

HAL
open science

Column ozone and aerosol optical properties retrieved from direct solar irradiance measurements during SOLVE II

W. H. Swartz, J.-H. Yee, R. E. Shetter, S. R. Hall, B. L. Lefer, J. M.
Livingston, P. B. Russell, E. V. Browell, M. A. Avery

► **To cite this version:**

W. H. Swartz, J.-H. Yee, R. E. Shetter, S. R. Hall, B. L. Lefer, et al.. Column ozone and aerosol optical properties retrieved from direct solar irradiance measurements during SOLVE II. Atmospheric Chemistry and Physics Discussions, 2004, 4 (6), pp.7403-7431. hal-00301500

HAL Id: hal-00301500

<https://hal.science/hal-00301500>

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.

Column composition
from solar irradiance
measurements

W. H. Swartz et al.

Column ozone and aerosol optical properties retrieved from direct solar irradiance measurements during SOLVE II

W. H. Swartz¹, J.-H. Yee¹, R. E. Shetter², S. R. Hall², B. L. Lefer^{2,*},
J. M. Livingston³, P. B. Russell⁴, E. V. Browell⁵, and M. A. Avery⁵

¹The Johns Hopkins University Applied Physics Laboratory, Laurel, Maryland, USA

²National Center for Atmospheric Research, Boulder, Colorado, USA

³SRI International, Menlo Park, California, USA

⁴NASA Ames Research Center, Moffett Field, California, USA

⁵NASA Langley Research Center, Hampton, Virginia, USA

* now at: University of Houston, Department of Geosciences, Houston, Texas, USA

Received: 21 September 2004 – Accepted: 19 October 2004 – Published: 9 November 2004

Correspondence to: W. H. Swartz (bill.swartz@jhuapl.edu)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Abstract

Direct observation of the Sun at large solar zenith angles during the second SAGE III Ozone Loss and Validation Experiment (SOLVE II)/Validation of International Satellites and study of Ozone Loss (VINTERSOL) campaign by several instruments provided a rich dataset for the retrieval and analysis of line-of-sight column composition, intercomparison, and measurement validation. A flexible, multi-species spectral fitting technique is presented and applied to spectral solar irradiance measurements made by the NCAR Direct beam Irradiance Atmospheric Spectrometer (DIAS) on-board the NASA DC-8. The approach allows for the independent retrieval of O_3 , $O_2 \cdot O_2$, and aerosol optical properties, by constraining Rayleigh extinction. We examine the 19 January 2003 and 6 February 2003 flights and find very good agreement of O_3 and $O_2 \cdot O_2$ retrievals with forward-modeling calculations, even at large solar zenith angles, where refraction is important. Intercomparisons of retrieved ozone and aerosol optical thickness with results from the Ames Airborne Tracking Sunphotometer (AATS-14) are summarized.

1. Introduction

The second SAGE III Ozone Loss and Validation Experiment (SOLVE II)/Validation of International Satellites and study of Ozone Loss (VINTERSOL) campaign, based in Kiruna, Sweden during January–February 2003, comprised coordinated measurements at high northern latitudes using the NASA DC-8 aircraft, balloon platforms, and ground-based instruments. One of the major scientific objectives of the campaign was validation of the Stratospheric Aerosol and Gas Experiment (SAGE) III solar occultation satellite instrument. A number of species, including ozone and aerosols, were measured by a suite of spectrometers and photometers on board the DC-8 making direct solar observations, providing correlative data for intercomparison and satellite validation.

Retrieval of ozone, aerosols, and other constituents along the solar line of sight

Column composition from solar irradiance measurements

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

(LOS), particularly at large solar zenith angles (SZAs), requires accurate determination of Rayleigh extinction and is complicated by the wavelength-dependent refractive bending of the solar flux (Yee et al., 2002). Yee et al. and DeMajistre and Yee (2002) developed a multi-spectral fitting technique for the retrieval of ozone from satellite stellar occultation measurements. This technique was used during the first SOLVE campaign to determine ozone loss within the polar vortex (Swartz et al., 2002) and has been intercompared with other satellite, aircraft, and ground-based measurements (Vervack et al., 2003; Newman et al., 2002; Grant et al., 2003).

In this paper, we adapt the multi-wavelength/multi-species retrieval used in the stellar occultation technique to retrieve slant column O_3 and O_2 - O_2 densities and aerosol optical thickness (AOT, and its wavelength dependence) from NCAR Direct beam Irradiance Atmospheric Spectrometer (DIAS) solar irradiance data from the DC-8 during SOLVE II. The retrievals are available for intercomparison with SAGE III and with instruments co-manifested on the DC-8. Intercomparisons of retrieved ozone and AOT with results from the Ames Airborne Tracking Sunphotometer (AATS-14) instrument are summarized here and presented in more detail elsewhere (manuscripts submitted, referred to as “L04-ms”¹ and “R04-ms”², respectively). Further, this work forms the foundation upon which we can use other data, both in situ aircraft (e.g., lidar) and analyses of satellite datasets (e.g., reconstructed from proxy maps), to evaluate the impact of ozone LOS spatial inhomogeneity on satellite retrievals (manuscript in preparation, “Y04-ms”³).

¹Livingston, J., Schmid, B., Russell, P., Eilers, J., Kolyer, R., Redemann, J., Ramirez, S., Yee, J.-H., Swartz, W., Trepte, C., Thomason, L., Pitts, M., Avery, M., Randall, C., Lumpe, J., Bevilacqua, R., Bittner, M., Erbertseder, T., McPeters, R., Shetter, R., Kerr, J., and Lamb, K.: Retrieval of ozone column content from airborne Sun photometer measurements during SOLVE II: Comparison with coincident satellite and aircraft measurements, (L04-ms), Atmos. Chem. Phys. Discuss., submitted, 2004.

²Russel et al. (2004)

³Yee, J.-H., Swartz, W. H., DeMajistre, R., Shetter, R. E., Randall, C. E., and Lloyd, S. A.:

2. Solar spectral irradiance and composition retrieval

2.1. Irradiance model

The direct solar spectral irradiance $L(\lambda)$ incident on an observer is

$$L(\lambda) = L_{\infty}(\lambda) \cdot \exp \left(- \int_{\text{observer}}^{\text{Sun}} \left[\sum_{i=1}^{\text{species}} \sigma_i(\lambda, s_{\lambda}) n_i(s_{\lambda}) \right] ds_{\lambda} \right), \quad (1)$$

5 where L_{∞} is the extraterrestrial (ET) solar irradiance, σ_i and n_i are the extinction cross section and the number density for species i , respectively, and s_{λ} is the wavelength-dependent, refracted line-of-sight slant path from the observer to the Sun at wavelength λ . The vertical density gradient of the atmosphere causes refraction, particularly at altitudes below the mid-stratosphere, which bends the light path, with short wavelengths
10 bent more than longer wavelengths.

Depending on the wavelength range under consideration, numerous species attenuate the transmitted spectral solar flux, including molecular (Rayleigh) scattering, primarily by N_2 and O_2 , absorption by O_2 , O_3 , O_2 - O_2 collisional pairs, NO_2 , BrO , $OCIO$, and SO_2 , and extinction by clouds and aerosols. Integration in Eq. (1) along the line-of-sight path gives
15

$$L(\lambda) = L_{\infty}(\lambda) \exp \left(- \sum_{i=1}^{\text{species}} \sigma_i^{\text{eff}}(\lambda) N_i(\lambda) \right), \quad (2)$$

where σ_i^{eff} and N_i are the wavelength-dependent effective cross section and LOS column abundance of species i , respectively. Cross sections vary along the light path as temperature and pressure change, but an “effective” value may be determined at

Effects of field inhomogeneity on high-latitude ozone measurements from spaceborne remote sensing, (Y04-ms), in preparation, 2004.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**

W. H. Swartz et al.

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

© EGU 2004

any particular wavelength, based on the temperature/pressure along the LOS path, weighted by the relative strength of the absorption. N_i is wavelength-dependent, because the refracted light path varies with wavelength, but this wavelength dependence is negligible except at very large SZAs.

5 The measured irradiance, L_{meas} , depends on the characteristics of the observer instrument, including its wavelength range, spectral slit function, and sampling spectral resolution. L_{meas} at each wavelength j is

$$L_{\text{meas}}(\lambda_j) = \int_{-\infty}^{\infty} L(\lambda) f_{\lambda_j}(\lambda - \lambda_j) d\lambda, \quad (3)$$

where $f_{\lambda_j}(\lambda - \lambda_j)$ is the instrument line shape function. (The λ_j dependence of f results from the fact that the instrument line shape can vary with wavelength.) A careful knowledge of the instrument characteristics is essential for the accurate retrieval of composition from irradiance measurements.

2.2. Multi-wavelength/multi-species composition retrieval technique

15 We have developed a flexible technique for the simultaneous fitting and retrieval of multiple contributions to the attenuation of the direct solar irradiance, based on the work of Yee et al. (1991). This multi-wavelength/multi-species technique has also recently been applied to the retrieval of ozone from satellite-based stellar occultation measurements (Yee et al., 2002; DeMajistre and Yee, 2002).

20 The essence of the retrieval technique used in this study is the iterative comparison of a simulated irradiance spectrum with the measured spectral irradiance. In each iteration, fitted parameters (e.g., LOS O_3 , O_2 , AOT) are adjusted to minimize the spectral differences, using a standard χ^2 minimization non-linear least squares fitting technique. χ^2 is defined as

$$\chi^2 = \frac{1}{n} \sum_{j=1}^n \left(\frac{L_{\text{meas}}(\lambda_j) - L_{\text{calc}}(\lambda_j)}{\delta(\lambda_j)} \right)^2, \quad (4)$$

**Column composition
from solar irradiance
measurements**

 W. H. Swartz et al.

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

© EGU 2004

where L_{calc} is the simulated irradiance and δ is the measurement uncertainty (standard deviation) at each of n wavelength spectral elements λ_j . Fitted parameters may also include the wavelength dependence of aerosol extinction, which can be simplified over limited wavelength ranges as

$$\text{AOT}(\lambda) \propto \left(\frac{\lambda}{\lambda_0}\right)^{-\alpha}, \quad (5)$$

where AOT is the aerosol optical thickness, λ_0 is a reference wavelength, and α is the Ångström exponent (e.g., Shifrin, 1995).

The conditions of the experiment determine which parameters can be reasonably retrieved. In general, our ability to retrieve composition from irradiance measurements is dependent on the quantification of several factors: the characteristics of the instrument, light source (e.g., knowledge of the extraterrestrial flux), molecular parameters (e.g., absorption cross sections), and geophysical parameters (if not retrieved, e.g., atmospheric density and temperature). It is therefore desirable to determine and know a priori each of these factors as well as possible. Effects not accounted for (e.g., cloud extinction) can pose further limitations but can be neglected if their effects are small.

In principle, if the wavelength range of the measured spectrum is large, many different species can be retrieved simultaneously. Even the effective wavelength dependence of the aerosol extinction along the LOS path, α^{eff} , can be independently retrieved with a sufficiently long wavelength “lever arm.” When the spectral range is limited (either by the instrument spectral coverage or because of the disappearance of the ultraviolet (UV) signal at large SZAs), however, the short lever arm can mean that it is difficult to distinguish multiple contributions to the extinction that manifest as smoothly varying functions of wavelength, such as Rayleigh scattering and AOT (one appears to be a DC offset of the other), and it becomes necessary to constrain one of them.

The specific implementation of the retrieval technique to SOLVE II DIAS measurements is described in Sect. 3.2.

3. SOLVE II experiment description

3.1. Direct beam Irradiance Atmospheric Spectrometer

3.1.1. Instrument description

The NCAR Direct beam Irradiance Atmospheric Spectrometer instrument is a scanning spectroradiometer designed to determine direct solar UV and visible irradiance from 290 to 630 nm with roughly 1-nm resolution (resolution comparable to SAGE III). The instrument comprises three subsystems: a narrow-field of view optical collector, a microprocessor-controlled 2-axis gimbal pointing system, and a scanning double monochromator detection system, based on an instrument used by [Shetter and Müller \(1999\)](#) for spectral actinic flux measurements from aircraft.

The optical collector was set up to view the Sun through a fused silica optical window mounted on the left side of the DC-8 aircraft. Its narrow field of view accepts the direct solar beam while excluding almost all of the atmospherically scattered radiation. While in principle the entire solar disk could be sampled with a $\sim 0.5^\circ$ field of view, a 3.6° field of view allows for some inaccuracy and/or short time lags in the response of the pointing system without inducing significant errors in the measurements. The collection optic is mounted to the pointing system at the center of rotation and is optically connected to the detection system with a flexible UV fiber optic bundle. The solar tracking system contains a 2-axis gimbal, a position sensing system, and an embedded controller system (position resolution of 0.004°). The double monochromator detection system employs a fused silica fiber optic bundle, an $f/\#$ -matching optic, an $\frac{1}{8}$ -m scanning double monochromator, a UV-sensitive ultra-low dark current bialkali photomultiplier, a custom 4-channel electrometer/amplifier, and a rack-mounted data acquisition and control system.

The FWHM of the double monochromator is ~ 1.0 nm using 2400-g/mm gratings and $600\text{-}\mu\text{m}$ entrance and exit slits, which produces a symmetrical triangular slit function. The combination of the photomultiplier tube detector sensitivity and grating efficiency

Column composition from solar irradiance measurements

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

applied to the solar spectrum results in detectable data between 290 and ~630 nm, which can be scanned in approximately 30 s. The double monochromator used has a stray light rejection of $>10^9$. The instrument was calibrated for wavelength-dependent spectral sensitivity and wavelength registration in a laboratory calibration system using NIST-traceable irradiance standards and mercury line sources. Calibrations were also performed in the field through the aircraft optical window before and after each flight using a quartz-tungsten-halogen lamp mounted in a calibration optical bench to monitor the instrument sensitivity drift.

For the absolute calibration of the irradiance, the largest uncertainty arises from the calibration lamp certification (4.0% in the UV-B range and 3.0% in the UV-A/visible range). We estimate the precision of the calibration measurements to be approximately 2.0%.

3.1.2. Measurements

The DIAS instrument produced solar irradiance spectra during 11 SOLVE II flights. Table 1 summarizes the DIAS flights and the number of solar spectra available for retrieval.

A simulated DIAS transmission spectrum is shown in Fig. 1, for an arbitrary set of SOLVE II conditions. The transmission spectra for the principal sources of atmospheric extinction are also included for comparison. DIAS data have sufficient precision to retrieve even O_2-O_2 (at large SZAs), despite its small overall contribution to the total extinction. Absorption features from NO_2 , BrO, and OCIO, however, were too small ($<1\%$) to discern under these conditions.

3.2. Retrieval implementation

The DIAS spectral simulator (for L_{calc}) was based on the extraterrestrial solar irradiance, temperature-dependent absorption cross sections, temperature, LOS column amounts of total density (for Rayleigh scattering), O_3 , and O_2-O_2 , AOT, α^{eff} , and

**Column composition
from solar irradiance
measurements**

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

the DIAS instrument spectral line shape, as shown in Fig. 2. The flow chart shows schematically how our retrieval was typically applied during SOLVE II to DIAS solar irradiance measurements for the retrieval of N_{O_3} , $N_{O_2\cdot O_2}$, AOT, and α^{eff} . The wavelength range for the retrieval, 320–630 nm, was not sufficient to reliably separate Rayleigh extinction and α^{eff} , so it was necessary to constrain one of them. We chose to constrain the total density along the LOS path (which determines the Rayleigh extinction), which can be readily and accurately modeled using meteorological analyses (e.g., UKMO). The contribution of Rayleigh extinction to the total irradiance attenuation, however, is significant (see Fig. 1). It is important to note that small errors in the density can lead to increased errors in the retrieval of lesser absorbers (e.g., AOT and α^{eff} , see Sect. 4.5.2). It is therefore critical that the calculated SZA and refracted light path be accurate. We note that the selection of the initial guesses for the free parameters can be somewhat arbitrary, since the algorithm is relatively insensitive to the initial guesses, and convergence can be attained usually within three iterations.

At SZAs less than about 87° , most of the ozone information in the retrieval comes from the Huggins bands in the UV; at larger SZAs, the Chappuis bands become relatively more important and dominate at $\text{SZA} > 90^\circ$, as UV transmission becomes negligible. The retrieval technique automatically weights contributions from these two regions by their measurement precision.

3.2.1. Molecular and geophysical data used in the retrieval

The specific molecular and geophysical data used in the retrieval are listed in Table 2. Since the vertical structure of the atmosphere was relatively isothermal in the vicinity of the DC-8 during SOLVE II, and since the greatest contribution to the ozone slant column came from the lower stratosphere, often within a few kilometers of the aircraft altitude, the in situ aircraft temperature was used for the O_3 and $O_2\cdot O_2$ cross section calculations. For the column density constraint, we first interpolated the daily UKMO reanalysis (Swinbank and O'Neill, 1994) meteorological density fields (calcu-

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

lated from temperature fields gridded at 3.75° longitude×2.5° latitude at 18 pressure levels from 1000 to 0.4 mb) to the aircraft positions along the flight track for each day. The refracted, wavelength-dependent line-of-sight path of the solar beam was then computed for all DIAS wavelengths (see [Yee et al., 2002](#); [DeMajistre and Yee, 2002](#); [Vervack et al., 2002](#)). The atmosphere was assumed to be spatially (horizontally) homogeneous along the LOS at each point along the flight track, and the refracted path was used to interpolate the vertical profile to yield LOS total density. The wavelength-dependent total column density was then used to calculate Rayleigh extinction and constrain the retrieval.

3.2.2. Sample retrieval and comparison with measured spectra

Several fitted spectra from the 6 February 2003 flight in Fig. 3 show the goodness of the retrieval fit. The transmission spectra at five SZAs are shown, ranging from 78° to 92°. The fit is excellent, even in the near-UV and when the Sun was barely above the horizon, demonstrating the quality of the DIAS irradiance measurements and the robustness of the fits. At 92°, the deviations at the shortest wavelengths are likely due to a combination of factors (e.g., instrument red leak, signal-to-noise limitations, wavelength registration with the temperature-dependent ozone cross sections, and tropospheric clouds). The retrieval technique is weighted by the measurement precision (i.e., noise) in the formulation of χ^2 (see Eq. 4); thus the signal from the diminished-UV region (and its relatively larger error) contributes little to the fit at large SZAs, and the retrieved parameters are determined by the visible part of the spectrum.

4. Results

In this section we compare the retrieval results from two flights, 19 January 2003 and 6 February 2003, with forward-modeling calculations and then present statistical results from six science flights, including intercomparison with AATS-14. Because of the

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

wavelength-dependent effects of refraction, the slant (LOS) column quantities are functions of wavelength (see Sect. 2.1), most significantly at the largest SZAs. Therefore, the retrieved LOS O₃ and O₂·O₂ presented are referenced to the 320-nm refracted light path (in the ozone Huggins bands). The difference between N_{O₃}(320 nm) and N_{O₃}(600 nm) retrieved during SOLVE II is small, however, less than 1%. Although we retrieved the AOT as a function of wavelength, the AOT values presented in this paper are referenced to 400 nm.

4.1. Forward-modeling of line-of-sight O₃ and O₂·O₂ for comparison

We forward-modeled the LOS O₂·O₂ column by simply integrating $(n_{O_2})^2$ from the density profile used to constrain the Rayleigh scattering in the retrieval (see Sect. 3.2.1). For ozone, we used primarily the data collected by other instruments on the DC-8. Vertical ozone profiles were constructed along the flight track, similar to density. We started with profiles measured by the Differential Absorption Lidar (DIAL) instrument (Browell et al., 1998; Grant et al., 1998), which provided ozone profiles from the lower troposphere to about 25 km. Since the lidar instrument does not report ozone within about 1 km of the DC-8 altitude, we vertically interpolated the profile to the in situ ozone measurements made by the chemiluminescent “FASTOZ” instrument (http://cloud1.arc.nasa.gov/solvell/instrument_files/O3.pdf), similar to that used by Swartz (2002) to constrain ozone profiles during the first SOLVE mission. Temporal gaps were interpolated. Above the lidar profiles, we added the closest solar occultation profile measured by the Polar Ozone and Aerosol Measurement (POAM) III (Lumpe et al., 2002), from ~25 to 60 km. Above 60 km (and also very close to the surface, below the lidar profiles), the MODTRAN (Berk et al., 1989) sub-Arctic winter ozone profile was used, but the contribution at this altitude is insignificant. These ozone profiles were integrated as was density to yield wavelength-dependent column ozone.

4.2. 19 January 2003 DC-8 flight

The 19 January 2003 DC-8 flight was chosen for a case study because it was located in the heart of the SOLVE II study region over Scandinavia, and it was designed to coincide with both SAGE III and POAM III occultations. It provided many DIAS spectra at a range of SZAs. The flight also scanned ozone and aerosols through the polar vortex boundary region. Figure 4 shows the retrieved LOS quantities from the 19 January 2003 flight, along with forward-modeled O_3 and $O_2 \cdot O_2$. The strong SZA-dependence of the slant columns is evident. (No attempt is made in this paper to infer vertical column amounts, but we rather focus entirely on the measured slant column. Inference of vertical columns requires additional assumptions and leads to more uncertainty.) Comparisons of retrieved ozone (and AOT) with AATS-14 are in excellent agreement and track very closely (not shown; see statistics in Sect. 4.4; L04-ms and R04-ms). The model–retrieval ozone agreement is in general quite good. It is important to note that, just like LOS satellite retrievals, the forward model assumes spatial (horizontal) homogeneity, which can be a significant source of error, especially in the vicinity of the vortex edge region, where there are marked ozone gradients. The repeating discrepancies in the first half of the flight are likely due to inhomogeneities. AOT at the smallest SZAs gets relatively thin, and thus α^{eff} becomes quite uncertain. At large SZAs, as the LOS passes through the troposphere, attenuation of the UV shortens the wavelength lever arm, also making α^{eff} difficult to retrieve. At intermediate SZAs, however, the α^{eff} is routinely close to 2.

4.3. 6 February 2003 DC-8 flight

The results for the 6 February 2003 flight are shown in Fig. 5. This flight was a transit from Kiruna, Sweden to NASA Dryden Flight Research Center in California, USA. DIAS data are available after sunrise, over the western United States. The flight covers a continuous range of SZA and is far from the Arctic, in contrast to the 19 January 2003

Column composition from solar irradiance measurements

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

flight. The slant column ozone peaks at 90° . The agreement between the retrieved and modeled ozone is good, especially at SZAs smaller than 88° . Closer to sunrise, there is a more notable discrepancy. The strong SZA dependence in $O_2\cdot O_2$ is also apparent, which is in good agreement with the forward model. The AOT is very small at 80° SZA, and α^{eff} was difficult to retrieve for most of the flight, due to the small slant AOT.

4.4. SOLVE II intercomparison statistics

The DIAS LOS O_3 retrieval results from six flights, 19 January 2003–2 February 2003, are shown in Fig. 6 in comparison with both forward-modeled calculations and retrievals made by AATS-14. The model has a -9.6% mean relative difference as compared to the DIAS measurements, with a root-mean-square (rms) relative difference of 7.9% . DIAS–model discrepancies may be due to errors in the meteorological analyses or ozone inhomogeneity not captured by the vertical profiles used in the forward model. We have found that a 3-D forward model that does not rely on the assumption of spatial homogeneity, using O_3 –potential vorticity proxy-mapped 3-D fields, produces calculations with less bias and rms noise (Y04-ms). The comparison with AATS-14 is excellent, with a -1.6% mean relative difference and 1.4% rms relative difference (see also L04-ms). Similar analysis of the retrieved AOT at 400 nm has found a DIAS–AATS mean difference of -2.3% (rms 7.7%) (R04-ms).

4.5. Error assessment of the DIAS retrieval during SOLVE II

4.5.1. Retrieval precision

The retrieval precision, based on DIAS measurement photon statistics, was on the order of 1% for O_3 , $60\text{--}5\%$ for $O_2\cdot O_2$, $4\text{--}1\%$ for AOT, and $4\text{--}15\%$ for α^{eff} , for the $83^\circ\text{--}91^\circ$ range of SZAs found in the 19 January 2003 flight, respectively.

4.5.2. Retrieval accuracy

There are several sources of systematic error in the retrieval of column composition from direct solar irradiance measurements that need to be considered, relating to the DIAS instrument and other geophysical parameters and constraints. These will be addressed in turn as follows. In some cases, we determined the retrieval's sensitivity to various errors by perturbing its input data accordingly.

Stray light rejection by DIAS is important, especially in the near-UV, where the solar radiation is changing by orders of magnitude over a short wavelength range. The DIAS instrument employs a double-pass monochromator, however, which reduces stray light by at least nine orders of magnitude. The uncertainty in the absolute radiometric calibration of the instrument is less than 4%, which corresponds to a roughly 1% effect on the ozone retrieval, since the technique fits ozone's spectral features. Wavelength registration errors (air wavelengths were used for this analysis), which can produce mismatches of sharp spectral features in the extraterrestrial flux and cross sections, leading to fitting errors, were minimized by calibration with a mercury emission line source. Finally, the DIAS spectral simulator relies on knowledge of the instrument slit function, which also contains finite error. The slit function was experimentally determined in the laboratory with a spectral sampling resolution of 0.1 nm.

The retrieval depends on the measurement accuracy of the extraterrestrial flux and absorption cross sections of O_3 and $O_2 \cdot O_2$, with their temperature dependencies. The ATLAS extraterrestrial flux is now widely preferred in the literature (Gröbner and Kerr, 2001; Bais et al., 2003) and has been adopted here as the basis for comparison to infer atmospheric transmission. The ozone cross sections are based on the in situ aircraft temperature. Differences with the effective LOS cross sections will cause an estimated error of less than 5% for SOLVE II conditions. Similarly, the temperature-dependent Newnham and Ballard (1998) $O_2 \cdot O_2$ cross sections were used, which have been preferred in recent work (see Acarreta et al., 2004).

The retrieval accuracy also depends on the Rayleigh constraint. We used the

Column composition from solar irradiance measurements

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

Rayleigh scattering cross section formulation of Bodhaine et al. (1999), which is reported as being accurate to better than 0.01% over 250–850 nm. The Rayleigh constraint, however, depends on the LOS density, which had to be calculated. The retrieval for the 19 January 2003 flight was run with the density constraint scaled by $\pm 1\%$ and $\pm 5\%$. The results relative to the unscaled case are shown in Fig. 7. It is important to note the normal case with unscaled density contains error itself, and it is thus not considered a perfect reference. The results show that for ozone, a 1% change in the density results in a 0.5% change in retrieved ozone near $90^\circ \sim \text{SZA}$. The change in $\text{O}_2\text{-O}_2$ is comparable, with the largest changes at the largest and smallest SZAs of the flight (i.e., 92° and 83°). AOT exhibits a uniform change approximately 10 times the fractional change in density. In other words, a 1% change in the density constraint results in a 10% change in the retrieved AOT. The α^{eff} is also very sensitive to the density constraint. In order to accurately retrieve aerosol optical properties, the density must be accurately known. We integrated the refracted path to the Sun through same-day UKMO meteorological analyses to determine the LOS density. The slant column density is heavily weighted close to the aircraft; the measured in situ density on the DC-8 differed from the meteorological analyses by less than 0.3% on average, suggesting only small inaccuracies in the LOS density and retrieved quantities.

In order to correctly integrate the column density, the SZA and refracted light path must be well known. We have found that when the Sun is near the horizon, small errors in SZA ($< 0.1^\circ$) can result in density errors of a few percent, which could in turn produce AOT errors on the order of several tens of percent. Our calculation of SZA is estimated to be better than 0.005° .

4.5.3. Special considerations

A final consideration is that of the geophysical variance of the atmosphere itself along the line of sight, which is an issue that affects the interpretation of all occultation, limb-viewing, and nadir satellite measurements. The density constraint and the forward

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

model comparisons (O_3 and $O_2 \cdot O_2$) assumed spatial homogeneity. In reality, however, the retrieval included horizontal gradients along the LOSs. This is particularly relevant to ozone distributions at high latitudes, where large inhomogeneities are present. There is a pressing need to quantify the effects of spatial inhomogeneity on satellite instrument retrievals as measurement accuracies improve. There is a wealth of aircraft and satellite data collected during SOLVE II, however, that is currently being analyzed in order to better characterize errors associated with the homogeneity assumption (Y04-ms).

5. Summary and conclusions

We have developed a flexible technique for the independent, simultaneous retrieval of O_3 , $O_2 \cdot O_2$, AOT, and effective AOT wavelength dependence, α^{eff} , from NCAR DIAS direct solar spectral irradiance measurements on-board the NASA DC-8 during SOLVE II. The approach accounts for the wavelength-dependent refractive bending of the solar line of sight and is effective to very large SZAs. The total line-of-sight density has been constrained, based on integration of meteorological analyses, but Rayleigh extinction could also be retrieved in principle from spectra of sufficient wavelength range (wide enough to distinguish the Rayleigh and AOT wavelength dependencies). We find that the retrieval, especially that of aerosol optical properties, is sensitive to the total density constraint, which needs to be known very accurately.

Statistical comparisons of retrieved ozone and AOT for six flights, 19 January 2003–2 February 2003, with AATS-14 retrievals are in good agreement, with mean and root-mean-square relative differences of less than 2 and 8%, respectively (see also L04-ms, R04-ms).

Detailed results from the 19 January 2003 and 6 February 2003 flights have been presented, and LOS O_3 and $O_2 \cdot O_2$ are in good agreement with forward-modeling calculations, based on the integration of vertical density and ozone profiles, the latter based on DIAL lidar, FASTOZ in situ, and POAM III occultation measurements of ozone. This

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

© EGU 2004

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

agreement could be improved if the spatial inhomogeneity of the atmosphere were accounted for. The total LOS total density (and $O_2 \cdot O_2$) could be determined by integration of the 3-dimensional meteorological analyses. Similarly, more realistic LOS ozone could be derived from 3-dimensional ozone fields (Y04-ms), such as those of Randall et al. (2004), which have been shown to accurately capture ozone spatial inhomogeneities.

Acknowledgements. We thank the DC-8 pilots and crew who participated in SOLVE II, as well as the scientific investigators who made the mission possible. This research was supported by NASA Atmospheric Chemistry Modeling and Analysis Program/Upper Atmosphere Research Program grants NAG5-9988, NAG5-11035, and NNG04GH56G, NASA's Solar Occultation Satellite Science Team, and JHU/APL internal funds.

References

- Acarreta, J. R., De Haan, J. F., and Stammes, P.: Cloud pressure retrieval using the $O_2 \cdot O_2$ absorption band at 477 nm, J. Geophys. Res., 109, D05204, doi:10.1029/2003JD003915, 2004. [7416](#)
- Bais, A. F., Madronich, S., Crawford, J., Hall, S. R., Mayer, B., van Weele, M., Lenoble, J., Calvert, J. G., Cantrell, C. A., Shetter, R. E., Hofzumahaus, A., Koepke, P., Monks, P. S., Frost, G., McKenzie, R., Krotkov, N., Kylling, A., Swartz, W. H., Lloyd, S. A., Pfister, G., Martin, T. J., Roeth, E. P., Griffioen, E., Ruggaber, A., Krol, M., Kraus, A., Edwards, G. D., Mueller, M., Lefer, B. L., Johnston, P., Schwander, H., Flittner, D., Gardiner, B. G., Barrick, J., and Schmitt, R.: International Photolysis Frequency Measurement and Model Intercomparison (IPMMI): Spectral actinic solar flux measurements and modeling, J. Geophys. Res., 108(D16), 8543, doi:10.1029/2002JD002891, 2003. [7416](#)
- Bass, A. M. and Paur, R. J.: The ultraviolet cross-sections of ozone, I, The measurements, in Atmospheric Ozone: Proceedings of the Quadrennial Ozone Symposium, edited by Zerefos, C. S. and Ghazi, A. M., 606–610, Reidel, Boston, 1985. [7424](#)
- Berk, A., Bernstein, L. S., and Robertson, D. C.: MODTRAN: A moderate resolution model for LOWTRAN 7, Tech. Rep. GL-TR-89-0122, Geophysics Laboratory, Air Force System Command, Hanscom AFB, Massachusetts, 1989. [7413](#), [7424](#)

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

- Bodhaine, B. A., Wood, N. B., Dutton, E. G., and Slusser, J. R.: On Rayleigh optical depth calculations, *J. Atmos. Ocean. Technol.*, 16, 1854–1861, 1999. [7417](#), [7424](#)
- Browell, E. V., Ismail, S., and Grant, W. B.: Differential Absorption Lidar (DIAL) measurements from air and space, *Appl. Phys.-B*, 67, 399–410, 1998. [7413](#)
- 5 DeMajistre, R. and Yee, J.-H.: Atmospheric remote sensing using a combined extinctive and refractive stellar occultation technique, 2, Inversion method for extinction measurements, *J. Geophys. Res.*, 107(D15), 4260, doi:10.1029/2001JD000795, 2002. [7405](#), [7407](#), [7412](#)
- Grant, W. B., Fenn, M. A., Browell, E. V., McGee, T. J., Singh, U. N., Gross, M. R., McDermid, I. S., Froidevaux, L., and Wang, P.-H.: Correlative stratospheric ozone measurements with the airborne UV DIAL system during TOTE/VOTE, *Geophys. Res. Lett.*, 25, 623–626, 1998. [7413](#)
- 10 Grant, W. B., Browell, E. V., Butler, C. F., Gibson, S. C., Kooi, S. A., and von der Gathen, P.: Estimation of Arctic polar vortex ozone loss during the winter of 1999–2000 using vortex-averaged airborne differential absorption lidar ozone measurements referenced to N₂O isopleths, *J. Geophys. Res.*, 108(D10), 4309, doi:10.1029/2002JD002668, 2003. [7405](#)
- 15 Greenblatt, G. D., Orlando, J. J., Burkholder, J. B., and Ravishankara, A. R.: Absorption measurements of oxygen between 330 and 1140 nm, *J. Geophys. Res.*, 95, 18 577–18 582, 1990. [7424](#)
- Gröbner, J. and Kerr, J. B.: Ground-based determination of the spectral ultraviolet extraterrestrial solar irradiance: Providing a link between space-based and ground-based solar UV measurements, *J. Geophys. Res.*, 106, 7211–7217, 2001. [7416](#)
- 20 Kaye, J. A. and Miller, T. L.: The ATLAS series of Shuttle missions, *Geophys. Res. Lett.*, 23, 2285–2288, 1996. [7424](#)
- Lumpe, J. D., Bevilacqua, R. M., Hoppel, K. W., and Randall, C. E.: POAM III retrieval algorithm and error analysis, *J. Geophys. Res.*, 107(D21), 4575, doi:10.1029/2002JD002137, 2002. [7413](#)
- 25 Newman, P. A., Harris, N. R. P., Adriani, A., Amanatidis, G. T., Anderson, J. G., Braathen, G. O., Brune, W. H., Carslaw, K. S., Craig, M. T., DeCola, P. E., Guirlet, M., Hipskind, S. R., Kurylo, M. J., Küllmann, H., Larsen, N., Mégie, G. J., Pommereau, J.-P., Poole, L. R., Schoeberl, M. R., Stroh, F., Toon, O. B., Trepte, C. R., and van Roozendaal, M.: An overview of the SOLVE/THESEO 2000 campaign, *J. Geophys. Res.*, 107(D20), 8259, doi:10.1029/2001JD001303, 2002. [7405](#)
- 30 Newnham, D. A. and Ballard, J.: Visible absorption cross sections and integrated absorption

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

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

© EGU 2004

intensities of molecular oxygen (O_2 and $O_2 \cdot O_2$), *J. Geophys. Res.*, 103, 28 801–28 816, 1998.
[7416](#), [7424](#)

Randall, C. E., Manney, G. L., Allen, D. R., Bevilacqua, R. M., Hornstein, J., Trepte, C., La-
hoz, W., Ajtic, J., and Bodeker, G.: Reconstruction and simulation of stratospheric ozone
distributions during the 2002 austral winter, *J. Atmos. Sci.*, in press, 2004. [7419](#)

Russell, P., Livingston, J., Schmid, B., Eilers, J., Kolyer, R., Redemann, J., Ramirez, S., Yee,
J.-H., Swartz, W., Shetter, R., Trepte, C., Risley Jr., A., Wenny, B., Zawodny, J., Chu, W.,
Pitts, M., Lumpe, J., Randall, C., and Bevilacqua, R.: Aerosol optical depth measurements
by airborne Sun photometer in SOLVE II: Comparisons to SAGE III, POAM III and airborne
spectrometer measurements, (R04-ms), *Atmos. Chem. Phys. Discuss.*, 4, 7291–7353, 2004,
[SRef-ID: 1680-7375/acpd/2004-4-7291](#). [7405](#)

Shetter, R. E. and Müller, M.: Photolysis frequency measurements using actinic flux spectroradi-
ometry during the PEM-Tropics mission: Instrumentation description and some results, *J.*
Geophys. Res., 104, 5647–5661, 1999. [7409](#)

Shifrin, K. S.: Simple relationship for the Ångström parameter of disperse systems, *Appl. Opt.*,
34, 4480–4485, 1995. [7408](#)

Swartz, W. H.: Quantifying photolysis rates in the troposphere and stratosphere, PhD thesis,
University of Maryland, College Park, Maryland, 2002. [7413](#)

Swartz, W. H., Yee, J.-H., Vervack Jr., R. J., Lloyd, S. A., and Newman, P. A.: Photochemical
ozone loss in the Arctic as determined by MSX/UVISI stellar occultation observations during
the 1999/2000 winter, *J. Geophys. Res.*, 107(D20), 8296, doi:10.1029/2001JD000933, 2002.
[7405](#)

Swinbank, R. and O'Neill, A.: A stratosphere-troposphere data assimilation system, *Mon.*
Weather Rev., 122, 686–702, 1994. [7411](#), [7424](#)

Vervack Jr., R. J., Yee, J.-H., Carbary, J. F., and Morgan, F.: Atmospheric remote sensing using
a combined extinctive and refractive stellar occultation technique, 3, Inversion method for
refraction measurements, *J. Geophys. Res.*, 107(D15), 4061, doi:10.1029/2001JD000796,
2002. [7412](#)

Vervack Jr., R. J., Yee, J.-H., DeMajistre, R., and Swartz, W. H.: Intercomparison of MSX/UVISI-
derived ozone and temperature profiles with ground-based, SAGE II, HALOE, and POAM III
data, *J. Geophys. Res.*, 108(D22), 4697, doi:10.1029/2003JD003671, 2003. [7405](#)

Woods, T. N., Prinz, D. K., Rottman, G. J., London, J., Crane, P. C., Cebula, R. P., Hilsenrath,
E., Brueckner, G. E., Andrews, M. D., White, O. R., VanHooiser, M. E., Floyd, L. E., Herring,

L. C., Knapp, B. G., Pankratz, C. K., and Reiser, P. A.: Validation of the UARS solar ultraviolet irradiances: Comparison with ATLAS 1 and 2 measurements, *J. Geophys. Res.*, 101, 9541–9469, 1996. [7424](#)

5 Yee, J.-H., Niciejewski, R., and Luo, M. Z.: Observations of O₂ (¹Σ) and OH nightglow during the ALOHA-90 campaign, *Geophys. Res. Lett.*, 18, 1357–1360, 1991. [7407](#)

Yee, J.-H., Vervack Jr., R. J., DeMajistre, R., Morgan, F., Carbary, J. F., Romick, G. J., Morrison, D., Lloyd, S. A., DeCola, P. L., Paxton, L. J., Anderson, D. E., Kumar, C. K., and Meng, C.-I.: Atmospheric remote sensing using a combined extinctive and refractive stellar occultation technique, 1, Overview and proof-of-concept observations, *J. Geophys. Res.*, 107(D14), 4213, doi:10.1029/2001JD000794, 2002. [7405](#), [7407](#), [7412](#)

**Column composition
from solar irradiance
measurements**

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**

W. H. Swartz et al.

Table 1. DC-8 flight dates and time ranges of DIAS solar irradiance spectra during SOLVE II.

Date ^a	Start time ^b	Stop time ^b	No. of spectra
12 Jan. 2003	10:09:14	12:01:44	101
14 Jan. 2003	09:47:44	12:15:44	126
16 Jan. 2003	09:46:44	11:22:14	98
19 Jan. 2003	08:34:14	13:42:44	274
21 Jan. 2003	14:36:44	17:05:44	294
24 Jan. 2003	09:49:14	11:59:44	120
26 Jan. 2003	11:50:44	13:46:44	179
29 Jan. 2003	10:16:44	11:43:44	92
31 Jan. 2003	09:37:44	10:39:14	71
02 Feb. 2003	09:59:14	12:47:44	206
06 Feb. 2003	14:43:14	16:18:14	181

^a All dates in dd/mm/yyyy format.^b All times in hh:mm:ss UT format.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Table 2. Retrieval extraterrestrial solar irradiance, molecular parameters, and other geophysical input data.

Data	Source
<i>ET solar irradiance:</i>	
320–420 nm	ATLAS (Kaye and Miller, 1996; Woods et al., 1996) ^a
420–630 nm	MODTRAN (Berk et al., 1989)
<i>Cross sections:</i>	
Rayleigh scattering	Bodhaine et al. (1999) ^b
O ₃	MODTRAN (Berk et al., 1989) ^c
O ₂ ·O ₂ , λ<460 nm	Greenblatt et al. (1990)
O ₂ ·O ₂ , λ≥460 nm	Newnham and Ballard (1998) ^d
<i>Geophysical constraints:</i>	
Column density	UKMO reanalysis (Swinbank and O'Neill, 1994)
Temperature	in situ

^aShifted to air wavelengths.

^bUsing Bodhaine et al.'s “best-fit” Eq. (29), which is reported as being accurate to better than 0.01% over 250–850 nm.

^cTemperature-dependent cross sections; derived from Bass and Paur (1985) at UV wavelengths.

^dCross sections measured at 223 K used for temperatures less than 223 K; cross sections at higher temperatures linearly interpolated between determinations at 223 and 283 K. Data were smoothed to reduce noise in the original measurements.

Column composition from solar irradiance measurements

W. H. Swartz et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Column composition
from solar irradiance
measurements**W. H. Swartz et al.

Fig. 1. Simulated line-of-sight transmission spectra. The DIAS spectral transmission was simulated for the following conditions: altitude=12 km, SZA=90°, temperature=221 K, column density= $1.4 \times 10^{26} \text{ cm}^{-2}$, column $\text{O}_3=2.5 \times 10^{20} \text{ cm}^{-2}$, column $\text{O}_2\text{-O}_2=2.8 \times 10^{43} \text{ O}_2 \text{ molecules}^2 \text{ cm}^{-5}$, AOT (at 400 nm)=0.41, and $\alpha^{\text{eff}}=2.1$ (line-of-sight quantities). The transmission spectra of the individual species are also included.

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

© EGU 2004

Fig. 2. Flow chart showing the algorithmic steps taken to retrieve line-of-sight composition. In this particular case, O_3 , $\text{O}_2\text{-O}_2$, and the aerosol optical thickness and effective Ångström exponent α^{eff} are the free parameters to be fit. The process begins with spectral simulation, based on initial guesses (which need not be accurate) of the quantities to be retrieved, geophysical constraints, and instrument spectral simulation. The calculated spectrum is compared with the actual measured spectrum, and the free parameters are adjusted. Standard χ^2 minimization of the non-linear least squares fit is used to achieve convergence of the retrieval parameters. $N()$ denote LOS column abundances of the indicated species, including total density $N(M)$; T is the temperature; and L_{calc} and L_{meas} are the calculated and measured spectral irradiance, respectively.

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

Column composition
from solar irradiance
measurements

W. H. Swartz et al.

Fig. 3. Goodness of fits. **(a)** DIAS transmission spectra at five SZAs, 78° – 92° , from 6 February 2003 DC-8 flight, with fitted spectra overlaid. **(b)** Relative transmission difference, (DIAS/fitted spectra) – 1, with the same SZA color-coding as (a).

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

Column composition
from solar irradiance
measurements

W. H. Swartz et al.

7428

Fig. 4. Retrieved line-of-sight (slant) column (a) O_3 , (b) $\text{O}_2\text{-O}_2$, (c) aerosol optical thickness at 400 nm, and (d) effective Ångström exponent α^{eff} , for the 19 January 2003 DC-8 flight. Modeled O_3 and $\text{O}_2\text{-O}_2$ are also shown for comparison. Each panel also includes the SZA at the aircraft along the flight track (in blue).

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

© EGU 2004

Column composition
from solar irradiance
measurements

W. H. Swartz et al.

Fig. 5. Same as Figs. 4a–4c, except for the 6 February 2003 flight.
7429

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

**Column composition
from solar irradiance
measurements**

W. H. Swartz et al.

Fig. 6. Intercomparison of forward-modeled and AATS-14 retrieved LOS ozone with DIAS retrieved ozone for six flights, 19 January 2003–2 February 2003.

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

© EGU 2004

Column composition from solar irradiance measurements

W. H. Swartz et al.

Fig. 7. Relative retrieval sensitivity to changes in the line-of-sight column density constraint for **(a)** O_3 , **(b)** $O_2 \cdot O_2$, **(c)** AOT at 400 nm, and **(d)** α^{eff} . Four additional retrievals were performed for the 19 January 2003 flight, with the density constraint perturbed by $\pm 1\%$ and $\pm 5\%$, and the retrieved quantities are compared with the nominal case (data from Fig. 4), binned by the mean SZA of each of the seven flight legs. Solid dots represent the mean effect in each leg, with vertical whiskers showing the 1- σ standard deviation (staggered horizontally for clarity).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004