

HAL
open science

On the variability of the Ring effect in the near ultraviolet: understanding the role of aerosols and multiple scattering

A. O. Langford, R. Schofield, J. S. Daniel, R. W. Portmann, M. L. Melamed,
H. L. Miller, E. G. Dutton, S. Solomon

► To cite this version:

A. O. Langford, R. Schofield, J. S. Daniel, R. W. Portmann, M. L. Melamed, et al.. On the variability of the Ring effect in the near ultraviolet: understanding the role of aerosols and multiple scattering. Atmospheric Chemistry and Physics Discussions, 2006, 6 (5), pp.10153-10182. hal-00302191

HAL Id: hal-00302191

<https://hal.science/hal-00302191v1>

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.

On the variability of the Ring effect in the near ultraviolet: understanding the role of aerosols and multiple scattering

A. O. Langford¹, R. Schofield^{1,3,*}, J. S. Daniel¹, R. W. Portmann¹,
M. L. Melamed^{1,3}, H. L. Miller^{1,3}, E. G. Dutton², and S. Solomon¹

¹NOAA Earth System Research Laboratory/Chemical Sciences Division, Boulder, Colorado, USA

²NOAA Earth System Research Laboratory/Global Monitoring Division, Boulder, Colorado, USA

³CIRES, University of Colorado, Boulder, Colorado, USA

* now at: Alfred-Wegener-Institute for Polar and Marine Research, Research Department Potsdam, Potsdam, Germany

Received: 22 September 2006 – Accepted: 6 October 2006 – Published: 12 October 2006

Correspondence to: A. O. Langford (andrew.o.langford@noaa.gov)

On the variability of
the Ring effect in the
near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The “filling-in” (FI) of Fraunhofer lines, often referred to as the Ring effect, was examined using measurements of near ultraviolet sunlight scattered from the zenith sky above Boulder, Colorado during July and August 2005. The FI of the 344.1 nm Fe I line was directly determined by comparing direct sun and cloud-free zenith sky spectra recorded on the same day. The results, obtained over solar zenith angles (SZA) from 20 to 70°, are compared to the predictions of a simple Rotational Raman Scattering (RRS) spectral model. The measured FI was found to be up to 70% greater than that predicted by first-order molecular scattering with a much stronger SZA dependence. Simultaneously measured aerosol optical depths and Monte Carlo calculations show that the combination of aerosol scattering and second-order molecular scattering can account for these differences, and potentially explain the contradictory SZA dependences in previously published measurements of FI. These two scattering processes also introduce a wavelength dependence to FI that complicates the fitting of diffuse sunlight observations in differential optical absorption spectroscopy (DOAS). A simple correction to improve DOAS retrievals by removing this wavelength dependence is described.

1 Introduction

The “filling in” (FI) of Fraunhofer lines in sunlight scattered by the Earth’s atmosphere was first noted by Shefov (1959) and independently discovered soon after by Grainger and Ring (1962). This phenomenon, dubbed the “Ring effect” by Noxon (Hunten, 1970; Noxon and Goody, 1965) has been the subject of numerous theoretical and observational studies over the past 40 years. Although FI is typically on the order of a few percent of the line depth or less, it is often much larger than the absorption by atmospheric trace constituents. Thus there is great interest in reducing the errors FI introduces into the retrieval of trace gas abundances from ground- (Solomon et al., 1987)

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and satellite-based (Burrows et al., 1996) differential optical absorption spectroscopy (DOAS) measurements.

Several mechanisms have been proposed to explain the Ring effect. These include aerosol fluorescence (Barmore, 1975; Noxon and Goody, 1965), Rotational Raman scattering (RRS) (Brinkmann, 1968; Kattawar et al., 1981), Rayleigh-Brillouin scattering (RBS) (Gray et al., 2000; Kattawar et al., 1981), and albedo effects including plant fluorescence (Chanin, 1975; Hunten, 1970; Sioris et al., 2003). Most recent studies (Burrows et al., 1996; Chance and Spurr, 1997; Fish and Jones, 1995; Joiner et al., 1995; Sioris and Evans, 1999; Stam et al., 2002; Vountas et al., 1998) concur that RRS is the only process capable of producing FI of the correct magnitude at short wavelengths (albedo effects can become important at longer wavelengths). This inelastic component of Rayleigh scattering increases or decreases the rotational energy of the scattering molecule, thereby shifting the wavelength of the scattered light to lower (Stokes) or higher (anti-Stokes) frequencies. Since this process shifts light from regions of higher flux to regions of lower flux, deep absorption features in the spectra of scattered sunlight appear to be “filled-in” compared to the direct solar beam. The amount of FI depends on both the depth and width of the Fraunhofer feature, on the resolution of the spectrometer, and on the atmospheric scattering properties.

Assuming RRS to be the dominant source, Solomon et al. (1987) showed that FI could be treated as a pseudo-absorption process, and used the polarization properties of RRS to derive effective Ring “cross-sections” for use in DOAS analyses. This approach can significantly reduce the Ring signal in DOAS measurements and has been used extensively in subsequent studies. More recent studies (Burrows et al., 1996; Fish and Jones, 1995; Sioris and Evans, 1999; Vountas et al., 1998) have used radiative transfer models (RTMs) incorporating RRS to calculate the effective Ring cross-sections. Calculated cross-sections are especially useful in the UV and in situations (e.g. satellite instruments) where measurements of Ring spectra are not feasible.

Direct measurements of FI in radiance spectra are few and progress in understanding many aspects of the Ring effect has been hampered by the enormous variability

On the variability of the Ring effect in the near ultravioletA. O. Langford et al.

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

and seemingly contradictory nature of published observations. While RRS can explain the magnitude of many FI measurements, it cannot easily account for the large variability. For example, RRS predicts a modest increase in FI with SZA (Sioris and Evans, 1999) in accord with some measurements (Barmore, 1975), but other measurements have shown a strong increase (Harrison, 1976), no change at all (Conde et al., 1992), or even a decrease (Noxon and Goody, 1965). It is clear that other processes must be considered, and Kattawar et al. (1981) first suggested that dilution of the Ring effect by aerosol scattering could modify the SZA dependence. Recent measurements of polarization spectra (Aben et al., 2001; Stam et al., 2002) support this hypothesis. In addition, Joiner (1995) and Fish and Jones (1995) showed that multiple Rayleigh scattering increases FI at large SZA.

In this paper, we examine the effects of aerosol scattering and multiple molecular scattering on FI in the near UV, using spectral measurements made from the NOAA David Skaggs Research Center (DSRC) in Boulder, Colorado (40° N, 105.3° W, 1670 m above sea level (a.s.l.)) during cloud-free days in July and August of 2005. The measured FI of the Fe I line at 344.1 nm is compared with concurrent aerosol optical depth (AOD) measurements, and the results from a RRS spectral model and a Monte Carlo scattering model. We show that the effects of multiple aerosol scattering and second-order molecular scattering can explain most of the variability in our observations and that these processes should be considered when modeling the Ring effect at near UV wavelengths for accurate DOAS corrections. A simple empirical correction based on these findings is shown to improve the treatment of Ring signals in DOAS retrievals.

2 Measurement techniques

Near UV spectra were acquired using a 150 mm focal length crossed Czerny-Turner spectrometer (Acton InSpectrum 150) with a back-illuminated 250×1024 pixel charge-coupled device (CCD) array detector cooled to -20° C. The spectrometer was operated with a 1200 groove/mm grating (500 nm blaze) to give a useful spectral range from

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**On the variability of
the Ring effect in the
near ultraviolet**A. O. Langford et al.

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

5 ≈ 285 to 405 nm. A fixed slit width of $50\ \mu\text{m}$ was found to give a Gaussian line shape with a full width half-maximum (FWHM) of 0.33 nm. The spectrometer was fed by a fiber bundle composed of two leads, each consisting of seven $250\ \mu\text{m}$ diameter UV-VIS fibers configured linearly on the spectrometer end and in a “daisy” pattern on the
10 input end. Each bundle illuminated a separate rectangular region (≈ 80 pixels tall) on the CCD array allowing two independent spectra to be acquired simultaneously. During these experiments, one channel acquired a Hg/Ar wavelength calibration lamp spectrum while the other acquired the solar direct or zenith sky spectra with a superimposed Hg/Ar spectrum. The individual spectra were integrated for 30 s.

15 The input end of each bundle was connected to an external shutter assembly consisting of a solenoid-driven shutter and a 95% transmitting quartz beam splitter sandwiched between two quartz collimating lenses. Each shutter assembly was fed by a 6 m long, $600\ \mu\text{m}$ diameter single UV-VIS fiber that entered the laboratory from outside. The collimating lenses coupled the emerging cone from the $600\ \mu\text{m}$ sample fiber into
20 the $750\ \mu\text{m}$ daisy pattern of the spectrometer feed bundle. Tests with 532 nm laser light confirmed that the 6 m length of the sample fiber was more than sufficient to completely scramble the polarization information in the incoming light.

A third fiber connected to an Hg/Ar calibration lamp illuminated the quartz beam splitter so that the output from this fiber was reflected into the spectrometer feed bundle.
25 This configuration, with the beam splitter on the spectrometer side of the solenoid shutter, made it possible to acquire calibration spectra with or without simultaneous input from the sample feed fiber. For zenith sky spectra, the sample fiber was connected to a quartz lens that restricted the full field-of-view to $\approx 3.4^\circ$. For the solar direct measurements, the quartz lens imaged the light reflected from a baffled polytetrafluoroethylene (PTFE) scattering plate attached to the back of a solar tracking telescope. The spectral response of the scattering plate was determined using a tungsten calibration lamp. An aperture restricted the light incident on the scattering plate to a field-of-view to about 2° allowing the full disk of the sun ($\approx 0.5^\circ$) to be sampled. Forward scattered light from the solar aureole was shown to be negligible by measuring the change in intensity

when the telescope tracking was switched off. During most of the measurements, a Schott UG11 blocking filter attenuated the longer wavelength input so that the signal at wavelengths shorter than 360 nm could be maximized. This configuration, designed to optimize the simultaneous measurement of SO₂ and NO₂, prevents FI measurements at the prominent Ca II K and H lines near 393.4 and 396.8 nm.

Aerosol optical depths were measured at 415, 500, 615, 673, and 870 nm (10 nm FWHM) using a Multifilter Shadowband Radiometer (MFRSR) (Harrison et al., 1994) operated by the Solar and Thermal Atmospheric Radiation group of the NOAA ESRL Global Monitoring Division. This automated instrument was located ≈250 m from the spectrometers on the opposite end of the DSRC and measured the global, direct, and diffuse components of solar irradiance from which the vertical column AOD can be derived (Michalsky et al., 2001) at 1-min intervals.

3 Measurement results

A representative direct sun spectrum obtained at 11:59 Mountain Daylight Time (MDT) on 29 July 2005 is shown in Fig. 1a. The decrease in intensity at short wavelengths is primarily due to absorption by stratospheric ozone while the decrease at long wavelengths is due to attenuation by the UG11 blocking filter. The arrow marks the relatively isolated and prominent Fe I Fraunhofer line at 344.1 nm used in this analysis. Figure 1b shows the region of the spectrum near this feature in more detail. For comparison, the corresponding region of the high-resolution spectrum (Kurucz et al., 1984) measured at Kitt Peak Observatory in Arizona (2095 m a.s.l.) is also shown, both at the original resolution of ≈0.006 nm and convolved with a 0.33 nm Gaussian function approximating our spectrometer slit function. The agreement between the two spectra is excellent, suggesting that there are no significant spectral distortions that could undermine the validity of our measurements.

The depth of the line, $D = I_2 / (I_1 + I_2)$, is calculated from the intensities I_1 and I_2 indicated in Fig. 1b. The fractional FI is then simply $FI = 1 - D/D_0$ where D_0 is the line depth

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**On the variability of
the Ring effect in the
near ultraviolet**A. O. Langford et al.

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

from a direct sun spectrum recorded on the same day as the zenith sky measurement. The measurements described here are restricted to $\text{SZA} \leq 70^\circ$ so that uncertainties in the measured intensities are negligible. This also minimizes any potential errors arising from a very weak broad O_4 absorption feature (Wagner et al., 2004) that overlaps the 344.1 nm Fe I line. FI was also measured for eight other Fraunhofer lines between 333.7 and 374.6 nm, and was found to increase with line depth in agreement with other measurements (Pallamraju et al., 2000).

Figure 2 shows the day-to-day variation in FI for five mornings in late July where the sky was cloud-free as the sun passed through $\text{SZA} = 40 \pm 1^\circ$. The calculated FI are plotted as a function of the continuum zenith sky brightness measured at the center of the Fe I line (i.e. $I_1 + I_2$). The amount of FI is seen to be inversely proportional to the zenith sky brightness with a difference of nearly 30% between the FI measured on 29 July and on 21 July. The figure also shows the mean AOD at 415 nm measured over the same time intervals. Morning AOD measurements were not available on 27 July. The standard deviations of the mean AOD values shown by the error bars are smaller than the cross symbol used to represent the data. The AOD at 415 nm is strongly correlated with the intensity of the scattered light at 344.1 nm, and anticorrelated with the FI. This shows that aerosol fluorescence does not contribute substantially to the measured FI. If the data are extrapolated to the hypothetical situation of $\text{AOD} = 0$, the FI increases to 0.05. The negative effect of aerosol scattering on FI was first explained by Kattawar et al. (1981), who pointed out that if light scattered by particles has no FI, it will dilute the FI caused by molecular scattering. Although this effect has been previously observed in polarization spectra (Aben et al., 2001; Stam et al., 2002), these measurements provide the first explicit demonstration of this phenomenon in radiance spectra that can be directly related to DOAS measurements. In addition, Fig. 2 suggests that FI measurements can potentially be used as a sensitive technique to measure AOD.

The influence of aerosol scattering on the zenith sky brightness is shown in Fig. 3a which plots the measured intensity at 344.1 nm as a function of SZA for three of the mornings from Fig. 2; the afternoon data and that for the other days are omitted for clar-

**On the variability of
the Ring effect in the
near ultraviolet**A. O. Langford et al.

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

ity. The gaps in the data correspond to those periods when direct sun measurements were made. These curves represent the total intensity due to Rayleigh and Mie scattering. Also shown is the Rayleigh scattering contribution calculated from the Rayleigh phase function normalized to the extrapolated AOD=0 value from Fig. 2 at 40°. The contribution of aerosol scattering to the total intensity increases with decreasing SZA because of the forward scattering peak in the aerosol phase function; this is evident even for scattering angles larger than 20°. The dotted and dashed lines through the data show that the intensities are well fit by the single scattering Henyey-Greenstein phase function (Henyey and Greenstein, 1941) with an asymmetry factor of 0.7, the median ambient total column value derived from AERONET measurements during the May 2003 intensive campaign in Oklahoma (Andrews et al., 2006). The relatively small deviations from these lines suggest that the aerosol loadings were fairly constant on the mornings of 21 and 29 July, with modest changes at large and small SZA on 22 July. From these data we can see that on 21 July when the AOD was greatest, Mie scattering was responsible for more than 50% of the total intensity at SZA=20°. On 29 July, the contribution was only ≈30%. At 40°, these contributions decrease to 31% and 8%, respectively.

Figure 3b shows the corresponding changes in FI for the data shown in Fig. 3a. The total FI increases with SZA, but decreases with increasing AOD as seen in Fig. 2. The similar slopes of the lines show that the SZA dependences on the three mornings were nearly identical. However, when there are significant changes in AOD as on the afternoon of 29 July, these are also reflected in the FI. This is shown in Fig. 3c, which shows how the FI at a given SZA is less in the afternoon when the AOD is much larger.

4 Model descriptions

The results presented above show qualitatively how scattering by aerosols can affect FI. In order to better understand this process, and to elucidate the role of multiple Rayleigh scattering, a simple RRS spectral model was used to calculate the Ring

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

cross-section as a function of SZA with the output scaled for comparison to the measurements using information on scattering probabilities from a forward Monte Carlo model developed by one of the authors (R.W.P.). The RRS spectral model used as input the high-resolution solar spectrum (Kurucz et al., 1984) from Fig. 1b, convolved with a 0.33 nm FWHM Gaussian function representing the spectrometer resolution and interpolated to the spectrometer pixel wavelengths. The model calculates the rotational Raman spectrum due to O₂ and N₂ at the center wavelength of each pixel using molecular parameters taken from Sioris and Evans (1999). The output spectrum is binned into spectral ranges corresponding to the pixel locations and widths. The elastically and inelastically scattered components are then added to get the scattered light spectrum and the FI is calculated the same way as with the measured spectra. The scattering is calculated at each of 13 atmospheric layers with densities and temperatures derived from the Denver radiosonde launched at 12:00 GMT on 29 July 2005. The FI is calculated at each pressure level and the average weighted by the level density. Absorption by ozone or other atmospheric constituents is neglected, as is surface reflectivity since the albedo over land is typically less than 5% at these wavelengths (Herman et al., 2001).

The solar zenith angle dependence of the calculated FI arises from the ratio of the different phase functions for Raman and elastic Rayleigh scattering given by

$$P_{\text{RRS}} = (3/40) \left[13 + \cos^2(\theta) \right] \quad (1)$$

$$P_{\text{Ray}} = (3/4) \left[1 + \cos^2(\theta) \right] \quad (2)$$

These phase functions are essentially independent of wavelength (Sioris and Evans, 1999). The FI due to second-order scattering (FI₂) is calculated by passing the first-order scattering (FI₁) output spectrum into the RRS model. The resultant FI is integrated over all scattering angles for the first event, with the second scattering angle constrained by the first scattering angle and the SZA. The scattered intensities are weighted by the Rayleigh phase functions for each scattering angle. Since only one of

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the scattering angles is constrained, the SZA dependence of second-order scattering is similar to that produced by first-order scattering (Joiner et al., 1995). While second-order scattering significantly increases the total FI, it does not appreciably change the shapes of the Fraunhofer lines at the resolution of our spectrometer. Higher-order scattering has many more degrees of freedom and was not included in the model.

The forward Monte-Carlo (MC) radiative transfer (RT) model was used to compute the average number of Rayleigh and Mie scattering events contributing to the zenith sky brightness. The code assumes a plane-parallel atmosphere and uses MC weighting techniques to allow each photon to remain in the calculation until its weight is below a pre-determined threshold. In this study, 10^6 photons were used along with a minimum weight of 10^{-6} . The code allows profiles of any number of scattering types to be used as input. Arbitrary observation levels and look directions can be used, although only the zenith looking direction at the ground is used in this study. The MC code calculates intensities, path length distributions, and the distribution function of the number of scattering events. The average path length and average number of scatterings (both for each scattering type) are computed from their respective distributions. The pressure and temperature profiles derived from the 29 July Denver radiosonde were provided as input to the model, as was an average ozone profile calculated from the NOAA ozonesondes launched on the 14, 20, and 29 July (S. Oltmans, private communication). We have compared the intensities and average path lengths at many levels and look directions against those computed using the DISORT plane-parallel RT code (Stamnes et al., 1988) and they agree to better than 1% for the atmospheric conditions used in this study.

Aerosol phase functions and extinction profiles were also provided as model input. The phase functions in the model calculations were approximated by the Henyey-Greenstein function with $g=0.7$. The wavelength dependence of the AOD measured on all five mornings was similar and can be described by a power law expression of the form $\lambda^{-\alpha}$ where $\alpha=2.0\pm 0.1$. This suggests that the size distributions (and presumably the aerosol composition) were similar on the different days, which would not be too

On the variability of the Ring effect in the near ultravioletA. O. Langford et al.

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

surprising given the similar meteorological conditions. This implies that the observed differences in AOD are primarily due to changes in the aerosol number density. Aerosol extinction profiles representative of the extremes from Fig. 2 were estimated from the 21 July and 29 July AOD measurements and surface extinction coefficients of 0.17 and 0.04 km⁻¹ extrapolated from the Colorado Department of Public Health Denver transmissometer measurements at 550 nm (Colorado Department of Public Health, 2005). This site is located more than 25 km to the SE of the DSRC, but provides a rough estimate of the metro Denver-Boulder visibility. The surface extinction and AOD at 344.1 nm were extrapolated from the wavelength dependences of the AOD measurements. The visibility and AOD values were found to be consistent if the extinction is assumed to decrease exponentially with a scale height of 2 km, and aerosol profiles with these characteristics were assumed in the Monte Carlo calculations.

5 Model results and comparison to measurements

Figure 4 summarizes the results of the Monte Carlo scattering calculations. Figure 4a shows the mean number of Rayleigh (N_R) and Mie (N_M) scattering events that contribute to the zenith sky brightness at 344.1 nm as a function of aerosol optical depth and SZA. Fig. 4b is similar, but with the mean number of scattering events at SZA=40° plotted as a function of aerosol optical depth and wavelength. The AOD values of 0.12 and 0.42 represent the 344.1 nm values extrapolated from the longer wavelength measurements on the mornings of 29 July and 21 July, respectively. Results are also plotted for the intermediate value of 0.21. Figure 4a shows that multiple scattering by molecules increases with SZA and the mean number of scattering events approaches 2 at SZA=80°. Aerosol scattering is peaked in the forward direction (i.e. SZA=0°) and decreases with increasing SZA as seen for the measured intensities in Fig. 3a. The fractional contribution of Mie scattering to the total intensity at 344.1 nm for AOD=0.42 and SZA=20° calculated by the MC model is ≈60%, in good agreement with the 55% derived from the intensity measurements shown in Fig. 3a.

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The wavelength dependent calculations at SZA=40° (Fig. 4b) show that most of the detected photons at wavelengths shorter than 400 nm undergo more than one Rayleigh scattering event when the aerosol optical depth is small. The downward curvature at wavelengths below about 330 nm is caused by ozone absorption, which reduces the incident flux at the surface. The number of Rayleigh scattering events approaches unity at long wavelengths in the absence of aerosols, but zero when even small amounts of aerosol are present.

The results shown in Figs. 4a and b can be combined with the calculated values of FI_1 and FI_2 from the RRS model to obtain a simple expression for the total filling-in, FI_{tot} :

$$FI_{tot} = (N_R - 1)FI_2 + (2 - N_R)FI_1. \quad (3)$$

This expression assumes that scattering orders greater than two are unimportant. Since aerosol scattering decreases the number of Rayleigh events, the dilution effect is built into the MC calculations and is not explicitly required in Eq. (3). Figures 4c and d show values of FI calculated using this expression and the scattering results from Figs. 4a and b, respectively. Figure 4c shows that FI decreases with increasing AOD at a given wavelength, and Mie scattering cause the SZA dependence of FI_{tot} to become steeper when aerosols are present. Figure 4d shows that the FI of a Fraunhofer line of a fixed depth changes rapidly with wavelength, particularly when aerosols are present. For wavelengths longer than about 350 nm where ozone absorption is less important, FI decreases nearly exponentially with wavelength. In the idealized case of no aerosols, FI_{tot} decreases asymptotically to FI_1 at long wavelengths where multiple scattering is negligible. When aerosols are present, the wavelength dependence becomes much steeper in the near UV and FI_{tot} decreases to nearly zero at 700 nm. This wavelength dependence has implications for DOAS measurements as will be discussed in the next section.

The calculated results are compared to the measurements in Fig. 5. The measured FI is plotted as a function of SZA for the cloud-free periods of the seven days with

measurements. Since only the mornings and early afternoons were cloud free on 21 July and 2 August, the data on those days are restricted to those periods with solar zenith angles between 20 and 50°. The FI measured at any given SZA varies by as much as 50% from day-to-day with the largest values on the morning 29 July and 2 August and the smallest values on 21 July. The SZA dependence is similar on most days (cf. Fig. 3b) and only changes when the AOD changes significantly over the course of the day as on 29 July (cf. Fig. 3c). The dotted black line below the data shows the FI predicted from the first-order scattering model (FI_1). The solid black line slightly below it is calculated using the more sophisticated RRS model of Sioris and Evans (1999) coupled with the single scattering RTM of Schofield et al. (2004). The good agreement between the two RRS models suggests that our simplified version is adequate for this application. The dashed black line above the data shows the calculated filling-in (FI_2) for second-order scattering. The scattering angular dependence of FI_2 is very similar to that for FI_1 since the sum or difference of the two scattering angles must equal the SZA. The measured FI is close to FI_1 at small SZA, but is closer to FI_2 at large SZA.

In the hypothetical situation in which no aerosols are present (heavy black line), the value of FI_{tot} calculated using the full Monte Carlo RTM description of aerosol and molecular scattering processes lies between FI_1 and FI_2 , approaching FI_2 at large SZA. The latter curve provides an upper limit to the measured values suggesting that higher-order scattering can indeed be neglected at these wavelengths. When aerosols are added, FI_{tot} decreases, especially at small SZA when the aerosol scattering phase function is large. The smooth blue and orange lines calculated using the extinction profiles derived from the aerosol measurements on the mornings of 29 July (AOD=0.12) and 21 July (AOD=0.42) reproduce the FI measurements on those days quite well, particularly above SZA=30°. This plot can be compared to Fig. 7 from Stam et al. (2002), which shows the measured and calculated SZA dependence of the Ca II K line polarization for different aerosol optical depths.

It is clear from both the measurements and model that FI_{tot} can increase sharply, remain the same, or even decrease with SZA over the course of day if the aerosol opti-

On the variability of the Ring effect in the near ultravioletA. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

cal depth changes significantly. This is evident from Fig. 3c. This aerosol dependence alone could explain much of the apparent inconsistency in earlier published measurements that have found FI to increase (Harrison, 1976) decrease (Noxon and Goody, 1965), or remain unchanged with SZA (Conde et al., 1992).

6 Implications for DOAS retrievals

In many DOAS applications, the deviations caused by FI are large compared to the absorption features of interest and cannot be neglected in the retrieval. As noted above, this problem is usually addressed by treating FI as a pseudo-absorption using a calculated or measured “Ring cross-section” (Solomon et al., 1987). However, the strong, aerosol-influenced wavelength dependence of FI shown in Fig. 4d suggests that such corrections may be inadequate in the near ultraviolet where many important species (e.g. SO₂, O₃, NO₂, CH₂O, BrO, OClO) absorb.

We illustrate the influence of the Ring wavelength dependence on DOAS measurements using zenith sky and direct sun spectra acquired on 21 July when the aerosol loading was relatively large (cf. Fig. 2). A standard DOAS analysis (Solomon et al., 1987) was performed using an averaged zenith sky spectrum recorded at 11:06 MDT (SZA=32.4°) as the foreground, and a similar direct sun spectrum acquired at 10:56 MDT (SZA=34.2°) as the background. Both spectra are the average of 300 individual spectra recorded with a 0.5 s integration time. The small time difference between the two measurements ensures that most of the absorption by stratospheric O₃ and NO₂ cancels out using the DOAS approach, leaving only very weak absorption features and making the Ring contribution more evident.

The log of the ratio of the raw spectra between 306 and 365 nm was fitted to the sum of a 3rd-order polynomial representing the slowly-varying wavelength dependence of molecular and aerosol scattering, and the sum of the products of the differential slant column abundances β_m , and the absorption cross-sections $Q_m(\lambda)$ for

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

atmospheric species m

$$-\ln \left(S \otimes \frac{I_f(\lambda)}{I_b(\lambda)} \right) = \sum_{n=0}^2 c_n \lambda^n + \sum_m \beta_m Q_m(\lambda). \quad (4)$$

Here $I_f(\lambda)$ and $I_b(\lambda)$ denote the foreground and background spectra, respectively, and the term denotes a “shift and stretch” operation to optimize the wavelength registration between the spectra and reference cross-sections. Figure 6 shows the residual that remains when the log ratio is fit to the polynomial term, oxygen dimer (Wagner et al., 2004), and ozone absorption cross-sections measured at 223 K and 243 K (Burrows et al., 1999). The retrievals were not improved by including SO₂, NO₂, or CH₂O in the analysis. The residual is highly structured with peak-to-peak variations exceeding 4%. The gaps correspond to those regions where the spectrum includes signal from the Hg/Ar calibration lamp, which must be excluded from the analysis. The upper panel also shows the Ring cross-section calculated assuming only first-order RRS (the widths of the lines in the second-order scattering spectrum is not appreciably different at the resolution used in this study). The structures in the residual are highly correlated with the Ring cross-section ($R^2=0.82$), but when the latter is scaled to fit the residual at shorter wavelengths it is much larger than the residual at longer wavelengths. Thus the relationship between the residual and the Ring cross-section is different for the 307.5 to 318.5 nm and 346.0 to 359.0 nm bands that might be simultaneously analyzed for SO₂ and BrO, respectively, in volcanic plumes (Bobrowski et al., 2003). When the mean Ring cross-section is removed from the log ratio, the peak-to-peak excursions and mean residual are reduced by about a factor of two, but the new residual is still correlated with the Ring cross-section in the SO₂ and BrO bands.

The family of curves derived from Eq. (3) and plotted in Fig. 4d, suggest that the FI_{tot} wavelength dependence can be described by a simple exponential or power law expression that changes with aerosol loading. The calculated results in Fig. 4d are best fit by an exponential function. This dependence can be incorporated into an empirical nonlinear correction where the pseudo-absorption Ring cross-section in Eq. (5)

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

is multiplied by a coefficient that scales the cross-section as a function of wavelength

$$Q_{\text{Ring}} = Q_{\text{Ring}}^o \times \exp(a\lambda). \quad (5)$$

Here Q_{Ring}^o is the calculated or measured Ring cross-section and a is a parameter to be retrieved in the least-squares fit. Thus the correction requires the addition of only one additional adjustable parameter to the fitting procedure. The parameter a will be negative if the foreground spectrum is referenced to a direct sun background. However, the different slopes of the curves in Fig. 4d imply that a could be positive or negative if another zenith sky spectrum is used for the background, and the foreground and background spectra have different aerosol optical depths. Note that this correction is applied only to the Ring cross-section; the influence of multiple scattering and aerosols on the intensities of the foreground and background spectra is removed by the polynomial fit.

Figure 6b plots the same quantities as Fig. 6a, but with the Ring cross-section now scaled by Eq. (5). The correlation is much improved over the entire wavelength band ($R^2=0.90$), and a single linear expression now reproduces the relationship between the residual and scaled Ring cross-section over both the SO_2 and BrO wavelength bands. When the scaled Ring cross-section is removed from the log ratio, the resulting residuals are completely uncorrelated ($R^2=0.03$) with the Ring cross-section.

As an example of how scaling the Ring cross-section can improve the DOAS retrieval of a weak absorber, we analyze the NO_2 absorption in airborne ultraviolet spectra (358–374 nm) acquired during the New England Air Quality Study (NEAQS) in the summer of 2004. The NO_2 absorption cross-sections in this region are about a factor of two smaller than those near 450 nm where NO_2 is typically retrieved, and the Fraunhofer structure in the solar spectrum much larger. For these measurements, the spectrometer described in Sect. 2 was installed aboard the NOAA WP-3D aircraft and configured for simultaneous up and down-looking operation. During the late afternoon of 6 August 2004, the aircraft transected the New York City urban plume while flying at an altitude of 1150 m a.s.l. off the coast of New Jersey under cloud-free skies. In-situ measurements (T. B. Ryerson, private communication) in the plume showed peak

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

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

NO₂ mixing ratios of nearly 6.5 parts-per-billion by volume (ppbv) with a high loading ($\approx 500 \mu\text{m}^2/\text{m}^3$) of small aerosol particles (C. A. Brock, private communication). Approximately 100 individual spectra were acquired over the interval from 21:07:04 to 21:08:47 UTC (SZA $\approx 58^\circ$) when the in-situ NO₂ was highest. These 0.5 s integrated spectra were averaged to create the foreground spectra for this analysis. Direct sun measurements were unavailable and an averaged zenith sky spectrum acquired outside the plume was used for the background. These spectra were acquired after the aircraft turned to the NE and climbed to an altitude of 3550 m a.s.l., passing through the top of the mixed layer at about 2700 m a.s.l. The in-situ fine aerosol surface area and NO₂ mixing ratios were lower by factors of about 10 and 100, respectively, above the plume. Approximately 300 0.5 s spectra acquired over a 5-min interval (21:25:01–21:30:04 UTC, SZA $\approx 62^\circ$) at this altitude were averaged to create the background spectra.

In the down-looking channel, Rayleigh and Mie scattering as well as surface scattering contributed to the collected intensity when the aircraft was flying both within and above the plume. In this situation, the Ring signals nearly cancel out in the log ratio since there was little change in the SZA. In the up-looking channel, however, both Rayleigh and Mie scattering contributed significantly to the intensity within the plume, but only Rayleigh scattering was significant above the plume. Thus there was a large differential Ring component in the log ratio. This is seen in Fig. 7a, which shows the log ratio of the foreground and background spectra with only the low-frequency polynomial removed. The largest structures remaining in the log ratio residual are $\approx 0.6\%$ peak-to-peak. The solid line shows the Ring spectrum calculated from the RRS model and the largest structures are seen to be anti-correlated with the Ring spectrum (note the inverted scale). This is more apparent in Fig. 7b where the absorption due to NO₂ and O₄ is removed (the differential O₃ absorption can be neglected at these wavelengths). However, it is also clear from this figure that the Ring spectrum does not fit the residual at both long and short wavelengths. In contrast to Fig. 6 where a direct solar spectrum was used as the background, the calculated Ring is now too small at

On the variability of the Ring effect in the near ultravioletA. O. Langford et al.

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

longer wavelengths. When the calculated Ring cross-section is scaled using Eq. (5), the correlation between the residual and the Ring spectrum is greatly improved (Fig. 7c)

The influence of the Ring corrections on the NO₂ retrieval is shown in Fig. 8. The upper panel (a) compares the differential NO₂ cross-section to the residual when only the polynomial fit and O₄ are removed from the log ratio. The correlation between the residual and the cross-section is weak, but significant ($R^2=0.18$), but the uncorrected Ring near 374 nm is much larger ($\approx 0.6\%$ peak-to-peak) than the NO₂ absorption ($\approx 0.2\%$ peak-to-peak). The standard deviation of the retrieved NO₂ column is 17%. When the unscaled Ring cross-section is included in the retrieval (Fig. 8b), the fit is greatly improved with a $\approx 60\%$ reduction in the chi-squared value. The standard deviation of the NO₂ column is decreased by 40% and the correlation coefficient increases to $R^2=0.35$. Some Ring structure remains, however, especially at the short and long wavelength regions of the band. Near 374 nm, these structures are comparable in magnitude to the NO₂ absorption. When the scaled Ring is included (Fig. 8c), this residual structure decreases and chi-squared is reduced by another 30% and the correlation coefficient increases to $R^2=0.45$. The retrieved value increases by about 6% and the standard deviation of the retrieved column decreases to 8%. The remaining peak-to-peak noise is now about half the NO₂ absorption features.

7 Summary

The measurements and model results presented here support the generally accepted view that FI of solar Fraunhofer features at visible and near UV wavelengths is caused by rotational Raman scattering. However, this work directly shows that multiple scattering by N₂ and O₂ significantly increases the RRS signal and hence FI in the near UV, while aerosol scattering has an opposing effect. The competition between these processes can substantially change both the magnitude and SZA dependence of FI and could account for some of the inconsistencies between measurements of FI in the published literature. The sensitivity of the measured FI to the aerosol optical depth

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

suggests a potential new technique for accurate AOD measurements. This possibility will be explored in future work. Although not considered in the present study, clouds can also increase or decrease FI, depending on whether the collected light is singly or multiply scattered by the cloud.

5 The combined effects of aerosols and multiple Rayleigh scattering introduce wavelength dependence to FI that limits the ability of measured or calculated Ring cross-sections to account for FI in near UV DOAS retrievals. A simple procedure is proposed to improve the Ring correction through nonlinear scaling of the Ring cross-sections using a factor that changes exponentially with wavelength. Such scaling will be particularly useful in situations where wide wavelength bands are used and where there is a large difference in the Ring contributions to the foreground and background spectra (e.g. in DOAS measurements within urban areas or the plumes of power plants or volcanoes).

15 *Acknowledgements.* The authors would like to thank C. von Friedeburg, T. Wagner, and T. Deutschman for helpful discussions about Monte Carlo models and for providing access to the TRACY and TRACY II RTMs. We would also like to thank D. Longenecker of the NOAA Earth System Research Laboratory/Global Monitoring Division for providing DSRC all sky photographs, and C. Sioris of the Harvard-Smithsonian Center for Astrophysics for making his RRS model available.

20 References

- Aben, I., Stam, D. M., and Helderma, F.: The Ring effect in skylight polarization, *Geophys. Res. Lett.*, 28, 519–522, 2001.
- Andrews, E., Sheridan, P. J., M. Fiebig, M., McComiskey, A., Ogren, J. A., Arnott, P., Covert, D., Elleman, R., Gasparini, R., Collins, D., Jonsson, H., Schmid, B., and Wang, J.: Comparison of methods for deriving aerosol asymmetry parameter, *J. Geophys. Res.*, 111, doi:10.1029/2004JD005734, 2006.
- Barmore, F. E.: The filling-in of Fraunhofer line in the day sky, *J. Atmos. Sci.*, 32, 1489–1493, 1975.

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Bobrowski, N., Honninger, G., Galle, B., and Platt, U. (2003), Detection of bromine monoxide in a volcanic plume, *Nature*, 423, 273–276.
- Brinkmann, R. T.: Rotational Raman scattering in planetary atmospheres, *Astrophys. J.*, 154, 1087–1093, 1968.
- 5 Burrows, J., Vountas, M., Haug, H., Chance, K., Marquard, L., Muirhead, K., Platt, U., Richter, A., and Rozanov, V. V.: Study of the Ring Effect, ESA Contract 10996/94/NL/CN (European Space Agency, Noordivijk, The Netherlands), 1996.
- Burrows, J. P., Richter, A., Dehn, A., Deters, B., Himmelmann, S., Voight, S., and Orphal, J.: Atmospheric remote-sensing reference data from GOME: Part 2. Temperature-dependent
10 absorption cross sections of O₃ in the 231–794 nm range, *J. Quant. Spectros. Radiat. Transfer*, 509–517, 1999.
- Chance, K. V. and Spurr, R. J. D.: Ring effect studies: Rayleigh scattering, including molecular parameters for rotational Raman scattering, and the Fraunhofer spectrum, *Appl. Opt.*, 36, 5224–5230, 1997.
- 15 Chanin, M.-L.: Filling in of the Fraunhofer lines by scattering on the ground, *J. Geophys. Res.*, 80, 2859–2862, 1975.
- Colorado Department of Public Health: <http://apcd.state.co.us/psi/>, edited, 2005.
- Conde, M., Greet, P., and Jacka, F.: The Ring effect in the sodium D2 Fraunhofer line of day skylight over Mawson, Antarctica, *J. Geophys. Res.*, 97, 11 561–11 565, 1992.
- 20 Fish, D. J. and Jones, R. L.: Rotational Raman scattering and the Ring effect in zenith-sky spectra, *Geophys. Res. Lett.*, 22, 811–814, 1995.
- Grainger, J. F. and Ring, J.: Anomalous Fraunhofer line profiles, *Nature*, 193, 762, 1962.
- Gray, D. F., Tychner, C., and Brown, K.: Spectral-line profiles in daytime sunlight, *Publ. Astron. Soc. Pac.*, 112, 328–334, 2000.
- 25 Harrison, A. W.: Diurnal variation of the Ring effect, *Can. J. Phys.*, 54, 1000–1005, 1976.
- Harrison, L., Michalsky, J., and Berndt, J.: Automated Multifilter Rotating Shadow-Band Radiometer: An Instrument for Optical Depth and Radiation Measurements, *Appl. Opt.*, 33, 5118–5125, 1994.
- Henyey, L. G. and Greenstein, J. L.: Diffuse radiation in the Galaxy, *Astrophys. Journal*, 93, 70–83, 1941.
- 30 Herman, J. R., Celarier, E., and Larko, D.: UV 380 nm reflectivity of the Earth's surface, clouds, and aerosols, *J. Geophys. Res.*, 106, 5335–5351, 2001.
- Hunten, D. M.: Surface albedo and the filling-in of Fraunhofer lines in the day sky, *Astrophys.*

**On the variability of
the Ring effect in the
near ultraviolet**A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- J., 159, 1107–1110, 1970.
- Joiner, J., Bhartia, P. K., Cebula, R. P., Hilsenrath, E., McPeters, R. D., and Park, H.: Rotational Raman scattering (Ring effect) in satellite backscatter ultraviolet measurements, *Appl. Opt.*, 34, 4513–4525, 1995.
- 5 Kattawar, G. W., Young, A. T., and Humphreys, T. J.: Inelastic scattering in planetary atmospheres. I. The Ring effect, without aerosols, *Astrophys. J.*, 243, 1049–1057, 1981.
- Kurucz, R. L., Furenlid, I., Brault, J., and Testerman, L.: Solar Flux Atlas from 296 to 1300 nm, National Solar Observatory, Atlas No. 1, 1984.
- 10 Michalsky, J., Schlemmer, J., Berkheiser III, W., Berndt, J., Harrison, L., Laulainen, N., Larson, N., and Barnard, J.: Multi-Year Measurements of Aerosol Optical Depth in the Atmospheric Radiation Measurement and Quantitative Links Programs, *J. Geophys. Res.*, 106, 12 099–12 107, 2001.
- Noxon, J. and Goody, R.: Noncoherent scattering of skylight, *Atmos. Ocean. Phys.*, 1, 163–166, 1965.
- 15 Pallamraju, D., Baumgardner, J., and Chakrabarti, S.: A multiwavelength investigation into the Ring effect in the day sky spectrum, *Geophys. Res. Lett.*, 27, 1875–1878, 2000.
- Schofield, R., Connor, B. J., Kreher, K., Johnston, P. V., and Rodgers, C. D.: The retrieval of profile and chemical information from ground-based UV-Visible spectroscopic measurements, *J. Quant. Spectros. Radiat. Transfer*, 86, 115–131, 2004.
- 20 Shefov, N. N.: Spectroscopic, photoelectric, and radar investigations of the aurora and the nightglow, *Izd. Akad. Nauk.*, 1, 1959.
- Sioris, C. E., Courreges-Lacoste, G. B., and Stoll, M.-P.: Filling in of Fraunhofer lines by plant fluorescence: Simulations for a nadir-viewing satellite-borne instrument, *J. Geophys. Res.*, 108, doi:10.129/2001JD001321, 2003.
- 25 Sioris, C. E. and Evans, W. F. J.: Filling in of Fraunhofer and gas-absorption lines in sky spectra as caused by rotational Raman scattering, *Appl. Opt.*, 38, 2706–2713, 1999.
- Solomon, S., Schmeltekopf, A. L., and Sanders, R. W.: On the interpretation of zenith sky absorption measurements, *J. Geophys. Res.*, 92, 8311–8319, 1987.
- Stam, D. M., Aben, I., and Helderma, F.: Skylight polarization spectra: Numerical simulation of the Ring effect, *J. Geophys. Res.*, 107, doi:10.1029/2001JD000951, 2002.
- 30 Stamnes, K., Tsay, S. C., Wiscombe, W., and Jayaweera, K.: A numerically stable algorithm for discrete-ordinate-method radiative transfer in scattering and emitting layered media, *Appl. Opt.*, 27, 2502–2509, 1988.

On the variability of the Ring effect in the near ultravioletA. O. Langford et al.

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

Vountas, M., Rozanov, V. V., and Burrows, J. P.: Ring effect: Impact of rotational Raman scattering on radiative transfer in Earth's atmosphere, *J. Quant. Spectros. Radiat. Transfer*, 60, 943–961, 1998.

5 Wagner, T., Dix, B., v. Friedburg, C., Frieß, U., Sanghavi, S., Sinreich, R., and Platt, U.: MAX-DOAS O4 measurements: A new technique to derive information on atmospheric aerosols-Principles and information content, *J. Geophys. Res.*, 109, doi:10.1029/2004JD004904, 2004.

ACPD

6, 10153–10182, 2006

**On the variability of
the Ring effect in the
near ultraviolet**

A. O. Langford et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 1. (a) Direct sun and Hg/Ar calibration spectra measured at the DSRC at 11:59 MDT (Mountain Daylight Time) on 29 July 2005. The Fe I Fraunhofer line at 344.1 nm is indicated. (b) Expanded view of the measured spectrum (heavy black line) and corresponding region of the high-resolution spectrum measured by Kitt Peak Observatory (2095 m a.s.l.) at both the original (0.006 nm) resolution (thin gray line), and convolved with a 0.33 nm Gaussian function approximating the spectrometer slit function (heavy red line). The intensities I_1 and I_2 used to calculate FI are indicated (see text).

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

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 2. FI (344.1 nm) measured at $\text{SZA}=40\pm 1^\circ$ on five mornings in late July 2005 (colored filled circles) and corresponding mean values of the AOD at 415 nm (crosses). The standard deviations for the averages of the 1-min AOD measurements are smaller than the symbols. The dashed line extrapolating the data to $\text{AOD}=0$ implies a pure Rayleigh atmosphere would give $\text{FI}=0.05$ and a relative intensity of $22\,000\text{ counts s}^{-1}$.

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

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 3. (a) SZA dependence of the relative UV intensity measured on three days (colored filled circles) compared to that expected for molecular scattering. The Rayleigh reference curve (heavy black line) is calculated from Eq. (2) and normalized to the SZA=40° count rate of 22 000 counts s^{-1} . The dotted and dashed lines through the measurements represent the sum of the Rayleigh contribution and the aerosol scattering approximated by the Henyey-Greenstein function with $g=0.7$. (b) Measured FI of the 344.1 nm line corresponding to the data plotted in (a). (c) Measured FI (344.1 nm) and AOD (415 nm) from 29 July showing the decrease in FI resulting from the large change in AOD between morning and afternoon.

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

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 4. (a) Mean number of Rayleigh (N_R) and Mie (N_M) scattering events calculated using the forward MC model for AOD=0, 0.12 (29 July), 0.21, and 0.42 (21 July) plotted as a function of (a) SZA at $\lambda=344.1$ nm, and (b) wavelength at SZA=40°. (c) F_{tot} calculated from Eq. (3) using the SZA dependent data plotted in (a). (d) F_{tot} calculated from Eq. (3) using the wavelength dependent data plotted in (b) and assuming a fixed line depth.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 5. Measured FI and calculated FI_{tot} for the 344.1 nm line plotted as a function of SZA. The thin colored curves show the measured values from the cloud-free periods of all seven days. The light dotted and dashed black lines show the SZA calculated from the RRS model assuming that all of the photons undergo one (FI_1) or two (FI_2) molecular scattering events, respectively. The light solid black line shows the first-order RRS from the model of Sioris and Evans. The heavy black, purple, and green curves show the total FI calculated from Eq. (3) assuming AOD=0, 0.12 (21 July), and 0.42 (29 July), respectively. The colors for the latter two curves are the same as for the corresponding measurements.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**On the variability of
the Ring effect in the
near ultraviolet**

A. O. Langford et al.

Fig. 6. Measured residual of the log ratio of zenith and direct sun spectra recorded on 21 July (see text) over the wavelength interval from 306 to 365 nm following removal of the low-frequency polynomial and O₃ and O₄ absorption. Also plotted are the **(a)** unscaled, and **(b)** scaled first-order Ring cross-sections. The correlation coefficients refer to the linear regression between the residual and the Ring cross-sections. The gaps correspond to regions contaminated by the Hg/Ar calibration lamp.

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

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 7. Ring cross-sections and log ratios of up-looking spectra obtained aboard the NOAA WP-3D aircraft on 6 August 2004. The foreground spectrum was obtained as the aircraft flew through the New York City urban plume; the background after the aircraft ascended above the plume. **(a)** log ratio with polynomial removed and unscaled Ring, **(b)** log ratio with polynomial, NO_2 , and O_4 removed and unscaled Ring, and **(c)** log ratio with polynomial, NO_2 , and O_4 removed and scaled Ring. Note that the Ring is much smaller than in Fig. 6.

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

On the variability of the Ring effect in the near ultraviolet

A. O. Langford et al.

Fig. 8. Same data as in as Fig. 7, but with the polynomial, O_4 , and Ring removed from the log ratio. The differential NO_2 cross-section is compared to the residuals obtained using (a) no Ring, (b) unscaled Ring, and (c) scaled Ring. The peak-to-peak NO_2 absorption is less than 0.2% corresponding to a column of 1.8×10^{16} molecules cm^{-2} .

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion