

AERONET New Developments

Oleg Dubovik (NASA / GSFC, Code 614.4)

Outlines:

- *Programmatic prospective (Brent Holben)*
- *New aerosol retrieval developments*

AERONET Developments

- ~280 instruments
- ~150-180 Operational sites
- Network Partners
 - GSFC
 - Photons (France)
 - RIMA (Spain)
 - CSIRO (Australia)
 - AEROCAN (Canada)
- Expansion to Asia, Africa high latitudes and over water sites

B.N. Holben

AERONET Version 2 AOD

- Version 2 (AOD) implemented July 2005
 - Improved corrections: Satellite
 - TOMS (Monthly gridded O₃)
 - SCIAMACY (Monthly gridded NO₂)
 - Improved corrections: NCEP/NCAR Reanalysis
 - Dynamic Air Pressure for Rayleigh, CO₂ and CH₄ correction
 - Much improved and QA water vapor retrievals
 - Details: <http://AERONET.gsfc.nasa.gov/version2-table.pdf>

AERONET Inversion 2

- Unified Inversion products from combined Sphere/Spheroid models
- Uncertainty Assessment w/ all products
- Dynamic surface reflectances
 - Modis & IGBP Ecosystem reflectance + BRDF (16 day product)
 - Cox-Munk for ocean sites (hybrid for coastal sites)
 - Snow and Ice from INSE product (daily)
- Inversion Products for PP retrievals
- Forcing computations

AERONET-OCS (Ocean Color Segment)

- SeaPRISM (cimel)
- Normalized water leaving radiances (L_{wn})
- 3 yr validation w/ in water optics (Venice)
- Standard AOT and inversion products
- $\lambda(\text{nm})$: 412, 443, 490, 531, 551, 677, 870, 940, 1020

AERONET-MSP (multispectral polarization)

- Spectral Percent linear Polarization hourly
- Standard Products
- L(nm): 340, 380, 440, 500, 675, 870, 940, 1020, 1640
- AERONET testing (Feb. to May 2006)
- Operational products:
June 2006

Dual filter wheel, top for polarizers
bottom for IAD filters

B.N. Holben

MISR, POLDER MODIS

$$\tau(\lambda), I(\lambda, \Theta), P(\lambda, \Theta)$$

AERONET, etc. Inversion

Forward

Model:

Single Scat: spheroid model

Multiple Scat: (scalar) Nakajima and Tanaka, 1988
(polarized) Deuze, et al. 1989

Lambertian (from Moody et al. 2005), BRDF

Numerical inversion:

- Accounting for uncertainty ($P(\lambda, \Theta)$!!!)
- Setting a priori constraints

aerosol particle sizes,
complex refractive index,
aspect ratio distributions,
BRDF (*)

INPUT of Forward Model

Single scattering: aerosol particles - homogeneous spheres

Particle Size Distribution:
 $0.05 \mu\text{m} \leq R \text{ (22 bins)} \leq 15 \mu\text{m}$

Complex Refractive Index at
 $\lambda = 0.44; 0.67; 0.87; 1.02 \mu\text{m}$

Multiple scattering:

scalar radiative transfer with Lambertian
ground reflectance solved by DisOrds
(Nakajima-Tanaka or Stamnes et al.)

POLAZATION adds sensitivity to particle shape even for small particles:

(for AERONET measurements)

Intensity

Polarization

AERONET model of aerosol

spherical:

*Randomly oriented
spheroids :*

(Mishchenko et al., 1997)

spheroid kernels data base for operational modeling !!!

Basic Model by Mishchenko et al. 1997:

- randomly oriented homogeneous spheroids
- $\omega(\varepsilon)$ - size independent shape distribution

K - pre-computed kernel matrices:
Input: n and k

Input: ω_p ($N_p = 11$),
 $V(r_i)$ ($N_i = 22 - 26$)

$$\tau(\lambda), F_{11}, \dots, F_{44} \approx \sum_{(i;p)} K_{ip}(\dots; n; k) \omega_p V(r_i)$$

Time: < one sec.
Accuracy: < 1-3 %
Range of applicability:
 $0.15 \leq 2\pi r/\lambda \leq 280$ (26 bins)
 $0.4 \leq \varepsilon \leq 2.4$ (11 bins)
 $1.33 \leq n \leq 1.6$
 $0.0005 \leq k \leq 0.5$

Output: $\tau(\lambda)$, $\omega_0(\lambda)$,
 $F_{11}(\Theta)$, $F_{12}(\Theta)$, $F_{22}(\Theta)$,
 $F_{33}(\Theta)$, $F_{34}(\Theta)$, $F_{44}(\Theta)$

Optics \longleftrightarrow Microphysics

Dubovik et al. (2006)

Water Droplets:

Volten, Munoz et al.

Optics \leftrightarrow Microphysics

Volten et al.

$\epsilon(\text{spheroids}) \sim 5\%$; $\epsilon(\text{spheres}) \sim 10\%$

$\epsilon(\text{spheroids}) < 0.01$; $\epsilon(\text{spheres}) \sim 0.05$

Simultaneous Inversion of intensity and Polarization measured in principle plane at 5 channels (0.44; 0.5; 067; 0.87; 1.02)

Maarco, August 8, 2004

Retrieved Phase Function

Retrieved Linear Polarization

NEW CONCEPT - retrieving degree of non-sphericity as an additional parameter

The retrieval is possible for aerosols with pronounced coarse fraction, i. e. desert dust and maritime ($\alpha < \sim 1.2$)

Retrieved aspect ratio

Combining of observations: satellite, ground-based and aircraft

Retrieved:

AEROSOL:

- Size Distribution
- Real Refractive Index
- Absorption

- Vertical variability

SURFACE :

- Albedo
- Bi-directional reflectance

Simultaneous fitting

August 9, 2003
 $\tau(0.44) \sim 0.3$

AERONET

MISR-MODIS

Comparisons of Surface Retrievals (with improved vertical profile)

Surface Albedo:

Surface BRDF:

Surface Effect on Retrievals of the Refractive Index (low aerosol loading)

POLDER: June 24, 2003
 $\tau(0.44) \sim 0.26$, SZA=47°

POLDER: August 18, 2003
 $\tau(0.44) \sim 0.63$, SZA=35°

Surface Effect on the Retrievals of the Size Distribution (low aerosol loading)

POLDER: June 24, 2003
 $\tau(0.44) \sim 0.26$, SZA=47°

POLDER: August 18, 2003
 $\tau(0.44) \sim 0.63$, SZA=35°

