

Aerosol optical properties at Lampedusa (Central Mediterranean)? 2. Determination of single scattering albedo at two wavelengths for different aerosol types

D. Meloni, A. Di Sarra, G. Pace, F. Monteleone

▶ To cite this version:

D. Meloni, A. Di Sarra, G. Pace, F. Monteleone. Aerosol optical properties at Lampedusa (Central Mediterranean)? 2. Determination of single scattering albedo at two wavelengths for different aerosol types. Atmospheric Chemistry and Physics Discussions, 2005, 5 (4), pp.4971-5005. hal-00301622

HAL Id: hal-00301622 https://hal.science/hal-00301622

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Atmos. Chem. Phys. Discuss., 5, 4971–5005, 2005 www.atmos-chem-phys.org/acpd/5/4971/ SRef-ID: 1680-7375/acpd/2005-5-4971 European Geosciences Union

AC	PD
----	----

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

EGU

Aerosol optical properties at Lampedusa (Central Mediterranean) – 2. Determination of single scattering albedo at two wavelengths for different aerosol types

D. Meloni¹, A. di Sarra¹, G. Pace¹, and F. Monteleone²

¹ENEA, Climate Laboratory, S. Maria di Galeria, Roma, Italy ²ENEA, Climate Laboratory, Palermo, Italy

Received: 5 November 2004 - Accepted: 10 February 2005 - Published: 14 July 2005

Correspondence to: D. Meloni (daniela.meloni@casaccia.enea.it)

 $\ensuremath{\textcircled{O}}$ 2005 Author(s). This work is licensed under a Creative Commons License.

Abstract

Aerosol optical properties were retrieved from direct and diffuse spectral irradiance measurements made by a multi-filter rotating shadowband radiometer (MFRSR) at the island of Lampedusa (35.5° N, 12.6° E), in the Central Mediterranean, in the period July 2001–September 2003. In a companion paper (Pace et al., 2005) the aerosol optical depth (AOD) and Ångström exponent were used together with airmass backward trajectories to identify and classify different aerosol types. The MFRSR diffuse-todirect ratio (DDR) at 415.6 nm and 868.7 nm for aerosol classified as biomass burningurban/industrial, originating primarily from the European continent, and desert dust,

- ¹⁰ originating from the Sahara, is used in this study to estimate the aerosol single scattering albedo (SSA). A detailed radiative transfer model is initialized with the measured aerosol optical depth; calculations are performed at the two wavelengths varying the SSA values until the modelled DDR matches the MFRSR observations. Sensitivity studies are performed to estimate how uncertainties on AOD, DDR, asymmetry factor
- (*g*), and surface albedo influence the retrieved SSA values. The results show that a 3% variation of AOD or DDR produce a change of about 0.02 in the retrieved SSA value at 415.6 and 868.7 nm; a ± 0.06 variation of the asymmetry factor *g* produces a change of the estimated SSA of <0.04 at 415.6 nm, and <0.06 at 868.7 nm; finally, an increase of the assumed surface albedo of 0.05 gives very small changes (0.01–0.02)
- in the retrieved SSA. The calculations show that the SSA of desert dust (DD) increases with wavelength, from 0.81±0.05 at 415.6 nm to 0.94±0.05 at 868.7 nm; on the contrary, the SSA of urban/industrial (UN) aerosols decreases from 0.96±0.02 at 415.6 nm to 0.87±0.07 at 868.7 nm; the SSA of biomass burning (BB) particles is 0.82±0.04 at 415.6 nm and 0.80±0.05 at 868.7 nm. Episodes of UN aerosols occur usually in June and July; BB aerosol episodes with large AOD and long duration are observed mainly
- in July and August, the driest months of the year, when the development of fires is favoured.

ACPD

5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
•	►	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

1. Introduction

The single scattering albedo, SSA, represents a key parameter to describe the aerosol optical properties: it is defined as

$$SSA = \frac{k_s}{k_s + k_a},$$

- ⁵ where k_s and k_a are the aerosol scattering and absorption coefficients, respectively. The co-albedo, defined as (1-SSA), expresses the fraction of energy absorbed by the aerosols. Knowledge of the SSA is essential for the estimate of the aerosol radiative effects and impact on climate. Direct measurements of particles' absorption and scattering properties require the determination of aerosol size distribution and complex refractive index, and imply the contemporary use of various chemical and optical instruments (e.g. Conant et al., 2003; Höller et al., 2003). Due to the difficulty to obtain such an extended set of observational quantities, growing effort is devoted to the derivation of the SSA through alternative methods. Silva et al. (2002) determine the broadband SSA by comparing measured downwelling radiation with fluxes obtained with a radiative
- ¹⁵ transfer model initialised with measured AOD and estimated aerosol phase function. Russell et al. (2002) retrieved the SSA during two experiments in the North Atlantic Region, the Tropospheric Aerosol Radiative Forcing Observational Experiment (TAR-FOX) and the Second Aerosol Characterization Experiment (ACE-2), applying various techniques (the comparison of measured and modelled radiative fluxes; the derivation
- of SSA from measurements of Sun and sky radiances; the comparison of lidar-derived backscatter profile and AOD from sun photometer with model calculations of aerosol optical properties; the comparison of modelled aerosol scattering and absorption with in situ measurements by means of nephelometer and photometer). The best-fit technique between measured and modelled fluxes yielded a relatively wide range of values
- for SSA, 0.90±0.04 at about 550 nm for polluted aerosol in the boundary layer; this range produces sensibly different effects in term of radiative impact. The other techniques gave different results, leading to the conclusion that accurate controls have to

5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

(1)

D. Meloni et al.

Title	Title Page		
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
• ·			
•	►		
Back	Close		
Full Screen / Esc			
Print Version			
Interactive Discussion			

be performed when dealing with different methods. Bergstrom et al. (2003) determined the SSA for two days during the Southern African Regional Science Initiative (SAFARI 2000) field experiment, comparing the irradiance measurements with the result of a radiative transfer model in the spectral range 300–1700 nm. Their results show that the decrease of SSA with increasing wavelength is consistent with the absorption by black

⁵ decrease of SSA with increasing wavelength is consistent with the absorption by black carbon particles and that the uncertainty is larger in cases of low AOD.

In the Mediterranean Sea, few studies on the derivation of the aerosol SSA have been conducted. Formenti et al. (2002) estimated the SSA for an aged biomass burning plume from irradiance airborne measurements performed over the Aegean Sea:

- the value of 0.89 at 550 nm for dry particles was found to be in agreement with estimations from other works. During the Photochemical Activity and Solar Ultraviolet Radiation modulating factors (PAUR II) campaign (Zerefos et al., 2002), optical and chemical characteristics of aerosols originating from different sources were measured at a coastal site in Crete (Kouvarakis et al., 2002): the SSA at 532 nm was found to be 0.91 for clean marine aerosol, 0.81 for anthropogenic aerosol, and 0.87 for Saharan
- dust.

Radiation and aerosol data collected at the island of Lampedusa in the frame of the PAUR II project (di Sarra et al., 2002) have shown that very different radiative effects are produced by desert dust and continental/polluted aerosols in the Mediterranean. ²⁰ Meloni et al. (2003) retrieved the SSA at 500 nm for desert dust from measurements of UV irradiance and model simulations: the SSA values at different altitudes within the aerosol layer fall between 0.73 and 0.84. They also estimated that at surface level the radiative forcing in the visible per unit optical depth is largest for aerosols transported from continental Europe. The forcing at the top of the atmosphere is negative, thus

²⁵ producing a cooling, for desert dust, and close to zero or positive for aerosol originating from Europe. The column-integrated SSA at 532 nm for aerosols of continental origin was calculated by Di Iorio et al. (2003) at Lampedusa from a combination of lidar and particle counters measurements: values varied between 0.79 and 0.84.

ACPD

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title	Title Page		
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
i4 >i			
•	•		
Back	Close		
Full Scre	Full Screen / Esc		
Print Version			
Interactive Discussion			

The purpose of this paper is to estimate the column-integrated SSA from measurements performed with a multi-filter rotating shadowband radiometer (MFRSR) at Lampedusa (35.5° N, 12.6° E) from July 2001 to September 2003. Lampedusa is a remote island reached by airmasses of various origin loaded with different aerosol types.

Since 1998 the Italian National Agency for New Technologies, Energy and Environment (ENEA) maintains a Climate Laboratory for the monitoring of solar radiation, aerosol and ozone with various instruments (http://www.palermo.enea.it/Lampedusa).

In the companion paper by Pace et al. (2005) the different aerosol types reaching Lampedusa throughout the year are identified and classified based on the MFRSR measurements.

The determination of SSA as a function of wavelength is a useful tool to distinguish among different aerosol types; for example Bergstrom et al. (2002), Dubovik et al. (2002) and Höller et al. (2003) found that SSA decreases with increasing wavelength for urban/industrial aerosols, while increases for desert dust.

¹⁵ We will show that the wavelength dependence of the retrieved SSA is consistent with the aerosol classification based on AOD, Ångström parameter and airmass trajectory analysis presented in the companion paper by Pace et al. (2005).

2. Methodology

10

The MFRSR performs nearly simultaneous measurements of global (direct plus dif²⁰ fuse) and diffuse irradiance at six narrow bands in the visible and near IR, and in a broadband (300–1100 nm) channel. The narrowband channels are centred at 415.6, 495.7, 614.6, 672.8, 868.7, and 939.6 nm, and have a FWHM bandwidth of approximately 10 nm. The direct component is calculated as the difference between the global and the diffuse irradiances. The MFRSR calibration and the AOD retrieval are accurately described in Pace et al. (2005). The absolute calibration is performed with the Langley technique, in cloud-free half days characterized by small and stable aerosol amount. The global and the diffuse irradiances are measured with the same sensor

AC	PD		
5, 4971–8	5005, 2005		
Aerosol optical properties at Lampedusa – 2.			
D. Meloni et al.			
Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
∢ ▶			
•	►		
Back	Close		
Full Screen / Esc			
Print Version			
Interactive Discussion			
FGU			

and electronics by the MFRSR, and the ratio of the diffuse to the direct components (DDR) is reasonably accurate (Halthore et al., 2004); moreover, the DDR is independent of calibration constants and in particular of the extraterrestrial solar spectrum. Although the extraterrestrial solar spectrum in the UV-visible-near IR have been accu-⁵ rately measured, some discrepancies exist (e.g. Drummond and Thekaekara, 1973;

Kurucz, 1992). Thus, the DDR is the most appropriate quantity to be compared with radiative transfer simulations.

Herman et al. (1975) first introduced the DDR method to determine the imaginary part of the refractive index for desert dust, comparing the measured and the calculated

- ¹⁰ DDR. This method is based on the sensitivity of the diffuse radiation to absorption by dust (and on the weak dependence on the real part of the refractive index), and allows a unique solution once the ground albedo is known. When the albedo is not known, a solution is still possible, but the uncertainties due to potential errors increase. A similar approach has been adopted by Petters et al. (2003) to derive the SSA in the
- ¹⁵ UV wavelengths for cloud-free summer days in the South-Eastern United States; they simulated the DDR measured at the seven operational wavelengths of the ultraviolet MFRSR (UVMFR-SR) by means of a radiative transfer model, varying the SSA values until the model output matched the measurements.

In this study we apply the method by Herman et al. (1975) to derive the SSA at the two MFRSR channels centred at 415.6 nm and 868.7 nm using the cloud-free measurements performed at Lampedusa from July 2001 to September 2003. The diffuse and direct irradiance are calculated using the radiative transfer model UVSPEC by Mayer et al. (1997), assuming a plane-parallel atmosphere with standard vertical profiles of temperature, pressure and ozone for mid-latitudes.

²⁵ The radiative transfer equation is solved using the improved version of the discrete ordinate method of Stamnes et al. (1988) (DISORT2) with 8 streams, a sufficient number when calculating integrated radiation quantities such as irradiance.

The DDR is a function of the solar zenith angle (SZA), thus a single SZA is chosen for the analysis. The smallest SZA reached daily at Lampedusa during the year varies

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title	Title Page	
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
I4 >1		
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

between 12° (in June) and 59° (in December), and the DDR is calculated at 60° SZA to span the entire year of measurements. The comparison of the measurements with the model calculations are performed for both morning and afternoon SZA.

The temperature-dependent ozone cross sections in the vacuum from the SCIA-5 MACHY spectrometer (Bogumil et al., 2003) were converted into cross sections in air at 0.2 nm steps.

The ground albedo of Lampedusa has not been measured; due to the small surface of the island, a large contribution to the ground reflectivity is expected from the sea. Spectral measurements of the open sea albedo require an airborne instrument or a tower, and are scarce. The surface albedo depends on SZA (Payne, 1972); the surface area that influences the downward flux depends on wavelength, being larger for the radiation at short wavelengths. According to Ruggaber et al. (1998) the UV irradiance at a specific point is influenced by the albedo of an area with a radius of 20 km. The albedo at Lampedusa is calculated averaging the values for ocean and land, weighted for the respective areas occupied within a radius of 15 km: the resulting

¹⁵ land, weighted for the respective areas occupied within a radius of 15 km: the resulting albedos correspond to 0.10 at 415.6 nm and 0.07 at 868.7 nm. The ocean albedo is derived form Jin and Charlock (2001), who derive estimates in the range 300–800 nm at 60° SZA by means of a coupled atmosphere-ocean radiative transfer model. Values of the albedo of a loam ground (as we have supposed for land at Lampedusa) are taken from Feister and Grewe (1995).

Atmospheric aerosols are described in the model by means of the wavelengthdependent optical depth, the asymmetry factor, and the single scattering albedo at each layer. If, as is the case for most of the analysed period, the aerosol vertical distribution is not measured, the aerosol profile by Shettle (1989) is assumed. Model sim-²⁵ ulations using measured and climatological aerosol distributions (Meloni et al., 2004) show that visible irradiance at the surface presents a very small dependency on the aerosol vertical profile. We also assume that the single scattering albedo and the asymmetry factor do not vary with altitude.

The AOD measured at Lampedusa from July 2001 to September 2003 around

ACPD 5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title	Title Page		
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
•	•		
Back	Close		
Full Scre	Full Screen / Esc		
Print Version			
Interactive Discussion			

60° SZA varied between 0.03 and 1.16 at 415.6 nm, and between 0.03 and 1.04 at 868.7 nm. Two main aerosol types have been identified, on the basis of Angström exponent, α , and AOD at 495.7 nm, in conformity with the classification by Pace et al. (2005): the biomass burning-urban/industrial aerosol (BU), characterized by $\alpha \ge 1.5$ s and AOD \geq 0.15, and the desert dust (DD), identified by $\alpha \leq$ 0.5 and AOD \geq 0.1. Values of the asymmetry factor q at 415.6 nm and 868.7 nm have been calculated according to the Mie theory assuming the aerosol properties given by d'Almeida et al. (1991). For BU aerosol q is obtained from the size distribution of urban/industrial aerosol type, composed of water-soluble, soot and dust-like particles (d'Almeida et al., 1991): its values are 0.65 at 415.6 nm, and 0.60 at 868.7 nm. For DD the background desert aerosol by d'Almeida et al. (1991) has been adopted: q is 0.84 at 415.6 nm and 0.73 at 868.7 nm. The sensitivity of SSA to these assumed values of q will be tested in Sect. 3. The radiative transfer model is run to compute look-up tables for the two aerosol types, expressing DDR as a function of the AOD and SSA at 415.6 and 868.7 nm: variations of the AOD from 0 to 1.2 at 0.2 steps, and SSA values from 0.7 to 1.0 at 0.06 steps, are used. The DDRs are calculated at the central wavelengths of the MFRSR bands, so that no assumptions have to be made either on the aerosol optical properties in other spectral intervals, nor on the instrumental filtering function. The comparison of the measurements with the model results at 60° SZA is performed averaging the instantaneous MFRSR measurements in cloud-free conditions in a 5° wide SZA interval centred at 60°.

The total number of cases (BU and DD) is 168. Since the acquisition rate has changed with time, from 10 min to 1 min, and in order to have a sufficient number of values to average, we have chosen SZA intervals of (60±2.5)°. Due to the different acquisition rates and to the uneven distribution of SZA values within the averaging interval, it was necessary to apply a correction factor to the measurements performed at SZAs other than 60°. With the aim of accounting for changes of DDR with SZA, the ratio DDR(SZA)/DDR(60°) was calculated by means of the radiative transfer model. Model simulations show that the correction factor does not significantly depend on the

ACPD 5, 4971-5005, 2005 **Aerosol optical** properties at Lampedusa – 2. D. Meloni et al. **Title Page** Introduction Abstract Conclusions References Figures Tables ► Back Close Full Screen / Esc Print Version Interactive Discussion EGU

4978

aerosol type, while it is quite sensitive to the AOD; for example, for AOD values of 0.2 the ratio DDR (62°)/DDR(60°) is 1.09 at 415.6 nm and 1.06 at 868.7 nm, while for AOD values of 1 the ratio DDR(62°)/DDR(60°) is 1.17 at 415.6 nm and 1.13 at 868.7 nm. The ratio calculated at the observation SZA is multiplied by the observed DDR to derive the DDR at 60° solar zenith angle. The derived individual values of DDR at 60° are then averaged.

A graphical representation of the look-up table for DD at 415.6 nm is shown in Fig. 1. It can be noticed that for low AODs the DDR does not depend on SSA; on the contrary, for medium to high AOD changes of the SSA produce larger DDR variations. For example, for AOD=0.6 at 415.6 nm a change of SSA from 0.76 to 0.94 determines a 37% increase in DDR. The modelled DDR for each wavelength and aerosol type are fitted with a polynomial surface of the form

DDR(AOD, SSA) =
$$\sum_{i=0}^{3} \sum_{j=0}^{3} a_{ij} AOD^{i} SSA^{j}$$
. (2)

The coefficients are determined with a least square fit to the modelled data. Once the AOD is fixed to the observed value, the equation reduces to a third order polynomial in SSA, i.e. a monotone function in the interval (0.70, 1.00), for which the number of real zeros in the interval is one or null. The SSA is thus calculated as the solution of the third order polynomial. The sensitivity of the retrieved SSA to the AOD, DDR, *g* and surface albedo will be discussed at the end of Sect. 3.

20 3. Results

5

10

Table 1 illustrates the average SSAs retrieved for the two aerosol types over the entire measurement period at the two wavelengths. SSA for desert dust decreases at the short wavelength while, due to the large standard deviations of the results, no significant spectral behaviour is discernable for the biomass burning-urban/industrial aerosol.

ACPD

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Situations of Saharan dust outbreaks at Lampedusa are frequent in spring and summer (di Sarra et al., 2001) and characterized by high values of the AOD: among the 94 analysed cases, the average AOD at 415.6 nm is 0.404, with a maximum value of 1.159. These episodes are clearly detectable also by the backtrajectory analysis (Pace

- ⁵ et al., 2005). Thus we assume that dust is the prevalent aerosol component carried by the airmasses from the Saharan desert, and determines the optical properties of the aerosol: this reason explains the lower standard deviation of DD SSA in Table 1 with respect to BU aerosol. BU aerosols (74 cases) are almost as common at Lampedusa as Saharan dust, and their average AOD at 415.6 nm is 0.339. Air masses from Eu-
- rope may carry different aerosol types, for example polluted and continental aerosols with varying fractions, mixed with particles from biomass burning, particularly in summer; thus assuming pure continental aerosol properties could result in a wide range of values of retrieved SSA.
- The large uncertainties associated with the SSA for the biomass burning-¹⁵ urban/industrial aerosols suggest that the absorption properties of the aerosol particles for these cases may vary significantly. The DDR at 415.6 nm for the biomass burning-urban/industrial aerosol cases has been examined as a function of the AOD (see Fig. 2). Two classes of data can be clearly identified: at the same value of AOD, DDR for class *b* is lower than for class *a* (23% reduction of DDR for AOD of 0.4), indi-
- ²⁰ cating that the aerosol particles of class *b* absorb more radiation than those of class *a*. It is also relevant that all class *a* cases occur for AOD<0.4, while class *b* cases span values of AOD up to 0.8.

In order to explain the differences between the optical properties of class *a* and *b*, we examined the airmass trajectories ending at Lampedusa in a time period of five consecutive days, belonging to each class. The Hysplit Dispersion Model (Draxler and Rolph, 2003), with vertical velocity fields, is used to calculate the airmass backtrajectories. Days with AOD at 415.6 nm lower than 0.25 are disregarded, since for

these cases the two classes are not clearly distinguishable. The trajectory analysis is carried on in conjunction with the detection of fires from the ESA World Fire At-

ACPD 5, 4971-5005, 2005 **Aerosol optical** properties at Lampedusa – 2. D. Meloni et al. **Title Page** Introduction Abstract Conclusions References Figures Tables ► Back Close Full Screen / Esc Print Version Interactive Discussion EGU

las (http://dup.esrin.esa.int/ionia/wfa/index.asp), which locates fires worldwide on the basis of Along Track Scanning Radiometer (ATSR-2 until 2002 and AATSR from 2003) observations. The aim of this analysis is to assess the possible role of biomass burning on the observed aerosol SSA at Lampedusa.

- Two periods representative of class *a* (period a1, 24–27 June 2002, and period a2, 13–16 June 2003) were identified. Figure 3 displays 5-day trajectories ending at Lampedusa at 750 and 2000 m for the two periods, and the corresponding maps of the active fires detected from ATSR. The fires detected during the last 5 days before the arrival of the airmass at Lampedusa on each of the considered days are displayed
- (i.e. fires occurring between 19 and 26 June 2002 for period a1, and between 8 and 15 June 2003 for period a2). In period a1 the airmasses pass over Sardinia, or originate from the Balkan region and overflow Southern Italy and Sicily in days when fires are not detected. In period a2 trajectories at 750 and 2000 m travel from the Balkan region through Southern Italy and Sicily, where a small number of fires is active. During the days under consideration, and for the entire class *a*, the continental airmasses may have been only slightly affected by biomass burning aerosols, thus we can conclude

that their optical characteristics are prevailing of urban/industrial type.

A quite different situation occurred in the selected period belonging to class *b* (period b1, 31 July–4 August 2001), whose trajectories and corresponding fires are shown

- in Fig. 4: a large number of active fires in the Balkans, Southern Italy, Sicily and the coasts of Northern Africa were overpassed by trajectories ending at Lampedusa. The difference with respect to the maps for periods a1 and a2 is evident. During period b1 the airmasses from Eastern Europe pass over Southern Italy and Sicily and are presumably loaded with biomass burning aerosols produced by fires. A second period
- ²⁵ corresponding to class *b* particles, August 2003, is discussed by Pace et al. (2005), and is particularly interesting: intense fires developed in Southern Europe, and combustion particles were transported to the Mediterranean largely influencing the aerosol properties at Lampedusa (see the discussion by Pace et al., 2005). The larger content of absorbing aerosols (black carbon form forest fires) during the days belonging to

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

class *b* may explain the lower DDR with respect to class *a* for the same AOD. Following this analysis, the SSA has been calculated for class *a* and *b* separately,

employing the optical properties of urban/industrial (UN) and biomass burning (BB) aerosols, respectively. For biomass burning aerosol the asymmetry factor g is obtained

- ⁵ averaging the results (at the wavelengths of 440 and 870 nm) of different studies on the optical properties of smoke aerosols from Amazonia and Africa (Procopio et al., 2003): the resulting values of g are 0.63 at 415.6 nm and 0.53 at 868.7 nm. The results in Table 2 show that the mean SSAs are larger for class a than for class b, and that the uncertainties are reduced compared to those in Table 1, especially for class b.
- It is worth noting that the UN and BB cases occur in summer (see Fig. 2), when stable atmospheric conditions and transport of airmasses from Europe to Africa (Duncan and Bey, 2004) led to episodes of polluted aerosols and biomass burning at Lampedusa. As can be seen, the cases belonging to class *a* (black and grey symbols in Fig. 2) occur in June and July. The UN aerosol episode occurring from 15 to 27 June 2002 is remarkable for its duration; the AOD at 415.6 nm spanned values from about 0.15 to
- 0.4. Episodes of BB aerosols are observed in July and August: however, the largest values of AOD and longest duration are observed in August, generally the driest month of the year, when the development of fires is favoured. The longest period with BB aerosols at Lampedusa lasted from 5 to 22 August 2003, and is notable for the large
 values of AOD at 415.6 nm, which ranged from 0.25 to 0.8.

Figure 5 shows the frequency of occurrence of the retrieved SSA at 415.6 and 868.7 nm for the three aerosol types. The most prominent feature emerging from the graphs is the different wavelength dependence of the SSA for the DD, UN, and BB aerosols, as is also apparent from the average values of Tables 1 and 2. SSA increases with wavelength for DD, and decreases for UN aerosols; no net wavelength dependence can be detected for BB aerosols.

25

The SSAs obtained from the analysis have been compared to the values published in literature. Mie calculations based on the size distribution and refractive index for the desert background aerosol from d'Almeida et al. (1991) give values of SSA of 0.80

ACPD 5, 4971-5005, 2005 **Aerosol optical** properties at Lampedusa – 2. D. Meloni et al. **Title Page** Introduction Abstract Conclusions References Figures Tables ► Back Close Full Screen / Esc Print Version

Interactive Discussion

at 415.6 nm and 0.98 at 868.7 nm, in agreement with our results. Sokolik and Toon (1996) present the spectral dependence of SSA for various dust models: a wide range of values reflects differences in adopted size distributions and refractive indices. SSA around 400 nm and 900 nm are in the ranges 0.62–0.95 and 0.70–0.95, respectively. Moulin et al. (2001) determined the dust absorption in the visible-NIR from SeaWiFS images and estimated SSA for different aerosol size distributions, refractive index and dust vertical distributions; the 18 possible combinations gave values in the range 0.82–0.90 in the blue, and in the range 0.92–0.99 around 870 nm. Tanré et al. (2001) derived SSA from the AERONET measurements performed at Sal Island and the Banizoumbou sites, finding values of 0.94±0.05 and 0.95±0.03 at 441 nm, and 0.96±0.04 and

- 0.97 ± 0.02 at 870 nm at the two sites. Their results show a lower absorption than that found by Kaufman et al. (2001) in the coast of Senagal from Landsat TM observations; they obtain 0.88 in the blue and 0.98 at wavelengths >670 nm. Dubovik et al. (2002) present optical properties of desert dust obtained from measurements at AERONET
- sites worldwide: the SSA at 440 nm and 870 nm are 0.92 and 0.96 (±0.03) in the Persian Gulf, 0.92 and 0.97 (±0.02) in Saudi Arabia, 0.93 and 0.99 (±0.01) at Cape Verde, and 0.98 and 0.97 (±0.03) at Lanai. Cattrall et al. (2003) show that the absorption by desert dust estimated form remote sensing measurements is smaller than derived from dust models constructed on the base of laboratory measurements, which range from
- ²⁰ 0.6 to 0.74 around 400 nm and from 0.92 to 0.98 around 870 nm: at the Dry Tortugas site the SSA at 412 nm and 865 nm is 0.89 and 1.00 (\pm 0.02), respectively. Our results for DD are in agreement, within the estimated uncertainty, with most of the above cited studies at 868.7 nm; the SSA is generally smaller (meaning stronger absorption) at 415.6 nm.
- ²⁵ Dubovik et al. (2002) report estimates of SSA for urban/industrial and mixed aerosols at different sites: they obtain 0.94 and 0.96 (±0.02) at Greenbelt (MD), 0.94 and 0.92 (±0.03) in Paris, 0.90 and 0.85 (±0.02) at Mexico City, and 0.91 and 0.86 (±0.03) at the Maldives, with the first and second value at each site derived at 440 and 870 nm, respectively. The SSA derived with Mie calculation from the size distribution and the

ACPD

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
•	•		
Back	Close		
Full Scre	Full Screen / Esc		
Print Version			
Interactive Discussion			

refractive index given by d'Almeida et al. (1991) for the same type of particles, is 0.97 at 415.6 nm and 0.93 at 868.7 nm.

The SSA at two sites, Almería (Spain) and Vienna (Austria), influenced by continental/polluted aerosols, has been estimated by Horvath et al. (2002); both sites experience different aerosol loadings. The SSA at 440 nm varies between 0.86 and 0.92 at Almería, and between 0.84 and 0.92 at Vienna, depending on the aerosol amount and absorption characteristics. Horvath et al. (2002) also report that the SSA at 440 nm varies between 0.8 and 0.9 in Central and Southern Europe.

During the Indian Ocean Experiment (INDOEX) the columnar SSA at 440 nm was derived at a coastal site of India by means of active and passive remote sensing instruments ground-based, airborne and spaceborne (Léon et al., 2002): values for polluted aerosols were found in the range 0.88–0.93, with an uncertainty of 0.04.

The SSA for biomass burning has been derived by Eck et al. (2003a) in various sites in Southern Africa during SAFARI 2000: they found values between 0.86 and 0.90

- at 440 nm, and between 0.80 and 0.85 at 870 nm. The SSA regional variability is attributed to aging of the aerosol cloud, which leads to modification and contamination of the plume by different aerosol sources. Eck et al. (2003b) present SSA estimates at 4 locations interested by biomass burning episodes and characterized by large AODs (from 2.2 to 2.5 at 440 nm): the SSA ranges from 0.85 to 1.0 at 440 nm, and from 0.78
- to 1.0 at 870 nm. Dubovik et al. (1998) determined the SSA from AERONET measurements of radiance and irradiance at Cuiabá (Brazil) in the period 1993–1995, and obtained cases of spectral SSA which increase or decrease with wavelength. Biomass burning aerosol SSAs reported by Dubovik et al. (2002) are 0.94 at 440 nm, and 0.91 (±0.02) at 870 nm in the Amazonian Forest of Brazil and Bolivia, 0.91 and 0.87 (±0.03)
- in the Brazilian cerrado, 0.88 and 0.80 (±0.015) in the African savanna of Zambia, and 0.94 and 0.92 (±0.02) in the Boreal forest of United States and Canada. The average SSA values retrieved by Procopio et al. (2003) at two AERONET sites in Amazonia are 0.93±0.01 at 440 nm and 0.87±0.02 at 870 nm. Bergstrom et al. (2003) found large uncertainties associated with the retrieved SSA, higher for low AODs: they report val-

Title	Title Page	
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
◀	►I	
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

ues between 0.79 and 0.92 around 450 nm for low AOD, and between 0.86 and 0.89 for high AOD, while the SSA around 850 nm was in the range 0.36–0.85 for low AOD, and in the range 0.80–0.88 for high AOD.

The previous studies reveal a wide range of variability for the SSA of urban/industrial and biomass burning aerosol; our results are within these ranges at both wavelengths. In order to assign an uncertainty on the retrieved SSA, a sensitivity analysis is necessary. The sensitivity to AOD has been tested for the three aerosol types, by adding to the average AOD its standard deviation, without changing the DDR. The results are summarized in Table 3, where relatively small variations of the averages SSAs appear.
¹⁰ If we express the change in SSA as a function of the percent AOD standard deviation (see Fig. 6), more interesting aspects can be highlighted. The SSA change seems to follow a linear relationship with AOD for all aerosol types, with a change of about -0.02 at 415.6 and 868.7 nm for a 3% variation in the AOD, and of -0.03/-0.04 for a 5% variation.

¹⁵ We tested the sensitivity of SSA to the DDR using the same approach: the change in SSA due to a one standard deviation increase of the average DDR was calculated keeping the AOD fixed at its mean value. As shown in Table 4, the average SSAs do not change remarkably. Figure 7 illustrates how the SSA retrieval depends on percent DDR variations: a 3% increase of DDR induces a change of SSA by about 0.02 for DD

²⁰ and UN aerosols at 415.6 nm and 868.7 nm, while a 5% increase of DDR produces a change by about 0.03–0.04. Data for BB aerosol are more scattered, but their average behaviour does not sensibly differ from the other aerosol types.

As previously discussed, the asymmetry factor is taken from the literature. We choose a variation of ± 0.06 in the value of *g* to test the change in SSA; differences of ± 0.06 , in fact, are similar to the change of *g* that corresponds to a change of aerosol type, and can be reasonably considered as the uncertainty on the values of *g* for a particular aerosol type. The average SSAs at both wavelengths do not vary sensibly for values of *g* within the ± 0.06 interval (see Fig. 8): at 415.6 nm SSA varies by 0.03 for DD (*g* between 0.78 and 0.90), and by 0.04 for UN (*g* between 0.59 and 0.71) and

ACPD 5, 4971-5005, 2005 **Aerosol optical** properties at Lampedusa – 2. D. Meloni et al. **Title Page** Introduction Abstract Conclusions References Figures Tables ► Back Close Full Screen / Esc Print Version

Interactive Discussion

BB aerosols (from 0.57 to 0.69), while at 868.7 nm the variations of SSA are 0.05 for DD (g between 0.67 and 0.79), 0.06 for UN (g between 0.54 and 0.66), and 0.04 for BB aerosols (from 0.47 to 0.59).

Finally, the sensitivity of the derived SSA to the assumed surface albedo has been
studied increasing by 0.05 the values of 0.10 at 415.6 nm and 0.07 at 868.7 nm. This change corresponds to a 50% and 71% increase of albedo at the two wavelengths, respectively. Table 5 shows that the SSA at 415.6 changes by 0.01 for DD, and by 0.02 for UN and BB aerosols, while at 868.7 nm the SSA variation is 0.01 for all the aerosol types. Thus, it may be concluded that the uncertainty on the albedo does not produce
a large variation on the SSA values.

4. Conclusions

In the Central Mediterranean two main aerosol types, in addition to marine and continental/mixed aerosols, have been observed to occur: biomass burning-urban/industrial aerosols from the European continent, and desert dust from the Saharan region. The aerosol classification is based on aerosol optical depth (AOD), Ångström parameter and airmass trajectory analysis presented in the companion paper by Pace et al. (2005).

The single scattering albedo (SSA) for these major aerosol types has been estimated using the measurements of direct and diffuse irradiances performed at 60° solar

- ²⁰ zenith angle by a multi-filter rotating shadowband radiometer (MFRSR) at 415.6 nm and 868.7 nm from July 2001 to September 2003. A detailed radiative transfer model has been applied to reproduce the MFRSR diffuse-to-direct ratio (DDR), using the measured AOD as model input. The DDR is the most appropriate quantity to be compared with radiative transfer simulations, because it is independent of calibration constants
- and in particular of the extraterrestrial solar spectrum, which has to be assumed in the model, introducing additional uncertainties. The SSA has been retrieved as the value giving the best match between measurements and model results.

ACPD 5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title I	Title Page		
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
	•		
Back	Close		
Full Scre	Full Screen / Esc		
Print Version			
Interactive Discussion			

The main results of this study can be summarized in the following points:

5

10

25

- The average SSA of the desert dust (DD) increases with wavelength from 0.81±0.05 at 415.6 nm to 0.94±0.05 at 868.7 nm; on the contrary, the SSA of the biomass burning-urban/industrial aerosol (BU) presents a large standard deviation and a weak wavelength-dependence.
- The cases of BU aerosols present two distinct absorption capacities for a fixed AOD: the analysis performed by means of airmass backtrajectories ending at Lampedusa permits to discriminate the cases with prevailing optical characteristics of urban/industrial (UN) type (higher SSA at both wavelengths) and cases of biomass burning (BB) (lower SSA).
- 3. The average SSA of urban/industrial aerosols reproduces the spectral behaviour reported in the literature, decreasing from 0.96±0.02 at 415.6 nm to 0.87±0.07 at 868.7 nm; the SSA of biomass burning particles has a weak wavelength-dependence, being 0.82±0.04 at 415.6 nm and 0.80±0.05 at 868.7 nm.
- The aerosols originating from Europe, UN and BB, are mainly detected at Lampedusa during the cloud-free days of summer, when stable atmospheric conditions and transport of airmasses from Europe to Africa occur. The episodes of UN aerosols are found in June and July, while those of BB with the largest AOD and duration are observed in August, generally the driest month of the year, when the development of fires is favoured.
 - 5. Sensitivity studies have been performed in order to check how the uncertainties of the measured AOD and DDR, and of the assumed asymmetry factor g and surface albedo influence the retrieved SSA. The results show that a 3% variation in the AOD or DDR produces a change in SSA of about 0.02 at 415.6 and 868.7 nm. The average SSAs at both wavelengths do not sensibly vary for values of g within the interval $g\pm 0.06$: the variations are 0.03–0.04 at 415.6 nm, and 0.04–0.06 at 868.7 nm. The influence of the surface albedo has been tested increasing the

ACPD			
5, 4971–5005, 2005			
Aerosol optical properties at Lampedusa – 2. D. Meloni et al.			
Title Page			
Abstract Introduction			
Conclusions References			
Tables Figures			
i4 > i			
•			
Back Close			
Full Screen / Esc			
Print Version			
Interactive Discussion			

assumed values of 0.10 at 415.6 nm and 0.07 at 868.7 nm by 0.05: the result is that the SSA changes are between 0.01 and 0.02.

Acknowledgements. This study was supported by the Italian Ministry for the Environment. We gratefully acknowledge the NOAA Air Resources Laboratory (ARL) for the provision of the 5 HYSPLIT transport and dispersion model, and of the READY website (http://www.arl.noaa. gov/ready.html), whose results are used in this publication. Appreciation is expressed to the ATSR World Fire Atlas provided by the European Space Agency – ESA/ESRIN (Frascati).

References

10

- Bergstrom, R. W., Russell, P. B., and Hignett, P.: Wavelength dependence of the absorption of black carbon particles: predictions and results from the TARFOX experiment and implications
- for the single scattering albedo, J. Atmos. Sci., 59, 567–577, 2002.
 Bergstrom, R. W., Pilewskie, P., Schmid, B., and Russell, P. B.: Estimates of the spectral aerosol single scattering albedo and aerosol radiative effects during SAFARI 2000, J. Geophys. Res., 108, D13, 8474, doi:10.1029/2002JD002435, 2003.
- ¹⁵ Bogumil, K., Orphal, J., Homann, T., Voigt, S., Spiet, P., Fleischmann, O. C., Vogel, A., Hartmann, M., Kromminga, H., Bovensmann, H., Frerick, J., and Burrows, J. B.: Measurements of molecular absorption spectra with the SCIAMACHY pre-flight model: instrument characterization and reference data for atmospheric remote-sensing in the 230–2380 nm region, J. Photochem. Photobiol. A, 157, 2–3, 167–184, 2003.
- ²⁰ Cattrall, C., Carder, K. L., and Gordon, H. R.: Columnar aerosol single-scattering albedo and phase function retrieved from sky radiance over the ocean: measurements of Saharan dust, J. Geophys. Res., 108, D9, 4287, doi:10.1029/2002JD002497, 2003.
 - Conant, W. C., Seinfeld, J. H., Wang, J., Carmichael, G. R., Tang, Y., Uno, I., Flatau, P. J., Markowicz, K. M., and Quinn, P. K.: A model for the radiative forcing during ACE-Asia derived
- from CIRPAS Twin Otter and R/V Ronal H. Brown data and comparison with observations, J. Geophys. Res., 108, D23, 8661, doi:10.1029/2002JD003260, 2003.
 - d'Almeida, G. A., Koepke, P., and Shettle, E. P.: Atmospheric Aerosols Global Climatology and Radiative Characteristics, A. Deepak, Hampton, Virginia, 1991.

Di Iorio, T., di Sarra, A., Junkermann, W., Cacciani, M., Fiocco, G., and Fuà, D.: Tropospheric

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
• •		
•	►	
Back	► Close	
Back Full Scre	Close	
Back Full Scree	Close	
Back Full Scree Print V	Close een / Esc	

4989

aerosols in the Mediterranean: 1. Microphysical and optical properties, J. Geophys. Res., 108, D10, 4316, doi:10.1029/2002JD002815, 2003.

- di Sarra, A., Di Iorio, T., Cacciani, M., Fiocco, G., and Fuà, D.: Saharan dust profiles measured by lidar at Lampedusa, J. Geophys. Res., 106, 10335–10348, 2001.
- di Sarra, A., Cacciani, M., Chamard, P., Cornwall, C., DeLuisi, J. J., Di Iorio, T., Disterhoft, P., Fiocco, G., Fuà, D., and Monteleone, F.: Effects of desert dust and ozone on the ultraviolet irradiance at the Mediterranean island of Lampedusa during PAUR II, J. Geophys. Res., 107, D18, 8135, doi:10.1029/2000JD000139, 2002.
 - Draxler, R. R. and Rolph, G. D.: HYSPLIT (HYbrid Single-Particle Lagrangian Integrated Tra-
- jectory) model, http://www.arl.noaa.gov/ready/hysplit4.html, NOAA Air Resour. Lab., Silver Spring, MD, 2003.
 - Drummond, A. J. and Thekaekara, M. P.: The Extraterrestrial Solar Spectrum, Eds. Institute of Environmental Sciences, Mount Prospect Illinois, 1973.
 - Dubovik, O., Holben, B. N., Kaufman, Y. J., Yamasoe, M., Smirnov, A., Tanré, D., and Slutsker,
- I.: Single-scattering albedo of smoke retrieved from the sky radiance and solar transmittance measured from ground, J. Geophys. Res., 103, D24, 31 903–31 923, 1998.
 - Dubovik, O., Holben, B. N., Eck, T. F., Smirnov, A., Kaufman, Y. J., King, M. D., Tanré, D., and Slutsker, I.: Variability of absorption and optical properties of key aerosol types observed in worldwide locations, J. Atmos. Sci., 59, 590–608, 2002.
- ²⁰ Duncan, B. N. and Bey, I.: A modelling study of the export pathways of pollution from Europe: Seasonal and interannual variation (1987–1997), J. Geophys. Res., 109, D08301, doi:10.1029/2003JD004079, 2004.
 - Eck, T. F., Holben, B. N., Ward, D. E., et al.: Variability of biomass burning aerosol optical characteristics in southern Africa during the SAFARI 2000 dry season campaign and a com-
- parison of single scattering albedo estimates from radiometric measurements, J. Geophys.
 Res., 108, D13, 8477, doi:10.1029/2002JD002321, 2003a.
 - Eck, T. F., Holben, B. N., Reid, J. S., O'Neill, N. T., Shafer, J. S., Dubovik, O., Smirnov, A., Yamasoe, M. A., and Artaxo, P.: High aerosol optical depth biomass burning events: A comparison of optical properties for different source regions, Geophys. Res. Lett., 30, 20, 2035. doi:10.1029/2003GL017861. 2003b.

30

Feister U. and Grewe, R.: Spectral albedo measurements in the UV and visible region over different types of surfaces, Photochem. Photobiol., 62, 736–744, 1995.

Formenti, P., Boucher, O., Reiner, T., et al.: STAAARTE-MED 1998 summer airborne measure-

ACPD

5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
	-1	
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

4990

ments over the Aegean Sea, 2. Aerosol scattering and absorption, and radiative calculations, J. Geophys. Res., 107, D21, 4451, doi:10.1029/2001JD001536, 2002.

- Halthore, R. N., Miller, M. A., Ogren, J. A., Sheridan, P. J., Slater, D. W., and Stoffel, T.: Further developments in closure experiments for surface diffuse irradiance under cloud-free skies at
- a continental site, Geophys. Res. Lett., 31, L07111, doi:10.1029/2003GL019102, 2004.
 Herman, B. M., Browning, R. S., and DeLuisi, J. J.: Determination of the effective imaginary term of the complex refractive index of atmospheric dust by remote sensing: the diffuse-to-direct radiation method, J. Atmos. Sci., 32, 918–925, 1975.
- Höller, R., Ito, K., Tohno, S., and Kasahara, M.: Wavelength-dependent aerosol single scattering albedo: Measurements and model calculations for a coastal site near the Sea of Japan during ACE-Asia, J. Geophys. Res., 108, D23, 8648, doi:10.1029/2002JD003250, 2003.

Horvath, H., Arboledas, L. A., Olmo, F. J., Jovanovic, O., Gangl, M., Kaller, W., Sanchez, C., Sauerzopf, H., and Seidl, S.: Optical characteristics of the aerosol in Spain and Austria and

- its effect on radiative forcing, J. Geophys. Res., 107, D19, 4386, doi:10.1029/2001JD001472, 2002.
 - Jin, Z. and Charlock, T.: Radiative transfer modeling of ocean surface albedo for CERES SARB, Co-Investigator Report at 23rd CERES Science Team Meeting, Williamsburg, Virginia, 23– 25 January 2001.
- Kaufman, Y. J., Tanré, D., Dubovik, O., Karnieli, A., and Remer, L. A.: Absorption of sunlight by dust as inferred from satellite and ground-based remote sensing, Geophys. Res. Lett., 28, 1479–1482, 2001.
 - Kouvarakis, G., Doukelis, Y., Mihalopoulos, N., Rapsomanikis, S., Sciare, J., and Blumthaler, M.: Chemical, physical, and optical characterization of aerosols during PAUR II experiment,
- J. Geophys. Res., 107, D18, 8141, doi:10.1029/2000JD000291, 2002.
 Kurucz, R. L.: Synthetic infrared spectra, in: Infrared Solar Physics, IAU Symposium 154, edited by: Rabin, D. M. and Jefferies, J. T., Kluwer, Dordrecht, 523–531, 1992.
 - Léon, J.-F., Chazette, P., Pelon, J., Dulac, F., and Randriamiarisoa, H.: Aerosol direct radiative impact over the INDOEX area based on passive and active remote sensing, J. Geophys. Res., 107, D19, 8006, doi:10.1029/2000JD000116, 2002.
- Res., 107, D19, 8006, doi:10.1029/2000JD000116, 2002.
 Mayer, B., Seckmayer, G., and Kylling, A.: Systematic long-term comparison of spectral UV measurements and UVSPEC modelling results, J. Geophys. Res., 102, 8755–8767, 1997.
 Meloni, D., di Sarra, A., DeLuisi, J. J., Di Iorio, T., Fiocco, G., Junkermann, W., and Pace, G.:

ACPD

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
i< >i		
• •		
Back Close		
Full Screen / Esc		
Print Version		
Interactive Discussion		

Tropospheric aerosols in the Mediterranean: 2. Radiative effects through model simulations and measurements, J. Geophys. Res., 108, D10, 4317, doi:10.1029/2002JD002807, 2003.

- Meloni, D., di Sarra, A., Di Iorio, T., and Fiocco, G.: Influence of the vertical profile of Saharan dust on the visible direct radiative forcing, J. Quant. Spectros. Radiat. Transfer, in press, 2004.
- Moulin, C., Gordon, H. R., Banzon, V. F., and Evans, R. H.: Assessment of Saharan dust absorption in the visible from SeaWiFS imagery, J. Geophys. Res., 106, D16, 18239–18249, 2001.

Pace, G., di Sarra, A., Meloni, D., Piacentino, S., and Chamard, P.: Aerosol optical properties at

Lampedusa (Central Mediterranean) – 1. Influence of transport and identification of different aerosol types, Atmos. Chem. Phys. Discuss., 4929–4969, 2005, SRef-ID: 1680-7375/acpd/2005-5-4929.

Payne, R. E.: Albedo of the sea surface, J. Atmos. Sci., 29, 959-970, 1972.

5

25

- Petters, J. L., Saxena, V. K., Slusser, J. R., Wenny, B. N., and Madronich, S.: Aerosol single scattering albedo retrieved from measurements of surface UV irradiance and a radiative transfer model, J. Geophys. Res., 108(D9), 4288, doi:10.1029/2002JD002360, 2003.
 - Procopio, A. S., Remer, L. A., Artaxo, P., Kaufman, Y. J., and Holben, B. N.: Modeled spectral optical properties for smoke aerosols in Amazonia, Geophys. Res. Lett., 30, 2265, doi:10.1029/2003GL018063, 2003.
- Ruggaber, A., Reuder, J., Schwander, H., and Koepke, P.: Spectral ground albedo in the UVrange, paper presented at European Conference on Atmospheric UV Radiation (ECUV), Helsinki, Finland, 1998.

Russell, P. B., Redemann, J., Schmid, B., et al.: Comparison of aerosol single scattering albedo derived by diverse techniques in two North Atlantic experiments, J. Atmos. Sci., 59, 609–619, 2002.

Shettle E. P.: Models of aerosols, clouds and precipitation for atmospheric propagation studies, in: Atmospheric propagation in the UV, visible, IR and MM-region and related system aspects, AGARD Conference Proceedings, 15-1–15-13, 1989.

Silva, A. M., Bugalho, M. L., Costa, M. J., von Hoyningen-Huene, W., Schmidt, T., Heintzenberg,

J., and Henning, S.: Aerosol optical properties from columnar data during the second Aerosol Characterization Experiment on the south coast of Portugal, J. Geophys. Res., 107, D22, 4642, doi:10.1029/2002JD002196, 2002.

Sokolik, I. N. and Toon, O. B.: Direct radiative forcing by anthropogenic airborne mineral

5, 4971–5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
• •		
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

aerosols, Nature, 381, 681-683, 1996.

- Stamnes, K., Tsay, S.-C., Wiscombe, W., and Jayaweera, K.: Numerically stable algorithm for discrete-ordinate-method radiative transfer in multiple scattering and emitting layered media, Appl. Opt., 27, 2502–2509, 1988.
- ⁵ Tanré, D., Kaufman, Y. J., Holben, B. N., Chatenet, B., Karnieli, A., Lavenu, F., Blarel, L., Dubovik, O., Remer, L. A., and Smirnov, A.: Climatology of dust aerosol size distribution and optical properties derived from remotely sensed date in the solar spectrum, J. Geophys. Res., 106, D16, 18205–18217, 2001.

Zerefos, C. S., Kourtidis, K. A., Melas, D., et al.: Photochemical Activity and Solar Ultraviolet

¹⁰ Radiation (PAUR) Modulation Factors: An overview of the project, J. Geophys. Res., 107, D18, 8134, doi:10.1029/2000JD000134, 2002.

ACPD

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
•	•		
Back	Close		
Full Screen / Esc			
Print Version			
Interactive Discussion			

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
•	►		
Back	Close		
Full Screen / Esc			
Print Version			
Interactive Discussion			

EGU

Table 1. Average and standard deviation of the single scattering albedo, SSA, at 415.6 nm and 868.7 nm for the two aerosol types: BU refers to biomass burning-urban/industrial aerosol, and DD to desert dust. The averages are calculated over all cases at 60° SZA in the period July 2001–September 2003. The number of corresponding data is also shown.

Aerosol type	Ν	SSA (415.6 nm)	SSA (868.7 nm)
BU	74	0.87±0.08	0.82±0.07
DD	94	0.81±0.05	0.94 ± 0.05

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
•	•		
Back	Close		
Full Screen / Esc			
Print Version			
Interactive Discussion			

EGU

Table 2. Average and standard deviation of SSA for urban/industrial UN (class *a*) and biomass burning BB cases (class *b*). The number of corresponding data is also shown.

Aerosol type	Ν	SSA (415.6 nm)	SSA (868.7 nm)
UN (class <i>a</i>)	30	0.96±0.02	0.87±0.07
BB (class <i>b</i>)	44	0.82±0.04	0.80±0.05

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page		
Abstract Introduction		
Conclusions	References	
Tables	Figures	
•	•	
Back	Close	
Full Screen / Esc		
Print Version		
Interactive Discussion		

EGU

Table 3. Average and standard deviation of SSA at 415.6 nm and 868.7 nm, assuming an increase of AOD equal to its standard deviation.

Aerosol type	SSA (415.6 nm)	SSA (868.7 nm)
UN	0.95±0.03	0.85±0.08
BB	0.81±0.04	0.79±0.04
DD	0.80 ± 0.04	0.92 ± 0.05

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page				
Abstract	Introduction			
Conclusions	References			
Tables	Figures			
13				
•	•			
Back	Close			
Full Screen / Esc				
Print Version				
Interactive Discussion				

EGU

Table 4. Average and standard deviation of SSA at 415.6 nm and 868.7 nm, assuming an increase of DDR equal to its standard deviation.

Aerosol type	SSA (415.6 nm)	SSA (868.7 nm)
UN	0.97±0.02	0.88±0.06
BB	0.84 ± 0.05	0.83±0.07
DD	0.82 ± 0.05	0.95 ± 0.05
BB DD	0.84 ± 0.05 0.82 ± 0.05	0.83 ± 0.07 0.95 ± 0.05

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

Title Page				
Abstract	Introduction			
Conclusions	References			
Tables	Figures			
I 4	►I			
•	Þ			
Back	Close			
Full Screen / Esc				
Print Version				
Interactive Discussion				

EGU

Table 5. Average and standard deviation of SSA at 415.6 nm and 868.7 nm, assuming an increase of surface albedo of 0.05.

Aerosol type	SSA (415.6 nm)	SSA (868.7 nm)
UN	0.94±0.02	0.86±0.07
BB	0.84 ± 0.05	0.79 ± 0.05
DD	0.80 ± 0.04	0.93 ± 0.04
BB DD	0.84 ± 0.02 0.84 ± 0.05 0.80 ± 0.04	0.79 ± 0.05 0.93 ± 0.04

Aerosol optical properties at Lampedusa – 2. D. Meloni et al. Title Page Introduction Abstract Conclusions References Tables Figures ∎∎ ► ◄ Back Close Full Screen / Esc **Print Version** Interactive Discussion

ACPD

5, 4971-5005, 2005

5, 4971-5005, 2005

Fig. 2. DDR as a function of AOD measured by the MFRSR at 415.6 nm at 60° SZA, for the episodes of biomass burning-urban/industrial aerosols. Two classes are identified: black, grey, and green symbols are relative to consecutive days belonging to class a; other colours identify consecutive days of class b. Second order polynomial fits (solid curves) for the two classes are shown.

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

EGU

Fig. 3. Backtrajectories ending at Lampedusa at 750 m (blue curves), and at 2000 m (green curves) for periods a1 (24–27 June 2002, left panel) and a2 (13–16 June 2003, right panel). The location of fires (red open squares) according to the ESA World Fire Atlas for the two periods is shown.

5, 4971-5005, 2005

Aerosol optical properties at Lampedusa – 2.

D. Meloni et al.

EGU

Fig. 4. Backtrajectories ending at at 750 m (blue curves) and at 2000 m (green curves) for period b1 (31 July–4 August 2001). The location of fires (red open squares) according to the ESA World Fire Atlas is shown.

Fig. 5. Relative frequency of occurrence of the retrieved SSA at 415.6 nm (blue bars) and 868.7 nm (red bars) for **(a)** desert dust, **(b)** urban/industrial, and **(c)** biomass burning aerosols. Gaussian fits for the two wavelengths are shown with solid lines.

linear regression lines are shown in corresponding colours.

Fig. 8. Average SSA obtained for the assumed asymmetry factor g, and for $g\pm 0.06$ for (a) 415.6 nm and (b) 868.7 nm. Error bars indicate the standard deviation on SSA. Blue triangles represent desert dust, red circles urban/industrial, and green squares biomass burning aerosol.

