60° (middle row) and 0–30° (bottom row) for the Northern (left column) and Southern Hemisphere (right column). Black crosses (x) are climatological monthly mean HCN column amounts from ground-based FTIR measurements at the NDACC stations Kiruna (top left), Toronto (middle left), Izaña (bottom left), Arrival Heights (top right) and Lauder (middle right). For the latitude band 0–30°S (bottom right) no ground-based data were available. All data sets are averaged over the time period 2002 to 2012.