12731

J. Quaas¹, Y. Ming², S. Menon^{3,4}, T. Takemura⁵, M. Wang⁶, J. E. Penner⁶, A. Gettelman⁷, U. Lohmann⁸, N. Bellouin⁹, O. Boucher⁹, A. M. Sayer¹⁰, G. E. Thomas¹⁰, A. McComiskey¹¹, G. Feingold¹¹, C. Hoose¹², J. E. Kristjánsson¹², X. Liu¹³, Y. Balkanski¹⁴, L. J. Donner², P. A. Ginoux²,

P. Stier¹⁰, J. Feichter¹, I. Sednev³, S. E. Bauer⁴, D. Koch⁴, R. G. Grainger¹⁰, A. Kirkevåg¹⁵, T. Iversen^{12,15}, Ø. Seland¹⁵, R. Easter¹³, S. J. Ghan¹³, P. J. Rasch¹³, H. Morrison⁷, J.-F. Lamarque⁷, M. J. Iacono¹⁶, S. Kinne¹, and M. Schulz¹⁴

¹Max Planck Institute for Meteorology, Hamburg, Germany ²Geophysical Fluid Dynamics Laboratory/NOAA, Princeton, USA

Aerosol indirect effects – general circulation model intercomparison and evaluation with satellite data

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.

Atmos. Chem. Phys. Discuss., 9, 12731–12779, 2009 www.atmos-chem-phys-discuss.net/9/12731/2009/ © Author(s) 2009. This work is distributed under the Creative Commons Attribution 3.0 License.

9, 12731–12779, 2009	
Aerosol indirect effects – GCMs and satellite data	
J. Quaa	as et al.
Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
I4 FI	
•	Þ
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

ACPD

	ACPD
³ Lawrence Berkeley National Laboratory, Berkeley, USA	9, 12731–12779, 2009
 ⁴ Goddard Institute for Space Studies/NASA, New York, USA ⁵ Kyushu University, Fukoka, Japan ⁶ University of Michigan, Ann Arbor, USA ⁷ National Center for Atmospheric Research, Boulder, USA ⁸ Institute for Atmospheric and Climate Science/ETH Zurich, Switzerland ⁹ Met Office Hadley Centre, Exeter, UK ¹⁰ Atmospheric, Oceanic and Planetary Physics, University of Oxford, UK ¹¹ NOAA Earth System Research Laboratory, Boulder, USA ¹² Department of Geosciences, University of Oslo, Norway ¹³ Pacific Northwest National Laboratory, Richland, USA ¹⁴ Laboratoire des Sciences du Climat et de l'Environnement/IPSL, Gif-sur-Yvette, France ¹⁵ Norwegian Meteorological Institute, Oslo, Norway ¹⁶ Atmospheric and Environmental Research, Inc., Lexington, USA 	Aerosol indirect effects – GCMs and satellite data J. Quaas et al. Title Page Abstract Introduction Conclusions References Tables Figures
Received: 18 May 2009 – Accepted: 25 May 2009 – Published: 4 June 2009	
Correspondence to: J. Quaas (johannes.quaas@zmaw.de)	∢ ▶
Published by Copernicus Publications on behalf of the European Geosciences Union.	 ▲ Back Close Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Aerosol indirect effects continue to constitute one of the most important uncertainties for anthropogenic climate perturbations. Within the international AEROCOM initiative, the representation of aerosol-cloud-radiation interactions in ten different general cir-

- ⁵ culation models (GCMs) is evaluated using three satellite datasets. The focus is on stratiform liquid water clouds since most GCMs do not include ice nucleation effects, and none of the models explicitly parameterizes aerosol effects on convective clouds. We compute statistical relationships between aerosol optical depth (τ_a) and various cloud and radiation quantities in a manner that is consistent between the models and
- ¹⁰ the satellite data. It is found that the model-simulated influence of aerosols on cloud droplet number concentration (N_d) compares relatively well to the satellite data at least over the ocean. The relationship between τ_a and liquid water path is simulated much too strongly by the models. It is shown that this is partly related to the representation of the second aerosol indirect effect in terms of autoconversion. A positive relationship
- ¹⁵ between total cloud fraction (f_{cld}) and τ_a as found in the satellite data is simulated by the majority of the models, albeit less strongly than that in the satellite data in most of them. In a discussion of the hypotheses proposed in the literature to explain the satellitederived strong $f_{cld} - \tau_a$ relationship, our results indicate that none can be identified as unique explanation. Relationships similar to the ones found in satellite data between τ_a
- and cloud top temperature or outgoing long-wave radiation (OLR) are simulated by only a few GCMs. The GCMs that simulate a negative OLR – τ_a relationship show a strong positive correlation between τ_a and f_{cld} . The short-wave total aerosol radiative forcing as simulated by the GCMs is strongly influenced by the simulated anthropogenic fraction of τ_a , and parameterisation assumptions such as a lower bound on N_d . Never-
- the less, the strengths of the statistical relationships are good predictors for the aerosol forcings in the models. An estimate of the total short-wave aerosol forcing inferred from the combination of these predictors for the modelled forcings with the satellite-derived statistical relationships yields a global annual mean value of -1.5 ± 0.5 Wm⁻². An al-

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

ternative estimate obtained by scaling the simulated clear- and cloudy-sky forcings with estimates of anthropogenic τ_a and satellite-retrieved $N_d - \tau_a$ regression slopes, respectively, yields a global annual mean clear-sky (aerosol direct effect) estimate of $-0.4\pm0.2 \text{ Wm}^{-2}$ and a cloudy-sky (aerosol indirect effect) estimate of $-0.7\pm0.5 \text{ Wm}^{-2}$, with a total estimate of $-1.2\pm0.4 \text{ Wm}^{-2}$.

1 Introduction

Anthropogenic aerosols impact the Earth's radiation balance and thus exert a forcing on global climate. Aerosols scatter and may absorb solar radiation resulting in the "aerosol direct effect". Hydrophilic aerosols can serve as cloud condensation nuclei and thus alter cloud properties. An enhanced cloud droplet number concentration (N_d) at constant cloud liquid water path (L) leads to smaller cloud droplet effective radii (r_{e}) and increased cloud albedo (Twomey, 1974). This process is usually referred to as the "first aerosol indirect effect" or "cloud albedo effect". It has been hypothesised that smaller r_e result in a reduced precipitation formation rate and potentially an enhanced liquid water path, cloud lifetime and total cloud fraction (f_{cld}). This is referred to as the "sec-15 ond aerosol indirect effect" or "cloud lifetime effect" (Albrecht, 1989) and may also lead to an increased geometrical thickness of clouds (Pincus and Baker, 1994; Brenquier et al., 2000). In convective clouds, the smaller cloud droplets freeze at higher altitudes above cloud base, releasing latent heat higher up in the atmosphere, potentially invigorating updrafts (Devasthale et al., 2005; Koren et al., 2005). This "thermodynamic 20 effect" may be another reason for increased cloud-top heights (decreased cloud-top temperatures), leading to a potentially increased warming cloud greenhouse effect.

In its latest assessment report, the Intergovernmental Panel on Climate Change only quantified the radiative forcing due to the cloud albedo effect (IPCC, 2007). The spread

²⁵ among model-calculated radiative forcings due to this process constitutes the largest uncertainty among the quantified radiative forcings. The IPCC estimated the global annual mean cloud albedo effect to be $-0.7 \,\mathrm{Wm}^{-2}$ with a 95% confidence range be-

tween –1.8 and –0.3 Wm⁻². According to general circulation model (GCM) estimates, the cloud lifetime effect may be of a similar magnitude (Lohmann and Feichter, 2005; Denman et al., 2007). Recent studies constraining the aerosol indirect effect by satellite observations (Lohmann and Lesins, 2002; Quaas et al., 2006), or estimating it from satellite data (Quaas et al., 2008; cloud albedo effect only), suggest that IPCC (2007) may overestimate the magnitude of the indirect effects.

5

Satellite data have been used to analyse aerosol-cloud correlations, such as relationships between column aerosol concentrations (measured, e.g., by the aerosol optical depth, τ_a) and either r_e , N_d or L (Nakajima et al., 2001; Bréon et al., 2002; Sekiguchi

- et al., 2003; Quaas et al. 2004, 2006; Kaufman et al., 2005; Storelvmo et al., 2006a; Menon et al., 2008a). In this study, we use three satellite datasets and ten GCMs and analyse statistical relationships between τ_a and cloud and radiation properties to evaluate the GCM parameterisations.
- It has also been shown that cloud fraction is strongly correlated with τ_a (Sekiguchi et al., 2003; Loeb and Manalo-Smith, 2005; Kaufman et al., 2005; Kaufman and Koren, 2006; Myhre et al., 2007; Quaas et al., 2008; Menon et al., 2008a). However, it is debated whether this effect is due to the aerosol cloud lifetime effect, or rather due to dynamical influences such as convergence (Mauger and Norris, 2007; Loeb and Schuster, 2008; Stevens and Brenguier, 2009), swelling of aerosols in more humid air surrounding clouds (Haywood et al., 1997; Charlson et al., 2007; Koren et al., 2007), or
- satellite retrieval errors such as cloud contamination or 3-D radiation effects (Loeb and Manalo-Smith, 2005; Zhang et al., 2005; Wen et al., 2007; Várnai and Marshak, 2009). In the present study, the GCM results are used to show that none of these hypotheses is the unique explanation for the $f_{cld} \tau_a$ relationship found in the satellite data.
- This study is conducted in the context of the AEROCOM initiative. Within this initiative, aerosol modules in several of the GCMs examined here have been evaluated using satellite- and ground-based remote sensing data (Kinne et al., 2006), and the simulated aerosol direct radiative forcings have been analysed (Schulz et al., 2006). Concerning aerosol-cloud interactions, some of the GCMs were previously evaluated

in single-column mode with in-situ aircraft microphysical measurements (Menon et al., 2003) and, also within the AEROCOM initiative, with various sensitivity studies investigating the reasons for the spread in model-simulated aerosol indirect radiative forcings (Penner et al., 2006). However, it should be noted that the models have evolved and ⁵ cannot be easily compared to earlier model versions.

2 Methods

All data, both for satellite retrievals and model simulation results, are interpolated to a $2.5^{\circ} \times 2.5^{\circ}$ regular longitude-latitude grid. Then, the various cloud and radiation quantities are correlated to τ_a at daily (i.e., instantaneous values for the polar-orbiting sunsuchronous satellite swath sampling) temporal resolution. The satellite retrievals provide τ_a information only for scenes identified as cloud free, so that in the statistical computations τ_a from the cloud-free scenes is assumed to be representative of the average τ_a within the entire grid-box (as computed in the models). The very high correlation (r^2 =0.88) between grid-box average satellite-retrieved τ_a and in-situ-measured unpolluted situations (Andreae, 2009) supports this assumption.

The satellite data used here are from the MODerate Resolution Imaging Spectroradiometer (MODIS; Minnis et al., 2003; Remer et al., 2005) for cloud and aerosol properties and from the Clouds and the Earth's Radiant Energy System (CERES; Wielicki
²⁰ et al., 1996) for radiation quantities. Both instruments are on board the Terra and Aqua satellites. The sun-synchronous orbit of the Terra satellite yields data at about 10:30 a.m. local time, and likewise for the Aqua satellite at approximately 01:30 p.m. Data for the Terra satellite cover the March 2000–October 2005 period, and for Aqua, the January 2003–December 2005 period, so that the inter-annual variability is sam²⁵ pled. We analyse the CERES SSF Edition 2 datasets including User Applied Revisions Rev1.

As a third, independent dataset, we use τ_a and cloud properties derived from the

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion

Along-Track Scanning Radiometer (ATSR-2) on board the ERS-2 satellite with an equator-crossing local time of about 10:30 a.m. from the Oxford-RAL Aerosols and Clouds (ORAC) Global Retrieval of ATSR Cloud Parameters and Evaluation (GRAPE; version 3; Thomas et al., 2009; Poulsen et al., 2009) for the July 1995–June 2000 ⁵ period.

In the discussion of the results, we will use the MODIS/CERES Terra data as a reference since most studies published so far rely on these data. The influence of the diurnal cycle in cloudiness or aerosol concentration may be inferred to some extent from differences relative to the MODIS Aqua dataset (01:30 p.m. overpass time) and some sense for the uncertainty in the retrievals by the difference relative to the ORAC data (10:30 a.m. overpass time). The model data are sampled at 01:30 p.m. local time (see next paragraph), but it may be noted already at this point that the difference of the models from either satellite data is larger than the one between the Terra and Aqua datasets. The study is limited to liquid water clouds (the cloud phase product from the satellite retrievals is used to sample only liquid clouds), and cloud droplet number concentration is computed from cloud-top droplet effective radius and cloud optical thickness assuming adiabatic clouds (Quaas et al., 2006).

The GCM model simulations were carried out with the atmospheric components only, with imposed observed sea surface temperature (SST) and sea-ice cover distribu-

- tions. Some of the models (ECHAM5, LMDZ-INCA and SPRINTARS) were nudged to European Centre for Medium-Range Weather Forecasts (ECMWF) Re-Analysis data (ERA-40) for the year 2000; the other models did a climatological five-year simulation (AD 2000–2004) with prescribed SSTs (see Appendix for a description of the individual models and simulations). Greenhouse-gas concentrations and aerosol emissions
- in the simulations are valid for the year 2000. For the forcing estimates, a second simulation was carried out with anthropogenic aerosol emissions valid for the year 1750. Aerosol emissions are from the AEROCOM inventory (Dentener et al., 2006). The short-wave total aerosol effect (all effects combined) is diagnosed as a radiative flux perturbation or fixed-SST forcing (Rotstayn and Penner, 2001; Shine et al.,

2003; Quaas et al., 2009), where in the case of the nudged simulations the tropospheric profiles also were kept fixed by construction. Model output is sampled daily at 01:30 p.m. local time to match the Aqua equatorial crossing time. Cloud-top quantities are sampled in the uppermost liquid water cloud layer using the cloud overlap hypoth-

- esis used in the GCMs to obtain the 2-D field in the same way as seen by the satellite instruments (Quaas et al., 2004). The present study only deals with water clouds. With the exception of ECHAM5, GISS and SPRINTARS, the GCMs do not include parameterisations of aerosol effects on ice nucleation. None of the GCMs explicitly parameterises the effects of aerosols on convective clouds.
- ¹⁰ Following Feingold et al. (2003), the strength of the aerosol-cloud interactions may be quantified as the relative change in cloud droplet number concentration (N_d) with a relative change in τ_a , $\Delta \ln N_d / \Delta \ln \tau_a$. In this way, the strength of the aerosol-cloud interaction can be obtained by a linear regression between $\ln N_d$ and $\ln \tau_a$. We use a similar methodology here to investigate the sensitivity of other cloud and radiation
- quantities, besides N_d , to a perturbation in τ_a . Please note that for the model evaluation we do not necessarily need to assume a cause-effect relationship behind the aerosol – cloud/radiation correlations. In order to separate to a certain degree different regimes of aerosol types and meteorological situations, the sensitivities are computed separately for fourteen different oceanic and continental regions and for four different seasons
- ²⁰ (see Fig. 1 for the geographical distribution and Table 1 for an acronym list). For the models, one year (AD 2000) of daily data is used to compute the regressions, while for the satellite observations, the sensitivities are computed for each year for which data were available, and the standard deviation of the inter-annual variability of the regression slopes is shown as an error bar.

25 3 Results

The mean sensitivities for all seasons in both the land and ocean areas are tabulated and plotted, respectively, in Table 2 and Fig. 2, with the error bars showing the variabil-

ity among land/ocean regions and seasons. The error bars for the satellite-derived regression slopes also include the inter-annual variability. All individual slopes are shown in Supplementary Fig. 1 (see http://www.atmos-chem-phys-discuss.net/9/12731/2009/ acpd-9-12731-2009-supplement.pdf).

5 3.1 Cloud droplet number concentration

The most immediate impact of an increase in aerosol concentration on clouds is to increase the cloud droplet number concentration (N_d). As long as the aerosols are hydrophilic, N_d would increase with increasing aerosol concentrations. In agreement with previous studies, it is indeed found that in the satellite data, with only very few exceptions, N_d and τ_a are positively correlated with statistical significance (Fig. 2a; significance level >0.99 for a student-t test). The slope of of the $N_d - \tau_a$ relationship is about 0.08 and 0.25 over land and oceans, respectively. Comparing the individual regions (Supplementary Fig. 1), no systematic strong seasonal variation is found. Besides the land-sea contrast in the relationship, we find a very small, or even negative, relationship over Africa and Oceania, the latter including Australia. In these two regions, τ_a is dominated by desert dust which hardly acts as CCN in the arid desert regions. All GCMs overestimate the relationship over land, most of them (nine out of

- ten) by more than a factor of two. Over oceans, on the other hand, half of the models overestimate, and the other half underestimate the relationship. Most (eight) models
 fall within a factor of two of the satellite-derived relationship. Six of the models show
- the correct land-sea contrast. However, in the models, the land-sea contrast is much weaker than the factor of three found in the satellite data. The particularity of the dust-dominated Africa and Oceania regions is well reproduced in some of the models (Supplementary Fig. 1).
- The slope of the $N_d \tau_a$ relationship is dependent on the spatial scale of the data from which the relationship is computed. It is found that slopes are generally smaller when the data are averaged over larger spatial domains (Sekiguchi et al., 2003; Mc-Comiskey et al., 2009). In particular, in situ aircraft measurements observing CCN and

 N_d in the cores of boundary-layer clouds typically show larger sensitivities than satellite retrievals (McComiskey and Feingold, 2008). The reasons for the reduction of the slope when averaging over cloud ensembles are the variability in liquid water path, updraft velocity, and aerosol concentrations (Feingold, 2003; McComiskey et al., 2009). It

- ⁵ is thus important to analyse relationships for models and data at the same scales. The sensitivity also depends on the parameter used to quantify aerosol concentration, with τ_a as used here leading to smaller slopes than other metrics such as the aerosol index (McComiskey et al., 2009). For the N_d aerosol relationship, one summer season (June-July-August-September) of ground-based measurements, presumably of supe-
- ¹⁰ rior accuracy compared to the satellite data, has been analysed by McComiskey et al. (2009) from measurements at the Pt. Reyes station on the coast of California where marine stratocumulus are the predominant cloud type. They find a value of 0.30 for the relationship slope of N_d with total aerosol light scattering (a measure of the vertically integrated total aerosol concentration relatively close to τ_a diagnosed from the satellite
- ¹⁵ data and the GCMs). McComiskey et al. (2009) investigated the sensitivity of the slope when other quantities are used to specify the aerosol concentrations. Among the ones investigated, total light scattering (which can be considered similar to τ_a) is the one for which the smallest sensitivity is obtained, since the other measures focus more on the accumulation-mode aerosols which are potentially better suited to serve as CCN. The
- ²⁰ range McComiskey et al. (2009) obtain is 0.30–0.52. For the satellite retrievals and for the GCMs, we compute the correlation between N_d and τ_a for the summer months for the region containing the Pt. Reyes station which we define here as the marine area 130° W–118° W and 33° N–45° N. The results are shown in Fig. 3. It is found that the satellite-derived relationships are close to the ground-based ones, with values of 0.31
- and 0.23 for MODIS on Terra and Aqua, respectively. Most models (seven out of nine) simulate a slope that is smaller than the value found by McComiskey et al. (2009), four of which are within a factor of two. Two models, on the other hand, simulate a relationship in this region that is much stronger than the observation-derived ones. The degree to which the measurements at Pt. Reyes are representative can be investigated from

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion

the global datasets (Fig. 3). According to the satellite data, the correlation at the global scale is similar to, but slightly smaller, than the one at Pt. Reyes. Two of the four models that simulate a $N_d - \tau_a$ relationship for Pt. Reyes that is similar to the observations also show a slightly smaller globally averaged relationship compared to the regional one (ECHAM5 and SPRINTARS), while the two others (CAM-PNNL and CAM-Umich) indicate a stronger global-scale relationship.

3.2 Cloud liquid water path

Due to second aerosol indirect effects, aerosols are assumed to impact cloud lifetime and cloud liquid water path (L). The acting mechanisms are manifold and include precipitation microphysics, cloud dynamics (entrainment), and boundary layer dynamics. As implemented in most GCMs, an increase in N_d leads to a decrease in the autoconversion rate, delaying precipitation formation, thus increasing cloud lifetime and cloud liquid water path (Albrecht, 1989). On the other hand, enhanced entrainment of dry air at cloud tops or increased below-cloud evaporation of smaller precipitation drops for clouds with more and smaller cloud droplets has been demonstrated by large-eddy simulations or conceptual models to potentially lead to a decrease in L (Ackerman et al., 2004; Guo et al., 2007; Wood, 2007; Lee et al., 2009a).

We find here that in the majority of cases *L* is significantly positively correlated with τ_a (Fig. 2b and Supplementary Fig. 1). The MODIS instruments, on both the Terra and Aqua satellites, as well as the ATSR-2 data show a consistent relationship of similar magnitude over oceans and land.

All models overestimate this relationship by more than a factor of two over land, and all but one equally so over the oceans. The overestimated strength of the simulated $L - \tau_a$ relationship can partly be explained by the autoconversion parameterisation. The parameterisations usually describe the dependency of the autoconversion rate on N_d as a power law, with the exponent varying between -1.79 and 0 among the models investigated. This exponent is correlated to the $L - \tau_a$ relationship slope (Fig. 4) with a correlation coefficient of -0.41 over land and -0.43 over ocean, respectively. How-

ever, other effects also play a role. It is remarkable that a strongly positive relationship between τ_a and *L* is found even in the LMDZ-INCA model, in which the autoconversion does not depend on N_d . Nevertheless, the results shown in Fig. 4 may imply that the simple implementation of the second aerosol indirect effect in terms of an autoconversion parameterisation has to be revisited in the GCMs. The inclusion of counteracting effects by cloud-top entrainment and boundary layer dynamics may constitute an im-

- portant step in the right direction as might adding a parameterisation that is more able to account for the spectral variation in droplet size as well as supersaturation (Lee et al., 2009b). It is interesting to note that some of the models are able to reproduce the smaller, or even negative, relationships in the tropical regions compared to the extra-
- tropical regions (Supplementary Fig. 1). A reason for this could be that clouds in the tropics can reach high altitudes but still consist of liquid water at their top. Thus, a large absolute variability may be found which perturbs the statistical analysis in such a way that the relatively small aerosol effects cannot be isolated. Also, the scavenging of acrosole by converting provide may play an important role in the trans-
- of aerosols by convective precipitating clouds may play an important role in the tropical regions. In addition to these process-level interactions, an increase in cloud liquid water path in response to colder surface temperatures due to cooling aerosol forcings might play a role (Jones et al., 2007; Koch et al., 2009).

3.3 Cloud fraction

- ²⁰ Satellite data show a strong correlation between total cloud fraction (f_{cld}) and τ_a , which remains controversial. We find that the ATSR-2 data show a weaker positive correlation than the MODIS data. However, negative correlations are found only in very few regions. The models also show mostly positive relationships between f_{cld} and τ_a , though in most cases not as strong and with more variability (Fig. 2c and Supplemen-
- tary Fig. 1). All models but one show a stronger relationship over ocean than over land, in contrast to the finding in all satellite retrievals. A strong positive relationship is found for most regions in the CAM-Oslo, CAM-Umich and GFDL models.

In the literature, mainly four hypotheses have been discussed as potential reasons

for the strongly positive relationship between τ_a and f_{cld} found in the satellite data. Firstly, the cloud lifetime effect would explain such a correlation through microphysical processes in which increased aerosol concentrations would cause an increase in cloud lifetime and f_{cld} . The GCMs do include some parameterisation of this effect, though relatively crudely as discussed above. The majority of the models (six out of eight) indeed 5 show an increase in f_{cld} from pre-industrial to present-day aerosol concentrations (Table 3) suggesting an aerosol effect on cloud fraction (second aerosol indirect effect). Secondly, a co-variance due to meteorological dynamics such as large-scale convergence might explain the correlation. It is expected that GCMs simulate such a covariance since the large-scale dynamics are resolved. GCMs for which the simulations 10 are nudged to the re-analysis data (ECHAM5, LMDZ-INCA and SPRINTARS) in particular would show such a relationship. The fact that the $f_{cld} - \tau_a$ relationship simulated by these models is weaker than the one shown in the satellite retrievals might imply that large-scale meteorology is not the main factor. Thirdly, due to humidity swelling,

- τ_a might increase in the vicinity of clouds where the relative humidity is larger without an increase in aerosol number concentrations. However, such an effect is included to some extent in the GCMs, so if this could entirely explain the $f_{cld} - \tau_a$ correlation, the GCMs would consistently show a relationship equally strong as the satellites. Finally, there might be biases in the satellite retrievals with side-scattering of sunlight at cloud
- edges (3-D effects) or cloud-contamination of pixels labelled as clear-sky, potentially increasing the satellite-retrieved τ_a where clouds are present. Even though this effect operates in the vicinity of clouds, it is likely to persist to some extent when performing statistics at the larger scale as it is done here. The fact that the ATSR-2 retrievals at a higher spatial resolution than MODIS (3×4 km² compared to 5×5 km²) show a weaker
- ²⁵ correlation might be an indication that 3-D effects or cloud contamination do play a role. On the other hand, since the GCMs do not simulate 3-D effects and nevertheless show positive $\tau_a - f_{cld}$ relationships, this effect cannot entirely explain the correlation. In conclusion, our results indicate that none of these four hypotheses can entirely explain the model-satellite differences in relationships between τ_a and f_{cld} .

ACPD 9, 12731–12779, 2009 Aerosol indirect effects – GCMs and

satellite data

3.4 Cloud top temperature

Confirming earlier studies, we find a negative correlation between cloud top temperature (T_{top}) and τ_a consistently in the three satellite datasets (Fig. 2d). The GCMs show a very mixed picture of this effect, with only three models showing on average a ⁵ negative correlation over both land and ocean, and only one (GFDL) showing this consistently for most regions and seasons (Supplementary Fig. 1). As discussed for the $f_{cld} - \tau_a$ relationship, co-variation of τ_a and T_{top} due to large-scale meteorology might be ruled out as a primary reason for the correlation found in the satellite data, since such an effect should also be reflected in the model-simulated relationships at least for the models nudged to re-analysis meteorology. It should be noted that the microphysical effects that would lead to invigorated updrafts in convective clouds are not included in any of the GCMs. Future sensitivity studies with models including such effects might

in any of the GCMs. Future sensitivity studies with models including such effects might help to better understand the causes for the correlation found in the satellite retrievals.

3.5 Planetary albedo

- ¹⁵ As shown above, aerosols have an impact on cloud properties. For climate impacts, ultimately, the influence on the top-of-the-atmosphere (TOA) radiation balance is important. Most aerosol indirect effects mainly impact the solar spectrum, thus changing the short-wave planetary albedo (α). Satellite data show that α is indeed positively correlated with τ_a (Fig. 2e), with a stronger effect over oceans than over land. The ²⁰ $\alpha \tau_a$ relationship is a convolution of co-variation between surface albedo and τ_a ,
- clear-sky albedo increase with increasing τ_a , and correlation of τ_a with cloud fraction, *L*, and N_d . Over land, the high surface albedo of snow-covered high-latitude remote areas in the winter season often coincides with low aerosol concentrations. Also, absorbing aerosols reduce planetary albedo over bright surfaces. Both effects lead to a negative clear-sky-albedo – τ_a relationship in these cases, implying also a relatively small all-sky albedo – τ_a relationship. Aerosol retrievals in such areas of high surface albedo are not possible for the satellite products we use, and the exclusion of these

cases leads to a high-bias in the satellite-derived $\alpha - \tau_a$ relationships in high latitude land areas in winter. Thus, somewhat smaller slopes of the $\alpha - \tau_a$ relationship in the models compared to the satellite data are expected over land.

Overall, the models (except for two models over land) also show a positive correlation, and all models show the same land-sea contrast with stronger relationships over ocean than over land. However, the relationship for most models (five out of seven) is weaker than in the observations, with two (CAM-Oslo and CAM-Umich) models simulating relationships very close to the satellite retrievals. Variability in α is presumably most sensitive to changes in f_{cld} . This explains why the models closest to the observations for the $f_{cld} - \tau_a$ relationship simulate the best (strongest) $\alpha - \tau_a$ relationships.

3.6 Outgoing long-wave radiation

From the satellite retrievals, we find that the outgoing long-wave radiation (OLR, defined positive upwards) is negatively correlated with τ_a (Fig. 2f), consistently for most regions and seasons (with only four to five exceptions, Supplementary Fig. 1). Likely reasons for this are the positive relationship between f_{cld} and τ_a , and the negative relationship between T_{top} and τ_a . A positive relationship between *L* and τ_a , and surface cooling due to aerosol forcing would also lead to a negative OLR – τ_a relationship, and aerosol absorption may play a role. Only four out of eight models also show a negative relationship for both land and ocean, all of which agree with the satellite retrievals

- ²⁰ that the relationship is stronger over oceans than over land. A very strong OLR τ_a relationship is found for the GFDL model, which shows both a strongly positive f_{cld} τ_a and a strongly negative T_{top} τ_a relationship. The negative OLR τ_a relationship found for CAM-Oslo and CAM-Umich, on the other hand, is probably mainly due to the strong positive relationships these models show between f_{cld} and τ_a . As shown in
- Table 3, most models (nine out of ten) show a decrease in OLR from pre-industrial to present-day aerosol concentrations, implying a small long-wave warming aerosol effect of about +0.14 Wm⁻².

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects – GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion

3.7 Radiative forcing

Table 2 lists the short-wave radiative forcing (computed as a radiative flux perturbation) due to anthropogenic aerosols as computed by the GCMs along with a (highly uncertain) estimate from satellite data. The total (direct + all indirect) short-wave aerosol forcing is analysed here. Global annual mean values of the forcing split into clear- and cloudy-sky components are given in Table 3, where the clear and cloudy forcings are weighted by the clear- and cloudy-sky fractions and add up to the all-sky forcing. According to the models, the forcing (-1.6 Wm^{-2} on average) is dominated by cloud-sky forcing (80% of the all-sky forcing), implying that the indirect effects are more important than the direct effect. The estimated all-sky shortwave forcing varies by a factor of five among the models, and large inter-model variability is found for both clear and cloudy-sky estimates. In addition, the forcing efficiencies, i.e. the forcings normalised by the global-annual-mean anthropogenic τ_a , show a very large inter-model spread with variations of more than a factor of ten.

¹⁵ Besides these differences in the representation of aerosol direct and indirect effects in the models, a first-order influence on the forcing is the anthropogenic perturbation of τ_a (Fig. 5). This varies strongly, by a factor of four, among the models, despite the fact that all models use the same emissions (Textor et al., 2007). For clear-sky situations, the forcing is dominated by the anthropogenic τ_a , while for the all-sky forcing, other factors also play a large role (see below). Imposing a lower limit to N_d as done in

- many models limits the radiative forcing by the aerosol indirect effects as investigated by Hoose et al. (2009) and also demonstrated in earlier studies (Lohmann et al., 2000; Ghan et al., 2001; Wang and Penner, 2009a). As shown in Fig. 6a, a clear correlation is found between the short-wave total aerosol forcing and the lower limit imposed on
- N_d in the various models investigated here. This is also reflected in the finding that the $N_d - \tau_a$ relationship becomes weaker as larger minimum N_d values are imposed (Fig. 6b). The presently missing explicit model treatment of microphysics in convective clouds may in effect lead to an increased N_d when convective water is detrained. This

increase is in some parameterizations not directly related to aerosol activation and thus acts in effect similar to assuming a lower bound.

Figure 7 shows how the total all-sky modelled forcing over land and oceans may be described as a function of the strength of the relationships of τ_a with α , N_d , f_{cld} and L.

- ⁵ The correlation coefficients show that over oceans, the $\alpha \tau_a$ relationship strength is a good predictor for the forcing (r^2 =0.46), but it is less good over land (r^2 =0.14). The slope of the $\alpha - \tau_a$ relationship as computed from the satellite retrievals may yield a forcing estimate if the dependency of the forcing on the $\alpha - \tau_a$ relationship strength is simulated reasonably well by the GCMs. This dependency is shown in Fig. 7 as a lin-
- ¹⁰ ear regression between the forcing and the $\alpha \tau_a$ relationship slope. Using the $\alpha \tau_a$ relationship slope obtained from the satellite data, an estimate of the total short-wave aerosol forcing may be derived. This yields -2.6 ± 1.1 and $-1.5 \pm 0.6 \text{ Wm}^{-2}$ over land and ocean, respectively, where the error estimate is inferred from the statistical uncertainty of the regression in Fig. 7a and the uncertainty of the satellite-derived slope
- ¹⁵ inferred from the difference between the Terra and Aqua retrievals. Besides this uncertainty, an additional, unquantified positive bias is expected over land where the α – τ_a relationship is overestimated for the satellite retrievals (see discussion above). The strengths of the relationships of τ_a with N_d , f_{cld} and Lare less useful predictors for the forcing over ocean, with the strongest influence by the N_d – τ_a relationship.
- ²⁰ This is expected since it represents the most direct parameterisation of aerosol-cloud interactions in the GCMs. Over land, however, the $L \tau_a$ relationship seems to be more important. The annual mean total aerosol short-wave forcing inferred from the relationship slopes computed from satellite data, combined with the dependency of the forcing on these slopes as shown in Fig. 7, would be -1.8 ± 0.9 , -3.1 ± 1.3 and $^{25} -1.7\pm0.4 \text{ Wm}^{-2}$ over land using the relationships between τ_a and N_d , f_{cld} and L, re-
- spectively, and -1.1 ± 0.5 , -1.2 ± 0.4 and -1.1 ± 0.2 Wm⁻² over ocean. These estimates seem consistent, yielding values of -2.3 ± 0.9 Wm⁻² over land and -1.2 ± 0.4 Wm⁻² over ocean. The corresponding global-mean value is -1.5 ± 0.5 Wm⁻².

Another, probably more reliable method to obtain a forcing estimate from a combi-

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects – GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion

nation of the model results with the satellite-derived statistical relationships is to use the observations to scale each of the model forcings. For this purpose we separate clear-sky and cloudy-sky forcings. If the effects of absorbing aerosols in cloudy skies are neglected, this enables us to broadly separate aerosol direct (clear-sky) and indi-5 rect (cloudy-sky) radiative effects. Figure 8c repeats the result of Fig. 5b, but for the clear-sky forcing weighted by the clear-sky fraction as in Table 3. Figure 8a shows the distribution of the modelled clear-sky forcings. We scale these forcings with the ratio of anthropogenic τ_a from the individual models to the model-median one over land, and to the satellite-inferred anthropogenic τ_a over oceans (Bellouin et al., 2005). The reason for using the model-median over land is that a data-based estimate of the an-10 thropogenic τ_2 over land is not available (Bellouin et al., 2005), and it has been shown that the median model is in many aspects superior to any individual model (Kinne et al., 2006; Schulz et al., 2006). The scaled clear-sky forcing distribution is narrower over both land and ocean, with median values strengthening to $-0.5\pm0.3 \,\mathrm{Wm}^{-2}$ and -0.3 ± 0.2 Wm⁻² over land and oceans, respectively (Table 4), with an uncertainty esti-15 mate from the inter-model standard deviation. The scaled global-mean model-median

- mate from the inter-model standard deviation. The scaled global-mean model-median value for the clear-sky forcing (which corresponds to the aerosol direct effect if aerosol absorption in cloudy skies is neglected) is $-0.4\pm0.2 \text{ Wm}^{-2}$. Cloudy-sky forcings in the models are to a large extent determined by the $N_d \tau_a$ relationship strength as
- ²⁰ shown in Fig. 8d (r^2 >0.6 over both land and ocean). Scaling the modelled cloudy-sky forcings by the $N_d \tau_a$ relationship slope obtained from MODIS Terra, the forcing distribution becomes slightly broader over oceans, where the model-simulated $N_d \tau_a$ relationships are relatively close to the satellite-retrieved ones, and much tighter over land (Fig. 8b). Since particularly over land, the data-derived $N_d \tau_a$ relationship slope
- ²⁵ is smaller than the modelled ones, the median estimates weaken to $-0.4\pm0.1 \text{ Wm}^{-2}$ and $-0.8\pm0.5 \text{ Wm}^{-2}$ over land and ocean, respectively, with a scaled global-mean model-median value (corresponding to the aerosol indirect effects) of $-0.7\pm0.4 \text{ Wm}^{-2}$. The scaled all-sky short-wave median forcings are estimated as $-1.0\pm0.3 \text{ Wm}^{-2}$ and $-1.1\pm0.6 \text{ Wm}^{-2}$ over land and ocean, respectively, with a global annual mean value

of -1.2 ± 0.4 Wm⁻² (Table 4). Scaling with the Aqua rather than Terra $N_d - \tau_a$ slopes contributes to the error estimate only a negligible additional uncertainty (±0.02 over land and ±0.01 over ocean). The estimate over oceans agrees with the one presented above from the regressions found in Fig. 6, with the land estimate being much lower than (but still consistent with) the estimate from Fig. 6. Note that the estimate over land from Fig. 6 might be high-biased (see above).

5

McComiskey and Feingold (2008) investigated how the radiative forcing by the first aerosol indirect effect (cloud albedo effect) varies for a given variation in the slope of the $N_d - \tau_a$ relationship. They find that the forcing varies by 3–10 Wm⁻² for an increase

- ¹⁰ in the slope by 0.05 in scenes overcast with liquid water clouds with $L=50 \text{ gm}^{-2}$. The lower limit of 3 Wm^{-2} is found for an anthropogenic aerosol perturbation corresponding to an increase in CCN by a factor of 3, and the upper limit of 10 Wm^{-2} , to an increase in CCN by a factor of 25. This is roughly consistent with a logarithmic scaling of the forcing with the aerosol perturbation ($3 \text{ Wm}^{-2}/\ln 3 \approx 10 \text{ Wm}^{-2}/\ln 25 \approx 3 \text{ Wm}^{-2}$).
- ¹⁵ On a global average, the GCMs examined here show an increase in τ_a due to anthropogenic emissions of 30% (an increase by a factor of 1.3). Considering that about 25% of the globe is covered by liquid clouds according to satellite estimates, the estimate by McComiskey and Feingold (2008) would correspond to an uncertainty in global mean aerosol indirect forcing of 0.25*3 Wm⁻²*ln 1.3≈0.2 Wm⁻². When choosing their computations for *L*=200 gm⁻², the corresponding uncertainty is 0.1 Wm⁻². From Fig. 8d we find that an uncertainty in the $N_d \tau_a$ slope of 0.05 corresponds to a global-mean
- cloudy-sky forcing uncertainty of 0.1 Wm⁻² over oceans and 0.2 Wm⁻² over land, which is in rough agreement with the finding by McComiskey and Feingold according to the back-of-envelope calculation given here.

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures**

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Back

4 Summary and conclusions

Ten different GCMs were used to simulate aerosol-cloud-radiation relationships diagnosed in a way consistent with passive satellite instruments. The relationships are compared to those derived from three different satellite instruments (MODIS on Terra

- ⁵ and Aqua and ATSR-2 on ERS2; CERES on board of Terra and Aqua for the radiative fluxes). The satellite data are taken here as a reference, bearing in mind that the cloud and aerosol property retrievals include uncertainties. It is found that cloud droplet number concentration (N_d) is positively correlated with aerosol optical depth (τ_a) in both satellite data and models, with models overestimating this relationship over
- ¹⁰ land, sometimes inverting the distinct land-sea contrast found in the satellite data. Over oceans, most models simulate the strength of the relationship to well within a factor of two of the magnitude found in the observations. The $N_d \tau_a$ relationship derived from satellites as well as from most models is also consistent with that obtained from ground-based remote sensing at a coastal site in California.

¹⁵ All models strongly overestimate the relationship between cloud liquid water path (*L*) and τ_a compared to the satellite data, and the strength of this relationship is influenced by the autoconversion parameterisation. Thus, GCM cloud parameterizations need to be improved in order to properly represent second indirect effects.

The negative relationship between cloud top temperature and τ_a as obtained by the satellite retrievals is found in only one model in a consistent way. A reason for this may be that the relevant processes (in particular, microphysical influences on convective clouds and ice-phase processes) are not properly represented in the GCMs.

While the majority of the models simulate positive cloud fraction $(f_{cld}) - \tau_a$ relationships, these are in most cases weaker than the ones found in the satellite datasets.

²⁵ All but one model simulate a land-ocean contrast of opposite sign compared to the satellite relationships. In a discussion of the hypotheses proposed in the literature to explain the strong satellite-derived $f_{cld} - \tau_a$ relationship, our results indicate that none can be identified as a unique explanation.

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** Back Full Screen / Esc **Printer-friendly Version** Interactive Discussion

The models that simulate the strongest $f_{cld} - \tau_a$ relationships are best able to capture the satellite-derived relationships between planetary albedo (α) and τ_a (positive) and between OLR and τ_a (negative). These seem to be mainly determined by the cloud fraction sensitivity.

- ⁵ Particularly in clear skies, the short-wave radiative forcing (determined as the radiative flux perturbation) as modelled by the GCMs is to a large extent determined by the anthropogenic change in τ_a , which varies by a factor of four among the models. Also the strengths of the relationships of τ_a with α , N_d , f_{cld} and L as used here for the GCM evaluation, are good predictors for the short-wave total aerosol forcing.
- ¹⁰ This finding in combination with the satellite-derived relationship strengths might be used to provide a short-wave total aerosol forcing estimate along with a statistical uncertainty estimate from a combination of models and satellite observations, which is about -2.3±0.9 Wm⁻² and -1.2±0.4 Wm⁻² over land and ocean, respectively, with a global mean value of -1.5±0.5 Wm⁻². Alternatively, the modelled forcings can be scaled using the observed relationships for clear and cloudy skies. This method yields
- a clear-sky global-mean forcing, corresponding to the aerosol direct effect if aerosol absorption in cloudy skies is neglected, of $-0.4\pm0.2 \text{ Wm}^{-2}$ estimated from the scaled model median and standard deviation. The cloudy-sky estimate, corresponding to the aerosol indirect effect, yields $-0.7\pm0.4 \text{ Wm}^{-2}$, and the all-sky forcing obtained by this method would be $-1.2\pm0.4 \text{ Wm}^{-2}$.

The evaluation studies presented here use just a few reference datasets, and focus on statistical relationships averaged over large scales. Future studies would need to include more observational datasets (including the active remote sensing from Cloudsat and Calipso), and investigate in more detail the spatial variability in aerosol-cloud interactions.

25

ACPD 9, 12731-12779, 2009 **Aerosol indirect** effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References **Figures** ►T. Back Close Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Appendix A

CAM-NCAR

The Community Atmosphere Model (CAM) is a modified version of NCAR CAM3 (Collins et al., 2006). The modifications include new two-moment microphysics (Gettel-⁵ man et al., 2008; Morrison and Gettelman, 2008) including a physically based method for the aerosol activation of cloud droplets (Abdul-Razzak and Ghan, 2000) and the MOZART Bulk Aerosol Model (BAM; Tie et al., 2005). The model includes sea salt, dust, sulfate and black and organic carbon.

CAM-Oslo

- ¹⁰ The model is based on the NCAR CAM3 (Collins et al., 2006) and has been extended to include a two-moment warm cloud microphysics scheme (Storelvmo et al., 2006b). This is coupled to a scheme for sea salt, dust, sulfate, black carbon, and organic aerosols and their optical and physical properties (Seland et al., 2008). The aerosol size distributions are described by 16 process modes and 44 bins with process-
- determined mixing states. Log-normal size-distributions are fitted for the calculation of cloud droplet activation based on Abdul-Razzak and Ghan (2000). Autoconversion is formulated following Rasch and Kristjánsson (1998). The simulations have been integrated for 5 years in T42L26 resolution.

CAM-PNNL

- The simulations were done using a development version of the Community Atmosphere Model (CAM) version cam3.6.15 which includes a two-moment cloud microphysics scheme (Morrison and Gettelman, 2008), the RRTMG radiation package (lacono et al., 2008) and a seven-mode version of modal aerosol treatment which predicts mass concentrations of aerosol species in Aitken, accumulation, primary carbon, fine and coarse dust and fine and coarse sea salt modes and aerosol number concentration
- 25 coarse dust and fine and coarse sea salt modes and aerosol number concent

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

in these modes (Liu et al., 2008). The simulation is run at $1.9^{\circ} \times 2.5^{\circ}$ resolution. The droplet activation is based on Abdul-Razzak and Ghan (2000) and only takes place at cloud base for preexisting clouds (i.e., when cloud fraction is constant in the grid). The autoconversion parameterisation is from Khairoutdinov and Kogan (2000).

5 CAM-Umich

This is a coupled aerosol and atmospheric circulation model and consists of two components: the NCAR CAM3 atmospheric circulation model and the LLNL/Umich IMPACT aerosol model (Wang et al., 2009). The IMPACT aerosol model predicts aerosol mass for sea salt, dust, sulfate, black carbon and organic carbon (Liu et al., 2009). The original NCAR CAM3 model predicted both cloud liquid mass and cloud ice mass (Boville et al., 2006) and is updated with an additional prognostic equation for cloud liquid droplet number concentration (Wang and Penner, 2009b). The finite volume dynamical core was chosen for CAM. The coupled model is run for 5 years with 26 vertical levels and a 2°×2.5° horizontal resolution. The droplet activation is parameterised based on Köhler
theory (Abdul-Razzak and Ghan, 2000, 2002) and the autoconversion parameterisation is described in Rasch and Kristjansson (1998).

ECHAM5

The atmospheric GCM (Roeckner et al., 2003) includes a detailed two-moment liquid and ice-cloud microphysical scheme (Lohmann et al., 2007) along with a modal aerosol
 scheme considering sea salt, dust, sulfate, black carbon and organic carbon in seven internally mixed hydrophilic or hydrophobic log-normal modes including aerosol microphysical interactions (Stier et al., 2005). The model is run at T42L19 resolution for the year 2000 nudged to ERA40 re-analyses. The droplet activation is parameterised following the empirical formulation by Lin and Leaitch (1997), and the autoconversion parameterisation is from Khairoutdinov and Kogan (2000).

GFDL

This study uses a prototypical version of the next-generation GFDL atmospheric GCM. It results from the continued development of its predecessor, AM2 (GAMDT, 2004), with the following main improvements. The finite-volume dynamical core (Lin, 2004) is

- ⁵ implemented on cubed-sphere grids in the model. The model uses a combination of the shallow cumulus scheme of Bretherton et al. (2004) and the deep cumulus scheme of Donner (1993). A simplified tropospheric chemistry scheme (Ginoux et al., 2001) drives aerosol formation. The wet removal rate is scaled against large-scale and convective precipitation rates with different efficiencies. The interactions between aerosols
- and liquid water clouds are modeled using a prognostic scheme of cloud droplets (Ming et al., 2007) with a probability distribution of sub-grid updraft velocity related to turbulent diffusivity. All-sky radiative transfer calculations account for the effect of unresolved sub-grid-scale cloud distribution using the Monte Carlo Independent Column Approximation (Pincus et al., 2006).

15 GISS

20

The Goddard Institute for Space Studies climate model (Schmidt et al., 2006), ModelE ($4^{\circ} \times 5^{\circ}$ horizontal resolution and 20 vertical layers) used in this study includes the indirect effects as described in Menon et al. (2008a, b). The prognostic equations for cloud droplet and ice crystal number concentrations follow the approach used in Morrison and Gettelman (2008) with the nucleation term as in Lohmann et al. (2007) and the autoconversion scheme from Rotstayn and Liu (2005). The model is coupled to a aerosol chemistry and transport model (Koch et al., 2007; Bauer et al., 2007) and includes sulfates, nitrates, organic matter, black carbon, sea salt and dust as externally mixed species.

12754

HadGEM

The atmospheric component of the Hadley Centre Global Environmental Model version 2 (HadGEM2-A; Collins et al., 2008) includes schemes to simulate sulfate, black and organic carbon from fossil fuel, mineral dust and biomass burning aerosols as fully

⁵ interactive prognostic fields, as well as a diagnostic scheme for sea salt aerosols and a fixed climatology of secondary organic aerosols from terpene emissions. All aerosol species exert a direct effect (and implicitly, a semi-direct effect) using prescribed size distributions, refractive index and hygroscopic growth curves. Those aerosols considered to be mainly hydrophilic (sulfate, sea salt, biomass burning, organic carbon, and secondary aerosol), which therefore act as CCN, also contribute to both the first and second indirect effects on clouds, treating the aerosols as an external mixture as described in Jones et al. (2001). The model is run at N96L38 resolution for present-day and pre-industrial conditions, in free-running mode.

LMDZ-INCA

The LMDZ model described in Hourdin et al. (2006) includes a cloud scheme based on a log-normal PDF representation of the cloud cover and the water content (Bony and Emanuel, 2001). Precipitation formation depends only on the cloud water content, so no second aerosol indirect effects are included. The aerosol scheme is composed of seven log-normal modes that distinguish between soluble and insoluble aerosols. It represents dust, sea salt, sulfate, black carbon and organic carbon that can interact with the chemical species (Textor et al., 2006). The model resolution is 3.75°×2.5° with 19 vertical layers and it is nudged to the year 2000 of the ERA40 re-analysis. The indirect effect is parameterised using an empirical relationship between cloud droplet number concentration and aerosol mass based upon MODIS satellite retrievals (Quaas et al., 2006).

SPRINTARS

The aerosol climate model, SPRINTARS, is driven by the GCM, MIROC (K-1 Model Developers, 2004), which is run at the horizontal and vertical resolutions of T106 and L20, respectively, in this study. It has a two-moment scheme both for liquid and ice clouds.

- ⁵ The cloud droplet and ice crystal number concentrations are prognosed with number concentrations of black and organic carbons, sulfate, soil dust, and sea salt aerosols (Takemura et al., 2005, 2009). The parameterisation of cloud droplet activation and autoconversion are according to Abdul-Razzak and Ghan (2000) and Berry (1967), respectively.
- ¹⁰ Acknowledgements. CERES SSF data were obtained from the U.S. National Aeronautics and Space Agency (NASA) Langley Research Center Atmospheric Sciences Data Center. The MODIS data used in this study were acquired as part of NASA's Earth Science Enterprise. The MODIS Science Teams developed the algorithms for the τ_a retrievals. The authors would like to thank the data distribution centers for their support. Computing time for the ECHAM5
- ¹⁵ model was provided by the German High Performance Computing Centre for Climate and Earth System Research (Deutsches Klimarechenzentrum, DKRZ). J. Q. was supported by an Emmy Noether grant of the German Research Foundation (DFG). The Met Office Hadley Centre is funded by the Joint DECC, Defra and MoD Integrated Climate Programme (DECC/Defra) GA01101, (MoD) CBC/2B/0417_Annex C5. The work with CAM-Oslo
 ²⁰ was supported by the projects EUCAARI (European Integrated project No. 036833-2), IPY POLARCAT and NorClim (Norwegian Research Council grant No. 178246), and supported by the Norwegian Research Council's program for Supercomputing through a grant of computer time. The GFDL model was developed collectively by the GFDL Global Atmospheric Model
- Development Team (GAMDT). The Pacific Northwest National Laboratory is operated for
 the DOE by Battelle Memorial Institute under contract DE-AC06-76RLO 1830. The work at
 Lawrence Berkeley National Laboratory was supported by the U.S. Department of Energy
 under Contract No. DE- AC02-05CH11231. S. M. acknowledges funding from the NASA MAP
 and DOE ARM program. The work of X. L., S. G. and R. E. was funded by U.S. Department
 of Energy Atmospheric Radiation Measurement program and Scientific Discovery through
- ³⁰ Advanced Computing program. J. E. P. and M. W. were funded by NSF grant ATM 0609836 and NASA grant NNX08AL83G and acknowledge computer time provided by the NCAR CISL.

ACPD 9, 12731-12779, 2009 Aerosol indirect effects - GCMs and satellite data J. Quaas et al. **Title Page** Introduction Abstract Conclusions References Tables **Figures** ►T. Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion

The service charges for this open access publication have been covered by the Max Planck Society.

References

30

- 5 Abdul-Razzak, H., and Ghan, S. J.: A parameterization of aerosol activation, 2. Multiple aerosol types, J. Geophys. Res., 105(D5), 6837–6844, 2000.
 - Abdul-Razzak, H. and Ghan, S. J.: A parameterization of aerosol activation 3. Sectional representation, J. Geophys. Res., 107, 4026, doi:10.1029/2001JD000 483, 2002.

Ackerman, A. S., Kirkpatrick, M. P., Stevens, D. E., and Toon, O. B.: The impact of humid-

- ¹⁰ ity above stratiform clouds on indirect aerosol climate forcing, Nature, 432, 1014–1017, doi:10.1038/nature03174, 2004.
 - Albrecht, B. A.: Aerosols, cloud microphysics, and fractional cloudiness, Science, 245, 1227– 1230, 1989.

Anderson, T. L., Charlson, R. J., Schwartz, S. E., Knutti, R., Boucher, O., Rodhe, H., and

- Heintzenberg, J.: Climate forcing by aerosols A hazy picture, Science, 300, 1103–1104, 2003.
 - Andreae, M. O., Jones, C. D., and Cox, P. M.: Strong present-day aerosol cooling implies a hot future, Nature, 435, 1187–1190, 2005.

Andreae, M. O.: Correlation between cloud condensation nuclei concentration and aerosol

- ²⁰ optical thickness in remote and polluted regions, Atmos. Chem. Phys., 9, 543–556, 2009, http://www.atmos-chem-phys.net/9/543/2009/.
 - Bauer, S. E., Koch, D., Unger, N., Metzger, S. M., Shindell, D. T., and Streets, D. G.: Nitrate aerosols today and in 2030: a global simulation including aerosols and tropospheric ozone, Atmos. Chem. Phys., 7, 5043–5059, 2007,

http://www.atmos-chem-phys.net/7/5043/2007/.

Bellouin, N., Boucher, O., Haywood, J., and Reddy, M. S.: Global estimate of aerosol direct radiative forcing from satellite measurements, Nature, 438, 1138–1141, 2005.
Berry, E. X.: Cloud droplet growth by collection, J. Atmos. Sci., 24, 688–701, 1967.

Bony, S. and Emanuel, K. E.: A parameterization of the cloudiness associated with cumulus convection; evaluation using TOGA COARE data, J. Atmos. Sci., 58, 3158–3183, 2001.

Brenguier, J. L., Pawlowska, H., Schüller, L., Preusker, R., Fischer, J., and Fouquart, Y.: Ra-

ACPD

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

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

diative properties of boundary layer clouds: Droplet effective radius versus number concentration, J. Atmos. Sci., 57, 803-821, 2000.

- Bréon, F.-M., Tanré, D., and Generoso, S.: Aerosol effect on cloud droplet size monitored from satellite, Science, 295, 834-838, 2002.
- 5 Bretherton, C. S., McCaa, J. R., and Grenier, H.: A new parameterization for shallow cumulus convection and its application to marine subtropical cloud-topped boundary layers. Part I: Description and 1D Results, Mon. Weather Rev., 132, 864-882, 2004.
 - Charlson, R. J., Ackerman, A. S., Bender, F. A.-M., Anderson, T. L., and Liu, Z.: On the climate forcing consequences of the albedo continuum between cloudy and clear air, Tellus, 59B, 715-727.2007.
- 10

15

- Collins, W. D., Rasch, P. J., Boville, B. A., Hack, J. J., McCaa, J. R., Williamson, D. L., Briegleb, B. P., Bitz, C. M., Lin, S. J., and Zhang, M.: The formulation and atmospheric simulation of the Community Atmosphere Model: CAM3, J. Climate, 19(11), 2122–2161, 2006.
- Collins, W. J., Bellouin, N., Doutriaux-Boucher, M., Gedney, N., Hinton, T., Jones, C. D., Liddicoat, S., Martin, G., O'Connor, F., Rae, J., Senior, C., Totterdell, I., Woodward, S., Reichler, T., and Kim, J.: Evaluation of HadGEM2 model, Hadley Centre Technical Note 74, online
- available at: http://www.metoffice.gov.uk/publications/HCTN/index.html, 2008.
- Denman, K. L., Brasseur, G., Chidthaisong, A., Ciais, P., Cox, P. M., Dickinson, R. E., Hauglustaine, D., Heinze, C., Holland, E., Jacob, D., Lohmann, U., Ramachandran, S., da Silva Dias,
- P. L., Wofsy, S. C., and Zhang, X.: Couplings Between Changes in the Climate System and 20 Biogeochemistry, in: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, edited by: Solomon, S., Qin, D., Manning, M., Chen, Z., Marguis, M., Averyt, K. B., Tignor, M., and Miller, H. L., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 2007. 25
 - Dentener, F., Kinne, S., Bond, T., Boucher, O., Cofala, J., Generoso, S., Ginoux, P., Gong, S., Hoelzemann, J. J., Ito, A., Marelli, L., Penner, J. E., Putaud, J.-P., Textor, C., Schulz, M., van der Werf, G. R., and Wilson, J.: Emissions of primary aerosol and precursor gases in the years 2000 and 1750 prescribed data-sets for AeroCom, Atmos. Chem. Phys., 6, 4321-4344, 2006.
- 30

http://www.atmos-chem-phys.net/6/4321/2006/.

Devasthale, A., Krüger, O., and Grassl, H.: Change in cloud-top temperatures over Europe, IEEE Geosci. Remote Sens. Lett., 2, 333–336, doi:10.1109/LGRS.2005.851736, 2005.

9, 12731-12779, 2009

Aerosol indirect effects - GCMs and satellite data

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
	-1
•	•
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

- Donner, L. J.: A cumulus parameterization including mass fluxes, vertical momentum dynamics, and Mesoscale Effects, J. Atmos. Sci., 50, 889–906, 1993.
- Gettelman, A., Morrison, H., and Ghan, S. J.: A new two-moment bulk stratiform cloud microphysics scheme in the NCAR Community Atmosphere Model (CAM3), part II: Single-column and global results, J. Climate, 21(15), 3660–3679, 2008.
- Ghan, S. J., Easter, R., Chapman, E., Abdul-Razzak, H., Zhang, Y., Leung, L., Laulainen, N., Saylor, R., and Zaveri, R.: A physically based estimate of radiative forcing by anthropogenic sulfate aerosol, J. Geophys. Res., 106, 5279–5293, 2001.
- Ginoux, P., Chin, M., Tegen, I., Prospero, J., Holben, B., Dubovik, O., and Lin, S.-J.: Sources
- and distributions of dust aerosols simulated with the GOCART model, J. Geophys. Res., 106(D17), 20255–20273, 2001.
 - Guo, H., Penner, J. E., Herzog, M., and Pawlowska, H.: Examination of the aerosol indirect effect under contrasting environments during the ACE-2 experiment, Atmos. Chem. Phys., 7, 535–548, 2007,
- 15 http://www.atmos-chem-phys.net/7/535/2007/.

5

20

- Feingold, G.: Modeling of the first indirect effect: Analysis of measurement requirements, Geophys. Res. Lett., 30(19), 1997, doi:10.1029/2003GL017967, 2003.
- Feingold, G., Eberhard, W. L., Veron, D. E., and Previdi, M.: First measurements of the Twomey indirect effect using ground-based remote sensors, Geophys. Res. Lett., 30(6), 1287, doi:10.1029/2002GL016633, 2003.
- Haywood, J. M., Ramaswamy, V., and Donner, L. J.: A limited-area-model case study of the effects of sub-grid scale variations in relative humidity and cloud upon the direct radiative forcing of sulfate aerosol, Geophys. Res. Lett., 24(2), 143–146, 1997.

Hoose, C., Kristjánsson, J. E., Iversen, T., Kirkevåg, A., Seland, Ø., and Gettelman, A.: Con-

- straining cloud droplet number concentration in GCMs suppresses the aerosol indirect effect, Geophys. Res. Lett., in press, 2009.
 - 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. Dyn., 27, 787–813, 2006.
 Iacono, M. J., 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.

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

IPCC: Climate change 2007 – The scientific basis. Contribution of working group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, Cambridge University Press, Cambridge, 2007.

Jones, A., Roberts, D. L., Woodage, M. J., and Johnson, C. E.: Indirect sulphate aerosol

- forcing in a climate model with an interactive sulphur cycle, J. Geophys. Res., 106(D17), 5 20293-20310, 2001.
 - Jones, A., Haywood, J. M., and Boucher, O.: Aerosol forcing, climate response and climate sensitivity in the Hadley Centre climate model, J. Geophys. Res., 112, D20211. doi:10.1029/2007JD008688.2007.
- 10 K-1 Model Developers: K-1 coupled GCM (MIROC) description, edited by: Hasumi, H. and Emori, S., K-1 Tech. Rep. 1, Center for Climate System Research, University of Tokyo, Tokyo, Japan, 34 pp., 2004.
 - Kaufman, Y. J., Koren, I., Remer, L., Rosenfeld, D., and Rudich, I.: The effect of smoke, dust, and pollution aerosol on shallow cloud development over the Atlantic Ocean, P. Natl. Acad.

Sci., 102, 11207-11212, 2005, 15

- Kaufman, Y. J. and Koren, I.: Smoke and pollution aerosol effect on cloud cover, Science, 313, 655-658, doi:10.1126/science.1126232, 2006.
- Khairoutdinov, M. and Kogan, Y.: A new cloud physics parameterization in a large-eddy simulation model of marine stratocumulus, Mon. Weather Rev., 128, 229-243, 2000.
- ²⁰ 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 25 initial assessment optical properties in aerosol component modules of global models, Atmos. Chem. Phys., 6, 1815-1834, 2006,

http://www.atmos-chem-phys.net/6/1815/2006/.

Koch, D., Bond, T. C., Streets, D., and Unger, N.: Linking future aerosol readiative forcing

- to shifts in source activities, Geophys. Res. Lett., 34, L05821, doi:10.1029/2006GL028360, 30 2007.
 - Koch, D., Menon, S., Del Genio, A., Ruedy, R., Alienov, I., and Schmidt, G. A.: Distinguishing aerosol impacts on climate over the past century, J. Climate, in press, 2009.

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
15	
•	•
Back	Close
Full Screen / Esc	
Printer-frier	ndly Version
Printer-frier	

Koren, I., Kaufman, Y. J., Rosenfeld, D., Remer, L. A., and Rudich, Y.: Aerosol invigoration and restructuring of Atlantic convective clouds, Geophys. Res. Lett., 32, L14828, doi:10.1029/2005GL023187, 2005.

Koren, I., Remer, L. A., Kaufman, Y. J., Rudich, Y., and Martins, J. V.: On the twilight zone be-

tween clouds and aerosols, Geophys. Res. Lett., 34, L08805, doi:10.1029/2007GL029253, 2007.

Krüger, O. and Graßl, H.: The indirect aerosol effect over Europe, Geophys. Res. Lett., 29, 1925–1929, 2002.

Lee, S. S., Penner, J. E., and Saleeby, S. M.: Aerosol effects on liquid-water path of thin stratocumulus clouds, J. Geophys. Res., in press, 2009a.

Lee, S. S., Penner, J. E., and Wang, M.: Comparison of a global-climate model simulation to a cloud-system resolving model simulation for long-term thin stratocumulus clouds, Atmos. Chem. Phys. Discuss., 9, 12283–12344, 2009b,

http://www.atmos-chem-phys-discuss.net/9/12283/2009/.

10

30

Lin, H. and Leaitch, W. R.: Development of an in-cloud aerosol activation parameterization for climate modelling. Proceedings of the WMO Workshop on Measurement of Cloud Properties for Forecasts of Weather, Air Quality and Climate, Mexico City, June, 328–335, 1997.

Lin, S. J.: A "Vertically Lagrangian" finite-volume dynamical core for global models, Mon. Weather Rev., 132, 2293–2307, 2004.

- Liu, X., Ghan, S., Easter, R., Zaveri, R., Gettelman, A., Rasch, P., Morrison, H., Hess, P., Lamarque, J. F., Mahowald, N., Vitt, F. M., Cameron-smith, P., Chuang, C. C., and Ekman, A.: Indirect effect in NCAR CAM: Sensitivity to aerosol-cloud parameterizations. Presented at the American Geophysical Union Annual Meeting, 15–19 December, 2008, San Francisco, California, USA, 2008.
- Liu, X., Penner, J. E., and Wang, M.: Influence of anthropogenic sulfate and black carbon on upper tropospheric clouds in the NCAR CAM3 model coupled to the IMPACT global aerosol model, J. Geophys. Res., 114, D03204, doi:10.1029/2008JD010492, 2009.

Loeb, N. G. and Manalo-Smith, N.: Top-of-atmosphere direct radiative effect of aerosols over global oceans from merged CERES and MODIS observations, J. Climate, 18, 3506–3526, 2005.

Loeb, N. G. and Schuster, G. L.: An observational study of the relationship between cloud, aerosol and meteorology in broken low-level cloud conditions, J. Geophys. Res., 113, D14214, doi:10.1029/2007JD009763, 2008.

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Lohmann, U. and Feichter, J.: Global indirect aerosol effects: a review, Atmos. Chem. Phys., 5, 715–737, 2005,

http://www.atmos-chem-phys.net/5/715/2005/.

Lohmann, U., Stier, P., Hoose, C., Ferrachat, S., Kloster, S., Roeckner, E., and Zhang, J.: Cloud

⁵ microphysics and aerosol indirect effects in the global climate model ECHAM5-HAM, Atmos. Chem. Phys., 7, 3425–3446, 2007,

http://www.atmos-chem-phys.net/7/3425/2007/.

30

- Mauger, G. S. and Norris, J. R.: Meteorological bias in satellite estimates of aerosol-cloud relationships, Geophys. Res. Lett., 34, L16824, doi:10.1029/2007GL029952, 2007.
- ¹⁰ McComiskey, A. and Feingold, G.: Quantifying error in the radiative forcing of the first aerosol indirect effect, Geophys. Res. Lett., 35, L02810, doi:10.1029/2007GL032667, 2008.
 - McComiskey, A., Feingold, G., Frisch, A. S., Turner, D., Miller, M., Chiu, J., Min, Q., and Ogren, J.: An assessment of aerosol-cloud interactions in marine stratus clouds based on surface remote sensing, J. Geophys. Res., in press, 2009.
- Menon, S., Brenguier, J.-L., Boucher, O., Davison, P., Del Genio, A. D., Feichter, J., Ghan, S., Guibert, S., Liu, X., Lohmann, U., Pawlowska, H., Penner, J. E., Quaas, J., Roberts, D. L., Schüller, L., and Snider, J.: Evaluating aerosol/cloud/radiation process parameterizations with single column models and ACE-2 cloudy column observations, J. Geophys. Res., 108, 4762, doi:10.1029/2003JD003902, 2003.
- Menon, S., Del Genio, A. D., Kaufman, Y. J., Bennartz, R., Koch, D., Loeb, N., and Orlikowski, D.: Analyzing signatures of aerosol-cloud interactions from satellite retrievals and the GISS GCM to constrain the aerosol indirect effect, J. Geophys. Res., 113, D14S22, doi:10.1029/2007JD009442, 2008a.

Menon, S., Unger, N., Koch, D., Francis, J., Garrett, T., Sednev, I., Shindell, D., and Streets,

- D.: Aerosol climate effects and air quality impacts from 1980 to 2030, Environ. Res. Lett., 3, 024004, doi:10.1088/1748-9326/3/2/024004, 2008b.
 - Ming, Y., Ramaswamy, V., Donner, L. J., Phillips, V. T. J., Klein, S. A., Ginoux, P. A., and Horowitz, L. W.: Modeling the interactions between aerosols and liquid water clouds with a self-consistent cloud scheme in a general circulation model, J. Atmos. Sci., 64, 1189–1209, 2007.
 - Minnis, P., Sun-Mack, D. F., Heck, P. W., Doelling, D. R., and Trepte, Q. Z.: CERES cloud property retrievals from imagers on TRMM, Terra, and Aqua. Proc. SPIE 10th International Symposium on Remote Sensing: Conference on Remote Sensing of Clouds and the Atmo-

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

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

sphere VII, Barcelona, Spain, 8-12 September, 5235, 37-48, 2003.

- Morrison, H., and Gettelman, A.: A new two-moment bulk stratiform cloud microphysics scheme in the Community Atmosphere Model, version 3 (CAM3). Part I: Description and numerial tests, J. Climate, 21, 3642–3659, 2008.
- ⁵ Myhre, 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.: Aerosol-cloud interaction inferred from MODIS satellite data and global aerosol models, Atmos. Chem. Phys., 7, 3081–3101, 2007, http://www.atmos-chem-phys.net/7/3081/2007/.

Nakajima, T., Higurashi, A., Kawamoto, K., and Penner, J. E.: A possible correlation be-

- tween satellite-derived cloud and aerosol microphysical parameters, Geophys. Res. Lett., 28, 1171–1174, 2001.
 - Penner, J. E., Quaas, J., Storelvmo, T., Takemura, T., Boucher, O., Guo, H., Kirkevåg, A., Kristjánsson, J. E., and Seland, Ø.: Model intercomparison of indirect aerosol effects, Atmos. Chem. Phys., 6, 3391–3405, 2006,

15 http://www.atmos-chem-phys.net/6/3391/2006/.

Pincus, R., and Baker, M. B.: Effect of precipitation on the albedo susceptibility of clouds in the marine boundary layer, Nature, 372, 250–252, 1994.

Pincus, R., Hemler, R., and Klein, S. A.: Using stochastically generated subcolumns to represent cloud structure in a large-scale model, Mon. Weather Rev., 134, 3644–3656, 2006.

- Poulsen, C. A., Campmany, E., Dean, S., Ewen, G., Sayer, A. M., Thomas, G. E., Grainger, R. G., Siddans, R., Lawrence, B., and Watts, P.: The ORAC ATSR-2 cloud retrieval algorithm for GRAPE, in preparation for the RSE AATSR special issue, 2009.
 - 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 T. Geosci. Remote, 41, 459–473, 2003.

Quaas, J., Boucher, O., and Bréon, F.-M.: Aerosol indirect effects in POLDER satellite data and in the LMDZ GCM, 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., 6, 947–955, 2006.

30 2

25

http://www.atmos-chem-phys.net/6/947/2006/.

Quaas, J., Boucher, O., Bellouin, N., and Kinne, S.: Satellite-based estimate of the direct and indirect aerosol climate forcing, J. Geophys. Res., 113, D05204, doi:10.1029/2007JD008962, 9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
	►I	
•	•	
Back	Close	
Full Screen / Esc		
	Printer-friendly Version	
Printer-frien	dly Version	
Printer-frien Interactive		

2008.

- Quaas, J., Bony, S., Collins, W. D., Donner, L., Illingworth, A. J., Jones, A., Lohmann, U., Satoh, M., Schwartz, S. E., Tao, W.-K., and Wood, R.: Current understanding and quantification of clouds in the changing climate system and strategies for reducing critical uncertainties,
- edited by: Heintzenberg, J. and Charlson, R. J., Perturbed Clouds in the Climate System. Proceedings Ernst Strüngmann Forum, MIT press, Cambridge, p. 576, ISBN 978-0-262-01287-4, 2009.
 - Rasch, P. J. and Kristjánsson, J. E.: A comparison of the CCM3 model climate using diagnosed and predicted condensate parameterizations, J. Climate, 11, 1587–1614, 1998.
- Remer, L. A., Kaufman, Y. J., Tanré, D., Mattoo, S., Chu, D. A., Martins, J. V., Li, R. R., Ichoku, C., Levy, R. C., Kleidman, R. G., 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.

Roeckner, E., Bäuml, G., Bonaventura, L., Brokopf, R., Esch, M., Giorgetta, M., Hagemann, S.,

- ¹⁵ Kirchner, I., Kornblueh, L., Manzini, E., Rhodin, A., Schlese, U., Schulzweida, U., and Tompkins, A.: The atmospheric general circulation model ECHAM5: Part I: Model description, Report No. 349, Max Planck Institute for Meteorology, Hamburg, Germany, 127 pp., 2003.
 Rotstayn, L. D. and Penner, J. E.: Forcing, quasi-forcing and climate response, J. Climate, 14, 2960–2975, 2001.
- Rotstayn, L. D. and Liu, Y.: A smaller global estimate of the second indirect aerosol effect, Geophys. Res. Lett., 32, L05708, doi:10.1029/2004GL021922, 2005.
 - Schmidt, G. A., Ruedy, R., Hansen, J. E., Aleinov, I., Bell, N., Bauer, M., Bauer, S., Cairns, B., Canuto, V., Cheng, Y., Del Genio, A., Faluvegi, G., Friend, A. D., Hall, T. M., Hu, Y., Kelley, M., Kiang, N. Y., Koch, D., Lacis, A. A., Lerner, J., Lo, K. K., Miller, R. L., Nazarenko,
- L., Oinas, V., Perlwitz, Ja., Perlwitz, Ju., Rind, D., Romanou, A., Russell, G. L., Sato, M., Shindell, D. T., Stone, P. H., Sun, S., Tausnev, N., Thresher, D., and Yao, M.-S.: Present day atmospheric simulations using GISS ModelE: Comparison to in-situ, satellite and reanalysis data, J. Climate, 19, 153–192, 2006.

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., Seland, Ø., Stier, P., and Takemura, T.: Radiative forcing by aerosols as derived from the AeroCom present-day and pre-industrial simulations, Atmos. Chem. Phys., 6, 5225–5246, 2006, 9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
15	
•	•
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

http://www.atmos-chem-phys.net/6/5225/2006/.

5

25

- 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.
- Seland, Ø., Iversen, T., Kirkevåg, A., and Storelvmo, T.: Aerosol-climate interactions in the CAM-Oslo atmospheric GCM and investigation of associated basic shortcomings, Tellus, 60A, 459–491, 2008.
- Shine, K. P., Cook, J., Highwood, E. J., and Joshi, M. M.: An alternative to radiative forcing for estimating the relative importance of climate change mechanisms, Geophys. Res. Lett., 30, 2047. doi:10.1029/2003GL018141. 2003.
 - Stevens, B. and Brenguier, J.-L.: Cloud controlling factors low clouds, edited by: Heintzenberg, J. and Charlson, R. J., Perturbed Clouds in the Climate System. Proceedings Ernst Strüngmann Forum, MIT press, Cambridge, p. 576, ISBN 978-0-262-01287-4, 2009.
- 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 aerosolclimate model ECHAM5-HAM, Atmos. Chem. Phys., 5, 1125–1156, 2005, http://www.atmos-chem-phys.net/5/1125/2005/.

Storelvmo, T., Kristjánsson, J. E., Myhre, G., Johnsrud, M., and Stordal, F.: Combined obser-

vational and modeling based study of the aerosol indirect effect, Atmos. Chem. Phys., 6, 3583–3601, 2006a,

http://www.atmos-chem-phys.net/6/3583/2006/.

- Storelvmo, T., Kristjánsson, J. E., Ghan, S. J., Kirkevåg, A., Seland, Ø., and Iversen, T.: Predicting cloud droplet number concentration in Community Atmosphere Model (CAM)-Oslo, J. Geophys. Res., 111, D24208, doi:10.1029/2005JD006300, 2006b.
- Takemura, T., Nozawa, T., Emori, S., Nakajima, T. Y., and Nakajima, T.: Simulation of climate response to aerosol direct and indirect effects with aerosol transport-radiation model, J. Geophys. Res., 110, D02202, doi:10.1029/2004JD005029, 2005.

Takemura, T., Egashira, M., Matsuzawa, K., Ichijo, H., O'ishi, R., and Abe-Ouchi, A.: A simu-

Iation of the global distribution and radiative forcing of soil dust aerosols at the Last Glacial Maximum, Atmos. Chem. Phys., 9, 3061–3073, 2009, http://www.atmos-chem-phys.net/9/3061/2009/.

Textor, C., Schulz, M., Guibert, S., Kinne, S., Balkanski, Y., Bauer, S., Berntsen, T., Berglen, T.,

ACPD

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

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, 2006,

http://www.atmos-chem-phys.net/6/1777/2006/.

5

Textor, C., Schulz, M., Guibert, S., Kinne, S., Balkanski, Y., Bauer, S., Berntsen, T., Berglen, T., Boucher, O., Chin, M., Dentener, F., Diehl, T., Feichter, J., Fillmore, D., Ginoux, P., Gong,

- S., Grini, A., Hendricks, J., Horowitz, L., Huang, P., Isaksen, I. S. A., Iversen, T., Kloster, S., Koch, D., Kirkevåg, A., Kristjansson, J. E., Krol, M., Lauer, A., Lamarque, J. F., Liu, X., Montanaro, V., Myhre, G., Penner, J. E., Pitari, G., Reddy, M. S., Seland, Ø., Stier, P., Takemura, T., and Tie, X.: The effect of harmonized emissions on aerosol properties in global models –an AeroCom experiment, Atmos. Chem. Phys., 7, 4489–4501, 2007,
- 15 http://www.atmos-chem-phys.net/7/4489/2007/.
 - The GFDL Global Atmospheric Model Development Team: The new GFDL global atmosphere and land model AM2-LM2: Evaluation with prescribed SST simulations, J. Climate, 17, 4641–4673, 2004.

Thomas, G. E., Poulsen, C. A., Sayer, A. M., Marsh, S. H., Dean, S. M., Carboni, E., Siddans,

R., Grainger, R. G., and Lawrence, B. N.: The GRAPE aerosol retrieval algorithm, Atmos.
 Meas. Tech. Discuss., 2, 981–1026, 2009,

http://www.atmos-meas-tech-discuss.net/2/981/2009/.

Tie, X. X., Madronich, S., Walters, S., Edwards, D. P., Ginoux, P., Mahowald, N., Zhang, R.
Y., Lou, C., and Brasseur, G.: Assessment of the global impact of aerosols on tropospheric oxidants, J. Geophys. Res., 110, D03204, doi:10.1029/2004JD005359, 2005.

oxidants, J. Geophys. Res., 110, D03204, doi:10.1029/2004JD005359, 2005.
 Twomey, S.: Pollution and the planetary albedo, Atmos. Environ., 8, 1251–1256, 1974.

Várnai, T. and Marshak, A.: MODIS observations of enhanced clear-sky reflectance near clouds, Geophys. Res. Lett., 36, L06807, doi:10.1029/2008GL037089, 2009.

Wang, M. and Penner, J. E.: Aerosol indirect forcing in a global model with particle nucleation,

- ³⁰ Atmos. Chem. Phys., 9, 239–260, 2009a, http://www.atmos-chem-phys.net/9/239/2009/.
 - Wang, M. and Penner, J. E.: Cirrus clouds in a global climate model with a statistical cirrus cloud scheme, J. Climate, submitted, 2009b.

AC	PD	
9, 12731–1	2779, 2009	
Aerosol indirect effects – GCMs and satellite data		
J. Quaa	as et al.	
Title Page		
Abstract	Introduction	
Conclusions	References	
Tables	Figures	
14		
•	Þ	
Back	Close	
Full Scre	Full Screen / Esc	
Printer-friendly Version		
Interactive Discussion		

Wang, M., Penner, J. E., and Liu, X.: Coupled IMPACT aerosol and NCAR CAM3 model: Evaluation of predicted aerosol number and size distribution, J. Geophys. Res., 114, D06302, doi:10.1029/2008JD010459, 2009.

Wen, G., Marshak, A., Cahalan, R. F., Remer, L. A., and Kleidman, R. G.: 3-D aerosol-cloud

- radiative interaction observed in collocated MODIS and ASTER images of cumulus cloud fields, J. Geophys. Res., 112, D13204, doi:10.1029/2006JD008267, 2007.
 - Wielicki, B. A., Barkstrom, B. R., Harrison, E. F., Lee III, R. B., Smith, G. L., and Cooper, J.
 E.: Clouds and the Earth's Radiant Energy System (CERES): An earth observing system experiment, B. Am. Meteorol. Soc., 77, 853–868, 1996.
- Wood, R.: Cancellation of aerosol indirect effects in marine stratocumulus through cloud thinning, J. Atmos. Sci., 64, 2657–2669, 2007.
 - Zhang, J., Reid, J. S., and Holben, B. N.: An analysis of potential cloud artifacts in MODIS over ocean aerosol optical thickness products, Geophys. Res. Lett., 32, L15803, doi:10.1029/2005GL023254, 2005.

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

ACPD

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

J. Quaas et al.

Title Page							
Abstract	Introduction						
Conclusions	References						
Tables	Figures						
◀	►I.						
•	F						
Back	Close						
Full Screen / Esc							
Printer-friendly Version							
Interactive Discussion							

 \mathbf{C}

BY

 Table 1. Acronyms used for the regions and seasons.

DJF	December-January-February
MAM	March-April-May
JJA	June-July-August
SON	September-October-November
NPO	North Pacific Ocean
NAM	North America
NAO	North Atlantic Ocean
EUR	Europe
ASI	Asia
TPO	Tropical Pacific Ocean
TAO	Tropical Atlantic Ocean
AFR	Africa
TIO	Tropical Indian Ocean
SPO	South Pacific Ocean
SAM	South America
SAO	South Atlantic Ocean
SIO	South Indian Ocean
OCE	Oceania

Table 2. Global (land/ocean) annual mean relationship slopes and forcings. For the forcing, "observations" refers to the estimate by Quaas et al. (2008), where the direct and first indirect aerosol effect only are considered, and for the anthropogenic τ_a , to the estimate by Bellouin et al. (2005). The clear sky forcing is computed assuming entirely clear grid-boxes. The land/ocean mean annual mean numbers are given as weighted mean of slopes for all seasons and land/ocean regions. Bold numbers show agreement with the Terra data to within ±25%, light blue, underestimation by up to a factor of two, dark blue, stronger underestimation, orange, overestimation by up to a factor of two, red, stronger overestimation compared to the Terra data. The data are plotted in Fig. 2. Gaps indicate that a particular satellite or model did not report all quantities.

Relationship		Terra	Aqua	ORAC	CAM- NCAR	CAM- Oslo	CAM- PNNL	CAM- Umich	ECHAM5	GFDL	GISS	HADLEY	LMDZ- INCA	SPRIN- TARS
$N_d - \tau_a$	land	0.083	0.078		0.180	0.640	0.531	0.340	0.266	0.375	0.168	0.260	0.175	0.154
	ocean	0.256	0.251		0.408	0.787	0.471	0.348	0.111	0.155	0.162	0.483	0.198	0.213
L – Ta land	land	0.074	0.100	0.148	3.064	0.389	0.218	0.313	0.363	1.557	0.192	0.333	0.896	0.690
	ocean	0.134	0.093	0.136	3.615	0.309	0.466	0.315	0.572	1.422	0.000	1.340	0.339	0.308
$f_{cid} - \tau_a$	land	0.51	0.48	0.27		0.34	-0.05	0.20	0.11	0.52	-0.04	0.11	0.09	0.13
	ocean	0.31	0.29	0.09		0.59	-0.00	0.26	0.00	1.09	0.15	0.23	0.14	0.21
$T_{top} - \tau_a$	land	-0.0064	-0.0083	-0.0064	-0.0013	-0.0154	0.0161	-0.0103	-0.0054	-0.0116	0.0083	0.0009	-0.0044	0.0003
	ocean	-0.0150	-0.0141	-0.0082	0.0046	0.0007	0.0195	0.0082	-0.0013	-0.0284	-0.0072	0.0097	-0.0049	0.0200
$\alpha - \tau_a$	land	0.17	0.16			0.14	-0.01	0.13	0.02			0.00	-0.04	0.02
	ocean	0.26	0.25			0.41	0.05	0.27	0.12			0.19	0.00	0.08
OLR – Ta	land	-0.028	-0.040		-0.070	-0.052	0.053	-0.034	-0.010	-0.060		0.014		0.006
	ocean	-0.050	-0.054		-0.109	-0.084	0.027	-0.042	0.025	-0.140		-0.017		0.034
Forcing [W m ⁻²]	land	-2.14			-4.11	-2.21	-3.27	-2.87	-1.64	-3.53	-0.80	-1.83	-1.36	-1.53
	ocean	-1.05			-1.90	-1.72	-1.66	-1.56	-1.15	-1.56	-0.55	-1.40	-0.24	-0.83
Clear-sky forcing [W m ⁻²]	land	-3.20			-2.94	-0.38	-0.66	-1.59	-0.98	-2.70	-0.25	-1.29	-1.95	-0.88
	ocean	-1.84			-1.75	-0.07	-0.48	-0.76	-0.55	-1.35	-0.03	-0.49	-0.02	-0.35
Anthropogenic 7.	land	0.152			0.127	0.062	0.030	0.054	0.073	0.160	0.060	0.059	0.092	0.040
	ocean	0.030			0.063	0.027	0.016	0.024	0.057	0.057	0.021	0.018	0.039	0.014

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Table 3. Global annual mean forcings and forcing efficiencies. The cloudy-sky forcing is computed from the simulated monthly-mean all-sky forcing, clear-sky forcing (computed for a reference atmosphere without clouds), and cloud fraction. Forcing efficiency is defined as the ratio between global-annual-mean forcing and anthropogenic τ_a . Clear-sky forcing is weighted by the clear-sky fraction, and cloudy-sky forcing, by the cloudy-sky fraction, respectively, so that both sum up to the all-sky forcing. Also listed are the global annual mean long-wave aerosol effect and change in f_{cld} between the present-day (PD) and pre-industrial simulations. For comparison with previous studies (Schulz et al., 2006), also the clear sky forcing and clear-sky forcing efficiencies assuming entirely clear grid-boxes are given.

	Mean	CAM- NCAR	CAM- Oslo	CAM- PNNL	CAM- Umich	ECHAM5	GFDL	GISS	HADLEY	LMDZ- INCA	SPRIN- TARS
All-sky Forcing											
[Wm ⁻²]	-1.57±0.66	-2.56	-1.89	-2.14	-1.95	-1.30	-2.15	-0.61	-1.52	-0.50	-1.04
Cloud fraction	0.55±0.06		0.60	0.50	0.59	0.61	0.50	0.58	0.53	0.43	0.60
Clear-sky forcing											
[Wm ⁻²]	-0.30 ± 0.22		-0.06	-0.27	-0.42	-0.28	-0.83	-0.02	-0.40	-0.23	-0.22
Cloudy-sky forcing											
[Wm ⁻²]	-1.15±0.51		-1.83	-1.87	-1.53	-1.01	-1.32	-0.59	-1.13	-0.27	-0.82
Anthropogenic											
$ au_a$	0.044±0.022	0.082	0.037	0.020	0.033	0.040	0.087	0.033	0.030	0.055	0.022
All-sky Forcing efficiency											
$[Wm^{-2} \tau_a^{-1}]$	-43.11±26.27	-31.37	-51.01	-107.5	-59.33	-32.01	-24.58	-18.51	-50.05	-9.14	-47.62
Clear-sky forcing efficiency											
$[Wm^{-2} \tau_a^{-1}]$	-8.02±4.69		-1.57	-13.56	-12.82	-7.00	-9.51	-0.56	-13.01	-4.14	-10.02
Cloudy-sky forcing efficiency											
$[Wm^{-2} \tau_a^{-1}]$	-36.39±24.71		-49.44	-93.94	-46.51	-25.00	-15.08	-17.95	-37.04	-5.00	-37.59
Longwave aerosol effect											
[Wm ⁻²]	+0.14±0.23	+0.43	-0.16	+0.45	+0.19	+0.39	+0.33	+0.18	+0.08	+0.05	+0.05
Change in fold											
(PD–PI) [%]	+0.19±0.28	+0.43	-0.17		-0.08	+0.77	+0.20	+0.08	+0.15		+0.12
Clear-sky forcing assuming entirely											
clear grid-boxes [Wm ⁻²]	-0.82±0.62	-2.14	-0.17	-0.53	-1.01	-0.68	-1.76	-0.09	-0.73	-0.61	-0.51
Clear-sky forcing efficiency assuming											
entirely clear grid-boxes [Wm ⁻²] ⁻²]	-13.40 ± 15.80	26.10	-4.66	-26.79	-30.71	-16.87	-20.11	-2.78	-23.86	-11.10	-23.26

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Table 4. Global (land/sea) annual mean modelled and scaled short-wave aerosol forcings. Clear and cloudy sky forcings are scaled by the clear- and cloudy-sky fractions and add up to the total forcing. The inter-model median and standard deviations are given. The scaling is done using the relationships from Fig. 8c for clear sky, evaluated for anthropogenic τ_a from Bellouin et al. (2005) over ocean and from the model median over land; and using the relationship from Fig. 8d for cloudy sky, evaluated for the $N_d - \tau_a$ relationship slope derived from MODIS Terra over both land and ocean. Since the model-median (rather than mean) is computed independently for clear, cloudy, and all-sky, clear plus cloudy forcings do not necessarily exactly add up to the all-sky value.

		Land	Ocean	Global
Model estimates	Clear-sky short-wave aerosol forcing [Wm ⁻²]	-0.40±0.36	-0.24±0.19	-0.27±0.23
	Cloudy-sky short-wave aerosol forcing [Wm ⁻²]	-1.27±0.77	-0.93±0.44	-1.13±0.51
	All-sky short-wave aerosol forcing [Wm ⁻²]	-1.83±0.89	-1.40±0.51	-1.53±0.60
Scaled model estimates	Clear-sky short-wave aerosol forcing [Wm ⁻²]	-0.53±0.25	-0.30±0.18	-0.38±0.19
	Cloudy-sky short-wave aerosol forcing [Wm ⁻²]	-0.39±0.12	-0.82±0.52	-0.70±0.37
	All-sky short-wave aerosol forcing [Wm ⁻²]	-0.98±0.32	-1.12±0.57	-1.15±0.43

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

Fig. 1. Definition of the 14 different regions (see Table 1 for acronyms).

ACPD

9, 12731-12779, 2009

Aerosol indirect effects – GCMs and satellite data

MODIS (CERES for radiation) on Terra and Aqua, for ATSR-2, and for the ten GCMs as the weighted mean for land (red) and ocean (blue) areas with the error bars showing the standard deviations of the slopes for the land/ocean areas and the four seasons. The data are also listed in Table 2.

Interactive Discussion

Fig. 3. Sensitivity of N_d to τ_a at the Pt. Reyes (California) site in the June-July-August-September season (red) and globally-annually averaged (black). The surface-based remote sensing observations refer to McComiskey et al. (2009) and use the total aerosol light scattering rather than τ_a as a measure for vertically integrated aerosol concentration. The error bar for the surface-based estimate refers to the values obtained for different metrics to quantify aerosol concentrations.

ACPD

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

Fig. 4. Dependence of the $L - \tau_a$ relationship on the parameterisation of the autoconversion (AU) in the models over land (red) and oceans (blue). In CAM-NCAR, CAM-PNNL, ECHAM5 and GFDL, AU depends on $N_d^{-1.79}$ (Khairoutdinov and Kogan, 2000), in GISS and SPRINT-ARS, on N_d^{-1} (Rotstayn and Liu, 2005; Takemura et al., 2005), and in CAM-Oslo, CAM-Umich and Hadley, on $N_d^{-0.33}$ (Rasch and Kristjansson, 1998; Jones et al., 2001). In LMDZ-INCA, autoconversion is independent of N_d . The results for Hadley and CAM-Umich over land are co-incident.

Fig. 6. The imposed lower limit on N_d vs. **(a)** total short-wave aerosol radiative forcing and **(b)** relationship $N_d - \tau_a$ over land (red) and ocean (blue). ECHAM5 uses a lower limit of 40 cm⁻³; Hadley, 35 cm⁻³ over land and 5 cm⁻³ over ocean; SPRINTARS, 25 cm⁻³; GISS and LMDZ-INCA, 20 cm⁻²; CAM-Umich, 10 cm⁻³, and CAM-NCAR, CAM-Oslo, CAM-PNNL, and GFDL, no lower limit.

ACPD

9, 12731–12779, 2009

Aerosol indirect effects – GCMs and satellite data

Fig. 7. Influence of the relationships between τ_a and **(a)** α , **(b)** N_d , **(c)** f_{cld} and **(d)** L on the total short-wave aerosol forcing over land (red) and oceans (blue), for the up to ten different GCMs (the data are listed in Table 2). The plain lines show the linear regression between the slopes and the forcing, and the dashed vertical lines show the slopes inferred from the MODIS Terra (MODIS-CERES-Terra for α) satellite retrievals.

Fig. 8. Forcing estimates. **(a)** Clear-sky short-wave aerosol forcing histograms (in bins of width 0.25 Wm⁻²) for the original model estimates as mean values over land (magenta) and oceans (turquoise), and rescaled using the relationship clear sky forcing – anthropogenic τ_a shown in **(c)** applying the satellite-based estimate for anthropogenic τ_a by Bellouin et al. (2005) over oceans (dashed blue line) and the model-median anthropogenic τ_a over land (dashed red line) over land (red) and oceans (blue). **(b)** Cloudy-sky short-wave aerosol forcing histograms (0.25 Wm⁻² bin width), with rescaled forcing estimate using the cloudy sky forcing vs. $N_d - \tau_a$ -regression-slope relationship shown in **(d)** applying the MODIS Terra-derived $N_d - \tau_a$ slope estimate. The median forcing values and standard deviation are shown on the top of (a) and (b) (see listing in Table 4). Clear and cloudy sky forcings are scaled by the clear and cloudy fraction as in Table 3.

