

Optically effective complex refractive index of coated black carbon aerosols: from numerical aspects

Xiaolin Zhang^{1,2}, Mao Mao^{1,2}, and Yan Yin^{1,2}

¹Key Laboratory of Meteorological Disaster, Ministry of Education (KLME)/Collaborative Innovation Center on Forecast and Evaluation of Meteorological Disasters (CIC-FEMD)/Joint International Research Laboratory of Climate and Environment Change (ILCEC)/Earth System Modeling Center (ESMC)/Key Laboratory for Aerosol-Cloud-Precipitation of China Meteorological Administration, Nanjing University of Information Science & Technology, Nanjing, 210044, China

²School of Atmospheric Physics, Nanjing University of Information Science & Technology, Nanjing, 210044, China

Correspondence: Mao Mao (mmao@nuist.edu.cn) and Xiaolin Zhang (xlnzhang@nuist.edu.cn)

Received: 9 December 2018 – Discussion started: 22 March 2019

Revised: 3 May 2019 – Accepted: 16 May 2019 – Published: 5 June 2019

Abstract. Aerosol complex refractive index (ACRI) is an important microphysical parameter used for the studies of modeling their radiative effects. With considerable uncertainties related to retrieval based on observations, a numerical study is a powerful method, if not the only one, to provide a better and more accurate understanding of retrieved optically effective ACRI of aged black carbon (BC) particles. Numerical investigations of the optically effective ACRI of poly-disperse coated BC aggregates retrieved from their accurate scattering and absorption properties, which are calculated by the multiple-sphere T-matrix method (MSTM), without overall particle shape variations during retrieval, are carried out. The aim of this study is to evaluate the effects of aerosol microphysics, including shell/core ratio D_p/D_c , BC geometry, BC position inside coating, and size distribution, on retrieved optically effective ACRI of coated BC particles. At odds with expectations, retrieved optically effective ACRI of coated BC particles in coarse mode are not merely impacted by their chemical compositions and shell/core ratio, being highly complicated functions of particle microphysics. However, in accumulation mode, the coated BC optically effective ACRI is dominantly influenced by particle chemical compositions and the shell/core ratio. The popular volume-weighted average (VWA) method and effective medium theory (EMT) provide acceptable ACRI results for coated BC in accumulation mode, and the resulting uncertainties in particle scattering and absorption are both less than approximately 10%. For coarse coated BC, the VWA and EMT, nevertheless, produce dramatically higher imaginary parts than

those of optically effective ACRI, significantly overestimating particle absorption by a factor of nearly 2 for heavily coated BC with a large BC fractal dimension or BC close to the coating boundary. Using the VWA could introduce significant overestimation in aged BC absorption analysis studies, and this may be one of the reasons why modeled aerosol optical depth is 20% larger than observed, since it is widely employed in the state-of-the-art aerosol–climate models. We propose a simple new ACRI parameterization for fully coated BC with $D_p/D_c \geq 2.0$ in coarse mode, which can serve as a guide for the improvement of ACRI of heavily coated BC, and its scattering and absorption errors are reduced by a factor of nearly 2 compared to the VWA. Our study indicates that a reliable estimate of the radiative effects of aged BC particles in coarse mode would require accounting for the optically effective ACRI, rather than the ACRI given by the VWA, in aerosol–climate models.

1 Introduction

The largest uncertainty in estimates of the effects of atmospheric aerosols on climate stems from uncertainties in the determination of their microphysical properties, which in turn determines their optical properties. As one of the most significant microphysical properties, aerosol complex refractive index (ACRI) should be known for modeling their radiative effects, and the magnitude of radiative forcing is very sensitive to the ACRI, especially the imaginary part (Raut

and Chazette, 2008a). The ACRI is determined by particle chemical composition governing its inherent scattering and absorption properties.

Black carbon (BC), emitted from incomplete fossil fuel combustion and biomass burning, can be coated with secondary aerosol species (e.g., organics and sulfate) through the aging process, being one of the largest uncertainties in estimating aerosol radiative forcing due to their complicated geometry and mixing state (Ramanathan and Carmichael, 2008; Myhre, 2009; Bond et al., 2013; Zhang et al., 2015). As a strong absorptive aerosol, pure BC particles have a large ACRI, whereas our understanding of the ACRI of aged BC is still limited because of its internal mixing with weakly absorptive coatings (Shiraiwa et al., 2010; Cui et al., 2016; Peng et al., 2016). The ACRI of BC internal mixtures, named effective ACRI, are normally obtained based on the volume-weighted average (VWA) method and effective medium theory (EMT), and the choice of both approaches is driven by high dependency of ACRI on particle chemical compositions (e.g., Kandler et al., 2009). The state-of-the-art aerosol–climate models employ the VWA method extensively, approximating the effective ACRI of internally and externally mixed aerosol ensembles at each mode for calculating their optical and radiative properties (e.g., Stier et al., 2005; Kim et al., 2008; Zhang et al., 2012). Nonetheless, the performances of the VWA and EMT are open questions, as several studies have questioned the validity of both approximations in some questions (e.g., Voshchinnikov et al., 2007).

The estimates of the ACRI of coated BC can also be made from observed optical properties, and the ACRI is inferred by obtaining a best fit to numerical simulations with Mie theory assuming a spherical particle shape, which is called optically effective ACRI. For instance, the optically effective ACRI are retrieved based on simultaneous measurements of surface aerosol scattering and absorption coefficients, as well as size distributions (Abo Riziq et al., 2007; Schkolnik et al., 2007; Mack et al., 2010; Stock et al., 2011). Meanwhile, the airborne in situ measurements of particle optical properties from a particle soot absorption photometer (PSAP), spectral optical absorption photometer (SOAP), sunphotometer, or lidar, combined with a Mie theory-based data analysis scheme, are also applied for the retrieval of optically effective ACRI (Raut and Chazette, 2008a, b; Petzold et al., 2009; Muller et al., 2009). Muller et al. (2010) even compare retrieved optically effective ACRI from different techniques and reveal only partly a reasonable agreement with significant differences for the spectra of imaginary part remaining, indicating uncertainties during retrieval. The uncertainties may be that those retrieval methods are based on unrealistic spherical shape assumption, inaccurate numerical modeling, or without considering the errors in aerosol optical measurements, and then sizeable errors in retrieved optically effective ACRI are posed. Moreover, these uncertainties significantly limit our ability to understand the relationships between the optically effective ACRI and aerosol other mi-

crophysical properties, and furthermore to improve radiation simulations in aerosol–climate models. Therefore, a systematic theoretical investigation on optically effective ACRI of internally mixed particles retrieved from exactly calculated optical properties without particle shapes changed is a must, which is generally missing, and will benefit our understanding of these relationships. For coated BC particles with several chemical compositions, their optically effective ACRI are not only affected by their compositions, but are also possibly impacted by their other microphysics. However, the effects of coated BC microphysics on their optically effective ACRI are still under discussion and need more investigation.

Here, numerical investigations of the optically effective ACRI of polydisperse coated BC aggregates as examples are systematically presented based on our current understanding, and the optically effective ACRI influences are decomposed into that due to particle microphysical properties, including shell/core ratio, BC fractal dimension, BC position inside coating, and size distribution. An exact multiple-sphere *T*-matrix method (MSTM) is employed to numerically calculate the absorption properties of coated BC aggregates while the Mie method is applied for the retrieval of optically effective ACRI. The objective is to evaluate the effects of coating microphysics on the optically effective ACRI of aged BC particles, which hopefully benefits our understanding of the mechanism responsible for the model–observation discrepancies and refining estimates of aerosol radiative forcing. The performances of the VWA and EMT approximations are also studied for comparison.

2 Methodology

2.1 Coated BC model

Freshly emitted BC particles often exist as loose cluster-like aggregates with hundreds or even thousands of small spherical monomers (e.g., Li et al., 2016), and the concept of fractal aggregate has shown great success and wide applications in representing realistic BC geometries (e.g., Sorensen, 2001). The fractal aggregate can be mathematically described by the well-known statistic scaling rule following

$$N = k_0 \left(\frac{R_g}{a} \right)^{D_f}, \quad (1)$$

$$R_g = \sqrt{\frac{1}{N} \sum_{i=1}^N r_i^2}, \quad (2)$$

where N is the monomer number in an aggregate, a the mean monomer radius, k_0 the fractal prefactor, D_f the fractal dimension, and R_g the gyration radius.

After being emitted into the atmosphere, BC aggregates tend to be coated by other materials, such as sulfate and organics (e.g., Schwarz et al., 2008a; Tritscher et al., 2011),

Figure 1. Sketch map of the geometry of coated black carbon. An example of fractal black carbon aggregates, containing 200 monomers, is coated by sulfate.

through the aging process, and their chain-like structures tend to collapse into more compact clusters (Zhang et al., 2008; Coz and Leck, 2011). The aged BC particles can have BC D_f of almost 3, while the fresh BC aggregates generally show lacy structures with D_f less than 2 (Liu et al., 2008). While the fractal aggregates have been successfully employed to model the geometries of BC particles (e.g., Dlugach and Mishchenko, 2015; Mishchenko et al., 2016), their coating geometries are generally complicated in ambient air. Some observations of individually aged BC particles actually show spherical coating geometry (e.g., Schnaiter et al., 2005; Alexander et al., 2008; Zhang et al., 2008; Wu et al., 2016), while others depict complex irregular geometries. Meanwhile, it is found that the simple spherical coatings on BC particles have similar effects on scattering and absorption properties to those with more complicated coating structures (e.g., Dong et al., 2015; F. Liu et al., 2015; C. Liu et al., 2017). To avoid the influence of overall particle shape variations on retrieval results of optically effective ACRIs and to use the fast Mie theory for retrieval, this study therefore considers an aggregate as the BC core, and a spherical coating is added as the coating material, which is assumed to be the weakly absorbing sulfate, following the numerical model developed by Zhang et al. (2017). The sketch map of the BC aggregates coated by sulfate with an overall spherical shape is shown in Fig. 1.

For this inhomogeneous internally mixed particle, the BC aggregates are generated based on a tunable particle-cluster aggregation algorithm from Skorupski et al. (2014). The k_f

of BC is assumed to be 1.2 based on Sorensen (2001). The D_f can characterize the shape of BC aggregates reasonably well, and its variation reflects BC aging processes (Wang et al., 2017). The radius a of BC aggregate monomers is observed to vary over a range of about 10–25 nm (Bond and Bergstrom, 2006), while the monomer number N can alter up to approximately 800 (Adachi and Buseck, 2008). Since the monomer size has a rather weak effect on BC scattering and absorption as D_f is fixed (Liu and Mishchenko, 2007; He et al., 2015), we consider two N values of 200 and 800 as examples of accumulation and coarse particles, respectively, and compare three D_f values of 2.6, 2.8, and 2.98 for aged BC aggregates. After BC geometry is defined, the shell/core ratio D_p/D_c of coated BC is assumed to be in the range of 1.1–2.7 on the basis of the SP2 measurements in London (D. Liu et al., 2015) and Beijing (Zhang et al., 2016). It should be noted that some small D_p/D_c values might not be used, because we only study the cases for BC aggregates fully coated by sulfate. An incident wavelength of 550 nm is considered in this study, and related refractive indices of BC and sulfate are assumed to be $1.85 - 0.71i$ (Bond and Bergstrom, 2006) and $1.52 - 5.0 \times 10^{-4}i$ (Aouizerats et al., 2010), respectively. With the internally mixed coated BC model defined, which depicts quite realistic geometries, its random-orientation scattering and absorption properties are exactly calculated with the robust multiple-sphere T -matrix method (Mackowski, 2014).

For ambient atmospheric applications, it is meaningful to consider bulk particle optical properties averaged over a certain size distribution. This study explores an ensemble of BC aggregates with different sizes but the same sulfate coating fraction (i.e., same D_p/D_c), and a lognormal size distribution is assumed with the form of

$$n(r) = \frac{1}{\sqrt{2\pi}r \ln(\sigma_g)} \exp \left[-\left(\frac{\ln(r) - \ln(r_g)}{\sqrt{2} \ln(\sigma_g)} \right)^2 \right], \quad (3)$$

where σ_g is the geometric standard deviation and r_g is the geometric mean radius (e.g., Yurkin and Hoekstra, 2007; Schwarz et al., 2008b). As particles in accumulation and coarse modes contribute dominated light scattering and absorption, we only consider coated BC in both modes. For the accumulation mode, the radius range is set as 0.05–0.5 μm in steps of 0.005 μm , while the coarse radius range is assumed to be 0.5–2.5 μm in steps of 0.05 μm as ambient aerosols with sizes larger than 5 μm are few (Zhang et al., 2014, 2018; Zhang and Mao, 2015). Note that the exact sizes of BC aggregates are known based on these coated BC sizes and shell/core ratios. To better understand the behavior at different particle size modes, size distributions in accumulation and coarse modes are utilized separately, which are similar to those applied in the aerosol–climate models (Zhang et al., 2012). In this study, we consider the size distributions of coated BC aggregates (i.e., BC–sulfate internal mixtures) with r_g of 0.075 and 0.75 μm , and σ_g of 1.59 and

2.0 in accumulation and coarse modes, respectively (Zhang et al., 2012). With given particle size distributions, the bulk scattering cross section (C_{sca}) and absorption cross section (C_{abs}) of coated BC follow the equations of

$$\langle C_{\text{sca}} \rangle = \int_{r_{\text{min}}}^{r_{\text{max}}} C_{\text{sca}}(r)n(r)d(r), \quad (4)$$

$$\langle C_{\text{abs}} \rangle = \int_{r_{\text{min}}}^{r_{\text{max}}} C_{\text{abs}}(r)n(r)d(r). \quad (5)$$

With the inhomogeneous coated BC model defined and its exact scattering and absorption properties obtained, it is possible to retrieve its optically effective ACRI with more details.

2.2 Retrieval approach

The retrieval approach is similar to the methods described in previous studies (e.g., Mack et al., 2010; Stock et al., 2011; Zhang et al., 2013), with the only differences being that the inherent aerosol optical properties are exactly calculated rather than measured and particle overall shapes are not changed during retrieval. Among all particle optical properties, the scattering and absorption are selected for retrieval, since both are basically governed by the real and imaginary parts of the ACRI, respectively. As coated BC models are overall spherical, the optically effective ACRI is determined by an iterative algorithm based on Mie theory, utilizing particle size distributions and calculated scattering and absorption cross sections. Exploiting all calculations, the designed inversion scheme to retrieve the optically effective ACRI follows.

Based on a guess for a real part, n , and an imaginary part, k , of the ACRI at a given wavelength, two look-up tables are built from the database with known size distribution. One look-up table encompasses the scattering cross sections and the other contains the absorption cross sections. For physically based sense, guessed real and imaginary parts of the optically effective ACRI are within refractive index ranges of known compositions of simulated internally mixed particles. Thus in our retrieval, the guessed real part of a refractive index varies from 1.52 to 1.85 with an equidistant space of 0.001 and the imaginary part changes from 5.0×10^{-4} to 0.71 with a logarithmic interval of 0.005. Then the retrieval algorithm simultaneously varies n and k and scans through all physically possible ACRI values within a selected resolution

until it minimizes χ^2 :

$$\chi^2(n, k) = \frac{1}{N} \sum_{i=1}^N \left[\left(\frac{C_{\text{sca,calculated}}(n, k) - C_{\text{sca,inherent}}}{C_{\text{sca,inherent}}} \right)_i^2 + \left(\frac{C_{\text{abs,calculated}}(n, k) - C_{\text{abs,inherent}}}{C_{\text{abs,inherent}}} \right)_i^2 \right], \quad (6)$$

where $C_{\text{sca,inherent}}$ and $C_{\text{abs,inherent}}$ are inherent scattering and absorption cross sections of simulated internally mixed particles, $\chi^2(n, k)$ generates the fractional difference of the calculated scattering and absorption cross sections relative to the inherent properties, and N is the number of calculations during the retrieval. The $\chi^2(n, k)$ values for particle scattering and absorption are minimized by optimizing initial guess ACRI values, yielding an optically effective ACRI at this wavelength. Since particle scattering is mainly determined by the magnitude of n , while its absorption is primarily governed by the magnitude of k , the minimization of $\chi^2(n, k)$ should retrieve a unique result of optically effective ACRI.

As the optically effective ACRI of coated BC with fixed microphysical parameters (such as shell/core ratio, BC fractal dimension, size distribution) are retrieved, it is possible to study the impacts of these microphysical parameters on retrieved optically effective ACRI with more details. The optically effective ACRI of internally mixed particles here is defined as an ACRI that provides almost the same scattering and absorption properties as their inherent properties, based on known size distribution and overall particle shapes for homogeneous particles. Please note that aged BC particles have complicated shapes in ambient air (D. Liu et al., 2017), and coated BC considered in this study represents a case study, resembling the findings presented by Schnaiter et al. (2005), to give insights into the effects of particle microphysics on its optically effective ACRI.

3 Results and discussion

3.1 Effect of coated BC morphologies on its optically effective ACRI

This study focuses on the influence of the microphysics of coated BC aggregates on their optically effective ACRI, and, therefore, the properties of the microphysics are our interest. The coated BC optically effective ACRI depends not only on the particle shell/core ratio (i.e., D_p/D_c), but also on particle morphology (i.e., the physical arrangement of BC with respect to other components within a given particle). With sulfate coating geometry fixed and BC fully coated, we will consider two other morphological factors: BC geometry and BC position inside sulfate coating.

To show the effect of BC geometry on coated BC optically effective ACRI, the concentric core-shell structures (i.e., mass centers located at the coating center) with inside BC aggregates exhibiting fractal dimensions of 2.6, 2.8 and

Figure 2. The real (a and b) and imaginary (c and d) parts of retrieved optically effective aerosol complex refractive indices (ACRIs) of black carbon aggregates coated by sulfate as a function of shell/core ratio (D_p/D_c , spherical volume-equivalent particle diameter/BC core diameter), in accumulation (a and c) and coarse (b and d) modes, respectively. Black squares, red circles and blue up-triangles indicate BC fractal dimensions of 2.98, 2.8 and 2.6, respectively. The ACRIs given by the popular volume-weighted average method (magenta down-triangles) and Bruggeman effective medium theory (olive diamonds) are also considered for comparison.

2.98 are considered. Figure 2 compares retrieved optically effective ACRIs of these coated BC aggregates with different BC geometries at different shell/core ratios, while the introduced differences of scattering and absorption cross sections are illustrated in Fig. 3. The differences are relative errors of scattering and absorption cross sections induced by retrieved effective ACRIs compared with initial inherent optical properties. The retrieved ACRIs of internally mixed coated BC particles are optically effective, since the relative errors for both scattering and absorption cross sections are within 1% (see Fig. 3a and b). For comparison, the ACRIs of coated BC aggregates derived from the popular volume-weighted average method and Bruggeman effective medium theory, as well as their induced differences of scattering and absorption, are also shown in Figs. 2 and 3. The properties are averaged over an ensemble of BC–sulfate internally mixed particles with the aforementioned size distributions for accumulation and coarse modes separately.

As shown in Fig. 2, in accumulation mode, it is expected that, as D_p/D_c increases (i.e., BC content decreases), both n and k of retrieved optically effective ACRI of concentric coated BC aggregates will decrease. With D_p/D_c varying from 2.7 to 1.5, the real part of the optically effective ACRI of accumulation coated BC increases from ~ 1.53 to ~ 1.60 , whilst its imaginary part becomes almost 6 times larger from ~ 0.038 to ~ 0.216 (see Fig. 2a and c). As BC fractal dimension increases (i.e., BC becomes more compact), the real

Figure 3. The relative differences of scattering and absorption cross sections of black carbon aggregates coated by sulfate induced by their optically effective complex refractive indices (a and b), and refractive indices based on the volume-weighted average method (c and d) and Bruggeman effective medium theory (e and f) as a function of shell/core ratio (D_p/D_c), in accumulation (a, c and e) and coarse (b, d and f) modes, respectively. Black squares, red circles and blue triangles indicate BC fractal dimensions of 2.98, 2.8 and 2.6, respectively. Solid symbols denote scattering coefficients, while open interiors indicate absorption coefficients.

part of the optically effective ACRI shows a slight decrease in accumulation mode, whereas the reverse is true for the retrieved imaginary part. For mass-center positions of different BC geometries fixed within sulfate coating, retrieved optically effective ACRIs of accumulation particles are slightly sensitive to their inside BC geometries, with differences of less than 1% and 5% for n and k , respectively. Compared to the optically effective ACRIs of concentric coated BC aggregates in accumulation mode, the imaginary parts of ACRIs estimated from the VWA and EMT are lower by 2%–7% and 9%–15%, respectively, depending on D_p/D_c and BC fractal dimension, while their real parts are slightly higher, with differences within 2%. As a result, the VWA and EMT overestimate coated BC scattering cross sections by 2%–7% and 4%–11% and underestimate absorption cross sections by 1%–4% and 5%–11%, respectively (see Fig. 3c and e). Meanwhile, the VWA performs slightly better than the EMT for coated BC in accumulation mode.

Unlike accumulation mode, the retrieved optically effective ACRI of concentric coated BC in coarse mode depicts distinctive patterns, which is illustrated in Fig. 2b and d. The impact of particle microphysics on the optically effective ACRIs of coarse concentric coated BC is complicated, especially for their real parts, which show strong oscillations as a function of the shell/core ratio. The imaginary parts of retrieved optically effective ACRIs of coated BC aggregates in coarse mode generally decrease with the increase in D_p/D_c or BC fractal dimension. The imaginary parts of

derived ACRI based on the VWA and EMT can be higher than those of retrieved optically effective ACRI by a factor of ~ 3 , and the resulting overestimation of absorption cross sections of coarse concentric coated BC can be as high as $\sim 75\%$. The optically effective ACRI, producing coated BC scattering and absorption with differences less than 1%, performs predominantly better than the VWA and EMT in coarse mode, and the VWA and EMT result in more uncertainties in particle absorption than scattering. Furthermore, the VWA and EMT overestimate more absorption and underestimate more scattering for coarse coated BC with a larger BC fractal dimension or D_p/D_c .

The simulations discussed above assume coated BC with a concentric core-shell structure, which does not always represent realistic aerosols, whereas coated BC with an off-center core-shell structure may be certainly true for some ambient particles. Figure 4 portrays retrieved optically effective ACRI of coated BC aggregates (BC fractal dimension of 2.8) with the aforementioned size distributions for two different off-center structures compared to the concentric core-shell structure. For two off-center core-shell structures assumed, one is BC aggregates located in the middle of a radius of the coating sphere and the other is BC in an outer position as close as possible to the coating boundary. It is evident that coated BC optically effective ACRI in accumulation mode decrease with increasing D_p/D_c for various BC inside positions (see Fig. 4a and c). The optically effective ACRI of accumulation coated BC aggregates are generally sensitive to the BC position inside sulfate coating, with variations of 1% and 20% for n and k , respectively. When BC aggregates move from the coating center to the boundary, the real parts of retrieved optically effective ACRI in accumulation mode are found to increase slightly, as opposed to the decrease in their imaginary parts. For accumulation BC aggregates with different core-shell structures, the VWA and EMT give relatively close ACRI to their optically effective ACRI, with n differences both within 1% and k differences less than 11% and 14%, respectively. In coarse mode, the real parts of retrieved optically ACRI show intricately strong variations in the shell/core ratio and BC inside position, and their imaginary parts are generally decreasing, with BC becoming closer to the coating boundary (see Fig. 4b and d). The imaginary parts of retrieved optically effective ACRI of coarse coated BC with different BC inside positions are significantly lower than those given by the VWA and EMT, indicating severe overestimation of coarse particle absorption by the VWA and EMT.

Figure 5 illustrates the differences of scattering and absorption cross sections of coated BC aggregates with different BC inside positions induced by the VWA, EMT and optically effective ACRI. The optically effective ACRI cause differences of coated BC scattering and absorption within 1% compared to its inherent properties in both accumulation and coarse modes, whereas the VWA and EMT induce large particle scattering and absorption differences, especially in

Figure 4. The real (a and b) and imaginary (c and d) parts of retrieved optically effective aerosol complex refractive indices (ACRI) of black carbon aggregates coated by sulfate (BC fractal dimension of 2.8) as a function of shell/core ratio (D_p/D_c), in accumulation (a and c) and coarse (b and d) modes, respectively. Three BC coating morphologies are considered, i.e., a core shell with BC mass center located at the particle geometric center (black squares) and two off-center core-shell structures including BC aggregates lying in the middle position of a particle radius (red circles) and the outer position close to the spherical boundary (blue up-triangles). The ACRI based on the popular volume-weighted average method (magenta down-triangles) and Bruggeman effective medium theory (olive diamonds) are compared.

coarse mode. One can see that, in coarse mode, the VWA and EMT can overestimate coated BC absorption as high as $\sim 90\%$ at some coating states, and they overestimate more for BC closer to coating boundary.

Generally, retrieved optically effective ACRI of coated BC aggregates show significantly distinctive patterns in accumulation and coarse modes. In accumulation mode, besides the shell/core ratio, the optically effective ACRI are slightly sensitive to BC geometry and BC position inside sulfate coating. Their retrieved real parts increase slightly as BC becomes loose or BC is located closer to the coating boundary, whereas the reverse is true for their imaginary parts. Nevertheless, in coarse mode, the real parts of optically effective ACRI are highly complex functions of the shell/core ratio, BC fractal dimension and BC inside position, while their imaginary parts generally increase with BC fractal dimension decreasing or BC close to the coating center. Meanwhile, the VWA and EMT show acceptable performance for estimating ACRI of coated BC in accumulation mode, resulting in uncertainties in scattering and absorption, both within approximately 10%, whereas in coarse mode, the VWA and EMT, generating dramatically higher imaginary parts than those of optically effective ACRI, can significantly overestimate coated BC absorption by a factor of

Figure 5. The relative differences of scattering and absorption cross sections of black carbon aggregates coated by sulfate (BC fractal dimension of 2.8) induced by their optically effective complex refractive indices (a and b), and refractive indices based on the volume-weighted average method (c and d) and Bruggeman effective medium theory (e and f) as a function of shell/core ratio (D_p/D_c), in accumulation (a, c and e) and coarse (b, d and f) modes, respectively. Three BC coating morphologies are considered, i.e., a core shell with the BC mass center located at the particle geometric center (black squares) and two off-center core-shell structures including BC aggregates lying in the middle position of a particle radius (red circles) and the outer position close to the spherical boundary (blue triangles). Solid symbols denote scattering coefficients, while open interiors indicate absorption coefficients.

nearly 2, particularly for heavily coated BC with a large BC fractal dimension or BC close to the coating boundary.

3.2 Effect of coated BC size distribution on its optically effective ACRI

As demonstrated in Bond et al. (2006), particle size distribution affects coated BC absorption properties and its BC absorption amplification due to weakly absorbing coatings. Figure 6 illustrates the variations of retrieved ACRI of concentric coated BC aggregates (BC fractal dimension of 2.8) with different particle size distributions at different shell/core ratios. The real parts (panels a–d) and imaginary parts (panels e–h) of retrieved ACRI are depicted in Fig. 6, respectively, and the panels from left to right correspond to the optically effective ACRI in accumulation and coarse modes, and the ACRI given by the VWA and EMT. The lognormal size distributions are assumed for the coated BC particles with r_g (x axis) ranging from 0.025 to 0.15 μm and from 0.5 to 1.0 μm in accumulation and coarse modes, respectively, and σ_g fixed as the aforementioned values. Figure 6 clearly shows that the optically effective ACRI of coated BC aggregates are sensitive to particle size distribution and shell/core ratio. For accumulation coated BC, the retrieved optically effective ACRI shows

Figure 6. The retrieved optically effective aerosol complex refractive indices of BC aggregates coated by sulfate (BC fractal dimension of 2.8) with a different shell/core ratio (D_p/D_c) and particle size distribution for the accumulation (a, e) and coarse (b, f) modes, respectively. The estimated refractive indices given by the volume-weighted average method (c, g) and Bruggeman effective medium theory (d, h) are considered for the coarse mode. The real and imaginary parts correspond to panels a, b, c and d, and e, f, g and h, respectively. The geometric standard deviations (σ_g) for applied lognormal distribution are 1.59 and 2.0 for accumulation and coarse aerosols, respectively.

weak variation in particle size distribution, and with r_g increasing, its imaginary part increases mildly for thin coating (i.e., small D_p/D_c), whereas the real part decreases. Nevertheless, in coarse mode, the variation of retrieved optically effective ACRI becomes strong, and its imaginary part generally shows a decreasing trend as r_g increases. Compared to the results in accumulation mode, retrieved optically effective ACRI of concentric coated BC aggregates in coarse mode become more sensitive to particle size distribution and shell/core ratio, i.e., showing larger variation. Considering that the BC/sulfate volume ratio is a constant as D_p/D_c is fixed, ACRI results given by the VWA and EMT are not sensitive to particle size distribution and are expressed by the horizontal lines in the figure. In accumulation mode, the VWA and EMT provide acceptable ACRI results for different size distributions with scattering and absorption uncertainties within $\sim 10\%$ (not shown), and the VWA shows mildly better performance than the EMT in estimating the imaginary part. However, in coarse mode, the imaginary parts are severely overestimated by the VWA and EMT at different size distributions when compared to retrieved optically effective ACRI, indicating that the VWA and EMT overrate aged BC absorption significantly. This is consistent with the results of Bond et al. (2006), which suggest that the VWA for the refractive index is unrealistic, leading to unphysical results and overestimation of particle absorption.

3.3 A new assumed ACRI parameterization for heavily coated BC as a correction for the VWA approximation

As discussed above, the VWA approximation employed in the state-of-the-art aerosol–climate models extensively could result in significant errors in the absorption of thickly coated BC aggregates in coarse mode (specifically, $D_p/D_c \geq 2.0$), although it gives acceptable results for fully coated BC in accumulation mode and thinly coated BC in coarse mode. For thickly coated BC in coarse mode, with all previous microphysical factors considered, it seemingly becomes possible to decompose the influences of coated BC microphysics on their optically effective ACRI and to do the parameterization. Nonetheless, the optically effective ACRI of coarse coated BC are highly intricate functions of their microphysical properties parameterized by multiple parameters (e.g., BC fractal parameters, coating parameters and shell/core ratio), and cannot simply be represented by these microphysical parameters adequately. Because the ACRI of internally mixed particles are dependent on their chemical compositions, the traditional VWA approach to their determination is to calculate them from their bulk chemical compositions and known values of the refractive indices of the pure components. This may be a reasonable approach for approximation of the real part of ACRI, whereas the corresponding values for calculation of the imaginary part are not as good as their real counterparts (e.g., Marley et al., 2001). Meanwhile, for heavily coated BC in coarse mode with various microphysics, the VWA generates dramatically higher imaginary parts than those of optically effective ACRI to varying degrees. Thus, the imaginary part of heavily coated BC in coarse mode is considered to be that given by the VWA divided by a factor, which may show better results, whilst its real part is the same as that approximated by the VWA. To be simple and specific, the factor for dividing the imaginary part given by the VWA is assumed to be 2, and a new assumed parameterization of ACRI of BC heavily coated by sulfate in coarse mode is expressed by

$$n_{\text{effective}}(\lambda) = (n_{\text{BC}}(\lambda) \times \frac{V_{\text{BC}}}{V_{\text{BC}} + V_{\text{sulfate}}} + n_{\text{sulfate}}(\lambda) \times \frac{V_{\text{sulfate}}}{V_{\text{BC}} + V_{\text{sulfate}}})/2, \quad (7)$$

$$k_{\text{effective}}(\lambda) = \frac{1}{2} \times (k_{\text{BC}}(\lambda) \times \frac{V_{\text{BC}}}{V_{\text{BC}} + V_{\text{sulfate}}} + k_{\text{sulfate}}(\lambda) \times \frac{V_{\text{sulfate}}}{V_{\text{BC}} + V_{\text{sulfate}}}), \quad (8)$$

where $n_{\text{effective}}$ and $k_{\text{effective}}$ denote the real part and imaginary part of parameterized ACRI, λ the wavelength of light, n_{BC} and n_{sulfate} the real parts of pure BC and sulfate, k_{BC} and k_{sulfate} the imaginary parts of BC and sulfate, and V_{BC} and V_{sulfate} the volumes of BC and sulfate, respectively.

To demonstrate the performance of the simple expressions in approximating ACRI of fully coated BC aggregates in coarse mode with $D_p/D_c \geq 2.0$, Fig. 7 compares induced relative errors of scattering and absorption coefficients of coarse coated BC with the aforementioned fixed size distributions based on ACRI from the popular VWA and Eqs. (7)–(8). The cases of coarse coated BC with BC fractal dimensions of 2.8 and 2.98 are illustrated in panels (a), (b), (e) and (f) and panels (c), (d), (g) and (h) of the figure. It is clear that the assumed new ACRI parameterization method shows a better performance than the VWA in the estimation of scattering and absorption of heavily coated BC with various coating microphysics in coarse mode. Compared to the VWA, the new parameterization method reduces the relative errors in estimating absorption cross sections of coarse coated BC by a factor of nearly 2. Surprisingly, the errors of scattering cross sections of coated BC are also lessened, although the real part of the ACRI in the assumed parameterization method is considered to be the same as that in the VWA. As the effects of particle microphysics on optically effective ACRI of coarse coated BC are rather complicated, it is difficult to find a “best” parameterization for the optically effective ACRI based on its microphysics. However, Fig. 7 indicates that the simple ACRI approximation we assume gives a better estimation than the VWA, which are widely used in aerosol–climate models, on the optical properties of heavily coated BC in coarse mode.

3.4 Atmospheric implications

Our theoretical analysis depicts retrieved optically effective ACRI of coated BC sensitive to its shell/core ratio, BC geometry, BC position inside coating, and size distribution. Due to aged BC particles having complicated coating morphologies in ambient air, which can be provided by individual particle analysis (Adachi and Buseck, 2008; Li et al., 2016; Wang et al., 2017), coated BC considered in this study represents case studies, such as those BC particles observed under polluted urban environments (Peng et al., 2016; Chen et al., 2017), to give insights into the effects of particle microphysics, resembling the findings presented by Schnaiter et al. (2005). The study indicates that retrieved optically effective ACRI of coated BC aggregates show distinctive patterns in accumulation and coarse modes. In accumulation mode, retrieved optically effective ACRI of coated BC are more impacted by their chemical compositions and composition ratio, which look like the real ACRI, and the influences by their other microphysics are generally limited. However, in coarse mode, the results challenge conventional beliefs, and retrieved optically effective ACRI of coated BC are highly complicated functions of particle microphysics. That is to say, the optically effective ACRI of coarse coated BC are not only affected by their chemical compositions and composition ratio, but are also impacted by their other microphysics (such as size distribution and BC geometry). This makes the

Figure 7. Comparisons between the relative differences of scattering and absorption coefficients of coarse coated black carbon aggregates induced by the refractive indices based on the volume-weighted average method (**a**, **c**, **e**, **g**) and those given by the parameterized method described by Eqs. (7) and (8) in the main text (**b**, **d**, **f**, **h**). Two BC fractal dimensions of 2.8 (**a**, **b**, **e** and **f**) and 2.98 (**c**, **d**, **g** and **h**) are considered, and the induced differences for absorption and scattering cross sections are shown in (**a**)–(**d**) and (**e**)–(**h**), respectively. The solid lines indicate the cases of core-shell structures with the BC mass center located in the particle geometric center, while the gray areas denote the cases of all possible core-shell structures with BC aggregates inside the sulfate coating.

notion of refractive index become somewhat ill-defined for internally mixed particles, since it is not the real particle refractive index, but an optically effective refractive index. This study also indicates that the VWA and EMT, giving acceptable ACRI for internally mixed particles in accumulation mode, produce a higher imaginary part of ACRI than that of optically effective ACRI, and could overestimate heavily coated BC absorption significantly in coarse mode. This may be one of the reasons why modeled aerosol optical depth is 20 % larger than observed (Roelofs et al., 2010), since the VWA approximation is widely employed in the state-of-the-art aerosol–climate models. To reduce the uncertainties, we propose a simple ACRI parameterization method for heavily coated BC in coarse mode (specifically, $D_p/D_c \geq 2.0$), which reduces the scattering and absorption errors of coated BC by a factor of nearly 2 in comparison with the VWA, although absorption errors of coated BC with some microphysics are still relatively high. As such, in order to produce reliable estimates of BC radiative forcing in aerosol–climate models, the optically effective ACRI, rather than the ACRI given by the VWA, appears to be essential, especially for aged BC in coarse mode.

4 Conclusions

This study numerically explores the impacts of coating microphysics on the optically effective ACRI of polydisperse coated BC particles, which are retrieved from exactly calculated scattering and absorption properties without variations in overall particle shapes during retrieval. The numerical simulations conducted here have multiple controllable microphysical variables, i.e., shell/core ratio, BC geometry, BC position inside sulfate coating and size distribution, and we attempt to constrain these variables within realistic ranges as determined by observation-based studies. The fractal aggregate is employed to model the realistic BC geometry, and optical properties of spherical coated BC aggregates are calculated by utilizing the numerically exact multiple-sphere T -matrix method. The fast-Mie-theory-based data analysis scheme is applied for retrieving the optically effective ACRI of coated BC, and the numerical results are analyzed to better understand retrieved optically effective ACRI in relation to the controllable microphysical variables.

Our results reveal that retrieved optically effective ACRI of coated BC aggregates depict significantly different patterns in accumulation and coarse modes. With BC becoming loose or close to coating the boundary, the real parts of retrieved optically effective ACRI of accumulation-coated BC increase slightly, as opposed to the decrease for the imaginary parts. The retrieved optically effective ACRI of coated BC in accumulation mode are predominantly influenced by their chemical compositions and composition ratio, which makes it reasonable and looks like the real ACRI, although it is slightly sensitive to BC geometry, BC position inside the coating and particle size distribution. Nonetheless, retrieved optically effective ACRI of coarse coated BC are highly complicated functions of particle microphysics, and this challenges conventional beliefs given by the VWA and EMT. The VWA and EMT exhibit acceptable performances for estimating ACRI of coated BC in accumulation mode, and resulting uncertainties in scattering and absorption are both within approximately 10 %. In coarse mode, the VWA and EMT, nevertheless, produce dramatically higher imaginary parts than those of optically effective ACRI, and can significantly overestimate coated BC absorption by a factor of nearly 2, especially for heavily coated BC with a large BC fractal dimension or BC close to the coating boundary. This is probably one of the reasons why modeled aerosol optical depth is 20 % larger than observed (Roelofs et al., 2010), as the VWA approximation is widely employed in the state-of-the-art aerosol–climate models.

Although the parameterization of the optically effective ACRI of coarse coated BC is difficult and challenging, we propose a simple ACRI parameterization method for heavily coated BC with $D_p/D_c \geq 2.0$ in coarse mode, and its scattering and absorption errors are decreased by a factor of nearly 2 compared to the VWA. Overall, this work clearly highlights the importance of accounting for the optically effective

ACRI, rather than the ACRI given by the VWA, for producing reliable estimates of radiative forcing of coated BC, especially in coarse mode, in aerosol–climate models. However, caution may be taken in interpreting our results as a comprehensive guide, as the closure studies between observation and numerical models on aged BC properties still show poor agreement (Radney et al., 2014).

Data availability. The data obtained from this study are available upon request from Mao Mao (mmao@nuist.edu.cn) or Xiaolin Zhang (xlnzhang@nuist.edu.cn) and are also available at https://github.com/xiaolinzhang/Data_FOR_ACP-2018-1279 (last access: 19 May, 2019; Zhang, 2019).

Supplement. The supplement related to this article is available online at: <https://doi.org/10.5194/acp-19-7507-2019-supplement>.

Author contributions. XZ and MM designed the research plan. YY gave some suggestions for the revision. XZ carried it out, performed the simulations, and prepared the manuscript with contributions from all the co-authors.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. We particularly acknowledge the source codes of MSTM 3.0 from Daniel W. Mackowski and Michael I. Mishchenko. We also gratefully appreciate the supports from the Special Program for Applied Research on Super Computation of the NSFC–Guangdong Joint Fund (the second phase) under grant no. U1501501.

Financial support. This work is financially supported by the National Natural Science Foundation of China (NSFC) (nos. 91644224 41505127, and 21406189), the Natural Science Foundation of Jiangsu Province (no. BK20150901), the Natural Science Foundation of the Jiangsu Higher Education Institutions of China (no. 15KJB170009), and the Key Laboratory of Meteorological Disaster, Ministry of Education (no. KLME201810). This work is also supported by the Startup Foundation for introducing Talent of NUIST (nos. 2015r002 and 2014r011), a China Postdoctoral Science Foundation Funded Project (no. 2016M591883), and Jiangsu Planned Projects for Postdoctoral Research Funds (no. 1601262C).

Review statement. This paper was edited by Yves Balkanski and reviewed by two anonymous referees.

References

- Abo Riziq, A., Erlick, C., Dinar, E., and Rudich, Y.: Optical properties of absorbing and non-absorbing aerosols retrieved by cavity ring down (CRD) spectroscopy, *Atmos. Chem. Phys.*, 7, 1523–1536, <https://doi.org/10.5194/acp-7-1523-2007>, 2007.
- Adachi, K. and Buseck, P. R.: Internally mixed soot, sulfates, and organic matter in aerosol particles from Mexico City, *Atmos. Chem. Phys.*, 8, 6469–6481, <https://doi.org/10.5194/acp-8-6469-2008>, 2008.
- Alexander, D. T. L., Crozier, P. A., and Anderson, J. R.: Brown Carbon Spheres in East Asian Outflow and their Optical Properties, *Science*, 321, 833–836, 2008.
- Aouizerats, B., Thouron, O., Tulet, P., Mallet, M., Gomes, L., and Henzing, J. S.: Development of an online radiative module for the computation of aerosol optical properties in 3-D atmospheric models: validation during the EUCAARI campaign, *Geosci. Model Dev.*, 3, 553–564, <https://doi.org/10.5194/gmd-3-553-2010>, 2010.
- Bond, T. C. and Bergstrom, R. W.: Light absorption by carbonaceous particles: an investigative review, *Aerosol Sci. Technol.*, 40, 27–67, 2006.
- Bond, T. C., Habib, G., and Bergstrom, R. W.: Limitations in the enhancement of visible light absorption due to mixing state, *J. Geophys. Res.*, 111, D20211, <https://doi.org/10.1029/2006JD007315>, 2006.
- Bond, T. C., Doherty, S. J., Fahey, D. W., Forster, P. M., Berntsen, T., DeAngelo, B. J., Flanner, M. G., Ghan, S., Kaercher, B., Koch, D., Kinne, S., Kondo, Y., Quinn, P. K., Sarofim, M. C., Schultz, M. G., Schulz, M., Venkataraman, C., Zhang, H., Zhang, S., Bellouin, N., Guttikunda, S. K., Hopke, P. K., Jacobson, M. Z., Kaiser, J. W., Klimont, Z., Lohmann, U., Schwarz, J. P., Shindell, D., Storelvmo, T., Warren, S. G., and Zender, C. S.: Bounding the role of black carbon in the climate system: A scientific assessment, *J. Geophys. Res.*, 118, 5380–5552, 2013.
- Chen, B., Bai, Z., Cui, X., Chen, J., Andersson, A., and Gustafsson, O.: Light absorption enhancement of black carbon from urban haze in Northern China winter, *Environ. Pollut.*, 221, 418–426, 2017.
- Coz, E. and Leck, C.: Morphology and state of mixture of atmospheric soot aggregates during the winter season over Southern Asia—a quantitative approach, *Tellus B*, 63, 107–116, 2011.
- Cui, X., Wang, X., Yang, L., Chen, B., Chen, J., Andersson, A., and Gustafsson, O.: Radiative absorption enhancement from coatings on black carbon aerosols, *Sci. Total. Environ.*, 551–552, 51–56, 2016.
- Dlugach, J. M. and Mishchenko, M. I.: Scattering properties of heterogeneous mineral aerosols with absorbing inclusions, *J. Quant. Spectrosc. Rad. Transf.*, 162, 89–94, 2015.
- Dong, J., Zhao, J. M., and Liu, L. H.: Morphological effects on the radiative properties of soot aerosols in different internally mixing states with sulfate, *J. Quant. Spectrosc. Rad. Transf.*, 165, 43–55, 2015.
- He, C., Liou, K.-N., Takano, Y., Zhang, R., Levy Zamora, M., Yang, P., Li, Q., and Leung, L. R.: Variation of the radiative properties during black carbon aging: theoretical and experimental intercomparison, *Atmos. Chem. Phys.*, 15, 11967–11980, <https://doi.org/10.5194/acp-15-11967-2015>, 2015.
- Kandler, K., Schutz, L., Deutscher, C., Ebert, M., Hofmann, H., Jackel, S., Jaenicke, R., Knippertz, P., Lieke, K., Massling, A.,

- Petzold, A., Schladitz, A., Weinzierl, B., Wiedensohler, A., Zorn, S., and Weinbruch, S.: Size distribution, mass concentration, chemical and mineralogical composition and derived optical parameters of the boundary layer aerosol at Tinfou, Morocco, during SAMUM 2006, *Tellus B*, 61, 32–50, 2009.
- Kim, D., Wang, C., Ekman, A. M. L., Barth, M. C., and Rasch, P. J.: Distribution and direct radiative forcing of carbonaceous and sulfate aerosols in an interactive size-resolving aerosol–climate model, *J. Geophys. Res.*, 113, D16309, <https://doi.org/10.1029/2007JD009756>, 2008.
- Li, W., Sun, J., Xu, L., Shi, Z., Riemer, N., Sun, Y., Fu, P., Zhang, J., Lin, Y., Wang, X., Shao, L., Chen, J., Zhang, X., Wang, Z., and Wang, W.: A conceptual framework for mixing structures in individual aerosol particles, *J. Geophys. Res.*, 121, 13784–13798, 2016.
- Liu, C., Li, J., Yin, Y., Zhu, B., and Feng, Q.: Optical properties of black carbon aggregates with non-absorptive coating, *J. Quant. Spectrosc. Rad. Transf.*, 187, 443–452, 2017.
- Liu, D., Taylor, J. W., Young, D. E., Flynn, M. J., Coe, H., and Allan, J. D.: The effect of complex black carbon microphysics on the determination of the optical properties of brown carbon, *Geophys. Res. Lett.*, 42, 613–619, 2015.
- Liu, D., Whitehead, J., Alfarra, M. R., Reyes-Villegas, E., Spracklen, D. V., Reddington, C. L., Kong, S., Williams, P. I., Ting, Y.-C., Haslett, S., Taylor, J. W., Flynn, M. J., Morgan, W. T., McFiggans, G., Coe, H., and Allan, J. D.: Black-carbon absorption enhancement in the atmosphere determined by particle mixing state, *Nat. Geosci.*, 10, 184–188, 2017.
- Liu, F., Yon, J., and Bescond, A.: On the radiative properties of soot aggregates – Part2: effects of coating, *J. Quant. Spectrosc. Rad. Transf.*, 172, 134–145, 2015.
- Liu, L. and Mishchenko, M. I.: Scattering and radiative properties of complex soot and soot-containing aggregate particles, *J. Quant. Spectrosc. Rad. Transf.*, 106, 262–273, 2007.
- Liu, L., Mishchenko, M. I., and Arnott, W. P.: A study of radiative properties of fractal soot aggregates using the superposition T-matrix method, *J. Quant. Spectrosc. Rad. Transf.*, 109, 2656–2663, 2008.
- Mack, L. A., Levin, E. J. T., Kreidenweis, S. M., Obrist, D., Moosmüller, H., Lewis, K. A., Arnott, W. P., McMeeking, G. R., Sullivan, A. P., Wold, C. E., Hao, W.-M., Collett Jr., J. L., and Malm, W. C.: Optical closure experiments for biomass smoke aerosols, *Atmos. Chem. Phys.*, 10, 9017–9026, <https://doi.org/10.5194/acp-10-9017-2010>, 2010.
- Mackowski, D. W.: A general superposition solution for electromagnetic scattering by multiple spherical domains of optically active media, *J. Quant. Spectrosc. Rad. Transf.*, 133, 264–270, 2014.
- Marley, N. A., Gaffney, J. S., Baird, J. C., Blazer, C. A., Drayton, P. J., and Frederick, J. E.: An Empirical Method for the Determination of the Complex Refractive Index of Size-Fractionated Atmospheric Aerosols for Radiative Transfer Calculations, *Aerosol Sci. Technol.*, 34, 535–549, 2001.
- Mishchenko, M. I., Dlugach, J. M., Yurkin, M. A., Bi, L., Cairns, B., Liu, L., Panetta, L. R., Travis, L., Yang, P., and Zakharova, N.: First-principles modeling of electromagnetic scattering by discrete and discretely heterogeneous random media, *Phys. Rep.*, 632, 1–75, 2016.
- Muller, D., Weinzierl, B., Petzold, A., Kandler, K., Ansmann, A., Muller, T., Tesche, M., Freudenthaler, V., Esselborn, M., Heese, B., Althausen, D., Schladitz, A., Otto, S., and Knippertz, P.: Mineral dust observed with AERONET Sun photometer, Raman lidar, and in situ instruments during SAMUM 2006: Shape-independent particle properties, *J. Geophys. Res.*, 115, D07202, <https://doi.org/10.1029/2009JD012520>, 2010.
- Muller, T., Schladitz, A., Massling, A., Kaaden, N., Kandler, K., and Wiedensohler, A.: Spectral absorption coefficients and imaginary parts of refractive indices of Saharan dust during SAMUM-1, *Tellus B*, 61, 79–95, 2009.
- Myhre, G.: Consistency between satellite-derived and modeled estimates of the direct aerosol effect, *Science*, 325, 187–190, 2009.
- Peng, J., Hua, M., Guo, S., Du, Z., Zheng, J., Shang, D., Zamora, M. L., Zeng, L., Shao, M., Wu, Y., Zheng, J., Wang, Y., Glen, C. R., Collins, D. R., Molina, M. J., and Zhang, R.: Markedly enhanced absorption and direct radiative forcing of black carbon under polluted urban environments, *P. Natl. Acad. Sci. USA*, 113, 4266–4271, 2016.
- Petzold, A., Rasp, K., Weinzierl, B., Esselborn, M., Hamburger, T., Dornbrack, A., Kandler, K., Schutz, L., Knippertz, P., Fiebig, M., and Virkkula, A.: Saharan dust absorption and refractive index from aircraft-based observations during SAMUM 2006, *Tellus B*, 61, 118–130, 2009.
- Radney, J. G., You, R., Ma, X., Conny, J. M., Zachariah, M. R., Hodges, J. T., and Zangmeister, C. D.: Dependence of soot optical properties on particle morphology: measurement and model comparisons, *Environ. Sci. Technol.*, 48, 3169–3176, 2014.
- Ramanathan, V. and Carmichael, G.: Global and regional climate changes due to black carbon, *Nat. Geosci.*, 1, 221–227, 2008.
- Raut, J.-C. and Chazette, P.: Radiative budget in the presence of multi-layered aerosol structures in the framework of AMMA SOP-0, *Atmos. Chem. Phys.*, 8, 6839–6864, <https://doi.org/10.5194/acp-8-6839-2008>, 2008a.
- Raut, J.-C. and Chazette, P.: Vertical profiles of urban aerosol complex refractive index in the frame of ESQUIF airborne measurements, *Atmos. Chem. Phys.*, 8, 901–919, <https://doi.org/10.5194/acp-8-901-2008>, 2008b.
- Roelofs, G.-J., ten Brink, H., Kiendler-Scharr, A., de Leeuw, G., Mensah, A., Minikin, A., and Otjes, R.: Evaluation of simulated aerosol properties with the aerosol-climate model ECHAM5-HAM using observations from the IMPACT field campaign, *Atmos. Chem. Phys.*, 10, 7709–7722, <https://doi.org/10.5194/acp-10-7709-2010>, 2010.
- Schkolnik, G., Chand, D., Hoffer, A., Andreae, M. O., Erlick, C., Swietlicki, E., and Rudich, Y.: Constraining the density and complex refractive index of elemental and organic carbon in biomass burning aerosol using optical and chemical measurements, *Atmos. Environ.*, 41, 1107–1118, 2007.
- Schnaiter, M., Linke, C., Mohler, O., Naumann, K.-H., Saathoff, H., Wagner, R., Schurath, U., and Wehner, B.: Absorption amplification of black carbon internally mixed with secondary organic aerosol, *J. Geophys. Res.*, 110, D19204, <https://doi.org/10.1029/2005JD006046>, 2005.
- Schwarz, J. P., Gao, R. S., Spackman, J. R., Watts, L. A., Thomson, D. S., Fahey, D. W., Ryerson, T. B., Peisch, J., Holloway, J. S., Trainer, M., Frost, G. J., Baynard, T., Lack, D. A., de Gouw, J. A., Warneke, C., and Del Negro, L. A.: Measurement of the mixing state, mass, and optical size of individual black carbon particles

- in urban and biomass burning emissions, *Geophys. Res. Lett.*, 35, L13810, <https://doi.org/10.1029/2008GL033968>, 2008a.
- Schwarz, J. P., Spackman, J. R., Fahey, D. W., Gao, R. S., Lohmann, U., Stier, P., Watts, L. A., Thomson, D. S., Lack, D. A., Pfister, L., Mahoney, M. J., Baumgardner, D., Wilson, J. C., and Reeves, J. M.: Coatings and their enhancement of black carbon light absorption in the tropical atmosphere, *J. Geophys. Res.*, 113, D03203, <https://doi.org/10.1029/2007jd009042>, 2008b.
- Shiraiwa, M., Kondo, Y., Iwamoto, T., and Kita, K.: Amplification of light absorption of black carbon by organic coating, *Aerosol Sci. Technol.*, 44, 46–54, 2010.
- Skorupski, K., Mroczka, J., Wriedt, T., and Riefler, N.: A fast and accurate implementation of tunable algorithms used for generation of fractal-like aggregate models, *Physica A*, 404, 106–117, 2014.
- Sorensen, C. M.: Light scattering by fractal aggregates: A review, *Aerosol Sci. Technol.*, 35, 648–687, 2001.
- Stier, P., Feichter, J., Kinne, S., Kloster, S., Vignati, E., Wilson, J., Ganzeveld, L., Tegen, I., Werner, M., Balkanski, Y., Schulz, M., Boucher, O., Minikin, A., and Petzold, A.: The aerosol-climate model ECHAM5-HAM, *Atmos. Chem. Phys.*, 5, 1125–1156, <https://doi.org/10.5194/acp-5-1125-2005>, 2005.
- Stock, M., Cheng, Y. F., Birmili, W., Massling, A., Wehner, B., Müller, T., Leinert, S., Kalivitis, N., Mihalopoulos, N., and Wiedensohler, A.: Hygroscopic properties of atmospheric aerosol particles over the Eastern Mediterranean: implications for regional direct radiative forcing under clean and polluted conditions, *Atmos. Chem. Phys.*, 11, 4251–4271, <https://doi.org/10.5194/acp-11-4251-2011>, 2011.
- Tritscher, T., Juranyi, Z., Martin, M., Chirico, R., Gysel, M., Heringa, M. F., DeCarlo, P. F., Sierau, B., Prevot, A. S. H., Weingartner, E., and Baltensperger, U.: Changes of hygroscopicity and morphology during ageing of diesel soot, *Environ. Res. Lett.*, 6, 034026, <https://doi.org/10.1088/1748-9326/6/3/034026>, 2011.
- Voshchinnikov, N. V., Videen, G., and Henning, T.: Effective medium theories for irregular fluffy structures: aggregation of small particles, *Appl. Opt.*, 46, 4065–4072, 2007.
- Wang, Y., Liu, F., He, C., Bi, L., Cheng, T., Wang, Z., Zhang, H., Zhang, X., Shi, Z., and Li, W.: Fractal Dimensions and Mixing Structures of Soot Particles during Atmospheric Processing, *Environ. Sci. Technol. Lett.*, 4, 487–493, 2017.
- Wu, Y., Cheng, T. H., Zheng, L. J., and Chen, H.: Optical properties of the semi-external mixture composed of sulfate particle and different quantities of soot aggregates, *J. Quant. Spectrosc. Rad. Transf.*, 179, 139–148, 2016.
- Yurkin, M. A. and Hoekstra, A. G.: The discrete dipole approximation: an overview and recent developments, *J. Quant. Spectrosc. Rad. Transf.*, 106, 558–589, 2007.
- Zhang, K., O'Donnell, D., Kazil, J., Stier, P., Kinne, S., Lohmann, U., Ferrachat, S., Croft, B., Quaas, J., Wan, H., Rast, S., and Feichter, J.: The global aerosol-climate model ECHAM-HAM, version 2: sensitivity to improvements in process representations, *Atmos. Chem. Phys.*, 12, 8911–8949, <https://doi.org/10.5194/acp-12-8911-2012>, 2012.
- Zhang, R., Khalizov, A. F., Pagels, J., Zhang, D., Xue, H., and McMurry, P. H.: Variability in morphology, hygroscopicity, and optical properties of soot aerosols during atmospheric processing, *P. Natl. Acad. Sci. USA*, 105, 10291–10296, 2008.
- Zhang, X.: GitHub: Data for ACP 2018-1279, available at: https://github.com/xiaolinzhang/Data_FOR_ACP-2018-1279, last access: 19 May, 2019.
- Zhang, X. and Mao, M.: Brown haze types due to aerosol pollution at Hefei in the summer and fall, *Chemosphere*, 119, 1153–1162, 2015.
- Zhang, X., Huang, Y., Rao, R., and Wang, Z.: Retrieval of effective complex refractive index from intensive measurements of characteristics of ambient aerosols in the boundary layer, *Opt. Express*, 21, 17849–17862, 2013.
- Zhang, X., Mao, M., Berg, M. J., and Sun, W.: Insight into wintertime aerosol characteristics over Beijing, *J. Atmos. Sol.-Terr. Phys.*, 121, 63–71, 2014.
- Zhang, X., Rao, R., Huang, Y., Mao, M., Berg, M. J., and Sun, W.: Black carbon aerosols in urban central China, *J. Quant. Spectrosc. Rad. Transf.*, 150, 3–11, 2015.
- Zhang, X., Mao, M., Yin, Y., and Wang, B.: Absorption enhancement of aged black carbon aerosols affected by their microphysics: A numerical investigation, *J. Quant. Spectrosc. Rad. Transf.*, 202, 90–97, 2017.
- Zhang, X., Mao, M., Yin, Y., and Wang, B.: Numerical investigation on absorption enhancement of black carbon aerosols partially coated with nonabsorbing organics, *J. Geophys. Res.*, 123, 1297–1308, 2018.
- Zhang, Y., Zhang, Q., Cheng, Y., Su, H., Kecorius, S., Wang, Z., Wu, Z., Hu, M., Zhu, T., Wiedensohler, A., and He, K.: Measuring the morphology and density of internally mixed black carbon with SP2 and VTDMA: new insight into the absorption enhancement of black carbon in the atmosphere, *Atmos. Meas. Tech.*, 9, 1833–1843, <https://doi.org/10.5194/amt-9-1833-2016>, 2016.