

HAL
open science

multi-dimensional Cloud-aERosol Exploratory Study using RPAS (mCERES): Bottom-up and top-down closure of aerosol-cloud interactions

Greg Roberts, Radiance Calmer, Kevin Sanchez, Grégoire Cayez, Kerianne Nicoll, Eyal Hashimshoni, Daniel Rosenfeld, Albert Ansmann, Jean Sciare, Jurgita Ovadneite, et al.

► To cite this version:

Greg Roberts, Radiance Calmer, Kevin Sanchez, Grégoire Cayez, Kerianne Nicoll, et al.. multi-dimensional Cloud-aERosol Exploratory Study using RPAS (mCERES): Bottom-up and top-down closure of aerosol-cloud interactions. EGU 2016, European Geosciences Union General Assembly 2016, Apr 2016, Vienne, Austria. pp 6530. hal-01346244

HAL Id: hal-01346244

<https://enac.hal.science/hal-01346244v1>

Submitted on 18 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

multi-dimensional Cloud-aERosol Exploratory Study using RPAS (mCERES): Bottom-up and top-down closure of aerosol-cloud interactions

Greg Roberts (1,2), Radiance Calmer (1), Kevin Sanchez (1,2), Grégoire Cayez (1), Kerianne Nicoll (3), Eyal Hashimshoni (4), Daniel Rosenfeld (4), Albert Ansmann (5), Jean Sciare (6), Jurgita Ovadneite (7), Murat Bronz (8), Gautier Hattenberger (8), Jana Preissler (7), Johannes Buehl (5), Darius Ceburnis (7), and Colin O'Dowd (7) (1) CNRS - GAME / Météo France, GMEI / MNPCA, Toulouse, France (roberts.gregc@gmail.com), (2) Scripps Institution of Oceanography, CA, United States, (3) University of Reading, UK, (4) The Hebrew University of Jerusalem, Israel, (5) TROPOS, Germany, (6) The Cyprus Institute, Cyprus, (7) National University of Ireland Galway, Ireland, (8) École Nationale de l'Aviation Civile, France

Clouds are omnipresent in earth's atmosphere and constitute an important role in regulating the radiative budget of the planet. However, the response of clouds to climate change remains uncertain, in particular, with respect to aerosol-cloud interactions and feedback mechanisms between the biosphere and atmosphere. Aerosol-cloud interactions and their feedbacks are the main themes of the European project FP7 BACCHUS (Impact of Biogenic versus Anthropogenic Emissions on Clouds and Climate: towards a Holistic Understanding).

The National Center for Meteorological Research (CNRM-GAME, Toulouse, France) conducted airborne experiments in Cyprus and Ireland in March and August 2015 respectively to link ground-based and satellite observations. Multiple RPAS (remotely piloted aircraft systems) were instrumented for a specific scientific focus to characterize the vertical distribution of aerosol, cloud microphysical properties, radiative fluxes, 3D wind vectors and meteorological state parameters. Flights below and within clouds were coordinated with satellite overpasses to perform 'top-down' closure of cloud micro-physical properties. Measurements of cloud condensation nuclei spectra at the ground-based site have been used to determine cloud microphysical properties using wind vectors and meteorological parameters measured by the RPAS at cloud base. These derived cloud properties have been validated by in-situ RPAS measurements in the cloud and compared to those derived by the Suomi-NPP satellite. In addition, RPAS profiles in Cyprus observed the layers of dust originating from the Arabian Peninsula and the Sahara Desert. These profiles generally show a well-mixed boundary layer and compare well with ground-based LIDAR observations.