

Abstract

Cirrus clouds play a key role in the radiation budget of the Earth system. They are an important aspect in the climate system, as they interact with the atmospheric radiation field. They control both the solar radiation that reaches the Earth surface and the longwave radiation that leaves the Earth system. The feedback produced by cirrus clouds in climate is not well understood. Therefore it is necessary to improve the understanding and characterization of the radiative forcing of cirrus clouds. We analyze the effect of optically thin cirrus clouds characterized with the lidar technique in Camagüey, Cuba, on solar radiation, by numerical simulation. Nature and amplitude of the effect of cirrus clouds on solar radiation is evaluated. Cirrus clouds have a cooling effect in the solar spectrum at the Top of the Atmosphere (TOA) and at the surface (SFC). The daily mean value of solar cirrus cloud radiative forcing (SCRf) has an average value of -9.1 W m^{-2} at TOA and -5.6 W m^{-2} at SFC. The cirrus clouds also have a local heating effect on the atmospheric layer where they are located. Cirrus clouds have mean daily values of heating rates of 0.63 K day^{-1} with a range between 0.35 K day^{-1} and 1.24 K day^{-1} . The principal effect is in the near infrared spectral band of the solar spectrum. There is a linear relation between SCRf and cirrus clouds optical depth (COD), with $-30 \text{ W m}^{-2} \text{ COD}^{-1}$ and $-26 \text{ W m}^{-2} \text{ COD}^{-1}$, values for the slopes of the fits at the TOA and SFC, respectively in the broadband solar spectrum. Also there is a relation between the solar zenith angle and cirrus clouds radiative forcing displayed in the diurnal cycle.

1 Introduction

Clouds play a key role in the climate system; the major clouds contribution to this system is their effects on the radiation. They modulate the radiation balance in the atmosphere. Particularly, cirrus clouds are widely recognized to play an important role in the radiation budget of the earth-atmosphere system and consequently on the

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

climate (e.g., Schlimme et al., 2005; Futyan et al., 2005). Cirrus clouds have been identified as one of the sources of uncertainty in the study of Earth's radiation budget and climate (Lynch, 2002).

Cirrus clouds climatologies based on remote sensing measurements reveal high occurrence of cirrus clouds, both optically thick and thin cirrus clouds. Several studies have demonstrated that the global average frequency of cirrus cloud occurrence is near 27%, reaching 45% in the Tropics (Stubenrauch et al., 2006).

The considerable coverage of cirrus clouds, their high altitude and their microphysical and radiative properties emphasizes them as a key factor controlling the vertical energy distribution in the upper troposphere. Also they have an important role in the total radiation budget of the earth system, and in turn over the climate.

The cirrus clouds radiative forcing (CRF) is defined as the difference between irradiances calculated in the clear sky condition and the presence of cirrus clouds. CRF is well understood but not well quantified due the incomplete knowledge of such properties. The CRF at the top of the atmosphere and surface have been studied by several authors (e.g. Ramaswamy and Ramanathan, 1989; Poetzsch-Heffter et al., 1995; Stubenrauch et al., 2006; Chen et al., 2000; Khvorostyanov and Sassen, 2002; Futyan et al., 2005; Dupont and Haeffelin, 2008). They show that CRF on the shortwave irradiances causes cooling in the atmosphere and its magnitude depends on cloud cover, optical thickness and the solar zenith angle.

The aim of this study is to quantify the CRF of cirrus clouds, measured with lidar in Camagüey, on the shortwave radiative irradiances. We simulate the cirrus clouds effect on the solar radiation using a state of the art one-dimensional radiative transfer code (Ramaswamy and Freidenreich, 1991; Freidenreich and Ramaswamy, 1999). The meteorological variables profiles introduced in the radiative transfer model were calculated for the local conditions at Camagüey, Cuba. Vertical cloud structure was taken into account in solar flux density calculations. Considering this aspect we can obtain reliable information about the behavior of the solar radiation inside the cirrus clouds (Barja and Antuña, 2008). Cirrus optical depth (COD) profiles were obtained from lidar data in

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

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

our site (Antuña and Barja, 2006). The lidar measurements were conducted with an aerosol-backscatter lidar, between 1993 and 1998, at the former Camagüey Lidar Station (currently Grupo de Óptica Atmosférica de Camagüey – GOAC). The lidar was located at the Camagüey Meteorological Center, Cuba, 21.4° N and 77.9° W.

Shortwave broadband cirrus cloud radiative forcing and heating rates profiles were calculated. Particular analysis of the diurnal mean values at the top of the atmosphere and the surface showed a close linear correlation between the cirrus radiative forcing and optical depth. This close correlation was found also in different spectral bands in the solar radiation (near infrared, visible, and ultraviolet). The major effect of cirrus clouds on the solar radiation is in the near infrared wavelengths, contributing this spectral band in a 85% to the broadband solar radiation. Three particular cases of diurnal cycle of the solar cirrus cloud radiative forcing (SCRF) and heating rate were analyzed.

2 Data and methods

The cirrus clouds dataset consists of 132 individual lidar extinction profiles in 36 days of measurements from 1993 to 1998 (Antuña and Barja, 2006). The cirrus dataset is biased because the purpose of the lidar measurements was to determine stratospheric aerosols backscattering profiles. Because of that constraint the measurements were conducted in conditions of clear sky to the naked eye during night, when cirrus clouds were not apparent to the human eye. Under those conditions mainly optically thin cirrus clouds were present in some cases in the measurements. Only a few percent of the measurements were a thick cirrus clouds. The Lidar system used a doubled frequency Nd – YAG laser (532 nm, 50 Hz, 300 mJ pulse⁻¹) and the altitude resolution is 75 m. The receiving telescope has 34 cm of diameter and the field of view is 3 mrad. The cirrus measurements average 1000 laser shots (Antuña and Barja, 2006).

The evaluation of the radiative impact of the cirrus clouds measured in Camagüey by lidar was carried out by the investigation of the SCRF. The SCRF is defined by the differences between simulated net solar radiative flux density obtained under clear and cloudy sky. To derive this quantity we used the expression:

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$\text{SCRF} = F_{\text{net}}^{\text{cloud}} - F_{\text{net}}^{\text{clear}}, \quad (1)$$

F_{net} is the simulated solar net flux density or irradiance, the difference between downward and upward flux densities, “cloud” means the presence of a cirrus cloud in the calculations. The subscript “clear” means clear sky conditions considering the same atmospheric and astronomical characteristics of the cirrus measurement day, but without the presence of the cirrus. SCRF values were calculated for the whole solar spectrum (broadband) as well as for the individual bands, ultraviolet (0.174 μm to 0.407 μm), visible (0.407 μm to 0.685 μm) and near infrared (0.685 μm to 4.0 μm).

A state of the art shortwave radiative transfer model (Ramaswamy and Freidenreich, 1991; Freidenreich and Ramaswamy, 1999) was used for the simulation. This code was developed in the Geophysical Fluid Dynamics Laboratory from the National Oceanic and Atmospheric Administration. The model includes particulate scattering and absorption, Rayleigh scattering, and gaseous absorption by O_2 , O_3 , CO_2 , and H_2O . The solar spectrum is divided into 25 pseudo-monochromatic bands between 0 and 57 600 cm^{-1} . Aerosol and cloud single-scattering properties are integrated into the 25 band radiative transfer model using a solar-flux weighted averaging scheme. Reflection and transmission for homogeneous layers is calculated using the δ -Eddington method. The “adding” technique is used to obtain flux densities and heating rates vertical profiles. Compared to reference calculations without cloud or aerosol, the calculations of heating rates are accurate to within 10%, and within 2% for atmospheric absorbed flux density.

The code was adapted to the local conditions substituting the prescribed temperature and water vapor mixing ratio profiles by the ones determined for Camagüey (Barja and Antuña, 2008). The temperature and water vapor mixing ratio vertical profiles for Camagüey were acquired from the mean aerological sounding in the site with the dataset from 1981 to 1988. Values of the pressure, temperature and water vapor mixing ratio at the surface were obtained from the Camagüey Meteorological Surface Station reports dataset from 1988 to 2001. The surface albedo average value of 0.22 was used in calculations, obtained from actinometric measurements at the site.

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The solar radiative properties of cirrus clouds in the code calculations were represented by Fu's parameterization (Fu, 1996). In the code, two methods could be used to obtain the drop coalbedo, referred to as thin-averaging and thick-averaging techniques. The first one defines the coalbedo as the solar weighted mean value over the band spectral interval. That method was selected because of the small geometrical depth of our cirrus clouds dataset.

To consider cirrus structure in the simulation and analyze the behavior of the solar radiative transfer inside the cirrus clouds several actions were conducted. The profiles of the COD values at the coincident altitudes of the cirrus clouds and the bins of the radiative transfer code were calculated from the cirrus lidar extinction profiles. Also the profiles of the ice crystal generalized effective size (D_{ge}) for the cirrus clouds particles at those bins were calculated. For such a goal the daily mean temperature profiles from the reanalysis data (NCEP, 2005) were calculated from the temperature profiles of the two most near grid points south and north of the lidar location. (Barja and Antuña, 2008).

The downward and upward irradiances, heating rates, and cloud forcing profiles were calculated for each hour of the day the cirrus measurements were conducted. It was considered that the cirrus clouds measured were present at all hours of the day, with the same characteristics. In the night hours solar irradiances zero values were considered. Diurnal cycles of the SCRF and heating rate for each day were derived. The mean values of the variables were calculated for the 24 h of the day.

3 Results and discussion

3.1 Diurnal cycles of the heating rate and SCRF

Figure 1 is a composite of selected cases representing the opaque, thin and subvisible cirrus clouds following the optically thin cirrus clouds classification of Sassen and Cho (1992). For each case the cirrus extinction profile, and the diurnal cycles of the heating rate and broadband SCRF are shown. On the top panel of Fig. 1 the opaque

5 cirrus case is depicted. This is the thickest cirrus clouds measured in Camagüey with lidar. This cirrus was measured on 11 August 1998, 04:46 UTC having an optical depth and mean generalized effective size values of 2.74 and 16.9 μm , respectively. The cirrus was located between the altitudes of 9.39 km and 15.24 km, corresponding to pressures between 320 hPa and 120 hPa. The diurnal cycle of the heating rate, Fig. 1b, shows maximum values of the heating rate at the location of cirrus clouds maximum extinction values, Fig. 1a. The maximum values for the heating rate in the day, 5.59 K day^{-1} , occur at noon. These positive values denote a radiative heating of the atmosphere. Although for an atmosphere almost free of clouds the scattering of the solar radiation is the predominant process in radiative transfer, at the levels where cirrus clouds are present the absorption becomes dominant process (Ramaswamy and Ramanathan, 1989).

15 Figure 1c shows that during the whole diurnal cycle the broadband SCRF has negative values, indicating the effect of the cirrus clouds in different altitudes of the atmosphere. In presence of cirrus clouds more solar radiation escapes in the top of the atmosphere and less solar radiation reaches the terrestrial surface. Two maximum values of the broadband SCRF, -200.6 W m^{-2} and -201.7 W m^{-2} are clearly seen at 09:00 and 15:00 local hour, respectively, in Fig. 1c. The presence of both maximums in the broadband SCRF is the result of the combination of the atmospheric optical path with the cirrus cloud incidence and the solar radiation available at these times, discussed below in detail by their importance. In altitude the maximum values of the broadband SCRF are reached near the base height of the cirrus clouds, at 280 hPa.

25 The medium panel in Fig. 1 illustrates the thin cirrus case. It was measured on 25 August 1996, 08:15 UTC with an optical depth and mean generalized effective size values of 0.16 and 18.7 μm , respectively. The cirrus clouds altitude is between 10.59 km and 15.16 km, corresponding to pressure values between 280 hPa and 120 hPa. Its structure is shown in the Fig. 1d. Note that the maximum value for the extinction coefficient in this case is 0.098 km^{-1} . This value is one order of magnitude less than 3.06 km^{-1} , the maximum value of extinction coefficient of the opaque cirrus case. The secondary

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

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

peak of the thin cirrus cloud has a maximum extinction coefficient value of 0.06 km^{-1} . It is two orders less than 2.0 km^{-1} , the maximum value of the extinction coefficient secondary peak in the opaque cirrus cloud. The structure of these two cases is similar; they have one principal peak and one secondary peak in the extinction coefficient profile. The difference between these is in the range of the extinction coefficient values.

Like in the opaque cirrus case, the heating rate diurnal cycle for the thin cirrus case has a maximum value of 1.8 K day^{-1} in the location of cirrus, at noon (Fig. 1e). This maximum occurs only at the same location of the principal cirrus cloud peak. The secondary peak in the cirrus cloud structure, with lower values of the extinction coefficient, does not produce high values in the heating rate. Also there are maximum values in the lower troposphere (values of pressure higher than 300 hPa). These maximums correspond to the absorption effect of the water vapor taken into account in the radiative transfer code calculations.

The diurnal cycle of the broadband SCRF for the thin cirrus case is shown in Fig. 1f. The sign of the values is negative indicative of the radiative cooling of the atmosphere more radiation escapes the top of the atmosphere in the presence of cirrus clouds. But, the broadband SCRF values have less magnitude because of the smaller COD. Like the opaque cirrus case, there are two SCRF maximums in the day, at 08:00 and 17:00 h local time, both with a value of -22.8 W m^{-2} . Also, like the opaque case, the maximum of SCRF is located near the cirrus cloud base height, at 260 hPa. Analogous to the opaque cirrus case the diurnal behavior of the SCRF shows the result of the combination of the atmospheric optical path with the cirrus cloud incidence and the solar radiation available at these times, discussed below in detail by their importance.

The bottom panel of Fig. 1 shows the subvisual cirrus case. It was measured on 25 March 1993, 03:46 UTC with an optical depth and mean generalized effective size values of 0.004 and $15.7 \mu\text{m}$. The cirrus cloud was located between 10.51 km and 12.24 km in altitude, equivalent to pressure values between 280 hPa and 200 hPa. The subvisible cirrus cloud structure is shown in Fig. 1g. The extinction coefficient profile has only one peak, with a maximum value of 0.14 km^{-1} . This peak has similar

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

all day. At the first and last hours in the day, the cirrus optical path has its highest values and the solar radiation irradiances the lowest. At noon, the cirrus optical path has its lowest values and the solar radiation has the highest values. As the broadband SCRF is the difference between irradiances under clear and cloudy conditions, then the SCRF reaches its maximum values at the middle morning and afternoon, in the cases of opaque and thin cirrus clouds. Both the cirrus optical path and the sun elevation in the course of the day produce an increase of the net solar both for clear and cloudy sky, but at different rates between the clear and cloudy sky.

Based on the fact that the double maximum was present in the thin and opaque cirrus clouds cases, but not in the subvisible, we determined the threshold for such feature. The COD threshold for having double broadband SCRF maximum out of noon instead of a single one at noon was 0.083. Figure 2 shows the differences between the noon (12:00 h LT) and the hour of maximum SCRF in the morning and afternoon depending on optical depth. Positive and negative difference values denote the maximum occurring in the afternoon and in the morning, respectively, and zero values indicate the maximum at noon. The maximum values of SCRF out of the noon begin to occur with a COD value of 0.065. Thus, the subvisible cirrus clouds (optical depth below 0.03) produce the maximum value of SCRF at noon. The opaque clouds (optical depth above 0.3) produce the maximum value of SCRF out of noontime. Thin cirrus clouds (optical depth between 0.03 and 0.3) can produce the maximum values both at the noon and out of the noon.

Simulation of the diurnal cycle of the cirrus clouds heating rate and SCRF is shown by Khvorostyanov and Sassen (2002). The authors used a mesoscale 2-D cloud model with explicit microphysics and radiation, also simulated dynamics and chemistry in the atmosphere. They perform calculations for three cases of cirrus cloud types, two in the thin cirrus clouds category and one as subvisible cirrus cloud. Their results show the maximum of the SCRF at noon. In these three cases the shortwave heating rate and cloud forcing have positive and negative values respectively. The maximum values of the cloud forcing are reached in the location of cirrus clouds at noon. The magnitude

of the values of the diurnal cycle for heating rate and SCRF obtained in the present work are in the same order of magnitude of the results reported in the above paper. Our calculations were run with shortwave radiative transfer code (Freidenreich and Ramaswamy, 1999), which differs from the mesoscale 2-D model used by Khvorostyanov and Sassen (2002).

3.2 Daily mean solar cirrus radiative forcing

The plots of daily mean upward flux densities at the top of the atmosphere (TOA) and the daily mean downward flux densities at the surface (SFC) versus COD are presented in Fig. 3. These irradiances were calculated both for the broadband and for the different spectral bands of the solar radiation (near infrared, visible, ultraviolet). The broadband solar upward irradiance in the TOA and downward irradiance in the SFC rise and drop respectively, with the increase of the COD. Also these tendencies occur for the three spectral bands of the solar radiation. These responses of the irradiances to the rise in the optical depth are produced by the increase of the reflection and dispersion events in the interaction of the solar radiation with the ice crystal in the cloud. A large number of ice crystal leads to the increase of the optical depth. Also there are present few absorption processes.

For the broadband the values of the upward irradiances in the TOA range between 166.6 W m^{-2} and 60.2 W m^{-2} , with a mean value of 91.1 W m^{-2} . The values of the downward irradiances in the surface range between 212.8 W m^{-2} and 356.2 W m^{-2} , with a mean value of 322.2 W m^{-2} . The flux densities in the different spectral bands has a similar behavior, but with lower magnitude of the values. The mean values of the upward irradiance in TOA (downward irradiance in SFC) are 37.5 W m^{-2} (160.1 W m^{-2}), 42.6 W m^{-2} (140.3 W m^{-2}), and 11.4 W m^{-2} (21.3 W m^{-2}), for the near infrared, visible, and ultraviolet spectral bands, respectively. The major contribution to the broadband solar radiation is in the spectral bands of near infrared and visible, in correspondence with the spectral components of the solar radiation.

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

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

Figure 4a show the broadband upward and downward flux densities at the heights of the cirrus clouds tops and bases. All the cases of the cirrus clouds are analyzed. The values of broadband upward irradiance in the cirrus top height range between 57.7 W m^{-2} and 167.2 W m^{-2} , with a mean value of 89.6 W m^{-2} . These values are similar to the broadband upward irradiance at TOA (Fig. 3). This shows that the upward irradiances in the TOA are influenced directly by the albedo effect caused by cirrus cloud. In the other hand the case of the downward irradiances in the base height range between 271.3 W m^{-2} and 448.6 W m^{-2} with mean value of 399.5 W m^{-2} . These flux densities are higher than the downward irradiance in SFC. This fact supports the explanation of the key role played by the water vapor absorption and other trace gases in the lower troposphere radiative transfer processes. That is in contrast with the behavior in the upper troposphere, where the water vapor and other gases have a lower concentration. So, at this altitude the cirrus clouds are an important contributor to the atmospheric solar radiation transfer. The flux densities have a trend with respect to optical depth similar to TOA and SFC cases. As the COD increases, the irradiance in the cirrus top increase and the fluxes in the cirrus base decrease.

The mean value of the heating rate for the layers where the cirrus is located was calculated for each hour in the day. Using these values a daily average of the heating rate was obtained for each spectral band of the solar radiation. The relation between these values and the optical depth are shown in Fig. 4b. The daily mean heating rate versus COD is linear. In general when the optical depth increases, the daily mean heating rates increases too. The daily mean heating rates values range between 0.35 K day^{-1} and 1.24 K day^{-1} , and its average value is 0.63 K day^{-1} . Also, it is shown in Fig. 4b that the principal contribution to the heating rates in the solar radiation is in the near infrared spectral band with values one order of magnitude higher than the values of the others spectral bands. This main effect of the cirrus clouds over the near infrared spectral band of the solar radiation has been reported in the literature (e.g., Ramaswamy and Ramanathan, 1989).

The positive slope of $0.31 \text{ K day}^{-1} \text{ COD}^{-1}$ in the near infrared spectral bands points differ from the negative slope with values of $-0.01 \text{ K day}^{-1} \text{ COD}^{-1}$ and $-0.005 \text{ K day}^{-1} \text{ COD}^{-1}$ in the visible and ultraviolet bands, respectively. In order to examine this aspect, the statistical significance (99%) of the slope, was tested the T-student test with the hypothesis that the slope is zero; that is no dependence of the heating rate on COD. The results show that there is dependence of the heating rate with COD in the near infrared band. In the other hand, there is no dependence in the visible and ultraviolet spectral bands.

Ramaswamy and Ramanathan (1989) reported an increment of 1.1 K day^{-1} in the heating rate, when considering the presence of cirrus clouds. The cirrus clouds used in the simulation by those authors have an ice crystal distribution represented by droplets, with an optical depth of 1.5. This value is in the range of the heating rates reported in our cases.

Figure 5 shows the relation between daily mean SCRF values and COD, for the solar broadband radiation as well as their different spectral bands both at TOA and SFC. There is a negative linear relation between SCRF and optical depth both at TOA and SFC. The negative values of SCRF indicate that cirrus clouds cool radiatively the TOA and SFC. The cirrus cloud presence in the atmosphere determines that the solar radiation upwelling irradiance in the TOA increases and the solar radiation downwelling irradiance in the SFC decreases. These effects will increase as the COD increase. There is a negative linear relation between SCRF and the optical depth in broadband solar radiation, both at TOA and SFC, with $-30 \text{ W m}^{-2} \text{ COD}^{-1}$ and $-26 \text{ W m}^{-2} \text{ COD}^{-1}$, values for the slopes of the fits with a correlation factor of 0.98. Also the Fig. 5 shows that the main contribution to this effect is in the near infrared band of the solar radiation. The average contribution to the broadband SCRF at TOA (SFC) is 85% (75%) in the near infrared band, 13% (22%) in the visible band and 2% (3%) in the ultraviolet band. This main contribution of the near infrared band in the solar interaction with the cirrus clouds is reported by Ramaswamy and Ramanathan (1989). The daily values of SCRF in the TOA (SFC), for the broadband solar radiation, range from -2.8 W m^{-2} (-0.9 W m^{-2}) to

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

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

-81.5 W m^{-2} (-68.1 W m^{-2}), with mean value of -9.1 W m^{-2} (-5.6 W m^{-2}).

Table 1 compiles the mean, minimum and maximum values of the SCRF at TOA and SFC for the different cirrus cloud types, following the classification of Sassen and Cho (1992). The relation between SCRF and COD is clear. For low optical depth (subvisible cirrus) there is low SCRF and for high optical depth (opaque cirrus) there is a high value of SCRF. Only 14% of the cirrus clouds have a SCRF values higher than 15 W m^{-2} . Our dataset is representative of the thin and subvisible cirrus clouds. Also, note in the Table 1 that the three cirrus types have a higher effect at TOA than at SFC.

The negative sign and the linear relation with the optical depth of the SCRF are reported in the literature. Jensen et al. (1994b), report negative values of SCRF in the broadband solar radiation. The authors show a linear relation between SCRF and lower values of the optical depth. The authors made theoretical calculations with ice crystal effective radius of $15 \mu\text{m}$, and cloud altitude between 13 km and 15 km, in the case of tropical cirrus clouds.

4 Conclusions

Lidar surface-based measurements collected in Camagüey, Cuba are used in this study to determine the magnitude and nature of the effect of the cirrus cloud on solar radiation. The 132 single cirrus cases lidar measurements were used in the radiative transfer simulations. Using these simulations results we derived the diurnal cycle of the solar irradiances, heating rates and SCRF verticals distributions in the atmosphere. Also, daily mean values of the SCRF and heating rates were calculated.

Cirrus clouds have a cooling effect at TOA and SFC. More solar radiation escapes from the planet and less solar radiation reaches the surface, in the presence of cirrus clouds. The magnitude of this effect depends of the COD and the solar elevation angle. There is a negative linear relation between SCRF and the optical depth, both at TOA and SFC, with $-30 \text{ W m}^{-2} \text{ COD}^{-1}$ and $-26 \text{ W m}^{-2} \text{ COD}^{-1}$, values for the slopes of the fits. The daily mean value of SCRF at TOA has an average value of -9.1 W m^{-2} while

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

at SFC it is -5.6 W m^{-2} . The upward and downward flux densities at TOA have a mean value of 91.1 W m^{-2} and 322.2 W m^{-2} , respectively. Solar radiation flux densities have a similar behavior in the three spectral bands in relation to the optical depth. The principal contribution is in the near infrared spectral band. Cirrus clouds have mean daily values of the heating rates 0.63 K day^{-1} , ranging from 0.35 K day^{-1} to 1.24 K day^{-1} .

Diurnal cycles of the SCRF and heating rates in the solar radiation broadband have been calculated. A feature not reported before in the SCRF diurnal cycle has been found; for the cirrus classified as thin and opaque the maximum of the SCRF is out of the noontime. The threshold value of COD for the appearance of that feature in our dataset is 0.083. That is probably produced by the simultaneous variations of the relation of SCRF with COD and solar elevation angle.

Acknowledgements. This work was supported by the Cuban Program of Climate Change and Environment under contract No. 01301204. Authors want to express their deep gratitude to V. Ramaswamy and S. M. Freidenreich for providing the radiative code and their advice during the code implementation for PC and results analyses. NCEP Reanalysis data was provided by the NOAA-CIRES Climate Diagnostics Center, Boulder, Colorado, USA, from their Web site at <http://www.cdc.noaa.gov/>

References

- Antuña, J. C. and Barja, B.: Propiedades Ópticas de Nubes Cirros Medidas con Lidar en Camagüey, Cuba, *Óptica Pura y Aplicada*, 39, 11–16, 2006.
- Barja, B. and Antuña, J. C.: Numerical simulation of cirrus cloud radiative forcing using lidar backscatter data, Preliminary results, *Óptica Pura y Aplicada*, 41, 89–95, 2008.
- Chen, T., Rossow, W. B., and Zhang, Y.: Radiative effects of cloud-type variations, *J. Climate*, 13, 264–286, 2000.
- Dupont, J.-C. and Haefelin, M.: Observed instantaneous cirrus radiative effect on surface-level shortwave and longwave irradiances, *J. Geophys. Res.*, 113, D21202, doi:10.1029/2008JD009838, 2008.

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Fu, Q.: An accurate parameterization of the solar radiative properties of cirrus clouds for climate models, *J. Climate*, 9, 2058–2082, 1996.
- Freidenreich, S. M. and Ramaswamy, V.: A new multiple-band solar radiative parameterization for general circulation models, *J. Geophys. Res.*, 104(D24), 31389–31409, 1999.
- 5 Futyan, J. M., Russell, J. E., and Harries, J. E.: Determining cloud forcing by cloud type from geostationary satellite data, *Geophys. Res. Lett.*, 32, L08807, doi:10.1029/2004GL022275, 2005.
- Haefelin, M., Barthés, L., Bock, O., Boitel, C., Bony, S., Bouniol, D., Chepfer, H., Chiriaco, M., Cuesta, J., Delanoë, J., Drobinski, P., Dufresne, J.-L., Flamant, C., Grall, M., Hodzic, A.,
10 Hourdin, F., Lapouge, F., Lemaître, Y., Mathieu, A., Morille, Y., Naud, C., Noël, V., O'Hirok, W., Pelon, J., Pietras, C., Protat, A., Romand, B., Scialom, G., and Vautard, R.: SIRTa, a ground-based atmospheric observatory for cloud and aerosol research, *Ann. Geophys.*, 23, 253–275, doi:10.5194/angeo-23-253-2005, 2005.
- Khvorostyanov, V. I. and Sassen, K.: Microphysical processes in cirrus and their impact on radiation: A mesoscale modeling perspective, in: *Cirrus*, edited by: Lynch, D. K., Sassen, K., Starr, D. O. C., and Stephens, G., Oxford University Press, 397–432, 2002.
- Mace, G., Benson, S., and Kato S.: Cloud radiative forcing at the Atmospheric Radiation Measurement Program Climate Research Facility: 2, Vertical redistribution of radiant energy by clouds, *J. Geophys. Res.*, 111, D11S91, doi:10.1029/2005JD005922, 2006.
- 20 Poetzsch-Heffter, C., Liu, Q., Ruprecht, E., and Simmer C.: Effect of cloud types on the Earth radiation budget calculated with the ISCCP C1 dataset: Methodology and initial results, *J. Climate*, 8, 829–843, 1995.
- Ramaswamy, V. and Freidenreich, S. M.: Solar radiative line-by-line determination of water vapor absorption and water cloud extinction in inhomogeneous atmospheres, *J. Geophys. Res.*, 96, 9133–9157, 1991.
- 25 Ramaswamy, V. and Ramanathan, V.: Solar absorption by cirrus clouds and the maintenance of the tropical upper troposphere thermal structure, *J. Atmos. Sci.*, 46, 2293–2310, 1989.
- Sassen, K. and Cho, B. S.: Subvisual – Thin cirrus lidar dataset for satellite verification and climatological research, *J. Appl. Meteorol.*, 31, 1275–1285, 1992.
- 30 Schlimme, I., Macke, A., and Reichardt, J.: The impact of ice crystal shapes, size distributions, and spatial structures of cirrus clouds on solar radiative fluxes, *J. Atmos. Sci.*, 62, 2274–2283, 2005.

- Stubenrauch, C. J., Chedin, A., Rädcl, G., Scott, N. A., and Serrar, S.: Cloud properties and their seasonal and diurnal variability from TOVS Path-B, *J. Climate*, 19, 5531–5553, 2006.
- Stubenrauch, C. J., Rossow, W. B., Scott, N. A., and Chedin, A.: Clouds as seen by satellite sounders (3I) and imagers (ISCCP), Part III: Spatial heterogeneity and radiative effects, *J. Climate*, 12, 3419–3442, 1999.

5

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Table 1. Average, minimum and maximum values of the SCRF for the different cirrus types on the TOA and SFC.

SCRF (W m^{-2})	Opaque		Thin		Subvisible	
	TOA	SFC	TOA	SFC	TOA	SFC
Mean	-28.2	-21.9	-7.6	-4.6	-4.2	-1.7
Minimum	-14.8	-10.7	-4.2	-2.0	-2.8	-0.9
Maximum	-81.5	-68.1	-15.2	-10.6	-7.6	-4.0

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

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Fig. 1. Examples of cirrus clouds cases: extinction coefficient profiles, diurnal cycle of heating rate and SCRF. Top panel: opaque cirrus cloud; medium panel: thin cirrus cloud, bottom panel: subvisible cirrus cloud.

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

Fig. 2. Plot of the differences between hour of maximum SCRF and noontime (12:00 LT) versus optical depth, for the clouds measured with lidar in Camagüey. Threshold value is 0.083 for the occurrence of the maximum out of the noon.

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract Introduction

Conclusions References

Tables Figures

⏪ ⏩

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Fig. 3. Daily mean solar radiation flux in presence of cirrus clouds. Upward flux at TOA and downward flux at SFC, for the solar radiation broadband and spectral bands, versus cirrus optical depth for all cirrus measured with lidar in Camagüey.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 4. (a) Broadband fluxes versus optical depths. Upward Flux at the cloud top ($F \uparrow$ Top) and downward Flux at the cloud base ($F \downarrow$ Base), for all studied clouds. (b) Daily Mean Heating rates for all studied cirrus clouds at each spectral solar band versus their optical depth.

The effect of optically thin cirrus clouds on solar radiation in Camagüey, Cuba

B. Barja and J. C. Antuña

Fig. 5. Relation between daily mean value of SCRF, both for the broadband and the spectral bands of solar radiation, and the cirrus optical depths, for all dataset.

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