

HAL
open science

Comparison of UV-RSS spectral measurements and TUV model runs for clear skies for the May 2003 ARM aerosol intensive observation period

J. J. Michalsky, P. W. Kiedron

► **To cite this version:**

J. J. Michalsky, P. W. Kiedron. Comparison of UV-RSS spectral measurements and TUV model runs for clear skies for the May 2003 ARM aerosol intensive observation period. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (6), pp.17401-17427. hal-00303195

HAL Id: hal-00303195

<https://hal.science/hal-00303195>

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.

Comparison of UV-RSS spectral measurements and TUV model runs for clear skies for the May 2003 ARM aerosol intensive observation period

J. J. Michalsky¹ and P. W. Kiedron²

¹National Oceanic and Atmospheric Administration, Earth System Research Laboratory, 325 Broadway, Boulder, Colorado, 80305, USA

²Cooperative Institute for Research in Environmental Sciences, University of Colorado, 325 Broadway, Boulder, Colorado, 80305, USA

Received: 15 November 2007 – Accepted: 16 November 2007 – Published: 28 November 2007

Correspondence to: J. J. Michalsky (joseph.michalsky@noaa.gov)

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The first successful deployment of the fully-operational ultraviolet rotating shadow-band spectroradiometer occurred during the May 2003 U.S. Department of Energy's Atmospheric Radiation Measurement program's Aerosol Intensive Observation Period. The aerosol properties in the visible range were characterized using redundant measurements with several instruments to determine the column aerosol optical depth, the single scattering albedo, and the asymmetry parameter needed as input for radiative transfer calculations of the downwelling direct normal and diffuse horizontal solar irradiance in clear-sky conditions. The Tropospheric Ultraviolet and Visible (TUV) radiative transfer model developed by Madronich and his colleagues at the U.S. National Center for Atmospheric Research was used for the calculations of the spectral irradiance between 300–360 nm. Since there are few ultraviolet measurements of aerosol properties, most of the input aerosol data for the radiative transfer model are based on the assumption that UV input parameters can be extrapolated from the visible portion of the spectrum. Disagreements between available extraterrestrial spectra, which are discussed briefly, suggested that instead of comparing irradiances that measured and modeled spectral transmittances between 300–360 nm should be compared for the seven cases studied. These cases included low to moderate aerosol loads and low to high solar-zenith angles. A procedure for retrieving single scattering albedo in the ultraviolet based on the comparisons of direct and diffuse transmittance is outlined.

1 Introduction

Weihs and Webb (1997) compared their global horizontal model results with ultraviolet (UV) spectral measurements made in Greece, where the aerosol burden was high, and in Switzerland in clear mountain air. They used aerosol optical depths derived from sunphotometer data and direct beam irradiance measurements. They derived single scattering albedo and ground reflectance from direct to global irradiance ratios.

ACPD

7, 17401–17427, 2007

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The agreement with the Greek measurements was within 5–10% and 5% for the Swiss measurements. Mayer et al. (1997) compared over 1200 measured UV spectra with their UVSPEC model, the UV forerunner of libRadtran (Mayer and Kylling, 2005). Their comparisons of direct normal and global horizontal irradiance between 295–400 nm ranged between 2 and 11% agreement using only ozone and a simple wavelength-dependent function of aerosol optical depth (AOD) as input. AOD was derived from their direct normal irradiance data. More recently Kazantzidis et al. (2001) used the radiative transfer model TUV (Madronich, 1993) to compare to 24 spectra of global horizontal spectral irradiance between 285 and 365 nm measured during the Standardization of Ultraviolet Spectroradiometry in Preparation of a European Network (SUSPEN) campaign. In this comparison the ozone and AOD wavelength dependence were obtained by fitting to the direct spectral irradiance measurements that accompanied the global measurements. Agreement at the 5% level was obtained above 305 nm.

The Atmospheric Radiation Measurement (ARM) program site in northern Oklahoma, USA, (Latitude 36.605° N, Longitude 97.485° W) hosted the May 2003 aerosol intensive observation period (AIOP). A goal of this study was to measure aerosol optical properties with multiple techniques to assess the level of agreement using different methods. Using these measurements as inputs to models, closure between six radiative transfer codes and measurements of broadband shortwave (solar) direct normal and diffuse horizontal irradiance on clear days was tested (Michalsky et al., 2006). Broadband measurements and models in this study showed significant improvement in agreement compared to earlier studies. In earlier studies there was agreement between direct models and measurements, however, diffuse models consistently yielded higher irradiance than measurements (e.g., Halthore and Schwartz, 2000; Halthore et al., 2004). The improvement in the Michalsky et al. (2006) study was attributed to a more realistic specification of the asymmetry parameter and a careful specification of spectral albedo (surface reflectivity) at the time of the measurement. Better shortwave, diffuse irradiance measurements, than in previous studies, also contributed to these validation efforts. In this study the focus is on comparing measurements and models

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

spectrally in the UV to determine the level of agreement.

In the next section the UV spectral instrument used for the measurements is briefly described. The TUV model inputs used are delineated in Sect. 3. Some of the recently published extraterrestrial spectra available for use with the model are discussed in Sect. 4. Comparisons of modeled and measured direct horizontal and diffuse horizontal transmittances are presented in Sect. 5 for seven clear-sky cases selected from the AIOp. The results are discussed in Sect. 6 along with a summary and prospectus for follow on studies.

2 Spectral irradiance measurements

Kouremeti et al. (2007) described a new CCD spectrograph that they have developed for measuring direct normal solar irradiance and sky radiance in the UV. They outline other recent efforts to develop CCD spectrographs for use in actinic flux and sky radiance measurements. The main advantage of CCD spectrographs is their ability to obtain spectra at all UV wavelengths simultaneously and quickly. However, two scanning spectrometers can be coupled to greatly reduce stray light, while the reduction of stray light in the CCD spectrograph is limited and a function of their size and the scattering properties of the dispersive element.

The ultraviolet rotating shadow-band spectroradiometer (UV-RSS) is described in considerable detail in Kiedron et al. (2002). Briefly, it is a CCD spectrograph with an input diffuser optic that approximates a Lambertian receiver. The instrument takes measurements of the total horizontal irradiance at the beginning of each minute and then moves a band to block the sky in two positions near and symmetrically positioned on either side of the sun with respect to the diffuser. A measurement is taken between the two side-band measurements with the sunlight to the diffuser completely blocked. The four measurements are used, along with a laboratory-measured angular response function to derive angular-response-corrected direct normal and diffuse horizontal irradiance. Because the dispersion results from two prisms in tandem, the

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

spectral resolution of the UV-RSS varies between about 0.25 and 0.45 nm for wavelengths between 300–360 nm. The use of tandem prisms as dispersive elements and the relatively large size of the UV-RSS spectrograph improve the stray light rejection by two orders of magnitude relative to a grating instrument of similar size and resolution.

3 The TUV radiative transfer model and inputs

The Tropospheric Ultraviolet and Visible (TUV) radiative transfer model was developed by Madronich and his colleagues at the U.S. National Center for Atmospheric Research <http://cprm.acd.ucar.edu/Models/TUV/> (Madronich, 2003). Version 4.4 was used for these calculations. The code was modified to allow the solar spectrum of Bernhard et al. (2004) to be used. The spectral resolution of the input solar spectrum is 0.05 nm, and the model was run at 0.1 nm resolution over the 300–360 nm range. This resolution is sufficient to produce multiple model points within each resolution element of the UV-RSS allowing a better model comparison to the measurements.

A synopsis of the ground-based, in situ aerosol observing system (AOS) used in the ARM program is given in Michalsky et al. (2006). From AOS nephelometer and particle soot absorption photometer measurements, single scattering albedo (ω_o) at 550 nm is derived with an uncertainty that ranges between 0.036 and 0.049 when measuring high and low aerosol scattering cases, respectively. Asymmetry parameter (g) is derived from two nephelometer measurements. One of these is operated at both a low and a high humidity level to assess the effect of water vapor on the growth of the aerosol and corrected to ambient humidity. Kassianov et al. (2007) compared single scattering albedos and asymmetry parameters at 550 nm from two remote sensing instruments and two in situ instrument suites for this same AIOp. The typical range in the four measurements of single scattering albedo is around 0.05. The typical range in the variability of the asymmetry parameter is around 0.07. Although these alternatives exist for data input, the ground-based in situ measurements of the AOS at the ARM site are used here. Column aerosol optical depths are measured with a normal

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

incidence multi-filter radiometer (NIMFR) at five wavelengths from 415 to 870 nm and with a UV multi-filter rotating shadowband radiometer (UV-MFRSR) at six wavelengths between 305 and 368 nm. Only three of these 11 wavelengths are used to determine the wavelength dependence of the aerosol optical depth in the UV between 300 and 360 nm. 332-, 415-, and 500-nm filter data fit to a log(AOD) versus log(wavelength) plot are used to interpolate and extrapolate the optical depth over the UV-RSS wavelengths. Ozone is an average of data obtained from a DVD available via the web site <http://disc.sci.gsfc.nasa.gov/data/datapool/TOMS/DVD-ROMs> for SBUV, for GOME and SCIAMACHY from the web site <http://www.temis.nl/protocols/O3total.html>, and from the web site <http://toms.gsfc.nasa.gov> for TOMS. Ozone retrieved from a ground-based UV-MFRSR was also used in the average and was obtained from <http://uvb.nrel.colostate.edu>. However, average ozone column for the four days in this analysis only varied between 320 and 328 Dobson units. Although the spectral albedo was measured at the same wavelengths as the NIMFR, namely, 415, 500, 615, 673, 870, and 940 nm, and over the two predominant surface types surrounding the facility, pasture and wheat fields, this information was not used for the UV calculations. Instead, an averaged value of 0.015 based on the over-grass measurements of Feister and Grewe (1995) and McKenzie et al. (1996) was assumed. The input data used for the seven runs of TUV are summarized in Table 1.

4 Extraterrestrial spectra

The literature contains several choices for the extraterrestrial (ET) solar spectrum in this range. A commonly- used, very high spectral resolution synthetic spectrum is that of Kurucz (1992). For instance, the well-known codes LBLRTM (Clough et al., 1992) and MODTRAN (Anderson et al., 2000) use this as their default extraterrestrial spectrum. The Gueymard (2004) spectrum is a composite of four spectra for the wavelengths between 300 and 360 nm. While it is heavily weighted (60%) by the ATLAS-3 spectrum (VanHoosier, 1996), it has contributions from three other spectra in this range. The

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bernhard et al. (2004) solar spectrum uses the ATLAS-3 spectrum in a process that normalizes the higher resolution Kitt Peak spectrum of Kurucz et al. (1984) in order to produce a high resolution ET spectrum in the UV and part of the visible spectrum (up to 630 nm). The Kurucz-Thuillier ET spectrum is available at the web site <http://kurucz.harvard.edu/sun/IRRADIANCE2005>. It is a Kitt Peak spectrum normalized to Thuillier et al. (2004). Jerry Harder provided the SIM reference spectrum as of 14 August 2007. It is based on multiple measurements made by the Solar Irradiance Monitor (SIM) on the SORCE satellite (Harder et al., 2005a, b, c; Rottman et al., 2005).

In Fig. 1 the SIM reference spectrum for the UV is plotted with over-plots of the four other spectra cited above after convolving these higher resolution spectra with the SIM trapezoidal slit functions. The synthetic Kurucz-old spectrum in the figure shows little correlation with the rest. The Kurucz-Thuillier spectrum is considerably higher in this region of the spectrum than the other spectra, but the cause is unclear, and upgrades to this spectrum, alluded to at the web site have not yet been made. The SORCE spectrum is the lowest, but is basically a small, scale factor from the Bernhard and Gueymard spectra. These latter two spectra match most closely of the four, primarily because they are both largely based on the ATLAS-3 spectrum. These differences and the continuing problem of choosing a reference ET spectrum led to the approach for comparing spectra outlined in the next section.

5 Comparisons of direct and diffuse transmittances

The UV-RSS measures direct irradiance, which, in principle, allows the calculation of the top-of-atmosphere (TOA) response at the UV-RSS spectral resolution through the Langley plot method. Kiedron et al. (2006) examines the special care one needs to observe in performing Langley plots in the UV. The problem is that small changes in ozone column during the collection of data for the Langley plot can noticeably affect the retrieved TOA response. Observing these precautions, transmittances for the UV can be reliably calculated. Figure 2 is a plot of the transmittance of the direct and the

diffuse irradiances. The direct irradiance that falls on a horizontal plane at the Earth's surface is divided by the direct beam irradiance at the top of the atmosphere multiplied by the cosine of the solar-zenith angle. The diffuse horizontal irradiance at the surface is similarly divided by the direct beam irradiance at the top of the atmosphere multiplied by the cosine of the solar-zenith angle. The measured direct transmittance is in red and the measured diffuse transmittance is in blue. The model results are plotted as black lines after passing the UV-RSS slit function over the 0.1 nm resolution model output. The magenta lines, which are difficult to discern, are plotted over the black lines at the original 0.1 nm model output resolution. Obviously, there are minor and, insignificant, differences. In the plots that follow only the model outputs convolved with the UV-RSS slit functions will be plotted.

The direct transmittance model and measurements are well matched throughout the spectrum shown. This suggests that the extinction components, that is, Rayleigh scattering, ozone absorption, and aerosol extinction are correctly specified in the model. The fact that the diffuse model is higher than the measurements suggests that the surface albedo, the single scattering albedo (ω_o), and/or the asymmetry parameter (g) may not be correct for the UV. Recall that ω_o and g are measured only at 550 nm and albedo is assumed, not measured, for the UV.

As mentioned in Sect. 3, measurements of green vegetation indicate a rather low UV albedo (Feister and Grewe, 1995; McKenzie et al., 1996), therefore, we expect the assumed albedo for the TUV computations to be about 0.015 and wavelength independent. The remaining variables that are unknown in the UV are single scattering albedo and asymmetry parameter. d'Almeida et al. (1991) calculated asymmetry parameters for typical clean continental and average continental aerosols. They find that compared to the asymmetry parameter at 550 nm that the asymmetry parameter in the UV at 350 nm is about 0.03 higher for both designations of continental aerosols. This is also suggested by the measurements for the typical springtime wavelength dependence of asymmetry parameter at the ARM site (Fiebig and Ogren, 2005). The extrapolation based on 450, 550, and 650 nm calculations of asymmetry parameter suggests that

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

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

values 0.04 higher in the UV than the 550 nm measurements are appropriate. The green line in Fig. 3 indicates the effect on the diffuse irradiance of an increase of the asymmetry parameter from 0.573 to 0.613. As expected, the higher asymmetry parameter results in some increase in diffuse, however, the increase is minor compared to single scattering albedo changes that will be discussed next.

Figure 4 contains the same measurements as in Fig. 2, but the model now uses lower single scattering albedos. There is no effect on the direct model results as extinction of the direct beam is the same. The lower single scattering albedos give model results that more closely match the diffuse horizontal transmission measurements, with an asymmetry parameter of 0.871 providing the best match of the three values tried. The other ω_o 's differ by ± 0.03 from 0.871. Without a formal uncertainty analysis this suggests that ω_o for low optical depth conditions ($\leq 0.10 @ 550 \text{ nm}$) may be retrieved with a significantly smaller uncertainty than past studies have suggested (Petters et al., 2003; Dubovik et al., 2000). The actual uncertainty in single scattering albedo depends on the uncertainty that we attach to the determinations of the surface reflectance and the asymmetry parameter, which for this study were not measured, but have plausible, assumed values in the UV.

Figure 5 is the transmittance plot for higher sun on the same day as in Fig. 2. The direct UV exceeds the diffuse at all wavelengths. Again the direct transmittance model and measurements agree and the diffuse transmittance model is higher than the measurement. Lowering the ω_o by 0.07 improves the diffuse horizontal model and measurement agreement at all wavelengths. This is a slightly smaller decrease in single scattering albedo than in the previous figure. In Fig. 6 the situation is slightly different. For the afternoon of the same day the direct transmittance model is higher than the measurement (note the thin black line compared to the red line). Adding just 0.005 in aerosol optical depth to the 550-nm optical depth and retaining the same wavelength dependence improves the agreement as indicated with the thick black model line. This slightly raises the diffuse (thick black line is higher than thin black line in the diffuse comparison), and a change in the ω_o of 0.1 is required to match measurements. In

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

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

Fig. 7 the transmittances from the early morning of the next day indicate good agreement for the direct model and measurement, and a modest decrease of 0.03 in the ϖ_o brings the diffuse model in line with the measurement. Likewise for a time later in the morning of the same day shown in Fig. 8, where a lower ϖ_o of 0.04 improves the agreement.

In Figs. 9 and 10 the aerosol optical depths are more than twice that for the earlier figures. In Fig. 9 the direct model is too high and an additional aerosol optical depth at 550 nm of 0.007, still a modest increase, is required to improve agreement. In Fig. 9 the diffuse transmittance model is too low as opposed to too high as in the earlier cases. The additional aerosol improves the agreement between diffuse model and measurement. In this case the ϖ_o has to be increased by only 0.015 to improve model and measurement agreement. In Fig. 10 the direct model is again high, and an increase in optical depth of 0.017 is needed to improve agreement with the measurements. Note that the increased aerosol does not noticeably change the diffuse transmittance as the thick black model line completely covers the thin diffuse model transmittance line for the lower aerosol amount. Decreasing the ϖ_o by 0.05 brings the model and measurement into agreement.

6 Discussion

The top of Fig. 11 is a plot of the Bernhard et al. (2004) extraterrestrial (ET) spectrum at the UV-RSS resolution. Plotted in red is the extraterrestrial spectrum retrieved from the UV-MFRSR. The UV-MFRSR is calibrated with a spectral lamp in a portable field calibrator (LI-COR 1800–1802) traceable to NIST lamps (Kiedron et al., 1999). However, the transfer of calibration from NIST lamps was performed five years earlier. Langley plots at every resolution element produce a top of the atmosphere irradiance. The average of the only three Langleys that were deemed useful during this short deployment is plotted in Fig. 11 and identified as the Langley extraterrestrial spectrum. The overall match in spectral features is qualitatively good. If one examines different

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

parts of the spectrum, it appears that the resolution of the two spectra may not be the same throughout the 300–360 nm range. The slit functions of the UV-RSS across the spectrum need further examination as they may have changed from the initial laboratory characterization. The bottom of Fig. 11 is the ratio of the two spectra point-by-point and then smoothed (red line) with a lowess fit. The intent here is not to derive an extraterrestrial spectrum with such little data, but it does appear to be plausible with a better calibration and characterization of the instrument at a more appropriate site than Oklahoma in the springtime. Furthermore, given the uncertainty in the Bernhard ET spectrum and the uncertainty in the lamp-calibrated UV-RSS, this clearly indicates that matching transmittances is a better approach to comparing models and measurements that comparing irradiances. By the way, a much better effort at deriving the extraterrestrial UV irradiance from the surface of the Earth is described in the paper by Gröbner and Kerr (2001).

Overall the aerosol extinction prescribed by the fit to three wavelengths at 332, 415, and 500 nm gave acceptable transmission. There were changes for three of the seven cases, and these were modest and within the measurement uncertainties. The ozone bands fit the direct transmittance measurements well, and, therefore, indicate that the Dobson values used were correct. The diffuse ozone bands did not fit as well at the shorter wavelengths suggesting that the vertical distribution of the aerosol may differ from that used in the TUV model.

The next step to take to improve the retrieval of single scattering albedo is to make an actual measurement of the surface reflectance (albedo) in the UV. Since the Feister and Grewe (1995) and McKenzie et al. (1996) work suggest that the 300–360 nm wavelength albedos are rather featureless and nearly constant, a broadband UV measurements should suffice. Since the asymmetry parameter has some effect on the diffuse transmittance, future efforts will try to narrow the uncertainty in the estimated asymmetry parameter. Rather than using an extrapolated or climatological behavior as in this study, an effort to use retrieved sizes to estimate asymmetry parameter will be made. Based on measured surface albedos and better estimates of asymmetry param-

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

eter, a clear estimate of retrieved single scattering albedo will be possible with proper assignments of transmittance uncertainties. Further efforts to retrieve trace species in the UV are contingent on carefully matching spectra that depend on a better understanding of the actual UV-RSS slit functions during the time of the measurements.

5 *Acknowledgements.* The authors wish to thank P. Disterhoft for calibrating and maintaining the UV-RSS; S. Madronich for supplying the TUV model and advising us on aspects of using it; and A. Jefferson for providing and explaining the derivation of the aerosol scattering properties, namely the single scattering albedos and asymmetry parameters used in this paper. This work was supported by the U.S. Department of Energy through its support of the Atmospheric
10 Radiation Measurement program's Atmospheric Climate Research Facility.

References

- Anderson, G. P., Berk, A., Acharya, P. K., Matthew, M. W., Bernstein, L. S., J. H., H. Dothe, Adler-Golden, S. M., Ratkowski, A. J., Felde, G. W., Gardner, J. A., Hoke, M. L., Richtsmeier, S. C., Pukall, B., Mello, J., and Jeong, L. S.: MODTRAN4: Radiative transfer modeling
15 for remote sensing in algorithms for multispectral, hyperspectral, and ultraspectral imagery VI, edited by: Chen, S. and Descour, M. R., Proceedings of SPIE 4049-16, pp. 176–183, Orlando, Florida, April 24, 2000.
- Bernhard, G., Booth, C. R., and Ebrahimian, J. C.: Version 2 data of the National Science Foundation's Ultraviolet Radiation Monitoring Network: South Pole, *J. Geophys. Res.-Atmos.*, 109, D21207, doi:10.1029/2004JD004937, 2004.
20
- d'Almeida, G. A., Koepke, P., and Shettle, E. P.: *Atmospheric Aerosols: Global Climatology and Radiative Characteristics*. A. Deepak Publishing, Hampton, Virginia, USA, 1991.
- Clough, S. A., Iacono, M. J., and Moncet, J.-L.: Line-by-line calculation of atmospheric fluxes and cooling rates: Application to water vapor, *J. Geophys. Res.*, 97, 15 761–15 785, 1992.
- 25 Dubovik, O., Smirnov, A., Holben, B. N., King, M. D., Kaufman, Y. J., Eck, T. F., and Slutsker, I.: Accuracy assessments of aerosol optical properties retrieved from Aerosol Robotic Network (AERONET) Sun and sky radiance measurements, *J. Geophys. Res.-Atmos.*, 105(D8), 9791–9806, 2000.

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**UV spectral model
and measurement
comparisons**

J. J. Michalsky and
P. W. Kiedron

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

- Feister, U. and Grewe, R.: Spectral albedo measurements in the UV and visible region over different types of surfaces, *Photochem. Photobiol.*, 62(4), 736–744, 1995.
- 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.-Atmos.*, 106(D7), 7211–7217, 2001.
- 5 Gueymard, C. A.: The sun's total and spectral irradiance for solar energy applications and solar radiation models, *Sol. Energy*, 76, 423–453, 2004.
- Halthore, R. N. and Schwartz, S. E.: Comparison of model-estimated and measured diffuse downward irradiance at surface in cloud-free skies, *J. Geophys. Res.-Atmos.*, 105, 20 165–20 177, 2000.
- 10 Halthore, R. N., Miller, M. A., Ogren, J. A., Sheridan, P. J., Slater, D. W., and Stoffel, T.: Further developments in closure experiments for diffuse irradiance under cloud-free skies at a continental site, *Geophys. Res. Lett.*, 31, L07111, doi:10.1029/2003GL019102, 2004.
- Harder, J., Lawrence, G., Fontenla, J., Rottman, G., and Woods, T.: The spectral irradiance monitor: Scientific requirements, instrument design, and operation modes, *Sol. Phys.*, 203, 141–167, 2005a.
- 15 Harder, J., Fontenla, J., Lawrence, G., Woods, T., and Rottman, G.: The spectral irradiance monitor: Measurement equations and calibration, *Sol. Phys.*, 203, 169–203, 2005b.
- Harder, J., Fontenla, J., White, O., Rottman, G., and Woods, T.: Solar spectral irradiance variability comparisons of the SORCE SIM instruments with monitors of solar activity and spectral synthesis, *Memorie della Societa Astronomica Italiana*, 76, 735–742, 2005c.
- 20 Kazantzidis, A., Balis, D. S., Bais, A. F., Kazadzis, S., Galani, E., and Kosmidis, E.: Comparison of Model Calculations with Spectral UV Measurements during the SUSPEN Campaign: The Effect of Aerosols, *J. Atmos. Sci.*, 58, 1529–1539, 2001.
- 25 Kassianov, E. I., Flynn, C. J., Ackerman, T. P., and Barnard, J. C.: Aerosol single-scattering albedo and asymmetry parameter from MFRSR observations during the ARM Aerosol IOP 2003, *Atmos. Chem. Phys.*, 7, 3341–3351, 2007, <http://www.atmos-chem-phys.net/7/3341/2007/>.
- Kiedron, P. W., Michalsky, J. J., Berndt, J. L., and Harrison, L. C.: Comparison of spectral irradiance standards used to calibrate shortwave radiometers and spectroradiometers, *Appl. Optics*, 38, 2432–2439, 1999.
- 30 Kiedron, P. W., Harrison, L. H., Berndt, J. L., Michalsky, J. J., and Beaubien, A. F.: Specifications and performance of UV rotating shadowband spectroradiometer (UV-RSS), *Proceedings of*

**UV spectral model
and measurement
comparisons**

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

SPIE, vol. 4482, San Diego, California, 2001.

Kiedron, P., Schlemmer, J., Slusser, J., and Disterhoft, P.: Validation of ozone and aerosol retrieval methods with UV Rotating Shadowband Spectroradiometer (RSS), Proceedings of SPIE, vol. 6362, Stockholm, Sweden, 2006.

5 Kouremeti, N., Bais, A., Kazandzis, S., Blumthaler, M., and Schmitt, R.: A CCD spectrometer for direct solar irradiance and sky radiance measurements, in: Proceedings of the UV Conference “One Century of UV Radiation Research,” edited by: Gröbner, J., 18–20 September 2007, Davos, Switzerland.

10 Kurucz, R. L., Furenlid, I., Brault, J., and Testerman, L.: Solar flux atlas from 296 to 1300 nm, National Solar Observatory Atlas No. 1, Harvard Univ. Press, Cambridge, Mass., available at <ftp://ftp.noao.edu/fts/fluxat/>, 1984.

Kurucz, T. L.: Synthetic infrared spectra, Infrared Solar Physics, IAU Symp. 154, edited by: Rabin, D. M. and Jefferies, J. T., Kluwer, Acad., Norwell Massachusetts, 1992.

15 Madronich, S.: The atmosphere and UV-B radiation at ground level. Environmental UV Photobiology, Plenum Press, 1–39, 1993.

Mayer, B., Seckmeyer, G., and Kylling, A.: Systematic long-term comparison of spectral UV measurements and UVSPEC modeling results, J. Geophys. Res.-Atmos., 102(D7), 8755–8768, doi:10.1029/97JD00240, 1997.

20 Mayer, B. and Kylling, A.: Technical note: The libRadtran software package for radiative transfer calculations – description and examples of use, Atmos. Chem. Phys., 5, 1855–1877, 2005, <http://www.atmos-chem-phys.net/5/1855/2005/>.

McKenzie, R. L., Kotkamp, M., and Ireland, W.: Upwelling UV spectral irradiances and surface albedo measurements at Lauder, New Zealand, Geophys. Res. Lett., 23, 14, 1761–1764, 1996.

25 Michalsky, J. J., Anderson, G. P., Barnard, J., Delamere, J., Gueymard, C., Kato, S., Kiedron, P., McComiskey, A., and Ricchiazzi, P.: Shortwave radiative closure studies for clear skies during the Atmospheric Radiation Measurement 2003 Aerosol Intensive Observation Period, J. Geophys. Res.-Atmos., 111, D14S90, doi:10.1029/2005JD006341, 2006.

30 Petters, J. L., Saxena, V. K., Slusser, J. R., Wenny, B. N., and Madronich, S.: Aerosol single scattering albedo retrieved from measurements of surface UV irradiance and a radiative transfer model, J. Geophys. Res.-Atmos., 108(D9), 4288, doi:10.1029/2002JD002360, 2003.

Rottman, G., Harder, J., Fontenla, J., Woods, T., White, O., and Lawrence, G.: The Spectral

- Irradiance Monitor (SIM): Early Observations, *Sol. Phys.*, 203, 205–224, 2005.
- Thuillier, G., Woods, T. N., Floyd, L., Hilsenrath, E., Cebula, R., Herse, M., and Labs, D.: Sun reference spectra from solar cycle 22 measurements, in: *Solar Variability and its Effects on Climate*, edited by: Pap, J. M., Fox, P., Frohlich, C., et al., *Geophysical Monograph*, 141, American Geophysical Union, 2004.
- 5 vanHoosier, M. E.: Solar ultraviolet spectral irradiance data with increased wavelength and irradiance accuracy, in: *Ultraviolet Atmospheric and Space Remote Sensing: Methods and Instrumentation*, edited by: Huffman, R. E. and Stergis, C. G., *Proc., SPIE Int. Soc. Opt. Eng.*, 2831, 57–64, 1996.
- 10 Weihs, P. and Webb, A. R.: Accuracy of spectral UV model calculations 2. Comparison of UV calculations with measurements, *J. Geophys. Res.-Atmos.*, 102(D1), 1551–1560, 1997.
- Wenny, B. N., Saxena, V. K., and Frederick, J. E.: Aerosol optical depth measurements and their impact on surface levels of ultraviolet-B radiation, *J. Geophys. Res.-Atmos.*, 106(D15), 17311–17320, 2001.

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Table 1. Input Parameters Used in the TUV Model Runs.

Date (2003)	LT	Solar-zenith-angle (degrees)	Ozone (DU)	ϖ_o (550 nm)	g (550 nm)	α	τ (550 nm)
11 May	09:20	44.9	320	0.971	0.573	1.047	0.078
11 May	12:30	18.7	320	0.944	0.582	0.690	0.084
11 May	15:00	38.5	320	0.957	0.552	0.606	0.070
12 May	07:30	66.7	328	0.883	0.572	1.250	0.074
12 May	09:50	38.9	328	0.934	0.562	1.308	0.077
22 May	08:00	59.6	326	0.939	0.660	1.080	0.180
28 May	18:00	72.1	322	0.951	0.619	1.108	0.183

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 1. Five recent extraterrestrial solar spectra for the ultraviolet wavelengths compared at SORCE spectral resolution.

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

11 May 2003 @ 09:20; AOD(550 nm) = 0.078; SZA = 44.9 degs; SSA = 0.971

Fig. 2. UV-RSS-measured direct horizontal and diffuse horizontal transmittances (red and blue, respectively) compared to modeled UV-RSS slit function-convolved transmittances (black) for a clear sky with the input parameters given in the title. The direct horizontal agreement suggests that extinction is well specified. The high diffuse model indicates either asymmetry parameter, single scattering albedo, and/or ground reflectivity is too high. The magenta line is the model output at 0.1 nm spectral resolution.

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 3. Same as Fig. 2 except the green line indicates a negligibly higher diffuse calculated with an extrapolated asymmetry parameter for the UV rather than the measured 550-nm asymmetry parameter.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 4. Same as Fig. 2 except the single scattering albedo was lowered from the 550-nm value of 0.971 to improve the agreement. If we were to assume that surface reflectance and asymmetry parameter were correct, then single scattering albedo could be retrieved with an uncertainty of around ± 0.03 for this low aerosol case.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 5. Transmittances for a high sun on the same day as Fig. 2 – the direct transmittances again agree and the diffuse transmittances agree after lowering the single scattering albedo by 0.07 for the UV compared to the measured 550-nm value of 0.944.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 6. An afternoon case on the same day – the direct transmittances agree only after adding 0.005 to the aerosol optical depth at 550 nm and assuming the same wavelength dependence. After this adjustment the single scattering albedo has to be lowered by about 0.1 to achieve diffuse transmittance agreement.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 7. Low-sun case on the next morning – the direct transmittances agree, and the model single scattering albedo has to be adjusted down by only 0.03 to reach agreement with the measured diffuse transmittance.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 8. Same morning as in Fig. 7 – nearly the same situation with a single scattering albedo adjustment of 0.04 versus 0.03 as in Fig. 7.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 9. A higher aerosol case – this is similar to Fig. 6 where aerosol was adjusted upwards by 0.007 to achieve direct transmittance agreement. This improved the diffuse transmittance agreement, however, in this case, the single scattering albedo had to be raised (by 0.015) to get better agreement.

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

UV spectral model and measurement comparisons

J. J. Michalsky and
P. W. Kiedron

Fig. 10. Similar to Fig. 9 for another high aerosol case – 0.017 had to be added to the aerosol optical depth at 550 nm with the same wavelength dependence to obtain agreement in the direct transmittance. After this adjustment, the single scattering albedo was lowered by 0.05 to improve the diffuse transmittance comparison.

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

**UV spectral model
and measurement
comparisons**J. J. Michalsky and
P. W. Kiedron

Fig. 11. (top). The Bernhard extraterrestrial spectrum at UV-RSS spectral resolution in black. The UV-RSS extraterrestrial spectrum using a NIST-traceable lamp calibration and Langley plot-extrapolations to the top of the atmosphere to derive the ET spectrum in red. (Bottom) The ratio Langley/Bernhard at each UV-RSS resolution element (dots) and a lowest smoother through these ratios in red. Agreement is reasonable given the length of time since the last NIST lamp comparison and the small sample of Langley plots used for the extrapolations.

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