

This discussion paper is/has been under review for the journal Atmospheric Chemistry and Physics (ACP). Please refer to the corresponding final paper in ACP if available.

Host model uncertainties in aerosol radiative forcing estimates: results from the AeroCom prescribed intercomparison study

P. Stier¹, N. A. J. Schutgens¹, H. Bian^{2,3}, O. Boucher⁴, M. Chin⁵, S. Ghan⁶, N. Huneeus⁴, S. Kinne⁷, G. Lin⁸, G. Myhre⁹, J. E. Penner⁸, C. Randles^{3,10}, B. Samset⁹, M. Schulz¹¹, H. Yu^{3,5}, and C. Zhou⁸

¹Department of Physics, University of Oxford, Parks Road, OX1 3PU, Oxford, UK

²University of Maryland, Baltimore, USA

³NASA Goddard Space Flight Center, Greenbelt, USA

⁴Laboratoire de Météorologie Dynamique, IPSL, CNRS/UPMC, Paris, France

⁵University of Maryland, College Park, USA

⁶Pacific Northwest National Laboratory, Richland, USA

⁷Max Planck Institute for Meteorology, Hamburg, Germany

⁸Department of Atmospheric, Oceanic and Space Sciences, University of Michigan, USA

⁹Center for International Climate and Environmental Research Oslo – (CICERO), Oslo, Norway

¹⁰GESTAR/Morgan State University, Baltimore, Maryland, USA

¹¹Norwegian Meteorological Institute, Oslo, Norway

Received: 30 July 2012 – Accepted: 30 August 2012 – Published: 25 September 2012

Correspondence to: P. Stier (philip.stier@physics.ox.ac.uk)

Published by Copernicus Publications on behalf of the European Geosciences Union.

ACPD

12, 25487–25549, 2012

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Abstract

Simulated multi-model “diversity” in aerosol direct radiative forcing estimates is often perceived as measure of aerosol uncertainty. However, current models used for aerosol radiative forcing calculations vary considerably in model components relevant for forcing calculations and the associated “host-model uncertainties” are generally convoluted with the actual aerosol uncertainty. In this AeroCom Prescribed intercomparison study we systematically isolate and quantify host model uncertainties on aerosol forcing experiments through prescription of identical aerosol radiative properties in nine participating models.

Even with prescribed aerosol radiative properties, simulated clear-sky and all-sky aerosol radiative forcings show significant diversity. For a purely scattering case with globally constant optical depth of 0.2, the global-mean all-sky top-of-atmosphere radiative forcing is -4.51 W m^{-2} and the inter-model standard deviation is 0.70 W m^{-2} , corresponding to a relative standard deviation of 15 %. For a case with partially absorbing aerosol with an aerosol optical depth of 0.2 and single scattering albedo of 0.8, the forcing changes to 1.26 W m^{-2} , and the standard deviation increases to 1.21 W^{-2} , corresponding to a significant relative standard deviation of 96 %. However, the top-of-atmosphere forcing variability owing to absorption is low, with relative standard deviations of 9 % clear-sky and 12 % all-sky.

Scaling the forcing standard deviation for a purely scattering case to match the sulfate radiative forcing in the AeroCom Direct Effect experiment, demonstrates that host model uncertainties could explain about half of the overall sulfate forcing diversity of 0.13 W m^{-2} in the AeroCom Direct Radiative Effect experiment.

Host model errors in aerosol radiative forcing are largest in regions of uncertain host model components, such as stratocumulus cloud decks or areas with poorly constrained surface albedos, such as sea ice. Our results demonstrate that host model uncertainties are an important component of aerosol forcing uncertainty that require further attention.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

1 Introduction

Atmospheric aerosol plays an important role in the global climate system through modifications of the global radiation budget: directly, by scattering and absorption of radiation (e.g. Ångström, 1962; McCormic and Ludwig, 1967; Forster et al., 2007); indirectly, by the modification of cloud properties and abundance (e.g. Twomey, 1974; Albrecht, 1989; Lohmann and Feichter, 2005); semi-directly, by the effect of the direct and indirect aerosol effects on cloud properties and abundance via the modification of the thermal structure of the atmosphere and the surface energy budget.

Despite considerable progress in global aerosol modelling (Textor et al., 2006; Mann et al., 2012) and observationally guided methods (e.g. Bellouin et al., 2005; Yu et al., 2006; Myhre, 2009), the uncertainties in estimates of direct aerosol radiative effects remains persistently high (Schulz et al., 2006; Myhre et al., 2012).

The simulated multimodel “diversity” in aerosol direct radiative forcing estimates is often perceived as measure of the uncertainty in the representation of aerosols on global scales (Forster et al., 2007). However, the variability in forcing efficiencies, i.e. radiative forcings normalised by perturbation strength, such as anthropogenic aerosol optical depth (AOD) (Schulz et al., 2006) as well as the sensitivity of radiative forcing to surface albedos reported in AeroCom Phase I (Stier et al., 2007), suggests that “host model” components may contribute an important, yet unquantified, part of the overall uncertainty in aerosol radiative effects.

Aerosol radiative effects depend on a wider range of atmospheric parameters and their representation in host models used in the forcing calculation, in particular on

- surface albedo: representation of soil types; ice/snow cover; spectral dependence; angular dependence of reflectance
- clouds: global and vertical distribution; radiative properties
- radiative transfer: spectral resolution; accuracy of the method; molecular scattering

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

henceforth collectively referred to as “host model effects”.

Generally, purely scattering aerosol enhances the backscattering of solar radiation to space, resulting in negative top-of-atmosphere radiative forcings (cooling effect). For partially absorbing aerosol with a given single scattering albedo, there exists a critical surface albedo, for which the combined aerosol-surface system reflects less solar radiation back to space than the surface alone. For surface albedos below this critical value, the shortwave (SW) top-of-atmosphere (TOA) aerosol forcing is negative, above this value it becomes positive (e.g. Haywood and Shine, 1995).

Optically deep clouds under an aerosol layer also serve effectively as a high albedo surface. Thus, absorbing aerosols above a cloud layer have the potential to introduce positive TOA forcings. However, scattering and absorption associated with clouds above an aerosol layer reduce the available radiation and therefore reduce (negative or positive) aerosol radiative forcings (e.g. Liao and Seinfeld, 1998).

Previous assessments of the uncertainties in aerosol radiative forcing focused either in detail on the radiative transfer codes, performed for individual columns in idealised setup or at selected global locations (Boucher et al., 1998; Halthore et al., 2005; Orenopoulos et al., 2012). While of fundamental importance for the improvement of the process representation, it is generally difficult to scale uncertainties and identified errors in such idealised intercomparison setups performed for individual atmospheric columns to uncertainty in global estimates of aerosol radiative effects. Or at the other end of the spectrum, previous uncertainty assessments have widely used multi-model diversity in simulated aerosol fields and radiative forcing as proxy for uncertainties in aerosol radiative forcing (e.g. in successive IPCC assessments and previous AeroCom intercomparison studies: Forster et al., 2007; Kinne et al., 2006; Textor et al., 2006; Schulz et al., 2006), convoluting the uncertainty in simulated aerosol fields with the uncertainty in the forcing calculation.

In this AeroCom Prescribed intercomparison study we aim to bridge these approaches through a systematic assessment of the effects of host model uncertainties on aerosol radiative forcing estimates. We isolate aerosol host model uncertainties

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

through prescription of identical aerosol radiative properties in all participating models, including offline radiative forcing models used in satellite based assessments, chemical transport models (CTMs) and general circulation models (GCMs), taking away the uncertainty in aerosol processes, as illustrated in Fig. 1.

In an ideal world one could test the impact of perturbations through systematic sampling of the multi-dimensional parameter/configuration space. Specifically, it would be desirable to investigate the impact of structural model uncertainty through systematic variation of prescribed identical surface albedos, cloud radiative properties and ultimately radiative transfer codes in all models. Practically, constrained by participation and ease of implementation, only a subset of such runs is generally available. In our case we specify the aerosol radiative properties while leaving all other model parameters unchanged (different but not necessarily independent among the models). It should be noted that the implementation of identical cloud radiative properties, surface albedos and radiative transfer codes would be a non-trivial task for GCMs as they rely for physical consistency on a closed radiation balance that may not be able to be achieved with a prescribed set of parameters.

This study is closely geared with the detailed offline AeroCom Radiative Transfer Code Experiment (Randles et al., 2012) as well as the AeroCom Direct Radiative Effect study (“AeroCom Direct”, Myhre et al., 2012).

2 Methodology

2.1 Intercomparison protocol

We approach the assessment of host model uncertainties with two complementary setups of different complexity:

- An idealised setup with globally constant profiles of aerosol radiative properties, where AOD is distributed linearly in height over the lowest two kilometers.

- A realistic scenario with prescribed monthly varying, three-dimensional, spatially and spectrally resolved aerosol radiative properties.

To maximise comparability, all simulations are performed in the same setup as used by the models in the submission to the AeroCom Direct experiment (Myhre et al., 2012)

- 5 with model-specific aerosol distributions and radiative properties. All models report instantaneous radiative forcings (RF), i.e. host model components other than aerosol radiative properties, such as clouds, are identical for all simulations by each model.

The setup of the AeroCom Prescribed simulation is outlined in Table 1. Results are generally summarised by mean values and standard deviations (SD). To allow for com-

- 10 parability in the “diversity” of different parameters, we also report the relative standard deviation $RSD = \frac{|\sigma|}{|\mu|}$, where σ is the standard deviation and μ the mean value of the respective parameter. We should caution that the sample size across the models is very limited so that standard deviation is used here simply as a measure of the inter-model spread and should not be interpreted based on the underlying assumption of 15 a Gaussian distribution, e.g. in the sense of confidence intervals.

2.2 Description of participating models

The aim of this study is to identify and quantify host model uncertainties in models commonly used for aerosol radiative forcing estimates.

- Out of the 9 participating model variants (GOCART and INCA submitted in two configura-
- 20 tions), all except MPI-2stream and GOCART-GEOS4 are directly comparable to submissions to the AeroCom Direct experiment (Myhre et al., 2012). Out of the 9 model radiation codes, 4 (CAM-PNNL RRTMG, GOCART, MPI-2stream, OsloCTM2) are directly comparable to their submission to the AeroCom Radiative Transfer Intercomparison (Randall et al., 2012).

- 25 Table 2 lists the participating models and details about their radiation schemes, to be complemented by the information provided in the listed references.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Out of 9 submitted configurations, 4 are General Circulation Models (GCMs), 4 are Chemistry Transport Models (CTMs) and 1, MPI-2stream, is an offline radiative transfer scheme. MPI-2stream prescribes cloud derived from the International Satellite Cloud Climatology Project as described in Kinne et al. (2012).

- 5 In the FIX1 experiment, eight models report instantaneous radiative forcing, i.e. aerosol radiative effects do not feed back to model meteorology which remains identical for the radiative transfer calculations. ECHAM5-HAM2 in the FIX1 experiment reports adjusted forcing constrained by nudging, i.e. aerosol radiative properties do feed back to the model meteorology which is on the large scale relaxed to ECMWF reanalysis
10 data. However, this can still feed back on local scale processes, such as clouds, explaining the generally more noisy results of this submission.

The shortwave spectral resolution varies from 2 to 19 SW bands, and the complexity of the radiation parameterisations varies considerably. Model spatial resolutions vary from $3.75^\circ \times 1.89^\circ$ in the horizontal and 19 vertical levels to $1^\circ \times 1^\circ$ in the horizontal and
15 72 vertical levels.

3 Results

3.1 Host model components

Before proceeding with the presentation of the simulated radiative effects, we provide an overview of the key host model components affecting radiative forcing: cloud properties and albedos. Key results of this section are also summarised as zonal mean plots
20 in the Appendix.

The annual-mean cloud fractions for the unperturbed case FIX0 are compared in Fig. 2. Significant regional differences are evident in the model cloud fractions. Two models have cloud fractions (GOCART-GEOS4: 0.49 and LMDZ: 0.48) at the lower
25 end of the observed range (Marchand et al., 2010) (although this quantity is generally not consistently defined between models and detection limited observations). The

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

LMDZ-39L version with revised cloud scheme has significantly higher cloud fractions. The simulation of persistent high cloud-fraction stratocumulus decks off the western coasts of the Americas and Africa differs significantly among models.

The effective broadband short-wave surface albedos (derived as ratio of upward to downward SW radiative fluxes at the surface) shown in Fig. 3 show a broad agreement in the global mean with low oceanic surface albedos and high land surface albedos in arid regions and regions covered by snow and ice. Most models have a global mean close to the multi-model mean of 0.16, except MPI-2stream that shows higher surface albedos at high northern latitudes (presumably snow cover) and a global mean of 0.21.

The broadband short-wave top-of-atmosphere albedo shown in Fig. 4 includes the effects of surface albedo, cloud albedo and molecular scattering. While models agree on the large scale patterns and the global mean (except GOCART-GEOS4, which has an identified problem with cloud radiative properties), significant differences exist on regional scales. It should be noted that TOA albedo is a key parameter in the tuning of General Circulation Models to achieve radiation balance so that the global mean values generally reflect the model tuning (or the lack thereof).

3.2 Radiative forcing

In this section we present a detailed analysis of the simulated radiative forcings. Individual results are presented to allow visual attribution to differences in host model processes, such as clouds and surface albedos. The key findings are also summarised in Fig. 16 and Table 3.

3.2.1 Scattering case: FIX2-FIX0

The clear-sky and all-sky top-of-atmosphere radiative forcings for the scattering case with globally constant AOD = 0.2 (FIX2-FIX0) are shown in Figs. 5 and 6 , respectively. Models generally agree in the large scale negative forcing pattern for the clear sky case, with highest values over dark ocean surfaces and lowest values over areas with

high land surface albedo. The global mean is -7.16 W m^{-2} with a standard deviation of 0.75 W m^{-2} and a corresponding relative standard deviation (RSD) of 10 %. The forcing variability increases in the all-sky forcing fields with forcing patterns corresponding to surface albedos as well as clouds. The global mean is reduced to -4.51 W m^{-2} while the standard deviation reduces only to 0.70, corresponding to a RSD increase to 15 %.

For the purely scattering case discussed so far, aerosol absorption is by definition zero. Nonetheless, enhancement of molecular absorption through the enhancement of the photon path-length by aerosol scattering could potentially play a role for aerosol radiative forcing.

The atmospheric radiative forcing (i.e. column absorption) for the scattering case (FIX2-FIX0) is shown in Figure 7. Generally, the absorption enhancement is small. However, LMDZ shows considerable clear-sky absorption in both configurations (0.95 and 0.98 W m^{-2}) and also OsloCTM2 reaches a global mean of 0.46 W m^{-2} . The strong correlation with the surface albedo is caused by the path-length enhancement associated with multiple scattering over bright surfaces.

These results point to structural host model differences in the radiative transfer schemes. Results from the AeroCom Radiative Transfer Intercomparison (Randall et al., 2012) provide further insights: in this study, line-by-line benchmarks models show stronger atmospheric absorption in the purely scattering case than most schemes used in GCMs and CTMs, which supports the higher values reported by some models here. As the aerosol extinction is generally low in spectral regions of strong water vapour absorption, differences in the treatment of Ozone could be a contributor to these differences. This could in turn be affected by the spectral resolution of the models and it is worth pointing out that two models with highest absorption in the scattering case also have the lowest spectral resolution (LMDZ: 2 SW bands, OsloCTM2: 4 SW bands),

This absorption enhancement for the scattering case in LMDZ and OsloCTM2 is also discernible in the all-sky absorption, however, cloud shielding reduces the effect by about a factor of two (not shown).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

3.2.2 Absorbing case: FIX3-FIX0

Replacing the purely scattering aerosol layer in FIX2 by a partially absorbing layer with with the same AOD = 0.2 but SSA = 0.8, shifts the clear-sky forcing over areas with high surface albedos to positive values, and reduces the negative forcings over the low-albedo oceans (Fig. 8). The global mean clear-sky radiative forcing is reduced to -1.54 W m^{-2} while the standard deviation increases to 0.94 W m^{-2} , corresponding to a RSD increase to 61 %.

The importance of clouds for radiative forcing becomes apparent in the all-sky radiative forcing fields, shown in Fig. 9. Except over high albedo surfaces where over-laying cloud reduce some of the absorption and positive forcings from the clear-sky case, forcings are generally more positive. The absorption enhancement is particularly pronounced in the storm tracks and areas with low-level clouds. Regional forcing differences across the models are significantly affected by differences in model clouds. For example, the strong forcing variability west of the coast of the Americas and Africa across models directly reflects the differences in the representation of low-level stratocumulus clouds (see Fig. 2).

Some of the diversity in the simulated top-of-atmosphere radiative forcings for the absorbing case will depend on differences in the calculated atmospheric radiative forcing (absorption), shown in Figs. 10 and 11.

The clear-sky atmospheric radiative forcing is a function of incoming solar radiation and surface albedo, which will act to enhance path-length and consequently absorption. The overall global distribution shows a background field decrease towards higher latitudes (reflecting incoming solar radiation) with enhancements of absorption over high albedo surfaces.

As for the scattering case, the OsloCTM2, LMDZ and LMDZ-39L models show the largest clear-sky atmospheric radiative forcing (18.27 , 17.92 and 17.72 W m^{-2} , respectively, compared to the 15.84 W m^{-2} mean of the other models). While this strong absorption leads to fairly positive clear-sky TOA radiative forcings for the LMDZ models,

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

in OsloCTM2 it is more than balanced by strong scattering, resulting in one of the most negative clear-sky forcings.

Clouds reduce the atmospheric radiative forcing in the all-sky global mean by 12 %. Regionally, low-level clouds can also enhance atmospheric absorption through increase of path-lengths, as evident in the atmospheric radiative forcings in models with extended areas of stratocumulus clouds in Fig. 11.

The relative standard deviation in atmospheric radiative forcing across models is with 7 % clear-sky and 8 % all-sky comparably small.

It should be re-iterated that the reduction of the single scattering to $\text{SSA} = 0.8$ in experiment FIX3 implies still significant effects of scattering, as evident in the negative TOA forcings over dark surface areas. Analysing the difference between experiments FIX3 and FIX2 provides a better insight into the representation and effects of aerosol absorption across the models.

Subtraction of the scattering case isolates the effect of absorption and shifts clear-sky and all-sky radiative forcings well into positive regimes (Figs. 12 and 13). Annual model means are 5.62 W m^{-2} clear-sky and 5.77 W m^{-2} all-sky.

As expected, atmospheric radiative forcings are very similar between the FIX3-FIX0 (scattering and absorption) and FIX3-FIX2 (absorption) scenarios (Figs. 10, 11, 14, 15). Noticeable exception is the reduction in atmospheric radiative forcings for the models that showed considerable absorption in the scattering only experiment (LMDZ, LMDZ-39L, OsloCTM2).

The results of AeroCom Prescribed for aerosol layers with an optical depth of $\text{AOD} = 0.2$ prescribed in models over the lowest 2 km are summarised for the three analysed scenarios, scattering, scattering+absorption, absorption, in terms of radiative forcing in Fig. 16.

Even for the purely scattering case (Fig. 16a), significant forcing diversity exists, with relative standard deviations of 11 % clear-sky and 16 % all sky.

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

The three models with significant enhancement of molecular scattering in the scattering scenario (LMDZ, LMDZ-39L, OsloCTM2) also show the strongest atmospheric radiative forcing in the two other scenarios including aerosol absorption.

For the case of scattering and absorption (Fig. 16b), the positive forcing contributions from scattering and negative contributions from absorption almost balance. The resulting TOA radiative forcing are with -1.54 W m^{-2} small but negative for clear-sky and with 1.26 W m^{-2} small but positive for all-sky conditions, with increased absolute standard deviations of 0.94 and 1.21 W m^{-2} , respectively corresponding to large relative standard deviations of 61 % and 96 %, respectively.

Interestingly, the variability of the TOA forcings is lower for the absorbing scenario after subtraction of the scattering case (Fig. 16c), both in terms of the absolute standard deviation (0.53 clear-sky and 0.68 W m^{-2} all-sky) and relative standard deviations (9 % clear-sky and 12 % all-sky).

3.3 Attribution of forcing differences to host model effects

In this section we focus on the attribution of the simulated forcing differences to the underlying differences in the host model configurations.

As a first step, the total effects of clouds on aerosol radiative forcing is quantified through the difference of all-sky minus clear-sky radiative forcings, shown for the scattering case FIX2-FIX0 as multi-model mean and standard deviation in Fig. 17. In the global mean, clouds shield the prescribed scattering aerosol layer from radiation and make the TOA radiative forcing more positive by 2.65 W m^{-2} . As expected, positive all-clear sky TOA forcing perturbations as well as its standard deviation are largest in areas of high cloud-fractions.

For the case with scattering and absorption (FIX3-FIX0) shown in Fig. 18, the additional effect of absorption enhancement for absorbing aerosol above low-level clouds enhances the forcing perturbation of clouds to 2.81 W m^{-2} . The inter-model variability is largest for the stratocumulus decks off the west coasts of the Americas and Africa, that are highly variable across models. Note that even for the case with absorption,

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

the dominant contribution to the positive forcing perturbation of clouds stems from the reduction of the negative high-latitude forcings over dark ocean surfaces.

While the preceding analysis provides valuable insight into the overall effects of clouds on aerosol radiative forcing, it does not provide an answer to a key question in the assessment of aerosol radiative forcing uncertainties: how much does the inter-model spread in host-model effects, including cloud properties, affect aerosol radiative forcing?

To investigate this question in the absence of experiments with prescribed changes in cloud or surface properties, we explore the sensitivity of TOA SW forcing to local variations in surface or cloudy albedo across the models.
10

Cloudy albedo is defined here as the TOA albedo due to clouds:

$$A_{\text{cld}} = \frac{F_{\text{all}}^{\uparrow} - F_{\text{clr}}^{\uparrow}}{F_{\text{all}}^{\downarrow}}, \quad (1)$$

where arrows indicate down and upwelling radiative fluxes (F), defined at TOA and all- or clear-skies, as indicated. Likewise, surface albedo is defined as the ratio of up- to
15 down-welling flux at the surface.

Seeking to separate the influence of surface albedo and clouds, we decompose the host model error $\Delta RF_{\text{TOA}}^{\text{all}}$ as total differential, which allows us to compare the relative magnitude of the individual host model effects:

$$\Delta RF_{\text{TOA}}^{\text{all}} = \underbrace{\frac{\partial RF_{\text{TOA}}^{\text{all}}}{\partial A_{\text{sur}}} \Delta A_{\text{sur}}}_{\text{Surface albedo}} + \underbrace{\frac{\partial RF_{\text{TOA}}^{\text{all}}}{\partial A_{\text{cld}}} \Delta A_{\text{cld}}}_{\text{Clouds}} \quad (2)$$

20 where Δ indicate the inter-model variabilities, $RF_{\text{TOA}}^{\text{all}}$ is the TOA all-sky radiative forcing, A_{sur} the surface albedo and A_{cld} the cloudy albedo, as defined above.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

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

For this analysis, the models have been remapped to a common Gaussian grid with $1.875^\circ \times 1.875^\circ$ resolution. Various interpolation schemes were considered (e.g. nearest neighbour, linear or distance-weighted) but the choice did not significantly alter our findings. As ECHAM5-HAM2 does not provide clear-sky TOA upward radiative fluxes it has been excluded from this analysis.

We define sensitivity as in Eq. (2) as the slope of a regression of TOA SW forcing against either cloud or surface albedo (Fig. 19), with each data pair representing a different model. Depending on the grid point under consideration, such regression either makes sense (as there is a clear linear relation), or not (as the data are too scattered) so we also assess the reliability of this sensitivity. This was done by repeating the regression several times, but with one model removed, thus allowing us to assess its contribution to the overall regression. The slope for all models lie in between the minimum and maximum of the seven slopes for all models minus one, for almost all grid-points. These confidence measures are used for the shading in Fig. 19.

Variation in surface albedo across models is mainly due to sea ice, land ice and desert surfaces as can be seen in the Perturbations row of Fig. 19. The surface albedo sensitivity for FIX2-FIX0 shown in Fig. 19 is broadly speaking positive (increasing forcing with increasing surface albedo). Unambiguous positive albedo sensitivity is found in many places, notably in the Arctic and Antarctic sea ice regions, Australia, Saudi Arabia and Eurasia as well as Northern North America and Southern South America.

We evaluate the forcing error owing to surface diversity as the albedo sensitivity times the albedo perturbation, which is expressed as inter-model standard deviation of the surface albedo for each grid-box. For the scattering case FIX2-FIX0, the surface albedo errors are of the order of about 1 W^{-2} , with regional maxima in high surface albedo areas with large inter-model variability.

The impact of surface albedo on the surface albedo sensitivity increases substantially when considering the absorbing case FIX3-FIX0 but sensitivity patterns remain largely the same. The surface albedo forcing error shows similar patterns as in the

**Host model
uncertainties in
aerosol forcing
estimates**

P. Stier et al.

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

scattering case but regional maxima are of the order of about 3 W^{-2} over the high surface albedo areas of Australia, snow-covered high latitudes and sea-ice areas.

Sensitivity to cloudy albedo for the scattering case FIX2-FIX0 shows a more complex picture with regions of both positive or negative sensitivity. Note that positive sensitivity regions are generally unambiguous (light shading), while regions of negative sensitivity generally are less certain. The sign of sensitivity to cloud albedo is often ambiguous in regions of high surface albedo (sea and land ice). Again, the absorbing case FIX3-FIX0 shows the same sensitivity patterns but in starker contrast. Concentrating on the positive sensitivity regions, we see they usually occur off the coast where there are stratocumulus decks. Sensitivity to cloudy albedo may be expected to be positive in most cases: when scattering or weakly absorbing aerosols are hidden below a layer of clouds or when absorbing aerosols are found above clouds. In the case of strongly absorbing aerosol below clouds there is a chance of negative sensitivity. Possibly this is the case for Siberia and at high latitudes. Several cases of negative sensitivity over land adjacent to positive sensitivity over ocean can be seen: Australia and Central America. Since our aerosol profiles are fixed, this could be explained if cloud altitudes are higher over land than over ocean.

The cloud albedo forcing errors, again expressed as cloudy albedo sensitivity times the local standard deviation of the cloudy albedo, for the scattering case FIX2-FIX0 are widespread over oceanic regions with large cloud cover, such as the storm-tracks, sub-tropical stratocumulus decks and in regions of tropical convection and reach about 1.5 W^{-2} . Strong forcing perturbations, of about 3 W m^{-2} highlight the importance of the correct representation low-level stratocumulus cloud decks for the TOA radiative forcing of absorbing aerosol.

25 3.4 Realistic aerosol radiative properties

Complementing the highly idealised studies with prescribed globally constant aerosol radiative properties, we conducted with a sub-set of the models (ECHAM5-HAM2,

**Host model
uncertainties in
aerosol forcing
estimates**

P. Stier et al.

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

GOCART-GEOS4, GOCART-MERRA, OsloCTM2) the AeroCom Prescribed FIX1 study with prescribed monthly mean, three-dimensional, spatially and spectrally resolved aerosol radiative properties. Simulations were performed for pre-industrial (PI) and present-day (PD) aerosol radiative properties. Prescribed aerosol radiative properties are illustrated as anthropogenic contributions (PD-PI) in Fig. 20.

It is clear that neither the total nor the anthropogenic AOD is spatially uniform. Also, results from the accompanying study of Samset et al. (2012) suggest that the differences in the vertical profiles account for a large fraction of the diversity in black carbon radiative forcing. Therefore, it is clear that the large variability in forcing efficiencies in the simplified experiments with globally uniform radiative properties cannot simply be scaled globally. For example, significant forcing efficiencies are evident in high-latitude regions (cf. Figs. 6 and 9), however, neither total nor particularly anthropogenic AOD is significant in those areas.

Simulated TOA radiative forcings from the models are shown in Fig. 21 (clear-sky) and in Fig. 22 (all-sky). Note that ECHAM5-HAM2 reports adjusted forcing so that the results for this case with a contribution of absorption may be affected by semi-direct effects. Simulated clear-sky forcing patterns spatially match the anthropogenic AOD shown in Fig. 20 with negative radiative forcings in the major source and outflow areas of anthropogenic pollution. Some positive radiative forcings are simulated over high surface albedo areas over Africa, with strong positive forcings simulated by ECHAM5-HAM2 and OsloCTM2, in agreement with the model behaviour in the idealised FIX3-FIX0 experiment (Fig. 8). The annual inter-model global mean clear-sky radiative forcing is -1.36 W m^{-2} with a relative standard deviation of 12 %. All-sky radiative forcings follow roughly the same patterns but compared to the clear-sky forcing are reduced to a mean of -0.84 W m^{-2} and the relative standard deviation increases to 25 %. Note that the reduction in forcings from clear-sky to all sky varies between a factor of 1.3 (GOCART-GEOS4) and 1.9 (ECHAM5-HAM2), which could be affected by the inclusion of semi-direct effects in ECHAM5-HAM2 and very low cloudy albedos in GOCART-GEOS4.

4 Conclusions and implications

In this intercomparison study we systematically assess the effect of host model uncertainties on aerosol radiative forcing. In a multi-model estimate of aerosol radiative forcing, following the AeroCom Intercomparison protocol, host model effects are isolated through prescription of identical aerosol radiative properties in all models.

The analysis is performed at two levels of complexity: (i) an idealised setup with globally constant aerosol radiative properties prescribed in the host models over lowest two kilometers; (ii) a realistic aerosol forcing scenario with prescribed monthly mean, three-dimensional, spatially and spectrally resolved aerosol radiative properties.

Despite the prescription of identical aerosol radiative properties, simulated aerosol radiative forcings show considerable diversity, challenging the widespread assumption of multi-model forcing diversity as measure of the uncertainty in the global representation of aerosol.

For the case of purely scattering aerosol ($AOD = 0.2$, $SSA = 1.0$) in the idealised setup, the simulated global mean radiative forcings of -7.16 W m^{-2} clear-sky and -4.51 W m^{-2} all-sky, have a relative standard deviation of 10 % and 15 %, respectively. This compares to an all-sky sulfate (almost purely scattering) aerosol radiative forcing relative standard deviation of 37 % in the AeroCom Direct Radiative Effect experiment with interactive aerosol for which additionally sulfate burdens vary with a RSD of 27 % (Myhre et al., 2012). The mean radiative forcing normalised by AOD is -22.55 W m^{-2} with a RSD of 15 %, comparable to a sulfate mean of 16.6 W m^{-2} with a RSD of 27 % in Myhre et al. (2012).

For the case of partially absorbing aerosol with $AOD = 1.0$ and $SSA = 0.8$, the simulated global mean radiative forcings are -1.54 W m^{-2} clear-sky and 1.26 W m^{-2} all-sky, while the relative standard deviation increases to 64 % and 84 %, respectively. The complex dependence of RF on the single-scattering albedo does not allow for a sensible scaling of TOA radiative forcing by AOD or AAOD. However, comparison of all-sky atmospheric radiative forcing normalised by absorption optical depth at a wavelength

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

of 550 nm provides further insights into the importance of host model effects on aerosol absorption. The global multi-model mean is 360 Wm^{-2} with a comparably small RSD of 8 %. This compares to a mean of 535 Wm^{-2} in Myhre et al. (2012) with an RSD of 31 %. However, it should be noted that the latter values are skewed by the spectral dependence with strong shortwave absorption in some models: e.g. while IMPACT gives typical mid-range normalised atmospheric radiative forcing of 393 Wm^{-2} in this study, it reports 935 Wm^{-2} in Myhre et al. (2012).

The set-up of previous assessments of global aerosol radiative forcing, convoluting the uncertainty in simulated aerosol distributions and properties with host model uncertainties, has not allowed to attribute forcing differences to specific host model effects beyond the global mean.

Here, we isolate the total impact of clouds on aerosol radiative forcing through the difference and inter-model variability between clear-sky and aerosol radiative forcings in our idealised set-ups with globally constant aerosol radiative properties. While in the global-mean the effects of clouds on TOA radiative forcing for the scattering scenario are 2.65 Wm^{-2} and 2.81 Wm^{-2} for the absorbing scenario, regionally these effects reach about 10 Wm^{-2} . The variability is largest in regions of low-level stratocumulus decks, which are simulated very inconsistently across the models.

To specifically attribute the diversity in aerosol radiative forcing to host model differences, we remap the models on a common grid and calculate for each grid-box the sensitivity of TOA radiative forcing to the model simulated surface and cloudy albedos as slope of a linear inter-model regression. The product of the sensitivity with the albedo perturbation, expressed as inter-model standard deviation, provides a measure of the forcing error owing to the inter-model spread in the respective host-model component.

The forcing sensitivity to surface albedos shows generally positive values, which increase considerably for the absorbing scenario. Corresponding forcing errors are about 1 Wm^{-2} for the scattering and reach 3 Wm^{-2} for the absorbing case.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

**Host model
uncertainties in
aerosol forcing
estimates**

P. Stier et al.

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

radiative forcing is -1.35 W m^{-2} clear-sky with a relative standard deviation of 12 % and -0.84 W m^{-2} all-sky for which the relative standard deviation increases to 25 %.

This compares to an annual global-mean radiative forcing of 0.72 W m^{-2} clear-sky with a relative standard deviation of 31 % and 0.30 W m^{-2} all-sky with a relative standard deviation of 57 % in the AeroCom Phase II direct radiative forcing experiment (Myhre et al., 2012).

The significant forcing differences between FIX1 and AeroCom Direct, despite a relatively comparable anthropogenic AOD of 0.040 and 0.031, respectively, can be understood in the context of significant differences in the AAOD of 0.0029 and 0.0016, respectively. The complex dependency of TOA radiative forcing on aerosol absorption complicates a direct comparison of these forcing results, and explains the fairly weak correspondence of $\text{RF}_{\text{TOA}}^{\text{all}}$ between the FIX1 and AeroCom Direct experiments: ECHAM5-HAM2, GOCART-MERRA and OsloCTM2 report -0.59 , -0.90 , -0.78 W^{-2} in FIX1 and -0.15 , -0.36 , -0.43 W^{-2} in AeroCom Direct.

Clearly, aerosol absorption tends to increase the simulated forcing diversity. This is attributable to the complex dependence of forcing on the effective surface albedo and the importance of co-location of aerosol and cloud layers. Interestingly, atmospheric absorption itself is simulated fairly consistently among models: e.g. for the scenario with prescribed SSA = 0.8 and a fixed ANG = 1.0, its relative standard deviation is only about 7 %.

To summarise the key findings of the AeroCom Prescribed intercomparison study:

- Current models (GCMs, CTMs, offline) used in aerosol radiative forcing calculations show considerable diversity in model parameters relevant for the calculation of aerosol radiative forcing. Surface albedos and cloud fraction show a global mean inter-model relative standard deviation of 11 %; regionally, the variability is significant larger.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

– The effects of surface albedo and cloud properties are clearly discernible in the global patterns of radiative forcing of a globally uniform aerosol layer, in particular for absorbing aerosol.

5 – Significant differences in atmospheric forcings (absorption) for the purely scattering case, for which three models simulate significant enhancement of molecular absorptions, highlight the contribution of structural differences in the radiation schemes to the overall host model errors, further investigated in a companion study (Randles et al., 2012).

10 – Even for identically prescribed aerosol radiative properties, the simulated clear-sky and all-sky aerosol radiative forcings show significant diversity. Compared to the TOA all-sky forcing diversity for the purely scattering case with absolute (relative) standard deviation of 0.70 W m^{-2} (15 %), the forcing diversity is considerably larger for partially absorbing aerosol, with absolute (relative) standard deviations of 1.21 W m^{-2} (96 %).

15 – However, the TOA forcing variability owing to absorption (subtracting the scattering case from the case with scattering and absorption) is low, with relative standard deviations of 9 % clear-sky and 12 % all-sky. Also the simulated atmospheric forcing (absorption) shows only small variabilities with relative standard deviations of 7 % clear-sky and all-sky.

20 – Aerosol radiative forcing errors owing to host model components are largest in regions of uncertain host model fields, such as the extended stratocumulus decks off the western coasts of the continents or areas with poorly constrained surface albedos, such as deserts or sea ice covered areas.

25 – Although the simulated multi-model “diversity” in aerosol direct radiative forcing estimates is often perceived as measure of the uncertainty in the representation of aerosols on global scales, the uncertainties in the actual forcing calculation for

a known global distribution of global aerosol radiative properties are significant and merit further attention.

While this study is a step forward in our understanding of uncertainties in aerosol radiative forcing estimates, the demonstrated importance of host model effects demands further work. For example, a more systematic evaluation of models' surface albedos may be a relatively straightforward and promising task and relevant datasets are beginning to emerge (e.g. Cescatti et al., 2012). Although a systematic independent variation or even prescription of surface albedos and cloud properties is a common suggestion, their actual implementation in GCMs is not trivial and raises consistency issues as they will inevitably introduce unphysical radiation imbalances.

The significant difference in the diversity of the normalised atmospheric forcing ($RF_{atm}^{all}/AAOD$), between this experiment with prescribed radiative properties ($RSD = 7\%$) as compared to the AeroCom Direct Radiative Effect experiment ($RSD = 31\%$) (Myhre et al., 2012), is an interesting finding. The analysis from the AeroCom Direct experiment highlights the importance of the uncertain spectral dependence of absorbing aerosol that could explain these differences and should be further explored.

Ultimately, only continued careful evaluation and consistent improvement of the physics underlying the used host models will allow us to reduce uncertainties in aerosol radiative forcing estimates themselves.

Acknowledgements. This work has been supported by the UK Natural Environment Research Council project AEROS on aerosol uncertainties (NE/G006148/1). We would like to thank Jan Griesfeller (MetNo) for his support with the AeroCom database and Zak Kipling (Oxford) for his helpful comments on the manuscript. S. Ghan was supported by the US Department of Energy Office of Science Decadal and Regional Climate Prediction using Earth System Models (EaSM) program. The Pacific Northwest National Laboratory (PNNL) is operated for the DOE by Battelle Memorial Institute under contract DE-AC06-76RLO 1830.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

References

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

- Albrecht, B. A.: Aerosols, cloud microphysics, and fractional cloudiness, *Science*, 245, 1227–1230, 1989. 25490
- Ångström, A.: Atmospheric turbidity, global illumination and planetary albedo of the earth, *Tellus*, 14, 435–450, 1962. 25490
- Bellouin, N., Boucher, O., Haywood, J., and Reddy, M. S.: Global estimate of aerosol direct radiative forcing from satellite measurements, *Nature*, 438, 1138–1141, doi:10.1038/nature04348, 2005. 25490
- Boucher, O., Schwartz, S., Ackerman, T., Anderson, T., Bergstrom, B., Bonnel, B., Chylek, P., Dahlback, A., Fouquart, Y., Fu, Q., Halthore, R., Haywood, J., Iversen, T., Kato, S., Kinne, S., Kirkevag, A., Knapp, K., Lacis, A., Laszlo, I., Mishchenko, M., Nemesure, S., Ramaswamy, V., Roberts, D., Russell, P., Schlesinger, M., Stephens, G., Wagener, R., Wang, M., Wong, J., and Yang, F.: Intercomparison of models representing direct shortwave radiative forcing by sulfate aerosols, *J. Geophys. Res.-Atmos.*, 103, 16979–16998, 1998. 25491
- Cagnazzo, C., Manzini, E., Giorgetta, M. A., Forster, P. M. De F., and Morcrette, J. J.: Impact of an improved shortwave radiation scheme in the MAECHAM5 General Circulation Model, *Atmos. Chem. Phys.*, 7, 2503–2515, doi:10.5194/acp-7-2503-2007, 2007. 25516
- Cescatti, A., Marcolla, B., Vannan, S. K. S., Pan, J. Y., Roman, M. O., Yang, X., Ciais, P., Cook, R. B., Law, B. E., Matteucci, G., Migliavacca, M., Moors, E., Richardson, A. D., Seufert, G., and Schaaf, C. B.: Intercomparison of MODIS albedo retrievals and in situ measurements across the global FLUXNET network, *Remote Sensing Environ.*, 121, 323–334, doi:10.1016/j.rse.2012.02.019, 2012. 25509
- Chin, M., Ginoux, P., Kinne, S., Torres, O., Holben, B. N., Duncan, B. N., Martin, R. V., Logan, J. A., Higurashi, A., and Nakajima, T.: Tropospheric aerosol optical thickness from the GOCART model and comparisons with satellite and Sun photometer measurements, *J. Atmos. Sci.*, 59, 461–483, 2002. 25516
- Chou, M., Suarez, M. J., Ho, C. H., Yan, M., and Lee, K. T.: Parameterizations for cloud overlapping and shortwave single-scattering properties in the Goddard GCM, *J. Climate*, 11, 201–214, 1998. 25516
- Collins, W., Rasch, P., Boville, B., Hack, J., McCaa, J., Williamson, D., Briegleb, B., Bitz, C., Lin, S., and Zhang, M.: The formulation and atmospheric simulation of the Community Atmosphere Model version 3 (CAM3), *J. Climate*, 19, 2144–2161, 2006. 25516

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

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

Forster, P., Ramaswamy, V., Artaxo, P., Berntsen, T., Betts, R., Fahey, D. W., Haywood, J., Lowe, J. L. D. C., Myhre, G., Nganga, J., Prinn, R., Raga, G., Schulz, M., and Dorland, R. V.: Climate Change 2007: The Physical Science Basis, Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, chap. Changes in Atmospheric Constituents and in Radiative Forcing, Cambridge University Press, Cambridge, UK and New York, NY, USA, 2007. 25490, 25491

Ghan, S., Liu, X., Easter, R., Rasch, P., Yoon, J., and Eaton, B.: Toward a Minimal Representation of Aerosols in Climate Models: Comparative Decomposition of Aerosol Direct, Semi-Direct and Indirect Radiative Forcing, *J. Climate*, doi:10.1175/JCLI-D-11-00650.1, in press, 2012. 25516

Halthore, R., Crisp, D., Schwartz, S., Anderson, G., Berk, A., Bonnel, B., Boucher, O., Chang, F., Chou, M., Clothiaux, E., Dubuisson, P., Fomin, B., Fouquart, Y., Freidenreich, S., Gautier, C., Kato, S., Laszlo, I., Li, Z., Mather, J., Plana-Fattori, A., Ramaswamy, V., Ricchiazzi, P., Shireen, Y., Trishchenko, A., and Wiscombe, W.: Intercomparison of short-wave radiative transfer codes and measurements, *J. Geophys. Res.-Atmos.*, 110, D11206, doi:10.1029/2004JD005293, 2005. 25491

Haywood, J. M. and Shine, K. P.: The effect of anthropogenic sulfate and soot on the clear-sky planetary radiation budget, *Geophys. Res. Lett.*, 22, 603–606, 1995. 25491

Hourdin, F., Musat, I., Bony, S., Braconnot, P., Codron, F., Dufresne, J.-L., Fairhead, L., Filiberti, M.-A., Friedlingstein, P., Grandpeix, J.-Y., Krinner, G., LeVan, P., Li, Z.-X., and Lott, F.: The LMDZ4 general circulation model: climate performance and sensitivity to parametrized physics with emphasis on tropical convection, *Clim. Dynam.*, 27, 787–813, doi:10.1007/s00382-006-0158-0, 2006. 25516

Hourdin, F., Grandpeix, J.-Y., Rio, C., Bony, S., Jam, A., Cheruy, F., Rochetin, N., Fairhead, L., Idelkadi, A., Musat, I., Dufresne, J.-L., Lahellec, A., Lefebvre, M.-P., and Roehrig, R.: LMDZ5B: the atmospheric component of the IPSL climate model with revisited parameterizations for clouds and convection, *Clim. Dynam.*, doi:10.1007/s00382-012-1343-y, in press, 2012. 25516

Iacono, M., Delamere, J. S., Mlawer, E. J., Shephard, M. W., Clough, S. A., and Collins, W. D.: Radiative forcing by long-lived greenhouse gases: Calculations with the AER radiative transfer models, *J. Geophys. Res.*, 113, D13103, doi:10.1029/2008jd009944, 2008. 25516

Kinne, S., Schulz, M., Textor, C., Guibert, S., Balkanski, Y., Bauer, S. E., Berntsen, T., Berglen, T. F., Boucher, O., Chin, M., Collins, W., Dentener, F., Diehl, T., Easter, R.,

Feichter, J., Fillmore, D., Ghan, S., Ginoux, P., Gong, S., Grini, A., Hendricks, J., Herzog, M., Horowitz, L., Isaksen, I., Iversen, T., Kirkevåg, A., Kloster, S., Koch, D., Kristjansson, J. E., Krol, M., Lauer, A., Lamarque, J. F., Lesins, G., Liu, X., Lohmann, U., Montanaro, V., Myhre, G., Penner, J., Pitari, G., Reddy, S., Seland, O., Stier, P., Takemura, T., and Tie, X.: An AeroCom initial assessment – optical properties in aerosol component modules of global models, *Atmos. Chem. Phys.*, 6, 1815–1834, doi:10.5194/acp-6-1815-2006, 2006. 25491

Kinne, S., O'Dowell, D., Stier, P., Kloster, S., Zhang, K., Schmidt, H., Rast, S., and Stevens, B.: A new global aerosol climatology for climate studies, *Atmos. Chem. Phys. Discuss.*, in preparation, 2012. 25494, 25515, 25516, 25539, 25540

Liao, H. and Seinfeld, J.: Effect of clouds on direct aerosol radiative forcing of climate, *J. Geophys. Res.-Atmos.*, 103, 3781–3788, 1998. 25491

Liu, X., Penner, J. E., and Herzog, M.: Global modeling of aerosol dynamics: Model description, evaluation, and interactions between sulfate and nonsulfate aerosols, *J. Geophys. Res.*, 110, D18206, doi:10.1029/2004JD005674, 2005. 25516

Lohmann, U. and Feichter, J.: Global indirect aerosol effects: a review, *Atmos. Chem. Phys.*, 5, 715–737, doi:10.5194/acp-5-715-2005, 2005. 25490

Mann, G. et al.: An intercomparison and evaluation of CCN and size distribution among AeroCom global aerosol models of a range of complexity, *Atmos. Chem. Phys. Discuss.*, in preparation, 2012. 25490

Marchand, R., Ackerman, T., Smyth, M., and Rossow, W. B.: A review of cloud top height and optical depth histograms from MISR, ISCCP, and MODIS, *J. Geophys. Res.-Atmos.*, 115, D16206, doi:10.1029/2009JD013422, 2010. 25494

McCormic, R. A. and Ludwig, J. H.: Climate modifications by atmospheric aerosols, *Science*, 156, 1358–1359, 1967. 25490

Meador, W. E. and Weaver, W. R.: Two-stream approximation to radiative transfer in planetary atmospheres: a unified description of existing methods and new improvement, *J. Atm. Sci.*, 37, 630–643, 1980. 25516

Morcrette, J.-J.: Radiation and cloud radiative properties in the European Centre for Medium Range Weather Forecasts Forecasting System, *J. Geophys. Res.*, 96, 9121–9132, doi:10.1029/89JD01597, 1991. 25516

Myhre, G.: Consistency between satellite-derived and modeled estimates of the direct aerosol effect, *Science*, 325, 187–190, doi:10.1126/science.1174461, 2009. 25490

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

- Myhre, G., Berglen, T. F., Johnsrud, M., Hoyle, C. R., Berntsen, T. K., Christopher, S. A., Fahey, D. W., Isaksen, I. S. A., Jones, T. A., Kahn, R. A., Loeb, N., Quinn, P., Remer, L., Schwarz, J. P., and Yttri, K. E.: Modelled radiative forcing of the direct aerosol effect with multi-observation evaluation, *Atmos. Chem. Phys.*, 9, 1365–1392, doi:10.5194/acp-9-1365-2009, 2009. 25516
- Myhre, G., Samset, B. H., Schulz, M., Balkanski, Y., Bauer, S., Berntsen, T. K., Bian, H., Bellouin, N., Chin, M., Diehl, T., Easter, R. C., Feichter, J., Ghan, S. J., Hauglustaine, D., Iversen, T., Kinne, S., Kirkevåg, A., Lamarque, J.-F., Lin, G., Liu, X., Luo, G., Ma, X., Penner, J. E., Rasch, P. J., Selander, Ø., Skeie, R. B., Stier, P., Takemura, T., Tsigaridis, K., Wang, Z., Xu, L., Yu, H., Yu, F., Yoon, J.-H., Zhang, K., Zhang, H., and Zhou, C.: Radiative forcing of the direct aerosol effect from AeroCom Phase II simulations, *Atmos. Chem. Phys. Discuss.*, 12, 22355–22413, doi:10.5194/acpd-12-22355-2012, 2012. 25490, 25492, 25493, 25504, 25505, 25506, 25507, 25509, 25516
- Oreopoulos, L., Mlawer, E., Delamere, J., Shippert, T., Cole, J., Fomin, B., Iacono, M., Jin, Z., Li, J., Manners, J., Räisänen, P., Rose, F., Zhang, Y., Wilson, M. J., and Rossow, W. B.: The continual intercomparison of radiation codes: results from phase I, *J. Geophys. Res.*, 117, D06118, doi:10.1029/2011JD016821, 2012. 25491
- Randles, C. A., Kinne, S., Myhre, G., Schulz, M., Stier, P., Fischer, J., Doppler, L., Highwood, E., Ryder, C., Huttunen, J., Ma, Y., Pinker, R. T., Mayer, B., Neubauer, D., Hitzenberger, R., Oreopoulos, L., Lee, D., Pitari, G., Genova, G. D., Rose, F. G., Kato, S., Rumbold, S., Var davas, I., Hatzianastassiou, N., Matsoukas, C., Yu, H., Zhang, F., Zhang, H., and Lu, P.: Inter-comparison of shortwave radiative transfer schemes in global aerosol modeling: results from the AeroCom Radiative Transfer Code Experiment, *Atmos. Chem. Phys. Discuss.*, accepted, 2012. 25492, 25493, 25496, 25508
- Samset, B. H., Myhre, G., Schulz, M., Balkanski, Y., Bauer, S., Bellouin, N., Berntsen, T. K., Chin, M., Diehl, T., Easter, R. E., Ghan, S. J., Iversen, T., Kirkevåg, A., Lamarque, J.-F., Lin, G., Penner, J., Selander, Ø., Skeie, R. B., Stier, P., Takemura, T., Tsigaridis, K., and Zhang, K.: Black carbon vertical profiles strongly affect its radiative forcing uncertainty, *Atmos. Chem. Phys. Discuss.*, submitted, 2012. 25503
- Schulz, M., Textor, C., Kinne, S., Balkanski, Y., Bauer, S., Berntsen, T., Berglen, T., Boucher, O., Dentener, F., Guibert, S., Isaksen, I. S. A., Iversen, T., Koch, D., Kirkevåg, A., Liu, X., Montanaro, V., Myhre, G., Penner, J. E., Pitari, G., Reddy, S., Selander, Ø., Stier, P., and Takemura, T.: Radiative forcing by aerosols as derived from the AeroCom present-day

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

**Host model
uncertainties in
aerosol forcing
estimates**

P. Stier et al.

- and pre-industrial simulations, *Atmos. Chem. Phys.*, 6, 5225–5246, doi:10.5194/acp-6-5225-2006, 2006. 25490, 25491
- Stamnes, K., Tsay, S., Wiscombe, W., and Jayaweera, K.: Numerically stable algorithm for discrete-ordinate-method radiative-transfer in multiple-scattering and emitting layered media, *Appl. Opt.*, 27, 2502–2509, 1988. 25516
- 5 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, doi:10.5194/acp-5-1125-2005, 2005. 25516
- 10 Stier, P., Seinfeld, J. H., Kinne, S., and Boucher, O.: Aerosol absorption and radiative forcing, *Atmos. Chem. Phys.*, 7, 5237–5261, doi:10.5194/acp-7-5237-2007, 2007. 25490
- Textor, C., Schulz, M., Guibert, S., Kinne, S., Balkanski, Y., Bauer, S., Berntsen, T., Berglen, T., Boucher, O., Chin, M., Dentener, F., Diehl, T., Easter, R., Feichter, H., Fillmore, D., Ghan, S., Ginoux, P., Gong, S., Grini, A., Hendricks, J., Horowitz, L., Huang, P., Isaksen, I., Iversen, I., Kloster, S., Koch, D., Kirkevåg, A., Kristjansson, J. E., Krol, M., Lauer, A., Lamarque, J. F., Liu, X., Montanaro, V., Myhre, G., Penner, J., Pitari, G., Reddy, S., Seland, Ø., Stier, P., Takemura, T., and Tie, X.: Analysis and quantification of the diversities of aerosol life cycles within AeroCom, *Atmos. Chem. Phys.*, 6, 1777–1813, doi:10.5194/acp-6-1777-2006, 2006. 25490, 25491
- 20 Twomey, S.: Pollution and the planetary albedo, *Atmos. Environ.*, 8, 1251–1256, 1974. 25490
- Wang, M. and Penner, J. E.: Aerosol indirect forcing in a global model with particle nucleation, *Atmos. Chem. Phys.*, 9, 239–260, doi:10.5194/acp-9-239-2009, 2009. 25516
- 25 Yu, H., Kaufman, Y. J., Chin, M., Feingold, G., Remer, L. A., Anderson, T. L., Balkanski, Y., Bel- louin, N., Boucher, O., Christopher, S., DeCola, P., Kahn, R., Koch, D., Loeb, N., Reddy, M. S., Schulz, M., Takemura, T., and Zhou, M.: A review of measurement-based assessments of the aerosol direct radiative effect and forcing, *Atmos. Chem. Phys.*, 6, 613–666, doi:10.5194/acp-6-613-2006, 2006. 25490
- 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. Discuss.*, 12, 7545–7615, doi:10.5194/acpd-12-7545-2012, 2012. 25516

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

Table 1. Setup of the AeroCom Prescribed simulations. All parameters in FIX0, FIX2, FIX3 are assumed globally and seasonally invariant. Experiment names have historical order but are retained for consistency.

Name	Parameters	Comment
FIX0	AOD = 0.0 SSA = n/a ANG = n/a ASY= n/a	Specified at 550 nm
FIX2	AOD = 0.2 SSA = 1.0 ANG = 1.0 ASY=0.7	Linear by height over lowest 2 km Purely scattering case Used for spectral dependence of AOD at other solar wavelengths λ Solar-spectrally invariant forward scattering
FIX3	AOD = 0.2 SSA = 0.8 ANG = 1.0 ASY=0.7	Linear by height over lowest 2 km Absorbing case Used for spectral dependence of AOD at other solar wavelengths λ Solar-spectrally invariant forward scattering
FIX1	$AOD_{PD} = 0.132$ $SSA_{PD} = 0.963$ $AOD_{PI} = 0.092$ $SSA_{PI} = 0.978$	Present-day (PD) at 545 nm AOD weighted mean Pre-industrial (PI) AOD weighted mean Monthly 3D distribution early release of Kinne et al. (2012)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Table 2. Name, version, model type, radiation scheme, short-wave spectral resolution, spatial resolution and references for participating models. Global annual-means of the key host model components: broad-band short-wave surface albedo, broad-band short-wave TOA albedo and cloud fraction for the unperturbed FIX0 scenario. See Myhre et al. (2012) for more details on the model configurations.

Name	Version	Type	Radiation Scheme	Spectral Resolution	Spatial Resolution	References	Surface Albedo	TOA Albedo	Cloud Fraction
CAM-PNNL	CAM5.1	GCM	RRTMG (Iacono et al., 2008)	14 SW bands	1.8° × 2.5° 30 Levels	Ghan et al. (2012)	0.155	0.332	0.63
ECHAM5-HAM2	ECHAM5.5-HAM2.0	GCM	Two-stream delta-Eddington (Cagnazzo et al., 2007)	6 SW bands	1.8° × 1.8° 31 Levels	Stier et al. (2005) Zhang et al. (2012)	0.161	0.344	0.63
GOCART-GEOS4	GEOS4	CTM	Two-stream delta-Eddington (Chou et al., 1998)	11 SW bands	2.5° × 2° 42 Levels	Chin et al. (2002)	0.164	0.242	0.49
GOCART-MERRA	MERRA	CTM	Two-stream delta-Eddington (Chou et al., 1998)	11 SW bands	2.5° × 2° 72 Levels	Chin et al. (2002)	0.150	0.342	0.60
LMDZ	LMDZ4	GCM	Two-stream delta-Eddington (Morcrette, 1991)	2 SW bands	3.75° × 1.89° 19 Levels	Hourdin et al. (2006)	0.160	0.324	0.48
LMDZ-39L	LMDZ-5B	GCM	Two-stream delta-Eddington (Morcrette, 1991)	2 SW bands	3.75° × 1.89° 39 Levels	Hourdin et al. (2012)	0.159	0.332	0.61
MPI-2stream	MPI-2stream	Offline	Two-stream delta-Eddington (Meador and Weaver, 1980)	8 SW bands	1° × 1° 20 Levels	(Kinne et al., 2012)	0.203	0.365	0.67
IMPACT	IMPACT	CTM	UMICH based on Collins et al. (2006)	19 SW bands	2.5° × 2° 26 Levels	Liu et al. (2005) Wang and Penner (2009)	0.154	0.340	0.60
OsloCTM2	OsloCTM2	CTM	Eight-stream discrete-ordinate DISORT (Stamnes et al., 1988)	4 SW bands	2.8° × 2.8° 60 Levels	Myhre et al. (2009)	0.137	0.320	0.63
Mean							0.160	0.327	0.59
StdDev							0.018	0.034	0.07
RelStdDev							11 %	11 %	11 %

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 3. Summary of annual-global mean radiative forcings for the FIX0, FIX2, FIX3 and the FIX1 intercomparison experiments.

	Model Units	RF _{TOA} (Wm ⁻²)	RF _{TOA} (Wm ⁻²)	RF _{TOA} ^{all} /AOD (Wm ⁻²)	RF _{atm} ^{all} (Wm ⁻²)	RF _{atm} ^{clr} (Wm ⁻²)	RF _{atm} ^{all} /AAOD (Wm ⁻²)
Scattering: FIX2-FIX0							
CAM5.1-PNNL	-4.46	-7.16	-22.30	0.11	0.32		
ECHAM5-HAM2	-4.31	-7.21	-21.55	0.12	0.11		
GOCART-GEOS4	-5.97	-7.22	-29.85	0.08	0.16		
GOCART-MERRA	-4.58	-7.45	-22.90	0.08	0.13		
LMDZ	-4.12	-6.49	-20.60	0.57	0.95		
LMDZ-39L	-3.86	-6.58	-19.30	0.46	0.98		
MPI-2stream	-3.63	-6.17	-18.15	0.01	0.00		
IMPACT	-4.54	-7.43	-22.70	0.15	0.28		
OsloCTM2	-5.12	-8.75	-25.60	0.20	0.46		
Mean	-4.51	-7.16	-22.55	0.20	0.38		
StdDev	0.70	0.75	3.49	0.19	0.36		
RelStdDev	15 %	10 %	15 %	96 %	95 %		
Scattering and Absorption: FIX3-FIX0							
CAM5.1-PNNL	1.06	-1.96	5.30	13.86	15.39	347	
ECHAM5-HAM2	0.66	-1.71	3.30	13.16	15.84	329	
GOCART-GEOS4	-0.80	-2.08	-4.00	14.28	15.03	357	
GOCART-MERRA	0.32	-2.60	1.60	12.81	14.82	320	
LMDZ	2.50	-0.24	12.50	15.95	17.92	399	
LMDZ-39L	2.74	-0.46	13.70	15.78	17.72	395	
MPI-2stream	2.78	-0.34	13.90	14.48	15.53	362	
IMPACT	1.22	-2.08	6.10	13.86	15.69	347	
OsloCTM2	0.88	-2.43	4.40	15.48	18.27	387	
Mean	1.26	-1.54	6.31	14.41	16.25	360	
StdDev	1.21	0.94	6.05	1.13	1.34	28	
RelStdDev	96 %	61 %	96 %	8 %	8 %	8 %	

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Table 3. Continued.

	Model	RF _{TOA} (W m ⁻²)	RF _{TOA} (W m ⁻²)	RF _{TOA} ^{all} /AOD (W m ⁻²)	RF _{atm} ^{all} (W m ⁻²)	RF _{atm} ^{clr} (W m ⁻²)	RF _{atm} ^{all} /AAOD (W m ⁻²)
Absorption: FIX3-FIX2	CAM5.1-PNNL	5.52	5.20	27.60	13.75	15.07	344
	ECHAM5-HAM2	4.97	5.50	24.85	13.04	15.73	326
	GOCART-GEOS4	5.17	5.15	25.85	14.20	14.86	355
	GOCART-MERRA	4.89	4.85	24.45	12.74	14.68	319
	LMDZ	6.62	6.25	33.10	15.38	16.97	385
	LMDZ-39L	6.60	6.12	33.00	15.31	16.74	383
	MPI-2stream	6.41	5.83	32.05	14.47	15.53	362
	IMPACT	5.75	5.35	28.75	13.70	15.41	343
	OsloCTM2	6.00	6.32	30.00	15.27	17.81	382
	Mean	5.77	5.62	28.85	14.21	15.87	355
Realistic Case: FIX1	StdDev	0.68	0.53	3.41	0.99	1.07	25
	RelStdDev	12 %	9 %	12 %	7 %	7 %	7 %
	ECHAM5-HAM2	-0.59	-1.11	-14.05	1.31	1.46	655
	GOCART-GEOS4	-1.09	-1.38	-25.95	1.36	1.39	680
	GOCART-MERRA	-0.91	-1.46	-21.67	1.23	1.37	615
Realistic Case: FIX1	OsloCTM2	-0.78	-1.47	-18.57	1.49	1.66	745
	Mean	-0.84	-1.36	-20.06	1.35	1.47	674
	StdDev	0.21	0.17	5.02	0.11	0.13	55
	RelStdDev	25 %	12 %	25 %	8 %	9 %	8 %

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 1. Schematic of the steps involved in aerosol radiative forcing calculations from models and satellite observations, separating aerosol and host model processes.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 2. Annual mean cloud fractions for experiment FIX0 (AOD = 0.0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 3. Annual mean broadband short-wave surface albedos for experiment FIX0 (AOD = 0.0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 4. Annual mean broadband short-wave top-of-atmosphere albedos for experiment FIX0 (AOD = 0.0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 5. Annual mean short-wave clear-sky top-of-atmosphere radiative forcing (RF) between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 1.0$ and $\text{ANG} = 1.0$ constant (FIX2-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 6. Annual mean short-wave all-sky top-of-atmosphere radiative forcing (RF) between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 1.0$ and $\text{ANG} = 1.0$ constant (FIX2-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 7. Annual mean short-wave clear-sky atmospheric radiative forcing (absorption) between experiments with AOD = 0.2 and AOD = 0.0 distributed over the lowest two kilometers, holding SSA = 1.0 and ANG = 1.0 constant (FIX2-FIX0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 8. Annual mean short-wave clear-sky top-of-atmosphere radiative forcing between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 0.8$ and $\text{ANG} = 1.0$ constant (FIX3-FIX0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 9. Annual mean short-wave all-sky top-of-atmosphere radiative forcing between experiments with $AOD = 0.2$ and $AOD = 0.0$ distributed over the lowest two kilometers, holding $SSA = 0.8$ and $ANG = 1.0$ constant (FIX3-FIX0).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 10. Annual mean short-wave clear-sky atmospheric radiative forcing (absorption) between experiments with AOD = 0.2 and AOD = 0.0 distributed over the lowest two kilometers, holding SSA = 0.8 and ANG = 1.0 constant (FIX3-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 11. Annual mean short-wave all-sky atmospheric radiative forcing (absorption) between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 0.8$ and $\text{ANG} = 1.0$ constant (FIX3-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 12. Annual mean short-wave clear-sky top-of-atmosphere radiative forcing (RF) with $\text{AOD} = 0.2$ distributed over the lowest two kilometers between experiments with $\text{SSA} = 0.8$ and $\text{SSA} = 1.0$ with holding $\text{ANG} = 1.0$ constant (FIX3-FIX2).

Fig. 13. Annual mean short-wave all-sky top-of-atmosphere radiative forcing (RF) with AOD = 0.2 distributed over the lowest two kilometers between experiments with SSA = 0.8 and SSA = 1.0 with holding ANG = 1.0 constant (FIX3-FIX2).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 14. Annual mean short-wave clear-sky atmospheric radiative forcing (absorption) between experiments with SSA = 0.8 and SSA = 1.0 with holding ANG = 1.0 constant (FIX3-FIX2).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 15. Annual mean short-wave all-sky atmospheric radiative forcing (absorption) between experiments with $\text{SSA} = 0.8$ and $\text{SSA} = 1.0$ with holding $\text{ANG} = 1.0$ constant (FIX3-FIX2).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 16. Annual global-mean short-wave clear-sky and all-sky top-of-atmosphere, surface and atmospheric radiative forcing (absorption) between **(a)** experiments with $AOD = 0.2$ and $AOD = 0.0$ for $SSA = 1.0$, **(b)** experiments with $AOD = 0.2$ and $AOD = 0.0$ for $SSA = 0.8$ and **(c)** experiments with $AOD = 0.2$ for $SSA = 0.8$ and $SSA = 1.0$.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 17. Annual multi-model mean and standard deviation difference between all-sky and clear-sky top-of-atmosphere radiative forcing between experiments FIX2 and FIX0 with AOD = 0.2 and AOD = 0.0 distributed over the lowest two kilometers, holding SSA = 1.0 and ANG = 1.0 constant. Model fields have been remapped to a resolution of $1.875^\circ \times 1.875^\circ$.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 18. Annual multi-model mean and standard deviation difference between all-sky and clear-sky top-of-atmosphere radiative forcing between experiments FIX3 and FIX0 with AOD = 0.2 and AOD = 0.0 distributed over the lowest two kilometers, holding SSA = 0.8 and ANG = 1.0 constant. Model fields have been remapped to a resolution of $1.875^\circ \times 1.875^\circ$.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 19. Decomposition of host model errors on aerosol radiative forcing. Perturbation: host model variability expressed as annual-mean inter-model standard deviation of surface and cloudy albedo (defined as here as $A_{\text{cld}} = (F_{\text{all}}^{\uparrow} - F_{\text{clr}}^{\uparrow})/F_{\text{all}}^{\downarrow}$). Sensitivity of all-sky TOA radiative forcing expressed as annual mean linear regression of TOA all-sky radiative forcing with surface- and cloudy-albedo across the models. Forcing error expressed as sensitivity \times perturbation. Analysis performed for the scattering (FIX2-FIX0) and scattering and absorbing (FIX3-FIX0) case. Dark shading indicates that the sign of the regression slope may change with one model removed; light shading that the maximum variation due to removal of a single model is less than 30 %. White mask indicates grid-points for which total albedo variation across all models is less than 0.05. Analysis performed for models CAM-PNNL, GOCART-GEOS, GOCART-MERRA, LMDZ, LMDZ-39L, IMPACT, OsloCTM2, remapped to a resolution of $1.875^\circ \times 1.875^\circ$.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 20. Annual-mean prescribed anthropogenic aerosol optical depth (AOD) and absorption aerosol optical depth (AAOD) at 545 nm as used in the FIX1 experiment.

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 21. Annual mean short-wave clear-sky top-of-atmosphere radiative forcing (RF) between present day and pre-industrial experiments with identical aerosol radiative properties based on an early release of Kinne et al. (2012). Note that ECHAM5-HAM2 reports adjusted forcing.

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. 22. Annual mean short-wave all-sky top-of-atmosphere radiative forcing (RF) between present day and pre-industrial experiments with identical aerosol radiative properties based on an early release of Kinne et al. (2012). Note that ECHAM5-HAM2 reports adjusted forcing.

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A1. Annual zonal-mean cloud fractions for experiment FIX0 (AOD = 0.0).

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A2. Annual zonal-mean broadband short-wave surface and top-of-atmosphere albedos for experiment FIX0 (AOD = 0.0, SSA = 0.8, ANG = 1.0).

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

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A3. Annual zonal-mean short-wave clear-sky and all-sky top-of-atmosphere radiative forcing between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 1.0$ and $\text{ANG} = 1.0$ constant.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A4. Annual zonal-mean short-wave all-sky atmospheric radiative forcing (absorption) between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 1.0$ and $\text{ANG} = 1.0$ constant (FIX2-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A5. Annual zonal-mean short-wave clear-sky and all-sky top-of-atmosphere radiative forcing between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ distributed over the lowest two kilometers, holding $\text{SSA} = 0.8$ and $\text{ANG} = 1.0$ constant.

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A6. Annual zonal-mean short-wave all-sky atmospheric radiative forcing (absorption) between experiments with $AOD = 0.2$ and $AOD = 0.0$ distributed over the lowest two kilometers, holding $SSA = 0.8$ and $ANG = 1.0$ constant (FIX3-FIX0).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A7. Annual zonal-mean short-wave clear-sky and all-sky top-of-atmosphere radiative forcing with AOD = 0.2 distributed over the lowest two kilometers between experiments with SSA = 0.8 and SSA = 1.0 with holding ANG = 1.0 constant (FIX3-FIX2).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

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

Fig. A8. Annual zonal-mean short-wave all-sky atmospheric radiative forcing (absorption) between experiments with SSA = 0.8 and SSA = 1.0 with holding ANG = 1.0 constant (FIX3-FIX2).

Host model uncertainties in aerosol forcing estimates

P. Stier et al.

Fig. A9. Annual zonal-mean short-wave difference between all-sky and clear-sky top-of-atmosphere radiative forcing between experiments with $\text{AOD} = 0.2$ and $\text{AOD} = 0.0$ and (a) $\text{SSA} = 1.0$, (b) $\text{SSA} = 0.8$ distributed over the lowest two kilometers, holding $\text{ANG} = 1.0$ constant.