

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Combined observational and modeling based study of the aerosol indirect effect

T. Storelvmo¹, J. E. Kristjansson¹, G. Myhre^{1,2}, M. Johnsrud², and F. Stordal¹

¹Department of Geosciences, University of Oslo, Oslo, Norway

²Norwegian Institute for Air Research, Kjeller, Norway

Received: 16 January 2006 – Accepted: 21 February 2006 – Published: 11 May 2006

Correspondence to: T. Storelvmo (trude.storelvmo@geo.uio.no)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The indirect effect of aerosols via liquid clouds is investigated by comparing aerosol and cloud characteristics from the Global Climate Model CAM-Oslo to those observed by the MODIS instrument onboard the TERRA and AQUA satellites (<http://modis.gsfc.nasa.gov>). The comparison is carried out for 15 selected regions ranging from remote and clean to densely populated and polluted. For each region, the regression coefficient and correlation coefficient for the following parameters are calculated: Aerosol Optical Depth vs. Liquid Cloud Optical Thickness, Aerosol Optical Depth vs. Liquid Cloud Droplet Effective Radius and Aerosol Optical Depth vs. Cloud Liquid Water Path. Modeled and observed correlation coefficients and regression coefficients are then compared for a 3-year period starting in January 2001. Additionally, global maps for a number of aerosol and cloud parameters crucial for the understanding of the aerosol indirect effect are compared for the same period of time. Significant differences are found between MODIS and CAM-Oslo both in the regional and global comparison. However, both the model and the observations show a positive correlation between Aerosol Optical Depth and Cloud Optical Depth in practically all regions and for all seasons, in agreement with the current understanding of aerosol-cloud interactions. The correlation between Aerosol Optical Depth and Liquid Cloud Droplet Effective Radius is variable both in the model and the observations. However, the model reports the expected negative correlation more often than the MODIS data. Aerosol Optical Depth is overall positively correlated to Cloud Liquid Water Path both in the model and the observations, with a few regional exceptions.

1 Introduction

Atmospheric particles play an important role in the atmosphere both through their ability to scatter and absorb solar radiation and through their fundamental role in cloud microphysics. Without the presence of atmospheric aerosols, formation of clouds would

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

require supersaturations which can only be realized under laboratory conditions and do not occur in the atmosphere. Water-soluble aerosols enable cloud formation at supersaturations typically found in the atmosphere, enabling water vapor to condense onto the particles. As the concentration of water soluble aerosols (also called Cloud Condensation Nuclei, CCN) increases, the Cloud Droplet Number Concentration (CDNC) increases and the average cloud droplet becomes smaller if the amount of cloud water remains constant. In other words, a negative correlation between aerosol number concentration and cloud droplet effective radius (CER) is expected for clouds with comparable water content. This effect is often referred to as the “first aerosol indirect effect” or “Twomey effect” (Twomey, 1977). A second effect of an increase in CDNC and a corresponding decrease in CER is that the occurrence of CER above the threshold for efficient precipitation formation becomes less frequent (Rosenfeld et al., 2002), leading to a suppression of precipitation, and hence an increased liquid water content (LWC). This effect is called the “second aerosol indirect effect” or “Albrecht effect” (Albrecht, 1989). It implies that there should be a positive correlation between aerosol number concentration and the liquid water content (LWC) or liquid water path (LWP=LWC·ΔZ, where ΔZ is the cloud layer geometrical thickness).

Liquid water path and cloud droplet effective radius are related to cloud optical thickness (τ_c) through the following approximation (e.g. Liou, 1992):

$$\tau_c \approx \frac{3}{2} \cdot \frac{\text{LWP}}{\rho_w \cdot \text{CER}} \quad (1)$$

Following this approximation, an increase in aerosol number concentration should lead to an increase in cloud optical thickness through both the first and second aerosol indirect effect.

When focusing on water clouds only, an increase in cloud optical thickness will primarily lead to a negative shortwave cloud forcing at the top of the atmosphere (TOA) through an increase in cloud albedo. The mechanisms described above have received considerable attention in the scientific community lately due to the significant negative radiative forcing potentially associated with an increase in global aerosol burden due to

anthropogenic activity (Lohmann and Feichter, 2005). The aerosol species which have increased in concentration since preindustrial times are mainly sulfate, black carbon and organic carbon, especially in connection to fossil fuel combustion and biomass burning.

5 While sulfate particles are highly hygroscopic and frequently act as CCN, black carbon is practically hydrophobic, implying that the ability of black carbon (BC) to act as CCN is fairly poor. However, when internally mixed with for example sea salt or sulfate, BC can still take part in cloud droplet activation. Organic aerosols are generally a complex mixture of hundreds or even thousands of different organic compounds with
10 varying hygroscopic properties (Kanakidou et al., 2005).

How aerosols affect the global radiative balance via clouds is still highly uncertain (Penner et al., 2001, Lohmann and Feichter, 2005), and a better understanding is crucial for the ability to predict future climate. Estimates vary by more than an order of magnitude between different General Circulation Models (GCMs). This study is
15 an attempt to validate model parameterizations of how aerosols affect clouds in one GCM against satellite observations. Studies of how aerosol parameters relate to cloud parameters have previously been carried out by for example Nakajima et al. (2001), Quaas et al. (2004), Bréon et al. (2002), Sekiguchi et al. (2003) and Wetzels and Stowe (1999). Nakajima et al. (2001) studied the relationships between column aerosol particle number (N_a) and LWP, Cloud Optical Depth (COD) and CER from four months of
20 AVHRR remote sensing in 1990. N_a was derived from the measured Aerosol Optical Depth (AOD) and the Ångström exponent α . They found a positive correlation between N_a and COD, a negative correlation between N_a and CER and no correlation between N_a and LWP. Sekiguchi et al. (2003) found qualitatively similar correlations for N_a vs. CER and N_a vs. AOD in AVHRR and POLDER data. These results were used to evaluate the aerosol indirect effect to be about -0.6 W/m^2 to -1.2 W/m^2 . Quaas et al. (2004) compared the relationships between the aerosol index (AI) and CER and AI vs. LWP from the POLDER-1 instrument and the Laboratoire de Météorologie Dynamique-Zoom
25 (LMDZ) general circulation model. The comparison was carried out for an eight month

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

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

period in 1996–1997. A positive correlation was found between AI and LWP, and a negative correlation between AI and CER both in the observations (first reported by Bréon et al., 2002) and in the model. Quaas et al. (2005) used MODIS data to constrain the two general circulation models LMDZ and ECHAM4, resulting in an aerosol indirect effect of -0.5 W/m^2 and -0.3 W/m^2 , respectively. Wetzel and Stowe (1999) studied the relationships AOD vs. CER and AOD vs. COD in the NOAA polar-orbiting satellite advanced very high resolution radiometer (AVHRR) Pathfinder Atmosphere (PATMOS) data. The study was carried out for marine stratus clouds only. They found that CER decreased as AOD increased, and that AOD and COD were positively correlated.

A novelty in this study is the use of MODIS data, which are believed to be superior to previous satellite observations of cloud parameters. We have chosen three sets of parameters in this study: Aerosol Optical Depth (AOD) vs. CER, AOD vs. LWP and AOD vs. COD. We have chosen to use AOD as a surrogate for aerosol number concentration, and calculate regression coefficients for each set of variables for both modeled and observational data. These regression coefficients, hereafter referred to as slopes, are calculated for daily instantaneous values for a 3 year period (2001–2003). Based on the previous reasoning, our working hypothesis in this study is that there is an overall negative correlation between AOD and CER, and an overall positive correlation for AOD vs. LWP and AOD vs. COD. However, these relationships are not determined by aerosol-cloud interactions alone. Meteorological conditions can in certain regions lead to relationships which do not support our hypothesis, while in other regions we can get the right relationship for the wrong reason with respect to the hypothesis. For example if a region is influenced by an air mass that is clean and moist compared to average conditions in this region, the AOD vs. LWP relationship is likely to be negative. Similarly, if a region is influenced by dry desert air masses with heavy dust aerosol loading, the AOD vs. CER relationship is likely to be negative, but not as a result of aerosol-cloud interactions. Hence, one has to be very careful when drawing conclusions based on the modeled and observed relationships. Yet other factors than the meteorology can also influence the relationships. We will come back to this in Sect 6. We also perform

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

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

a global comparison between CAM-Oslo and MODIS for AOD, CER, COD, LWP and cloud fraction (CFR).

The following section (Sect. 2) contains a short description of CAM-Oslo and the framework for calculations of the aerosol indirect effect. Storelvmo et al. (2006)¹ contains a more detailed description of this framework. Section 3 contains a description of the MODIS instrument placed onboard the TERRA and AQUA satellites and its retrieval methods.

Extensive comparisons between MODIS and CAM-Oslo will be presented in Sect. 4 for the selected regions and parameter sets, while comparisons of global maps and averages are given in Sect. 5. Our conclusions are given in Sect. 6.

2 Model description

The modeling tool in this study, CAM-Oslo, is a modified version of the National Center for Atmospheric Research (NCAR) Community Atmosphere Model Version 2.0.1 (CAM 2.0.1) (<http://www.cesm.ucar.edu/models/atm-cam>).

For this study, the model was run with an Eulerian dynamical core, 26 vertical levels and T42 ($2.8^\circ \times 2.8^\circ$) horizontal resolution. We run the model with climatological Sea Surface Temperatures (SSTs). The model is run with an interactive lifecycle model for sulfate and carbonaceous aerosol species (Iversen and Seland, 2002), with emissions corresponding to present-day (AEROCOM B emissions, <http://nansen.ipsl.jussieu.fr/AEROCOM>). These are hereafter combined with dust and sea salt background aerosols in multiple lognormal aerosol modes (Kirkevåg and Iversen, 2002; Kirkevåg et al., 2005). The Cloud Droplet Number Concentration (CDNC) is predicted in the model using a prognostic equation with microphysical source and sink

¹Storelvmo, T., Kristjansson, J. E., Ghan, S. J., Kirkevåg, A., Seland, Ø., and Iversen, T.: Predicting cloud droplet number concentration in CAM-Oslo, *J. Geophys. Res.*, submitted, 2006.

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

terms for CDNC. CDNC can be lost through evaporation, precipitation processes (divided into autoconversion, accretion by rain and accretion by snow), selfcollection (the process by which droplets collide and stick together without forming precipitation) and freezing.

5 The source term is determined using a scheme developed by Abdul-Razzak and Ghan (2000) for activation of Cloud Condensation Nuclei to form cloud droplets. A detailed description of the framework for calculation of the Aerosol Indirect Effect in CAM-Oslo is given in Storelvmo et al. (2006)¹. With the current model setup the change in shortwave cloud forcing at the top of the atmosphere due to the first and second
10 aerosol indirect effect is -0.38 W/m^2 . In this study we assumed a model spin-up of four months, after which we ran the model for 3 years. For the regional comparison, the calculations of slopes and correlation coefficients are based on daily instantaneous values from these three years. For the global comparison, global maps and averages are based on monthly means from the same period.

15 3 Modis description

MODIS, a 36-band scanning radiometer, is a key instrument onboard the Terra (EOS AM) and Aqua (EOS PM) satellites. Terra was launched in December 1999, while Aqua was launched in May 2002. The cloud retrieval (Platnick et al., 2003) for optical depth and effective radius is derived from a set of bands with no absorption (0.65, 0.86 and
20 1.2 μm) and water absorption (1.6, 2.1 and 3.7 μm). The non-absorbing bands give most information about the cloud optical depth, whereas the absorbing bands are most important for information on effective radius. The sets of bands that are used depend on the underlying surface. The MODIS liquid water path (LWP) is obtained from CER and COD from the relationship given in Eq. (1).

25 For Aerosol Optical Depth (AOD) retrieval, the algorithm is different over land and ocean surfaces and described in Kaufman et al. (1997) and Tanré et al. (1997), respectively. An overview of the two retrievals and updated information on the retrieval

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

algorithms are given in Remer et al. (2005). Over the ocean, pre-calculated look-up tables (LUT) are used in combination with the assumption of a bi-modal log-normal aerosol size distribution. As nucleation mode particles are too small to be detected, tropospheric aerosols are described by one accumulation mode and one coarse mode.

5 The measured spectral radiances are compared to the pre-calculated values from LUT to obtain the best fit. The spectral bands used for remote sensing of aerosols over ocean are $0.55 \mu\text{m}$, $0.659 \mu\text{m}$, $0.865 \mu\text{m}$, $1.24 \mu\text{m}$, $1.64 \mu\text{m}$ and $2.13 \mu\text{m}$.

Over land it is difficult to distinguish the reflectance from the surface and from the aerosols. In MODIS the $2.13 \mu\text{m}$ band is used to estimate the surface reflectance in the visible part. Thereafter, aerosol optical depth is determined based on the use of LUT. There are four possible aerosol types over land: Continental aerosol, Biomass burning aerosol, Industrial/urban aerosol and Dust aerosol. In all cases multimodal lognormal size distributions are assumed.

10 More detailed information on algorithms for retrieval of aerosol- and cloud parameters can be found on <http://modis-atmos.gsfc.nasa.gov>.

4 Regional comparison

4.1 Method

In order to test our working hypothesis presented in Sect. 1, we compare the slopes for AOD vs. CER, AOD vs. LWP and AOD vs. COD calculated from MODIS data and CAM-Oslo data. These slopes are calculated for the linear regression of all data points within each of the 15 regions for each month of the year. For each slope that we calculate we also determine the degree of statistical significance for the given relationship. This is done by running a two-tailed t-test and imposing constraints of significance at the 0.10 and 0.01 levels, assuming independence among the data points. Based on this, we divide the statistical significance into three categories, representing no, medium and high statistical significance. The categories can be recognized in the Tables 1–3 as

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

regular numbers (Cat. 1), bold numbers (Cat. 2) and red bold numbers (Cat. 3). As the total number of data points is in most cases several thousand, we believe that the number of independent data points is generally high.

4.2 Regional relationships vs. AOD and CER, LWP and COD

5 The regions selected for comparison of AOD, COD and CER are listed below with a discussion of the modeled and observed slopes for the three parameter sets. A global map displaying the 15 selected regions is shown in Fig. 1. Results of the comparison are given in Tables 1–3 for each month of the year, and selected examples are shown in Figs. 2–7.

10 The slopes for AOD vs. CER and AOD vs. COD are also given as a function of calendar month for all regions in Figs. 8 and 9, respectively. The larger variability in CAM-Oslo compared to the MODIS data is evident in both figures.

Each slope is calculated based on daily instantaneous values from all three years for the calendar month considered. This is done to ensure a sufficient number of data points for the slopes to be reliable and to be able to reduce the influence of features specific for one particular year. In general, the model (red dots) is not able to reproduce the variability in AOD found in the satellite data (black dots). This is to be expected, as we run the model with prescribed background aerosol. The underestimation of AOD variability is particularly evident for remote regions far from the aerosol sources, as can be seen in Fig. 3 for Southwest Africa and in Fig. 7 for the Angola Basin. Variability in LWP is high and possibly overestimated in the model, at least at the high end. Consequently, the modeled slopes for AOD vs. LWP and AOD vs. COD are much steeper than the corresponding MODIS slopes. This issue will be discussed in more detail in Sect. 6. In the discussion below, we have chosen to focus on the sign and statistical significance for each parameter set. The results discussed below are given in Table 1 for the relationship AOD vs. CER, Table 2 for the relationship AOD vs. COD and Table 3 for the relationship AOD vs. LWP.

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

- 5 – **Polynesia (Po) (6°S – 35°S , 170°W – 128°W):** This region is expected to represent clean conditions in a tropical climate with monsoon rain in December through March. Sea salt is expected to be the predominant aerosol species. MODIS data show a relatively robust positive AOD vs. LWP relationship with moderate statistical significance. This ensures a positive relationship between AOD and COD with an overall moderate statistical significance, although no clear AOD vs. CER relationship is found. Qualitatively, similar relationships are found in the model, although both the AOD vs. LWP and AOD vs. COD relationships are of stronger statistical significance than the corresponding MODIS relationships. A possible explanation for the strong AOD vs. LWP correlation is that the Albrecht effect often comes into play in this region, dominating the Twomey effect. However, there are also other possible explanations, as we will discuss in more detail in Sect. 6.
- 10
- 15 – **Peru Basin (Pe) (22°S – 1°N , 110°W – 85°W , ocean only):** Peru basin is a dry maritime region with seasonal influence by aerosols from biomass burning from May to August. MODIS data show a negative AOD vs. CER relationship which is overall of category 2 and persistent over seasons and years. This ensures a positive AOD vs. COD correlation, although the relationship AOD vs. LWP is variable and statistically insignificant. The model results show no clear relationship between AOD and CER, and an overall positive correlation for AOD vs. LWP with variable statistical significance. The resulting AOD vs. COD relationship is always positive, but the statistical significance varies. Here, both MODIS and the model show a positive correlation between AOD and COD, but for different reasons.
- 20
- 25 – **Eastern USA/Canada (EUS) (25°N – 50°N , 60°W – 95°W , land only):** Eastern USA and Southeast Canada has a typical humid mid-latitude climate and is a densely populated region with significant industrial activity. MODIS data show a very strong positive correlation for AOD vs. LWP with strong statistical significance. This leads to a positive correlation for AOD vs. COD of category 2 and 3. This happens despite the fact that AOD vs. CER is positively correlated, although

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

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

with low statistical significance. CAM-Oslo shows a positive correlation between AOD and LWP, which is strongest in the winter. AOD vs. CER is negatively correlated in the summer, with moderate statistical significance. In winter the statistical significance becomes weak. The resulting AOD vs. COD is overall positive, but with varying statistical significance. Figure 4 shows COD as a function of AOD for February for both MODIS and CAM-Oslo. It illustrates that MODIS has a higher variability for AOD than the model, while CAM-Oslo has a higher variability than MODIS for COD. For this region, CAM-Oslo also has a stronger seasonal signal than MODIS. The model results are qualitatively similar to MODIS in winter. As this region is located in the Northern Hemisphere storm tracks, suppression of precipitation in connection to high aerosol loadings would not be surprising.

- **North American Basin (NAB) (25° N– 45° S, 82° W– 48° W, ocean only):** This region is marine, but strongly influenced by eastern USA pollution. In the MODIS data, AOD vs. CER and AOD vs. LWP are negatively and positively correlated, respectively. In both cases the statistical significance is relatively low, but they still act together (through Eq. 1) in causing a strong positive correlation for AOD vs. COD with moderate to strong statistical significance. The model simulates a strong negative AOD vs. CER relationship in winter, but no significant correlation in summer. The same seasonal variation can be seen for the positive AOD vs. LWP correlation. Consequently, AOD is positively correlated with COD, except in the summer months. Again, CAM-Oslo shows a seasonal signal which cannot be seen in the satellite data (Tables 1–3).
- **Angola Basin (An) (25° S– 6° S, 15° W– 15° E, ocean only):** This region is marine, but strongly influenced by desert dust from North Africa and to some extent by organic carbon in the biomass burning season. In the satellite observation, there is a robust negative correlation between AOD and CER, and a positive but less statistically significant correlation between AOD and COD. There is no clear correlation between AOD and LWP. We believe this to be an example of how me-

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

teorological conditions can lead to relationships which apparently are contradictory to our hypothesis (in this case that AOD and LWP are positively correlated). This does not imply that the hypothesis is wrong, but rather that aerosol-cloud interactions do not determine these relationships alone. Optically thin clouds with small droplets and low water content seem to be part of the explanation. These clouds seem to be present all year round and are possibly formed in continental air masses with high mineral dust loadings. In the model on the other hand, the AOD vs. CER correlation is variable both in sign and statistical significance. AOD vs. LWP is positively correlated with moderate statistical significance, and AOD vs. COD is always positive, but stronger in SH summer. This is another example of CAM-Oslo and MODIS both showing a positive correlation between AOD and LWP, but apparently for different reasons. Figure 7 shows LWP as a function of AOD for MODIS and CAM-Oslo. The LWP range is practically the same for MODIS and the model, while the AOD range is much narrower for CAM-Oslo than for MODIS.

- **Europe (Eu) (35° N–55° N, 10° W–40° E):** Europe is densely populated and industrialized. Consequently, the region is dominated by sulfate and carbonaceous aerosols, in addition to some Saharan dust. MODIS shows a relatively strong positive correlation for AOD vs. LWP leading to a positive correlation for AOD vs. COD. The relationship between AOD and CER is variable and has no statistical significance. Qualitatively, CAM-Oslo shows similar results, although the slopes are steeper, as discussed above. Figure 2 shows a reasonably good comparison between MODIS and CAM-Oslo for CER as a function of AOD for January.
- **Eastern China (Ch) (25° N–47° S, 100° E–122° E, land only):** This region is expected to be the most heavily polluted region, and soot aerosol concentrations are particularly high here. In this region MODIS shows overall varying correlations for all parameter sets, and the statistical significance is very low. This is slightly surprising, but can possibly be explained by the influence of BC or by the so called

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

“competition effect” (Ghan et al., 1998). BC is a hydrophobic aerosol species, and hence does not act as a CCN. Consequently, one would not expect strong correlations between AOD and CER/LWP/COD in regions with high BC concentration. In fact, the so called “semi-direct effect” (Hansen et al., 1997) can even lead to a LWP which decreases with increasing aerosol loading. The fact that a cloud condensation nuclei must compete with all other CCN present for the available water vapor is referred to as the competition effect. In polluted areas like eastern China, the high number of CCN ensures that the supersaturation never reaches very high values. Hence, CDNC is non-linearly related to the number of CCN. The model shows the same weak AOD vs. CER correlation, but AOD is positively correlated with LWP and the statistical significance is high. Hence, the AOD vs. COD correlation is of category 2 and 3. Figure 6 shows LWP as a function of AOD for MODIS and CAM-Oslo. Again, the model never simulates the extreme low and high values present in the MODIS data for AOD. For this region CAM-Oslo also simulates a somewhat higher cloud liquid water content than MODIS. This region is an example of a case where the model possibly overestimates the influence from aerosols on precipitation release. As the model never reaches the high AOD values found in the MODIS data, the competition effect is possibly too weak in the model compared to the satellite.

- **Mariana Basin (Ma) (10° N–31° N, 130° E–165° E):** We consider this region a clean one, although its location downwind of the East-Asian sources may introduce some sulfate and carbonaceous aerosols. Modeled column burdens in this region are approximately 0.1 mg/m², 0.5 mg/m² and 1.0 mg/m² for BC, OC and sulfate, respectively. In this region MODIS shows a strong negative correlation for AOD vs. CER, and a corresponding positive correlation for AOD vs. COD. However, in July–September the statistical significance is substantially reduced. A robust but statistically insignificant positive correlation for AOD vs. LWP is found. AOD is weakly correlated with CER in the model. The AOD vs. LWP relationship is stronger, especially in winter when the statistical significance is strong. Con-

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

sequently, AOD is positively correlated with COD in NH winter. Again, both the model and MODIS show an overall positive correlation between AOD and COD, but apparently the Twomey effect is dominating in the satellite data, while the Albrecht effect is more important in the model.

5 – **Kerguelen Plateau (Ke) (55° S–40° S, 45° E–90° E):** This region is expected to be very clean as it is located far from anthropogenic sources. However, high seasalt concentrations are typically found at these latitudes, which are sometimes referred to as the “Roaring Forties” and the “Furious Fifties” due to high wind speeds. In the MODIS data, a consistently positive but statistically insignificant correlation between AOD and LWP ensures positive correlation for AOD vs. COD (also weak). AOD vs. CER shows no statistical correlation at all. Differently from MODIS, CAM-Oslo simulates the expected correlations according to our hypothesis, all of strong statistical significance. In this region, CAM-Oslo seems to simulate a stronger influence from aerosols on clouds than can be found in the satellite data.

10 – **California (Cal) (30° N–49° N, 130° W–112° W, land only):** This region is a combination of a typical west-coast climate with substantial marine influence to the west, and dry inland climate to the east. Big cities like San Fransisco and Los Angeles contribute with typical urban aerosols. Aerosol types are typically aerosols from fossil fuel burning with some dust and also sea salt from the ocean. MODIS data show a negative correlation between AOD and CER, and a positive correlation between AOD and LWP. However, none of the correlations are ever of higher statistical significance than category 2. The result is a positive AOD vs. COD correlation with low statistical significance. CAM-Oslo simulates a consistently negative correlation between AOD and CER, but with variable statistical significance. The AOD vs. LWP relationship is variable both in sign and significance, implying that AOD is mostly positively correlated with COD, but with weak to moderate statistical significance. AOD and LWP show a strong positive correlation for

December through March, but with no correlation for the rest of the year. The same is true for AOD vs. COD.

- **Central South America (CSA) (20° S–4° S, 74° W–44° W, land only):** The region is associated with a wet tropical climate and extensive biomass burning in the dry season. In these periods organic aerosol concentrations can be very high. MODIS shows a very strong positive and statistically significant relationship between AOD and LWP for this region. This leads to a positive correlation between AOD and COD, although AOD vs. CER is positively correlated. This positive correlation may be due to a strong Albrecht effect counteracting the Twomey effect. AOD and CER are negatively correlated in CAM-Oslo, the statistical significance being particularly high in southern hemisphere (SH) spring.
- **Western Sahara (Sah) (10° N–28° N, 20° W–13° E, land only):** Sahara is the largest desert in the world, and the climate is very dry and dominated by dust aerosols. Both cloud fraction and frequency of cloud occurrence are fairly low, so in this region correlations are calculated based on fewer data points than for other regions. MODIS shows variable relationships for both AOD vs. CER and AOD vs. LWP, and the statistical significance is low in both cases. The resulting correlation between AOD and COD is consistently positive, although the statistical significance is varying. In CAM-Oslo, all correlations are variable both in sign and statistical significance. As a high fraction of the aerosol loading is insoluble in this region, weak correlations between AOD and cloud parameters should be expected.
- **Southwest Africa (SWA) (6° S–10° N, 15° W–13° E):** This region covers both land and ocean in a tropical wet climate. Dominating aerosol types are assumed to be sea salt, dust and periodically also organic carbon. MODIS correlations are comparable to those found for Western Sahara, and so are CAM-Oslo correlations. Figure 3 shows CER as a function of AOD for July for both satellite observations and model data. CAM-Oslo simulates slightly smaller cloud droplets than

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

MODIS. In this region, AOD never reaches values higher than ~ 0.5 , while the highest AODs from MODIS are three times as high.

- **India (In) (0°N – 22°N , 68°E – 90°E):** India has a typical monsoon climate with intense precipitation in summer and dry conditions in winter. The region is densely populated and polluted with high concentrations of sulfate and carbonaceous aerosols, especially in the dry season. In this region MODIS finds a robust negative correlation between AOD and CER with moderate statistical significance. A robust positive correlation is also found for AOD vs. COD, but the statistical significance is lower due to a highly variable relationship between AOD and LWP. CAM-Oslo shows a robust negative AOD vs. CER correlation, a robust and strong positive AOD vs. LWP correlation and a strong positive AOD vs. COD correlation all of which agree with our working hypothesis. Figure 5 shows COD as a function of AOD for this region for September from both the model and the observations.
- **Central Africa (CAf) (12°S – 2°N , 13°E – 35°E):** Central Africa is considered a tropical, wet climate, which experiences periods of heavy precipitation when the ITCZ shifts southwards during southern hemisphere summer. Dominant aerosol types are expected to be dust and carbonaceous aerosols from biomass burning. MODIS data show a strong positive correlation for AOD vs. LWP and AOD vs. COD, and the statistical significance is overall of category 2. There is practically no correlation between AOD and CER. CAM-Oslo correlations are all variable in sign and statistical significance. Hence, in this region MODIS shows a stronger influence from aerosols on clouds than CAM-Oslo.

5 Global comparison

In this section, global maps of AOD, COD, CER, LWP and cloud fraction (CFR) are presented for both MODIS and CAM-Oslo as 3-year averages in Figs. 10–14, while

global averages for the same parameters are given separately for land and ocean in Table 4.

Figures 8a and b display AOD for MODIS and CAM-Oslo, respectively. Over the ocean, AOD from satellite and model compares very well. This indicates that the marine background aerosol is realistic and that hygroscopic growth is well represented in the model. The only region where we see significant differences over ocean is the Atlantic Ocean, off the coast of North-Africa, where the model seems to grossly underestimate transport of Saharan dust and biomass burning aerosols. Over land we find significant differences between MODIS and CAM-Oslo, which are also evident in Table 4. Qualitatively, there are many similarities, but MODIS values are higher than CAM-Oslo values practically everywhere. There is a higher uncertainty associated with the MODIS retrieval algorithm for AOD over land than over ocean. There are indications that MODIS AOD is possibly overestimated (Remer et al., 2005). However, we still believe that the model underestimates continental aerosol concentrations.

Since the underestimation is also evident over continental areas far from anthropogenic sources, it is possible that the background aerosol is too optically thin. Recently, it has been pointed out that primary biological aerosol particles (PBAPs) like bacteria, algae, dandruff etc. constitute a major portion of atmospheric aerosols (Jaenicke, 2005). Such aerosols are not included in the model simulation and could be part of the explanation for differences between satellite and model. Additionally, aerosols from biomass burning and fossil fuel burning seem to be somewhat underestimated in the model.

Figures 11a and b show CER for MODIS and CAM-Oslo, respectively. MODIS reports larger droplets than CAM-Oslo everywhere, with a global average of $16.33 \mu\text{m}$. This is significantly higher than reported by for example Han et al. (1994) ($11.4 \mu\text{m}$) for the ISCCP dataset. Droplets are particularly large over mid-oceanic areas where they frequently exceed $20 \mu\text{m}$. The global average CER from the model is $12.57 \mu\text{m}$. Compared to other GCMs predicting CER, this is actually a high number (e.g. Kristjansson, 2000 ($10.31 \mu\text{m}$), Ghan et al., 2001 ($11.62 \mu\text{m}$) and Lohmann et al., 1999 (ranging from

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

7.8 μm in NH winter over land to 11.9 μm in SH winter over oceans)). Such a large difference in CER will inevitably lead to significant differences in cloud radiative forcing. If models were to increase their cloud droplet sizes to MODIS values ($\sim 30\%$ increase in the case of CAM-Oslo) it would also have a notable effect on the predicted aerosol indirect effect. We investigated this by running a Column radiation Model (CRM), which is a standalone version of the radiation code employed by NCAR CCM3, a previous NCAR model version (<http://www.cgd.ucar.edu/cms/crm>). We simulated a cloud at 800 hPa covering a whole grid box located at the equator. Reducing cloud droplet effective radius by 0.5 μm from 16.33 μm lead to a change in shortwave cloud forcing at the top of the atmosphere (TOA) of -3.75 W/m^2 . However, when reducing cloud droplet radius by 0.5 μm from 12.57 μm , the corresponding change in shortwave cloud forcing at TOA is -4.45 W/m^2 , corresponding to a 20% larger indirect forcing.

It is also worth noting that the shortwave radiation scheme for liquid clouds applied in CAM-2.0.1 is unsuitable for droplets larger than 20 μm (Slingo, 1989). If the large droplets over ocean reported by MODIS are realistic, this scheme would need to be replaced or extended to be valid also for droplets as large as 30 μm . In Marshak et al. (2006) the effect of cloud horizontal inhomogeneity on retrievals of cloud droplet sizes is discussed as a factor possibly leading to overestimations.

The CER land-ocean contrast is larger in the MODIS data than for CAM-Oslo, the latter one being closer to the contrast reported by Han et al. (1994). However, both contrasts are pronounced, supporting the Twomey hypothesis.

Total cloud fractions for (a) MODIS and (b) CAM-Oslo are given in Fig. 10. MODIS predicts a somewhat higher cloud fraction than CAM-Oslo, the global means being 65% and 61%, respectively. The underestimation in the model primarily takes place over the ocean, as apparent from the averages in Table 4. Figure 12 reveals that the cloud fraction over mid-latitude oceanic areas is significantly lower in the model than in the observations.

Figure 13 shows in-cloud liquid water path (LWP) for (a) MODIS and (b) CAM-Oslo. Both for the model and the observations the in-cloud LWP is given as an average over

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

all times, both when clouds are present and not. The global average is very similar in CAM-Oslo and MODIS, as evident from Table 4. This indicates that the grid box averaged LWP would be somewhat higher for MODIS than for CAM-Oslo, as cloud fraction is higher in the MODIS data.

5 Figure 14 shows in-cloud optical depth (COD) (averaged over all times) for (a) MODIS and (b) CAM-Oslo. As the global mean in-cloud LWP is very similar in the model and the observations, the in-cloud COD should be somewhat higher in CAM-Oslo due to the smaller average CER. This is also the case for the global averages shown in Table 4.

10 We have left high latitudes out in the comparisons of LWP and COD, because we find these parameters unrealistically high in the MODIS data in these areas.

6 Discussion and conclusion

The way in which aerosols influence clouds, and how well modeled relationships between aerosol and cloud parameters compare to observations, have been investigated in this study. This was done on the regional scale by comparing the relationships between parameters crucial in aerosol-cloud interactions, and on the global scale by comparing global maps and averages for the same parameters.

15 The regional study displayed fundamental differences between modeled and observed relationships between AOD and CER, AOD and LWP and AOD and COD. In the MODIS data, 98.3% of the calculated correlations for AOD vs. COD were positive, supporting but not necessarily confirming our aerosol-cloud hypothesis. For the strictest requirement (alpha level of 0.01), 17.5% of the slopes were statistically significant. For a moderate requirement more typical for scientific studies (alpha level of 0.10), 53.1% of the slopes were statistically significant. CAM-Oslo gave a positive AOD vs. COD relationship in 90.0% of the cases. This is somewhat lower than MODIS, but the statistical significance was significantly higher in the model data. For the weakest requirement 71.6% of the slopes were statistically significant, while for the stricter re-

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

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

quirement 50.6% were statistically significant. The relationship AOD vs. CER is in the MODIS data highly variable both in sign and statistical significance, with 51.1% of the slopes being negative. Also in the model data the variability in AOD vs. CER is high, but a negative slope was found more often (80.6 % of the slopes) here than in the MODIS data. For an alpha level of 0.01, the fractions of negative slopes which were statistically significant are 11.8% and 15.9% for MODIS and CAM-Oslo, respectively. For an alpha level of 0.10, the corresponding numbers are 47.1% and 42.1%. If we had calculated the slopes separately for cases with similar LWP, we would possibly find a stronger negative correlation. However, this was done in the study of Quaas et al. (2004) resulting in only slight changes. The AOD vs. LWP relationship shows the expected positive correlation more often, 80% and 84.4% in CAM-Oslo and MODIS data, respectively. However, this can not be interpreted as an effect of aerosol-cloud interaction alone. Meteorological conditions obviously play an important role. Hygroscopic growth of aerosols is probably just as important. Water soluble aerosols grow due to humidity swelling, and this growth is an increasing function of relative humidity. As aerosols grow due to water uptake, they become optically thicker. Relative humidity is assumed to be particularly high in the vicinity of clouds. Humid areas typically correspond to areas with high cloud water content. The mechanisms described above would lead to a positive correlation between AOD and LWP, and therefore also between AOD and COD. Hence, we can easily get such correlations for other reasons than the Albrecht effect. This issue is discussed in more detail in Myhre et al. (2006)². For an alpha level of 0.01, 54.4% of the positive correlations are statistically significant in CAM-Oslo, but the corresponding figure for MODIS is only 15.8%. For an alpha level of 0.10, corresponding numbers are 74.3% and 44.7%, respectively.

It is interesting that AOD vs. COD shows a quite stable positive correlation despite

²Myhre, G., Stordal, F., Johnsrud, M., Kaufman, Y. J., Rosenfeld, D., Storelvmo, T., Kristjansson, J. E., Berntsen, T. K., Myhre, A., and Isaksen, I. S. A.: On the relationships between aerosol optical depth and cloud parameters, Atmos. Chem. Phys. Discuss., in preparation, 2006.

the fact that the two parameters determining the COD according to Eq. (1) are relatively variable in their response to increasing AODs. Hence, it is tempting to conclude that aerosols frequently influence the cloud optical depth through only one of the two main aerosol indirect effects. One can imagine that in regions with low precipitation rates, the introduction of more cloud droplets will not affect precipitation release and hence not alter the water content of the clouds. Droplet sizes will however be sensitive to an increase in CCN and thereby CDNC. It is even possible that cloud water will decrease as droplets become smaller and evaporate more easily.

Similarly, in regions where clouds frequently precipitate, an increase in CDNC can typically delay precipitation processes and allow clouds to last longer and contain more water (Andreae et al., 2004.) In these cases, droplet sizes may not be affected by the CDNC increase because cloud water is increasing too. Although MODIS and CAM-Oslo both show positive correlations between AOD and COD in most cases, they often do so for different reasons. Both the model and the satellite data indicate an aerosol effect on clouds, but for many regions they disagree in which of the two established aerosol indirect effects is likely to be more important. CAM-Oslo seems to slightly overestimate the aerosol effect on cloud droplet size compared to MODIS, and the model also seems to have a stronger seasonal variation than MODIS in many regions.

The global study revealed that AOD is significantly lower in CAM-Oslo than in MODIS over the continents. However, as the reliability of MODIS AOD retrievals over land is questionable (Quaas et al., 2005) a quantification of this underestimation cannot be given. The CAM-Oslo cloud fraction is on global average only slightly lower than the MODIS cloud fraction. Global patterns are somewhat different, as CAM-Oslo overpredicts cloud cover in the tropics and underestimates mid-latitude oceanic cloud cover compared to MODIS.

CER is significantly smaller in CAM-Oslo than in MODIS. MODIS reports droplets larger than $22 \mu\text{m}$ over large oceanic areas in the tropics. If this is realistic, the critical radius at which autoconversion is assumed to become efficient ($15 \mu\text{m}$) in CAM-Oslo must be reconsidered. The global comparison of LWP shows that CAM-Oslo slightly

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

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

overpredicts LWP in the tropics. Otherwise, global patterns and global averages are quite similar. The COD is higher in CAM-Oslo than in MODIS in the global comparison. This is to be expected as LWP is slightly higher and CER is significantly lower in the model than in the MODIS retrievals.

5 This study only considers the relationship between AOD and cloud parameters for liquid clouds. A parameterization of aerosol influence on ice clouds is under development for CAM-Oslo, and will be compared to MODIS data in a similar manner to that presented here. We firmly believe that it is important to validate not only global averages and spatial distributions, but also instantaneous values in different regions, in
10 order to achieve better understanding of how aerosols interact with clouds.

Acknowledgements. The work presented in this paper has been supported by the Norwegian Research Council through the COMBINE project (grant no. 155968/S30). Furthermore, this work has received support of the Norwegian Research Council's program for Supercomputing through a grant of computer time. We are grateful to A. Kirkevåg, Ø. Seland and T. Iversen for
15 their important roles in the CAM-Oslo model development. We are grateful to S. Ghan at the Pacific Northwest National Laboratory for making his droplet activation scheme available and for help in implementing it in CAM-Oslo. The MODIS data used in this study were acquired as part of the NASA's Earth-Sun System Division and archived and distributed by the Goddard Earth Sciences (GES) Data and Information Services Center (DISC) Distributed Active Archive
20 Center (DAAC).

References

- Abdul-Razzak, H. and Ghan, S.: A parameterization of aerosol activation, 2. Multiple aerosol type, *J. Geophys. Res.*, 105, 6837–6844, 2000.
- Albrecht, B. A.: Aerosols, cloud microphysics, and fractional cloudiness, *Science*, 245, 1227–1230, 1989.
- 25 Andreae, M. O., Rosenfeld, D., Artaxo, P., Costa, A. A., Frank, G. P., Longo, K. M., and Silvas-Dias, M. A. F.: Smoking rain clouds over the Amazon, *Science*, 303, 1337–1342, 2004.
- Bréon, F. M., Tanré, D., and Generoso, S.: Aerosol Effect on Cloud Droplet Size Monitored from Satellite, *Science*, 295, 834–838, 2002.

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Ghan, S. J., Easter, R. C., Hudson, J., and Bréon, F. M.: Evaluation of aerosol indirect radiative forcing in MIRAGE, *J. Geophys. Res.*, 106, 5317–5334, 2001.
- Ghan, S. J., Guzman, G., and Abdul-Razzak, H.: Competition between Sea Salt and Sulfate Particles as Cloud Condensation Nuclei, *J. Atmos. Sci.*, 55, 3340–3347, 1998.
- 5 Hansen, J., Sato, M., and Ruedy, R.: Radiative forcing and climate response, *J. Geophys. Res.*, 102, 5295–5316, 1997.
- Han, Q., Rossow, W. B., and Lacis, A. A.: Near-global survey survey of effective droplet radii in liquid water clouds using ISCCP data, *J. Climate*, 7, 465–497, 1994.
- Iversen, T. and Seland, Ø.: A scheme for process-tagged SO₄ and BC aerosols in NCAR CCM3. Validation and sensitivity to cloud processes, *J. Geophys. Res.*, 107(D24), 4751, doi:10.1029/2001JD000885, 2002.
- 10 Jaenicke, R.: Abundance of Cellular Material and Proteins in the Atmosphere, *Science*, 308, 73, 2005.
- Kaufmann, Y. J., Tanré, D., Remer, E. F., Vermote, A., Chu, B. N., and Holben, B. N.: Operational remote sensing of tropospheric aerosol over land from EOS moderate resolution imaging spectroradiometer, *J. Geophys. Res.*, 102(D14), 17051–17068, doi:10.1029/96JD03988, 1997.
- 15 Kanakidou, M., Seinfeld, J. H., Pandis, S. N., Barnes, I., Dentener, F. J., Facchini, M. C., van Dingenen, R., Ervens, B., Nenes, A., Nielsen, C. J., Swietlicki, E., Putaud, J. P., Balkanski, Y., Fuzzi, S., Horth, J., Moortgat, G. K., Winterhalter, R., Myhre, C. E. L., Tsigaridis, K., Vignati, E., Stephanou, E. G., and Wilson, J.: Organic aerosol and climate modelling: A review, *Atmos Chem. Phys.*, 5, 1053–1123, 2005.
- 20 Kirkevåg, A. and Iversen, T.: Global direct radiative forcing by process-parameterized aerosol optical properties, *J. Geophys. Res.*, 107(D20), 4433, doi:10.1029/2001JD000886, 2002.
- 25 Kirkevåg, A., Iversen, T., Seland, Ø., and Kristjansson, J. E.: Revised schemes for aerosol optical parameters and cloud condensation nuclei, Institute Report Series, No. 128, Department of Geosciences, University of Oslo, 2005.
- Kristjansson, J. E.: Studies of the aerosol indirect effect from sulfate and black carbon aerosols, *J. Geophys. Res.*, 107(D20), 4246, doi:10.1029/2001JD000887, 2002.
- 30 Liou, K.-N.: Radiation and cloud processes in the atmosphere, Oxford University Press, 487 pp., 1992.
- Lohmann, U. and Feichter, J.: Global indirect aerosol effects: a review, *Atmos. Chem. Phys.*, 5, 715–737, 2005.

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

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

- Lohmann, U., Feichter, J., Chuang, C. C., and Penner, J. E.: Predicting the number of cloud droplets in the ECHAM GCM, *J. Geophys. Res.* 104, 9169–9198, 1999.
- Marshak, A., Platnick, S., Varnai, T., Wen, G., and Cahalan, R. F.: Impact of 3D radiative effects on satellite retrievals of cloud droplet sizes, *J. Geophys. Res.*, in press, 2006.
- 5 Nakajima, T., Higurashi, A., Kazuaki, K., and Penner, J. E.: A possible correlation between satellite-derived cloud and aerosol microphysical parameters, *Geophys. Res. Lett.*, 28, 1171–1174, 2001.
- Penner, J. E., Andreae, M., Annegarn, H., Barrie, L., Feichter, J., Hegg, D., Jayaraman, A., Leaight, R., Murphy, D., Nganga, J., and Pitari, G.: Aerosols, their direct and indirect effects, Chapter 5 (p. 289–348) in: *Climate change 2001: The scientific basis. Contribution of working group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change.* Cambridge University Press, 2001.
- 10 Platnick, S., King, M. D., Ackerman, S. A., Menzel, W. P., Baum, B. A., Riédi, J. C., and Frey, R. A.: The MODIS cloud products: Algorithms and examples from Terra, *IEEE Trans. Geosci. Remote Sensing*, 41, 459–473, 2003.
- 15 Quaas, J., Boucher, O., and Breon, F.-M.: Aerosol indirect effects in POLDER satellite data and in the LMDZ general circulation model, *J. Geophys. Res.*, 109, D08205, doi:10.1029/2003JD004317, 2004.
- Quaas, J., Boucher, O., and Lohmann, U.: Constraining the total aerosol indirect effect in the LMDZ and ECHAM4 GCMs using MODIS satellite data, *Atmos. Chem. Phys.*, 5, 9669–9690, 2005.
- 20 Remer, L. A., Kaufman, Y. J., Mattoo, S., Martins, J. V., Ichoku, C., Levy, R. C., Kleidman, R., Tanré, D., Chu, D. A., Li, R. R., Eck, T. F., Vermote, E., and Holben, B. N.: The MODIS algorithm, products and validation, *J. Atmos. Sci.*, 62, 947–973, doi:10.1175/JAS3385.1, 2005.
- 25 Rosenfeld, D., Lahav, R., Khain, A., and Pinsky, M.: The role of Sea Spray in Cleansing Air Pollution over Ocean via Cloud Processes, *Science*, 297, 1667–1670, 2002.
- Sekiguchi, M., Nakajima, T., Suzuki, K., Kawamoto, K., Higurashi, A., Rosenfeld, D., Sano, I., and Mukai, S: A study of the direct and indirect effects of aerosols using global satellite data sets of aerosol and cloud parameters, *J. Geophys. Res.*, 108(D22), 4699, doi:10.1029/2002JD003359, 2003.
- 30 Slingo, A.: A GCM parameterization for the shortwave properties of water clouds, *J. Atmos. Sci.*, 46, 1419–1427, 1989.

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**T. Storelvmo et al.

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

Tanré, D., Kaufman, Y. J., Herman, M., and Mattoo, S.: Remote sensing of aerosol properties over oceans using the MODIS/EOS spectral radiances, *J. Geophys. Res.* 102, 16 971–16 988, 1997.

Twomey, S.: The influence of pollution on shortwave albedo of clouds, *J. Atmos. Sci.*, 34, 1149–1152, 1977.

Wetzel, M. A. and Stowe, L. L.: Satellite-observed patterns in stratus microphysics, aerosol optical thickness, and shortwave radiative forcing, *J. Geophys. Res.*, 104, 31 287–31 299, 1999.

ACPD

6, 3757–3799, 2006

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Table 1. Slopes for Aerosol Optical Depth (AOD) vs. Cloud droplet effective radius (CER) for each region and each month of the year calculated based on 3 years of daily instantaneous values for the MODIS instrument and CAM-Oslo. Bold red numbers represent strong statistical significance, bold black numbers indicate moderate statistical significance. Statistical significance is otherwise low.

Region		Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec
Po	CAM	-2.95	-0.09	-7.32	-3.37	-5.13	-6.52	-9.81	-7.02	-8.33	-6.60	-5.81	-9.72
	MODIS	0.84	-1.69	1.3	-0.90	-1.3	-0.61	0.04	0.94	-0.63	1.24	5.16	3.84
Pe	CAM	11.8	11.4	-6.09	-4.53	1.92	-14.5	-12.1	-0.77	-6.14	16.1	19.0	23.6
	MODIS	-7.87	-7.56	-6.82	-11.9	-15.8	-14.9	-17.2	-12.1	-12.1	-7.77	-7.18	-7.87
EUS	CAM	0.47	-0.11	-2.68	-5.15	-5.38	-10.0	-9.68	-11.6	-12.2	-11.7	-2.65	0.85
	MODIS	3.6	3.4	3.3	6.0	5.0	4.5	3.8	4.5	5.8	4.4	2.5	2.4
NAB	CAM	-16.4	-17.1	-17.2	-16.2	-17.1	-12.6	-3.13	2.83	-3.31	-14.6	-17.9	-18.3
	MODIS	-4.41	-4.23	-4.44	-2.04	-2.32	-3.53	-3.11	-3.22	-4.00	-7.60	-3.61	-2.28
An	CAM	-9.70	-10.5	-10.9	-11.3	-16.0	9.95	13.6	14.8	0.00	5.19	-11.9	-5.15
	MODIS	-11.0	-9.41	-14.0	-19.3	-20.9	-24.8	-10.9	-3.82	-3.45	-4.21	-11.1	-9.92
Eu	CAM	-8.77	-7.64	-7.67	-8.08	-11.3	-7.67	-10.5	-12.0	-14.4	-9.00	-5.97	-6.55
	MODIS	-0.52	0.76	1.66	1.25	1.70	0.46	0.19	-0.37	1.29	2.00	1.15	1.35
Ch	CAM	5.08	1.22	3.13	3.38	3.81	2.87	-0.60	0.39	3.56	2.94	3.29	3.97
	MODIS	3.2	2.1	2.5	1.6	1.4	0.66	0.92	1.1	1.2	2.9	3.4	1.8
Ma	CAM	-6.64	-7.98	-12.4	-9.06	-7.84	-5.73	-7.27	-2.58	7.00	4.36	-7.67	-9.08
	MODIS	-17.5	-16.5	-13.6	-12.3	-7.74	-5.31	-1.62	-0.97	-4.40	-16.7	-13.8	-8.3
Ke	CAM	-15.7	-15.9	-13.2	-13.1	-12.3	-11.6	-11.9	-11.9	-14.4	-12.6	-16.8	-15.5
	MODIS	1.60	1.59	1.58	0.35	-2.21	-1.08	-4.44	-1.14	0.01	0.60	2.49	1.69
Cal	CAM	1.24	-4.92	-21.3	-23.6	-7.39	-14.0	-27.4	-0.04	-17.1	-2.01	-4.55	-4.58
	MODIS	-2.66	-1.57	-1.55	1.36	2.38	2.81	2.66	2.32	1.96	2.70	-2.05	-1.43
CSA	CAM	-8.48	-6.92	-8.92	-8.01	-2.05	-41.2	-35.3	-21.8	-24.1	-40.3	-34.7	-22.5
	MODIS	0.43	1.80	2.79	8.00	8.63	8.79	4.66	4.30	2.94	3.76	5.28	3.24
Sah	CAM	-4.00	0.65	-18.3	-2.44	-7.69	-20.4	-15.4	-8.54	-0.91	-6.77	-7.44	-20.7
	MODIS	0.56	1.01	0.00	0.76	0.00	-1.25	-2.37	-3.84	-3.70	-0.82	-0.09	2.85
SWA	CAM	-9.85	-0.01	17.9	22.3	21.5	-5.01	-13.6	-13.2	-15.7	-24.6	-7.82	-9.63
	MODIS	3.48	1.96	-1.68	-4.36	-6.19	-7.65	-4.10	-1.72	-0.61	-0.75	3.18	3.23
CAf	CAM	-13.5	-11.7	-10.4	3.66	-9.76	-10.5	-9.66	-11.3	-12.1	-19.0	3.03	7.86
	MODIS	-2.71	-1.04	-1.03	1.33	1.06	0.81	0.48	1.00	2.46	2.31	3.00	0.79
In	CAM	-9.72	-15.2	-15.8	-8.16	-7.28	-13.2	-10.9	-6.08	-4.07	-1.85	-17.5	-22.8
	MODIS	-4.57	-6.39	-5.80	-7.65	-7.22	-4.04	-4.79	-4.82	-5.15	-5.44	-8.37	-5.53

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 2. Slopes for Aerosol Optical Depth (AOD) vs. Cloud Optical Depth (COD) for each region and each month of the year calculated based on 3 years of daily instantaneous values for the MODIS instrument and CAM-Oslo. Bold red numbers represent strong statistical significance, bold black numbers indicate moderate statistical significance. Statistical significance is otherwise low.

Region		Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec
Po	CAM	83.7	69.8	96.6	99.5	70.0	70.2	74.8	76.7	94.5	109.6	108.5	100.1
	MODIS	5.92	6.06	7.68	10.2	10.7	12.2	11.2	9.75	8.40	7.61	6.11	5.21
Pe	CAM	33.9	80.0	75.7	30.7	48.3	41.7	40.6	52.3	39.6	51.0	26.5	36.1
	MODIS	2.65	6.41	4.08	7.16	8.41	9.57	13.8	14.3	6.19	5.22	2.37	2.66
EUS	CAM	31.2	67.3	99.2	39.2	22.6	13.8	5.06	-2.04	10.1	27.5	69.8	54.2
	MODIS	12.1	7.92	5.48	7.96	10.0	5.26	4.12	5.20	7.96	18.4	21.0	20.2
NAB	CAM	53.4	73.0	75.2	47.0	36.6	62.7	10.8	-10.9	5.57	38.6	53.2	48.1
	MODIS	18.5	14.1	9.09	4.90	4.16	3.12	2.77	3.54	7.48	13.0	18.7	19.5
An	CAM	60.0	63.7	74.0	68.8	69.3	18.6	12.1	27.6	51.0	51.5	83.6	83.8
	MODIS	4.84	2.28	7.11	5.43	1.33	2.15	2.16	0.71	0.73	2.10	5.60	3.38
Eu	CAM	63.0	74.5	69.1	62.8	48.5	34.0	38.4	27.3	22.1	71.6	69.0	64.4
	MODIS	14.6	12.1	5.94	4.50	5.22	5.92	3.46	3.49	4.70	4.73	7.86	19.4
Ch	CAM	22.5	54.1	65.8	66.6	48.6	57.9	54.7	41.3	38.6	55.2	33.8	44.8
	MODIS	0.16	1.27	0.52	0.89	-0.47	-1.15	0.0	0.1	1.4	1.5	2.6	2.4
Ma	CAM	81.7	83.8	60.5	74.4	91.6	65.0	15.6	-38.8	-64.4	-26.9	34.5	59.4
	MODIS	17.4	14.6	9.89	6.77	4.67	5.63	5.36	5.41	7.88	9.03	13.9	15.1
Ke	CAM	84.8	97.0	91.5	92.1	84.3	83.4	68.9	70.2	80.2	85.9	95.2	82.6
	MODIS	1.07	1.24	1.49	1.84	3.18	9.94	6.78	2.92	2.22	0.94	1.14	1.05
Cal	CAM	114.5	154.7	160.1	52.8	33.0	21.7	-116.6	-13.7	3.19	26.9	120.1	124.4
	MODIS	4.64	4.77	1.86	2.48	2.77	2.34	1.73	1.98	3.87	4.17	7.63	6.04
CSA	CAM	1.05	2.73	-6.37	-13.4	-32.3	42.4	20.8	-16.9	38.5	86.2	86.9	68.3
	MODIS	10.6	11.3	10.9	11.4	12.4	11.2	8.71	0.75	0.14	1.90	4.46	6.58
Sah	CAM	2.33	-21.4	-61.3	8.50	2.22	119.9	24.0	13.7	28.6	17.5	69.6	-33.1
	MODIS	0.87	1.20	1.15	1.41	1.81	0.89	0.58	0.78	0.41	0.04	1.45	1.94
SWA	CAM	69.1	60.2	9.58	-18.7	-25.0	17.0	9.58	21.9	46.2	5.80	1.34	7.45
	MODIS	0.07	0.68	0.49	1.32	5.62	7.37	4.13	1.58	2.64	5.31	3.62	1.91
CA	CAM	68.4	36.9	11.3	-35.4	-23.6	19.3	3.84	18.3	40.8	53.9	-11.9	9.53
	MODIS	4.08	4.26	5.83	7.59	3.67	2.68	1.37	1.50	2.04	2.81	6.97	4.75
In	CAM	89.3	79.9	79.8	46.2	51.0	101.1	91.2	79.1	50.3	41.3	74.1	94.6
	MODIS	3.55	3.39	0.56	0.53	-0.41	0.68	3.85	5.58	4.37	2.89	4.07	2.86

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 3. Slopes for Aerosol Optical Depth (AOD) vs. Cloud Liquid Water Path (LWP) for each region and each month of the year calculated based on 3 years of daily instantaneous values for the MODIS instrument and CAM-Oslo. Bold red numbers represent strong statistical significance, bold black numbers indicate moderate statistical significance. Statistical significance is otherwise low.

Region		Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec
Po	CAM	790.0	726.0	997.2	1107.3	724.9	677.5	762.7	750.0	898.9	993.5	1000.2	969.9
	MODIS	78.8	71.2	107.7	145.5	149.4	171.5	161.9	143.2	112.4	98.2	95.6	74.1
Pe	CAM	267.4	618.1	492.3	-69.3	355.2	263.4	244.4	356.9	207.2	381.6	196.0	261.3
	MODIS	-24.0	28.9	7.88	34.8	29.9	46.8	87.4	122.9	11.8	7.88	-23.5	-24.0
EUS	CAM	350.5	476.9	587.4	359.3	213.6	59.1	12.6	9.51	4.00	129.1	422.4	363.3
	MODIS	99.8	72.0	51.4	73.4	93.1	57.5	49.1	60.9	85.5	157.6	162.8	151.9
NAB	CAM	417.0	561.3	703.0	422.4	379.8	455.9	93.6	-54.9	47.9	310.4	426.6	418.6
	MODIS	154.1	117.3	73.5	33.7	26.4	16.4	16.0	23.2	69.0	113.4	202.3	208.6
An	CAM	386.9	407.1	473.1	404.7	438.9	176.0	153.7	280.2	389.2	374.1	511.9	567.5
	MODIS	-19.9	-20.7	11.4	-23.1	-86.9	-104.1	-28.1	-10.3	-8.9	-1.56	-12.3	-33.7
Eu	CAM	309.1	391.7	341.5	376.7	429.9	185.2	127.8	64.3	100.7	336.6	379.3	329.6
	MODIS	92.4	82.5	44.3	36.1	47.7	49.1	27.5	24.9	39.7	38.3	50.9	133.3
Ch	CAM	228.0	360.3	416.0	459.0	328.5	327.3	317.4	238.2	226.9	337.8	320.9	303.2
	MODIS	12.7	9.30	7.18	7.65	-1.94	-10.7	1.16	1.63	8.93	12.0	21.1	17.7
Ma	CAM	756.6	733.7	574.7	823.4	585.4	609.4	177.9	-235.7	-448.2	-167.9	329.9	545.3
	MODIS	101.9	72.2	31.1	11.5	17.1	44.9	45.2	46.7	59.6	49.3	116.4	136.0
Ke	CAM	674.0	769.6	735.2	792.7	676.8	730.2	641.6	668.0	736.0	726.4	771.1	662.2
	MODIS	15.6	18.4	20.7	16.5	9.12	65.6	22.0	16.5	22.3	11.6	21.3	18.1
Cal	CAM	751.5	866.9	636.7	-59.3	-12.0	-149.8	-91.5	21.2	-204.6	-179.6	476.8	666.7
	MODIS	27.0	34.8	10.5	27.5	33.1	27.9	21.0	22.8	39.2	44.6	58.7	42.7
CSA	CAM	-61.9	-13.0	-60.1	-185.9	-530.8	13.9	-36.6	-267.0	10.1	286.4	379.5	269.8
	MODIS	117.6	137.0	137.4	159.9	163.2	134.8	80.2	13.4	5.75	23.4	55.1	71.6
Sah	CAM	-0.29	-6.65	-6.04	-0.55	-70.8	184.8	90.0	-8.55	76.9	59.5	252.9	-87.5
	MODIS	9.44	13.5	10.7	12.1	14.1	2.16	-4.91	-9.31	-10.1	-3.17	13.9	26.5
SWA	CAM	309.9	264.1	-19.5	-91.8	-219.0	87.8	2.67	32.8	202.9	-43.7	-127.0	-76.4
	MODIS	8.92	11.2	-0.63	-3.58	35.6	44.9	23.9	8.28	23.2	42.8	43.8	31.4
CA	CAM	342.4	128.5	-36.5	-97.8	-411.8	28.1	-81.5	12.9	105.4	81.0	-136.7	53.2
	MODIS	21.5	29.0	49.0	84.3	30.3	22.4	13.3	15.3	20.4	26.1	69.8	42.4
In	CAM	537.7	470.8	466.2	335.9	413.6	621.8	570.3	463.1	283.5	188.0	391.2	484.3
	MODIS	16.4	8.32	-16.5	-35.8	-33.9	-9.27	28.4	46.2	18.4	-4.90	0.28	-3.76

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Table 4. Global, land and ocean averages of Aerosol Optical Depth (AOD), Cloud Droplet Effective Radius (CER), Cloud Fraction (CFR), Liquid Water Path (LWP) and Liquid Cloud Optical Depth (COD).

	MODIS global	CAM-Oslo global	MODIS land	CAM-Oslo Land	MODIS Ocean	CAM-Oslo Ocean
AOD	0.193	0.135	0.286	0.146	0.161	0.130
CER	16.33	12.57	13.29	10.86	17.60	13.30
CFR	0.65	0.61	0.54	0.55	0.69	0.63
LWP	88.35	91.66	83.42	94.56	90.10	85.34
COD	7.64	11.65	8.85	13.63	7.21	10.79

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

- 1: North Am. Basin
- 2: Polynesia
- 3: California
- 4: Peru Basin
- 5: Eastern US
- 6: Central S.-Am.
- 7: Europe
- 8: Sahara
- 9: SW Africa
- 10: Angola Basin
- 11: Central Africa
- 12: Kerguelen
- 13: India
- 14: Eastern China
- 15: Mariana Basin

Fig. 1. The 15 selected regions.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 2. Cloud effective radius as a function of Aerosol Optical Depth for Europe in January for both MODIS and CAM-Oslo data.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 3. Cloud effective radius as a function of Aerosol Optical Depth for Southwest Africa in July for both MODIS and CAM-Oslo data.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 4. Liquid Cloud Optical Depth as a function of Aerosol Optical Depth for Eastern USA in February for both MODIS and CAM-Oslo data.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 5. Liquid Cloud Optical Depth as a function of Aerosol Optical Depth for India in September for both MODIS and CAM-Oslo data.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 6. Cloud Liquid Water Path as a function of Aerosol Optical Depth for Eastern China in November for both MODIS and CAM-Oslo data.

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

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 7. Cloud Liquid Water Path as a function of Aerosol Optical Depth for Angola Basin in December for both MODIS and CAM-Oslo data.

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

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Fig. 8. Slopes for the linear regression of Aerosol Optical Depth vs. Cloud Effective Radius for the 15 regions for both MODIS and CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Aerosol-cloud Interactions in MODIS and CAM-Oslo

T. Storelvmo et al.

Fig. 9. Slopes for the linear regression of Aerosol Optical Depth vs. Cloud Optical Depth for the 15 regions for both MODIS and CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 10. Global maps of Aerosol Optical Depth from (a) MODIS and (b) CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 11. Global maps of total cloud fraction from (a) MODIS and (b) CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 12. Global maps of Cloud Droplet Effective Radius from (a) MODIS and (b) CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 13. Global maps of Liquid Water Path from (a) MODIS and (b) CAM-Oslo.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Aerosol-cloud
Interactions in MODIS
and CAM-Oslo**

T. Storelvmo et al.

Fig. 14. Global maps of Liquid Cloud Optical Depth from **(a)** MODIS and **(b)** CAM-Oslo.[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)