

HAL
open science

Measurements of UV Aerosol Optical Depth in the French Southern Alps

J. Lenoble, C. Brogniez, A. de La Casinière, T. Cabot, V. Buchard, F. Guirado

► **To cite this version:**

J. Lenoble, C. Brogniez, A. de La Casinière, T. Cabot, V. Buchard, et al.. Measurements of UV Aerosol Optical Depth in the French Southern Alps. *Atmospheric Chemistry and Physics Discussions*, 2008, 8 (1), pp.161-179. hal-00328254

HAL Id: hal-00328254

<https://hal.science/hal-00328254>

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.

**UV Aerosol Optical
Depth**

J. Lenoble et al.

Measurements of UV Aerosol Optical Depth in the French Southern Alps

J. Lenoble^{1,2}, C. Brogniez¹, A. de La Casinière², T. Cabot², V. Buchard¹, and F. Guirado³

¹Laboratoire d'Optique Atmosphérique (LOA), Université des Sciences et Technologies de Lille, 59655 Villeneuve d'Ascq Cedex, France

²Interactions Rayonnement Solaire Atmosphère (IRSA), Université Joseph Fourier de Grenoble, 17 Quai Claude Bernard, 38000 Grenoble, France

³Centre Européen Médical et Bioclimatologique de Recherche et d'Enseignement Supérieur (CEMBREU), 35, rue Croix de Bretagne, Villars St Pancrace, 05100 Briançon, France

Received: 29 November 2007 – Accepted: 4 December 2007 – Published: 8 January 2008

Correspondence to: J. Lenoble (jacqueline.lenoble@wanadoo.fr)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Routine measurements of global and diffuse UV irradiances at Briançon station (1310 m a.s.l.) are used to retrieve the direct solar irradiance and the aerosol optical depth (AOD), for cloudless days. Data of three years (2003, 2004, 2005) are analyzed; the results confirm those of a preliminary analysis for 2001, 2002.

The atmosphere is very clear in winter, with AODs between 0.05 and 0.1. The turbidity increases slowly in spring, starting end of February, with AODs around 0.2–0.3 in mid summer, some values reaching 0.4. A similar behaviour is observed for all years, with somewhat higher values in late summer for the year 2003.

1 Introduction

Spectral ultraviolet (UV) global and diffuse irradiances on an horizontal plane have been routinely measured during several years at the Briançon station in the French Southern Alps. The direct irradiance is therefore obtained by difference, and is used for retrieving AODs. The objectives are: i) to build a climatology of aerosols in a clean unpolluted area, ii) to detect possible cases of turbidity and to analyse their causes.

We present the measurement site and the instruments in Sect. 2, the data and their analysis in Sect. 3. Section 4 shows the results, mainly the AOD annual variation. Summary and conclusion are in Sect. 5.

2 Station and instruments

The measurement site is located in Villars Saint Pancrace, a small village, close to the town of Briançon (44.90° N, 6.65° E), in a sunny and dry Alpine valley, at the altitude of 1310 m a.s.l.; the site belongs to the CEMBREU. The instruments are operated under the supervision of LOA and IRSA groups. Figure 1 shows a photograph of the instruments on the CEMBREU platform.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

UV Aerosol Optical Depth

J. Lenoble et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Two UV spectroradiometers measure the irradiance on an horizontal surface, a Ben-
tham (BE) DM150, and a Jobin Yvon (JY) HD10. Both instruments operated regularly
since November 1999, until September 2005. The BE measures every 30 min three
spectra, alternately the global, with a shadow disc the diffuse and the global irradiance;
each spectral scan needs about 5 min. The JY first measured the global irradiance ev-
ery 30 min (Pachart, 1997; Masserot, 2001); it was equipped with a shadow disc in July
2003, and thereafter measured a spectrum every 10 min, alternately global and diffuse
irradiances. The characteristics of the two instruments are very similar (Lenoble et al.,
2005). The largest wavelength recorded is 400 nm for the BE and 450 nm for the JY.

Both instruments are calibrated about every 3 months with a standard lamp traceable
to NIST. They have taken part into instrument intercomparisons (Gröbner et al., 2000;
de La Casinière et al., 2005); their uncertainty is assumed to be around 5%. The data
of the two instruments are processed completely independently; several comparisons
of the measured irradiances confirm an agreement between the two instruments within
 $\pm 5\%$.

The direct solar irradiance $DIR(t)$ at time t , is retrieved from the measured global
GLO and diffuse DIF irradiances, as

$$DIR(t) = [GLO(t + \Delta t) + GLO(t - \Delta t)]/2 - DIF(t), \quad (1)$$

where $\Delta t = 10$ min, for the JY and $\Delta t = 5$ min for the BE. The retrieval is limited to clear
stable conditions, when the solar zenith angle (SZA) does not vary too rapidly, prefer-
ably around local noon.

3 Retrieval of the AOD

3.1 Method

The direct irradiance can be written, as

$$DIR = F_0 \mu_0 \exp(-(\tau_{Ray} + \tau_{Oz} + \tau_{aer})/\mu_0), \quad (2)$$

UV Aerosol Optical Depth

J. Lenoble et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

where F_0 is the extraterrestrial solar flux, μ_0 the cosine of the SZA, τ_{Ray} the molecular Rayleigh optical depth, τ_{Oz} the ozone absorption optical depth, τ_{aer} the AOD. The AOD is the only unknown in (Eq. 2). The direct irradiance that would be observed for a perfectly clear atmosphere, without aerosols, DIR_{cl} , is computed as

$$\text{DIR}_{cl} = F_0 \mu_0 \exp(-(\tau_{\text{Ray}} + \tau_{\text{Oz}})/\mu_0), \quad (3)$$

at step 0.05 nm, using the ATLAS3 high resolution spectrum (Van Hoosier, 1996), and it is convoluted using the instrument slit function. The Rayleigh optical depth is computed for a standard mid latitude atmosphere winter or summer (McClatchey et al., 1972), at the altitude of Briançon. The ozone optical depth uses the Paur and Bass (1985) ozone cross sections and the ozone total column amount given by the Total Ozone Mapping Spectrometer (TOMS) (McPeters et al., 1998), for Briançon.

The AOD is therefore retrieved as

$$\tau_{\text{aer}} = -\mu_0 \ln(\text{DIR}/\text{DIR}_{cl}). \quad (4)$$

A similar approach consists in first deriving the total optical depth

$$\tau_{\text{tot}} = \tau_{\text{Ray}} + \tau_{\text{Oz}} + \tau_{\text{aer}} \quad (5)$$

from (Eq. 2), as

$$\tau_{\text{tot}} = -\mu_0 \ln(\text{DIR}/F_0), \quad (6)$$

where F_0 is preliminary convoluted to the instrument slit function; then τ_{Ray} and τ_{Oz} are subtracted from τ_{tot} . This second method has been compared satisfactorily (Fig. 2) to the first one, used throughout the paper.

3.2 Data analyzed

All the cloudless days available for the three years 2003, 2004, and 2005, are considered. Both instruments suffered some technical problems leading to interruptions of

data recording. The JY spectroradiometer operated, with the shadow disc, only between July 2004 and September 2005. On the whole 179 cloudless days have been analyzed, including 53 days with the two spectroradiometers. Some preliminary results concerning only the JY data have been presented (Guirado et al., 2005).

5 A previous analysis of the BE data in 2001 and 2002 has been published (Lenoble et al., 2004), and its results are comforted by the present work.

3.3 Uncertainties

For this analysis, we have found more convenient to use the formalism of the second method, although both methods are rigorously equivalent.

10 From (Eq. 6), the uncertainty on τ_{tot} is due to the independent uncertainties on the measured irradiance DIR and on the extraterrestrial flux F_0 .

$$\Delta\tau_{\text{tot}} = \mu_0[(\Delta\text{DIR}/\text{DIR})^2 + (\Delta F_0/F_0)^2]^{1/2} \quad (7)$$

On τ_{aer} retrieved from Eq. (5), further uncertainties are added by the uncertainties on τ_{Ray} , and τ_{Oz} . We will try briefly to analyze these various causes of error.

15 The uncertainties on the measurements of either GLO or DIF have been discussed by several authors (Bernhard and Seckmeyer, 1999; Houët, 2003; Webb et al., 1998). Roughly half of the uncertainty is due to the calibration itself, both to the lamp calibration uncertainty, and to the uncertainties during the calibration procedure. Another half of the error comes from the measure, as instrument noise, cosine error of the diffusor, wavelength shift non perfectly corrected. Houët (2003) estimates the measurement
20 uncertainty to about 4–5% for a confidence interval of 95%. The error becomes larger when the signal is small, i.e. at short wavelengths, and when the sun is low on the horizon. On the direct irradiance DIR, a further error could come from the averaging process in (Eq. 1); however, it is negligible for wavelengths larger than 310 nm, and SZA smaller than 60° (Houët, 2003). We have limited our analysis to these conditions.

25 The different extraterrestrial spectra measured by various instruments (Cebula et al., 1999), differ by about 2–3%, which suggest a possible systematic error of about 2% on

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

F_0 .
From (Eq. 7)

$$\Delta\tau_{\text{tot}} = 0.055\mu_0, \quad (8)$$

varying between 0.050 for a high sun to 0.025 for a sun at 60° from the zenith; actually, the influence of μ_0 in (Eq. 8), can be partly compensated, because the measurement uncertainty increases for low sun, as mentioned above.

On τ_{Ray} , there are two causes of uncertainty, one on the Rayleigh cross-sections, due to the uncertainties on the depolarization factor, and on the air refractive index (Bodhaine et al., 1999), and another one due to the uncertainty on the surface pressure; these independent errors can be estimated respectively to about 2% and 1.5%, leading to

$$\Delta\tau_{\text{Ray}} = 0.025 \times \tau_{\text{Ray}}. \quad (9)$$

For 320 nm, $\Delta\tau_{\text{Ray}}=0.020$; it decreases toward large wavelengths to 0.008 at 400 nm.

Similarly on τ_{Oz} , the uncertainty is due to the uncertainty on the ozone cross-sections (about 2%), and on the ozone total column amount evaluated to about 4% for TOMS data; this leads to

$$\Delta\tau_{\text{Oz}} = 0.045 \times \tau_{\text{Oz}}. \quad (10)$$

This error increases sharply with τ_{Oz} towards short wavelengths, but it becomes completely negligible above 330 nm.

This is a further reason to limit our analysis to a wavelength range with a lower limit between 310 and 330 nm.

Roughly, we estimate the uncertainty on AOD to be around 0.05, knowing that it slightly varies with wavelength and with SZA. For the small AOD observed in Briançon (0.1–0.3), this means a large relative uncertainty, reaching 50% for the smallest values.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Results

Despite the correction of wavelength shift performed on the measured spectra, and the convolution of the high resolution solar spectrum, the spectral variation of AOD shows strong rapid oscillations, obviously erratic, and it has been smoothed over 4 nm, either with a rectangular or with a triangular function. After smoothing, some large oscillations remain (Fig. 2); definitively, they are artefacts, and not real spectral variations. We did not find a satisfactory explanation for these oscillations, which are of the order of the expected error. The AOD slowly increases toward short wavelengths between 440 nm and 320 nm; as said before, the uncertainty becomes too large below 320 nm to allow analysis. When results are obtained from the two instruments on the same day, they always agree within $\pm 3\%$, that is better than the estimated uncertainty of $\pm 5\%$.

We have therefore decided to focus on analyzing time variations, more precisely annual variations at 12:00 TU, which is not far (within about half an hour) from local noon, at two specific wavelengths. The wavelengths chosen are 340 nm and 380 nm, which correspond to the UV channels of the CIMEL sunphotometer of the AERosol RObotic NETwork (AERONET) (Holben et al., 1998).

4.1 Annual variations

Figure 3 presents the AOD annual variations at wavelength 340 nm obtained from both instruments for the three years 2003, 2004, and 2005.

A general behaviour appears for the three years, with low values, smaller than 0.1, in winter, and higher values, generally around 0.2, in summer. Some much higher values, around 0.3–0.4, appear between mid-July to mid-September; they are much more numerous, and still appear late October, in 2003, which was characterized by a very hot summer. For all the three years, the increase after the low winter values begins in mid-February, and the decrease in mid-November. Even considering the large relative uncertainty mentioned above, the annual variation is significant.

Table 1 summarizes the results per two month periods. Both the mean and the

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

rms clearly show the general annual pattern. The rather large std is due partly to the uncertainty and partly to real day to day variations.

As expected a similar behaviour is observed for 380 nm (Fig. 4), with values slightly smaller than at 340 nm.

5 We had previously analyzed the Benthams data for 2001 and 2002 (Lenoble et al., 2004), and presented an average AOD in the UV-A, whereas we present in this paper AODs at 340 and 380 nm. We have already stated that AOD varies only slowly in the wavelength range 320–400 nm. Therefore the previous results can be compared qualitatively to the present ones. In Fig. 5, we have reported the results from Fig. 2 in
10 Lenoble et al. (2004); it confirms a similar pattern, with low winter values, and higher summer values in 2001 and 2002, as in 2003, 2004, and 2005. This behaviour seems typical of Briançon site over five years.

4.2 Complementary analysis

The satellite instrument TOMS (McPeters et al., 1998) provides regularly an aerosol index (AI), which is related to the aerosol optical depth and absorption in a rather complex way. The retrieval of AI from TOMS observations, and its analysis in term
15 of aerosol characteristics, have been described in several publications (Herman et al., 1997; Torres et al., 2002). We consider it here only as a qualitative parameter, and we present in Fig. 6, TOMS AI for the Briançon site on the clear days of 2003, 2004, and
20 2005. Surprisingly or not, the AI annual variation shows some similarity with the AOD behaviour; positive AIs in summer could point to absorbing aerosols. Trying to push forward the comparison would be risky.

As we have seen (Fig. 2), the spectral variation of τ_{aer} is weak, with oscillations, and we can look only for an approximate information on the general slope. We have
25 chosen, as reference, an Angström parameter α defined between 340 and 380 nm. Figure 7 shows α plotted versus $\tau_{\text{aer}}(380)$ for all the BE data. For small AODs, the average value of α is 1.7, with a very large dispersion, mostly due to the uncertainties on AODs; when τ_{aer} becomes larger than 0.2, α tends to stabilize around 1.3, with a

UV Aerosol Optical Depth

J. Lenoble et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

std of 0.35, suggesting that particles could be larger and more homogeneous, when it is more turbid.

5 Discussion and conclusion

The main outcome of this work is an annual variation of AOD, with low winter values, around 0.1 or smaller, at 340 nm, and much larger summer values, reaching 0.3–0.4, with an average of 0.2, at 340 nm. This behaviour is observed at all wavelengths between 320–400 nm, the spectral variation being weak over this limited interval. It is observed for the five year period from 2001 to 2005, with the largest summer values in 2003, and it is definitively significant despite the large relative uncertainty.

The increase of turbidity in spring can be due to the vegetation, pollen and other vegetal particles in summer. Another contribution can be dust particles, originating from the dry soil in summer, whereas the ground is generally covered with snow in winter.

The few cases with the highest turbidity, could have other more specific explanations, as an arrival of desert dust particles, which sometimes reach the Alps, after crossing the Mediterranean Sea. Another source could be biomass burning particles, from the frequent forest fires in the South of France. An analysis of these events and of the air mass trajectories would be necessary to check the above hypothesis.

Acknowledgements. The authors acknowledge the help provided by the Director and the technicians of the CEMBREU.

Funding was provided by the European Union, under the three successive contracts SU-VDAMA, EDUCE, and CUVRA.

References

Bernhard, G. and Seckmeyer, G.: Uncertainty of measurements of spectral solar UV irradiance, J. Geophys. Res., 104, 14 321–14 345, 1999.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**UV Aerosol Optical
Depth**

J. Lenoble et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Bodhaine, B. A., Wood, N. B., Dutto, E. G., and Slusser, J. R.: On Rayleigh optical depth calculations, *J. Atmos. Ocean. Tech.*, 16, 1854–1861, 1999.
- Cebula, R. P., Thuillier, G. O., VanHoosier, M. E., Hilsenrath, E., Herse, M., Brueckner, G. E., and Simon, P. C.: Observations of the solar irradiance in the 200–350 nm interval during the ATLAS-1 mission: a comparison among three sets of measurements-SSBUV, SOLSPEC, and SUSIM, *Geophys. Res. Lett.*, 23, 2289–2292, 1996.
- de La Casinière, A., Cachorro, V., Smolskaia, I., Lenoble, J., Sorribas, M., Massot, O., Anton, M., and Vilaplana, J. M.: Comparative measurements of total ozone amount and aerosol optical depth during a campaign at El Arenosillo, Huelva, Spain, *Ann. Geophys.*, 23, 3399–3406, 2005,
<http://www.ann-geophys.net/23/3399/2005/>.
- Gröbner, J., Albold, A., Blumthaler, Cabot, T., de La Casinière, A., Lenoble, J., Martin, T., Masserot, D., Müller, M., Philipona, R., Pichler, T., Pougatch, E., Rengarajan, G., Schmucki, D., Seckmeyer, G., Sergent, C., Touré, M. L., and Weihs, P.: Variability of spectral solar ultraviolet irradiance in an Alpine environment, *J. Geophys. Res.*, 105, 26 991–27 003, 2000.
- Guirado, F., Lenoble, J., de La Casinière, A., Cabot, T., and Brogniez, C.: The aerosol ultraviolet optical depth observed at a station in the French Southern Alps, *Proceedings of SPIE*, 5979, 59791L-1-L-10, 2005.
- Herman, J. R., Bhartia, P. K., Torres, O., Hsu, C., Sefstor, C., and Celerier, E.: Global distribution of UV-absorbing aerosols from Nimbus 7/TOMS data, *J. Geophys. Res.*, 102, 16 911–16 922, 1997.
- Holben, B. N., Eck, T. F., Slutsker, I., Tanré, D., Buis, J. P., Setzer, A., Vermote, E., Reagan, J. A., Kaufman, Y., Nakajima, T., Lavenu, F., Jankowiak, I., and Smirnov, A.: AERONET. A federated instrument network and data archive for aerosol characterization, *Remote Sens. Environ.*, 66, 1–16, 1998.
- Houët, M.: Spectroradiométrie du rayonnement solaire UV au sol: Améliorations apportées à l'instrumentation et au traitement des mesures. Analyse pour l'évaluation du contenu atmosphérique en ozone et en aérosols. PhD thesis Université des Sciences et Technologies de Lille, 2003.
- Lenoble, J., de La Casinière, A., and Cabot, T.: Analysis of direct solar ultraviolet irradiance measurements in the French Alps. Retrieval of turbidity and ozone column amount, *Appl. Optics*, 43, 3133–3139, 2004.
- Lenoble, J., Brogniez, C., Houët, M., Legrand, M., de La Casinière, A., Cabot, T., and Guirado,

**UV Aerosol Optical
Depth**

J. Lenoble et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

F.: The French network for spectral measurement of solar UV irradiance, in: IRS 2004: Current Problems in Atmospheric Radiation, edited by: Fisher, H. and Sohn, B.-J., 359–362, 2005.

5 McClatchey, R. A., Fenn, R. W., Selby, J. E. A., Volz, F. E., and Garing, J. S.: Optical properties of the atmosphere, ERP 411, AFCRL-72-0497, 1972.

McPeters, R., Barthia, P. K., Krueger, A. J., Herman, J. R., Wellemeyer, C. G., Seflor, C. J., Jarros, G., Torres, O., Moy, L., Labow, G., Byerly, W., Taylor, S. L., Swissler, T., and Cebula, R. P.: Earth Probe Total Ozone Mapping Spectrometer (TOMS) Data Products User's Guide, NASA/TP-1998-206895, 1998.

10 Masserot, D.: Spectroradiometrie du rayonnement solaire UV: Mesures et analyses, PhD thesis Université des Sciences et Technologies de Lille, 2001.

Pachart, E.: Mesures et modélisation du rayonnement ultraviolet au sol. PhD thesis Université des Sciences et Technologies de Lille, 1997.

15 Paur, R. J. and Bass, A. M.: The ultraviolet cross sections of ozone. II, Results and temperature dependence, in: Atmospheric Ozone, Proceedings of the Quadriennial Ozone Symposium, edited by: Zerefos, Zerefos, C. and Ghazi, A., 611–616, 1985.

Torres, O., Bhartia, P. K., Herman, J. R., Sinyuk, A., Ginoux, P., and Holben, B.: A long-term record of aerosol optical depth from TOMS observations and comparison to AERONET measurements, J. Atmos. Sci., 59, 398–413, 2002.

20 Van Hoosier, M. E.: The ATLAS-3 solar spectrum, available via anonymous ftp (<ftp://susim.nrl.navy.mil/pub/atlas3>), 1996.

Webb, A. R., Gardiner, B. G., Martin, T. J., Lesczynski, K., Metzdorf, J., Mohnen, A., and Forgan, B.: Guidelines for site quality control of UV monitoring, Environ. Pollut. Monit. and Res. Programme, WMO, Rep. Ser. 126, 1998.

UV Aerosol Optical Depth

J. Lenoble et al.

Table 1. Statistical results for τ_{aer} (340 nm), 3 Years, 2 Instruments. For N measures x_i of a

quantity x , $\text{mean} = X = \frac{1}{N} \sum_{i=1}^{i=N} x_i$; $\text{rms} = \sqrt{\frac{\sum_{i=1}^{i=N} x_i^2}{N}}$; $\text{std} = \sqrt{\frac{\sum_{i=1}^{i=N} x_i^2 - NX^2}{N-1}}$.

Period	Point Number	Mean	rms	std
Jan–Feb	51	0.086	0.097	0.046
March–April	28	0.125	0.129	0.030
May–June	16	0.147	0.151	0.035
July–Aug	44	0.194	0.217	0.097
Sep–Oct	40	0.156	0.175	0.079
Nov–Dec	53	0.097	0.116	0.065

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 1. The measurement platform, with the two spectroradiometers, on the left Bentham, on the right Jobin Yvon.

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

EGU

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 2. Spectral variation of AOD observed on 25 July 2004 at 12:00, directly and after smoothing over 4 nm. Solid line for AOD obtained by the method used throughout the paper (method 1), dashed line for the second method presented in Sect. 3.1. The smoothing is performed respectively with a rectangular function, and with a triangular function, for methods 1 and 2.

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

EGU

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 3. The annual variation of AOD at 340 nm, for the two instruments, and the three years 2003, 2004, 2005.

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

EGU

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 4. Same as Fig. 3 for 380 nm.

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

EGU

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 5. Annual variation of average UV-A AOD for 2001 and 2002, from Fig. 2 in Lenoble et al. (2004).

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

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 6. TOMS Aerosol Index for cloudless days, in 2003, 2004, 2005.

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

EGU

UV Aerosol Optical
Depth

J. Lenoble et al.

Fig. 7. Angström parameter α versus AOD at 380 nm, for the three years 2003, 2004, 2005; α is estimated between 340 and 380 nm.

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