

A module to convert spectral to narrowband snow albedo for use in climate models: SNOWBAL v1.0

Christiaan T. van Dalum¹, Willem Jan van de Berg¹, Quentin Libois², Ghislain Picard³, and Michiel R. van den Broeke¹

¹Institute for Marine and Atmospheric Research, Utrecht University, Utrecht, The Netherlands

²CNRM, Université de Toulouse, Météo-France, CNRS, Toulouse, France

³University Grenoble Alpes, LGGE (UMR5183), Grenoble, France

Correspondence: Christiaan T. van Dalum (c.t.vandalum@uu.nl)

Abstract. Snow albedo schemes in regional climate models often lack a sophisticated radiation penetration scheme and generally compute only a broadband albedo. Here, we present the Spectral-to-NarOWBand ALbedo module (SNOWBAL, version 1.0) to couple effectively a spectral albedo model with a narrowband radiation scheme. Specifically, the Two-streAm Radiative TransfEr in Snow model (TARTES) is coupled with the European Center for Medium-Range Weather Forecasts (ECMWF) Integrated Forecast System atmospheric radiation scheme based on the rapid radiation transfer model, which is embedded in the regional climate model RACMO2. This coupling allows to explicitly account for the effect of clouds, snow impurities and snow metamorphism on albedo. Firstly, we present a narrowband albedo method to project the spectral albedos of TARTES onto the 14 spectral bands of the ECMWF shortwave radiation scheme using a representative wavelength (RW) for each band. Using TARTES and spectral downwelling surface irradiance derived with the DIScrete Ordinate Radiative Transfer atmospheric model, we show that RWs primarily depend on the solar zenith angle (SZA) and cloud content. Secondly, we compare the TARTES narrowband albedo, using offline RACMO2 results for South Greenland, with the broadband albedo parameterizations of Gardner and Sharp (2010), currently implemented in RACMO2, and the multi-layered parameterization of Kuipers Munneke et al. (2011, PKM). The actual absence of radiation penetration in RACMO2 leads on average to a higher albedo compared with TARTES narrowband albedo. Furthermore, large differences between the TARTES narrowband albedo and PKM and RACMO2 are observed for high SZA and clear-sky conditions, and after melt events when the snowpack is very inhomogeneous. This highlights the importance of accounting for spectral albedo and radiation penetration to simulate the energy budget of the Greenland ice sheet.

1 Introduction

The absorption of shortwave solar radiation is a major contributor to the energy budget of snow and ice (Van den Broeke et al., 2005; Gardner and Sharp, 2010; Stroeve et al., 2013; He et al., 2018). Over fresh snow this energy absorption is limited due to the high reflectivity, i.e. albedo, of fine grained snow, but it becomes significant for darker older snow and glacial ice. This strong dependency of the albedo to the surface snow and ice properties is the driving mechanism of the melt-albedo feedback, e.g. Dumont et al. (2014). A warm event leads to rapid metamorphism of snow, which leads to coarser and less reflective snow

grains, which increases the energy available for heating and enhances snow metamorphism even more. Accurate representation of the albedo is thus essential for a reliable estimate of the energy budget, grain size and melt-albedo feedback of a snowpack (Picard et al., 2012; Van Angelen et al., 2012).

The penetration through and absorption of solar energy in snow and ice depends on the solar angle, atmospheric conditions, and physical properties of snow, for example, grain size, grain shape and impurity concentration (Stroeve et al., 1997; Klok et al., 2003; Warren and Brandt, 2008; Gardner and Sharp, 2010; Libois et al., 2013, 2014; Dumont et al., 2014; Dang et al., 2015; Tedesco et al., 2016). Recent studies (Picard et al., 2009; Libois et al., 2013) show that grain shape also has a high impact on radiation penetration through snow. Besides, the optical properties of snow and ice are also highly wavelength dependent. The spectral albedo, i.e. the surface reflectivity for a wavelength, is highest for near-ultraviolet (near-UV), visible and near-infrared (near-IR) radiation, but low and fluctuating in the IR part of the electromagnetic spectrum (Warren and Wiscombe, 1980; Ackermann et al., 2006; Warren et al., 2006; Gardner and Sharp, 2010; Dang et al., 2015; Picard et al., 2016). Furthermore, blue and near-UV radiation can penetrate a few meters into snow, while near-IR radiation does not reach deeper than a few millimeters (Picard et al., 2016). Although broadband albedo, defined as the ratio of upwards to downwards shortwave radiative flux integrated over the solar spectrum, or two-band albedo parameterizations often neglect internal heating due to radiation penetration, they are commonly used in global and regional atmospheric models (Aoki et al., 2011), but are prone to inaccuracies due to these simplifications. Moreover, cloud cover and a high solar zenith angle (SZA), have opposite impacts on the incoming spectrum, i.e., the spectrum shifts towards visible light for cloud cover and towards the IR for a high SZA (Dang et al., 2015). Impurities mostly affect the reflectivity for near-UV and visible light, while snow metamorphism mostly affect the reflectivity for near-IR light (Tedesco et al., 2016). For example, a buried dark impurity layer will only significantly affect near-UV albedo. It is clear that an interactive spectral albedo and radiation penetration model are required to derive correct estimates for the solar energy absorption in snow and ice and its impact on the thermal regime (Flanner and Zender, 2006).

In this paper, we discuss implementation strategies of a spectral albedo and radiation penetration scheme in the polar version of the regional climate model RACMO2.3p2 (Noël et al., 2018), from now on called RACMO2, and compare results with the broadband albedo parameterization of Gardner and Sharp (2010, GS) and the multi-layered broadband albedo parameterization of Kuipers Munneke et al. (2011, PKM). Currently, GS, extended with an elevation correction as described by PKM, is implemented in RACMO2, hence RACMO2 does neither include a sophisticated radiation penetration scheme, nor spectral albedo. Therefore, we discuss the coupling of the radiative transfer model Two-stream Radiative Transfer in Snow (TARTES, Libois et al., 2013) with the ECMWF radiation scheme McRad based on the shortwave Rapid Radiation Transfer Model (RRTM_{sw}), which is embedded in RACMO2 (Mlawer et al., 1997; Clough et al., 2005; Morcrette et al., 2008; ECMWF, 2009). RRTM_{sw} calculates solar radiation fluxes using fourteen contiguous shortwave bands. TARTES is a model based on the asymptotic analytical radiative transfer theory (Kokhanovsky, 2004) and the two-stream approximation of the radiative transfer equation (Jiménez-Aquino and Varela, 2005), and allows for a multi-layer, heterogeneous snow profile. TARTES returns a spectral albedo and a radiation absorption profile within the snowpack.

Coupling RRTM_{sw} with TARTES is not trivial. It is computationally too expensive to run TARTES for the hundreds to thousands wavelengths that are required to derive the spectral albedo of a snow profile in full detail. Moreover, the spectral irradiances are lacking in RACMO2 to convert the spectral albedos to a narrowband albedo, i.e. the weighted albedo of a spectral band. Neither can TARTES be run in a broadband mode equivalent to RRTM_{sw} . Therefore, fourteen predefined representative wavelengths are determined, which leads to correct albedos for each spectral band in RRTM_{sw} . A representative wavelength (RW) depends on the irradiance distribution and albedos within a spectral band, which in turn depends on atmospheric conditions, e.g., liquid water clouds, ice clouds, aerosols, and the SZA (Leckner, 1978; Gueymard, 2001). In order to determine the RWs, TARTES is coupled with the libRadtran software package (Mayer and Kylling, 2005) using the Discrete Ordinates Radiative Transfer Program for a Multi-Layered Plane-Parallel Medium (DISORT, Stamnes et al., 1988, 2000) and this combination has been run for different atmospheric and solar conditions in high spectral detail. The coupling framework forms the new Spectral-to-NarROWBand ALbedo module (SNOWBAL, version 1.0).

The remainder of this paper consists of six sections, starting with a description of the method and models used in section two. Section three discusses the optimization method of predefining RWs to assess the relevant quantities to consider. Section four deals with the numerical particularities required for the implementation. Section five presents the first results of an offline coupling case of TARTES using RACMO2 output for South Greenland in 2007, and compares this with results from the broadband albedo schemes of RACMO2 and PKM. The final sections discuss our findings, summarize the results and provide an outlook.

2 Method

In this section, the models RACMO2, TARTES and DISORT are described, and the method to couple TARTES with RACMO2 and its numerical implementation is discussed.

2.1 Regional climate model

The polar version of the Regional Atmospheric Climate Model (RACMO2), version 2.3p2, combines the physics for surface and atmospheric processes from the European Center for Medium-Range Weather Forecasts (ECMWF) Integrated Forecast System (IFS), cycle 33R1 (ECMWF, 2009), with the atmospheric dynamics from the High Resolution Limited Area Model (HIRLAM), version 5.0.3 (Uden et al., 2002). RACMO2 is developed at the Royal Netherlands Meteorological Institute (KNMI) and the polar version is further adapted for glaciated regions at the Institute for Marine and Atmospheric Research (IMAU), by including a dedicated glaciated tile that describes in detail the ice-atmosphere interaction and the snow and ice processes in the snow column (Noël et al., 2015).

Shortwave radiation in RACMO2 is computed by the embedded atmospheric radiation scheme of the ECMWF, RRTM_{sw} , which uses fourteen contiguous spectral bands, ranging from 200 to 12500 nm (Figure 1). These bands are constructed around the important absorption lines for the atmosphere (Morcrette et al., 2008). The sub-band albedo and energy distribution can

Figure 1. Direct shortwave irradiance and albedo as a function of wavelength for a fresh snow layer, clear-sky conditions and a SZA of 53°. The albedo is derived with TARTES and the irradiance by DISORT. The first twelve shortwave spectral bands of RACMO2 are numbered and indicated by vertical dashed lines. Band 13 and 14 are left out as they have a negligibly small irradiance and a snow albedo close to 0.

vary considerably, e.g. band 6 and 8 are wide and contain significant fractions of the incoming radiation (Figure 1). $RRTM_{sw}$ computes flux profiles for clear-sky and total-sky conditions on hourly intervals.

The current snow albedo scheme for glaciated gridboxes is a plane-parallel, two-layer broadband albedo parameterization, which is based on the parameterization of Gardner and Sharp (2010, GS) and includes the effect of grain radius, solar zenith angle, cloud cover and impurities on albedo. Kuipers Munneke et al. (2011) further enhanced the parameterization by adding an altitude-dependent term for the optical thickness during clear-sky conditions. The GS albedo scheme indirectly depends on wavelength using tuning parameters. Albedo computations are limited to the first two snow or ice layers, with the lowest layer considered as a semi-infinite background layer. In theory, this incorporates the effect of radiation penetration. However, in practice radiation penetration is neglected as the uppermost two layers are together typically less than 8 cm thick, but for fresh snow conditions often much less, and only the uppermost layer defines the albedo in case of fine grained snow with some impurities (Gardner and Sharp, 2010, Eq. 13). The albedo scheme of Kuipers Munneke et al. (2011, PKM) is similar to GS, with the sole difference that PKM uses multiple snow layers and derives the albedo from the model layer albedos using an exponentially decreasing factor. However, PKM is not embedded in RACMO2 and is used for comparison only. In RACMO2, the effective grain radius r_{eff} defines the grain size, implying spherical particles. The effective grain radius relates to the specific surface area (SSA) with

$$SSA = \frac{3}{r_{eff}\rho_{ice}}, \quad (1)$$

with ρ_{ice} the density of ice (917 kg m^{-3}). Snow metamorphism, i.e. the growth of r_{eff} in time, is modeled using the dry and wet snow growth rates (Brun et al., 1989; Flanner and Zender, 2006).

RACMO2 lacks impurity parameterizations for snow and ice that can model the large spatial and temporal variability of e.g. soot in snow and cryoconite in glacial ice (Bory et al., 2002; Tedesco et al., 2016). In RACMO2, the soot concentration in snow is temporally and spatially constant in a simulation.

2.2 Radiative transfer model

5 The Two-streAm Radiative TransfEr in Snow model (TARTES, Libois et al., 2013) provides the spectral albedo and irradiance profile of a multi-layered snowpack for any given wavelength between 199 and 3003 nm (e.g. Figure 1). Radiative fluxes are calculated for both direct and diffuse radiation, using the δ -Eddington approximation (Joseph et al., 1976). Diffuse radiation is approximated as a direct beam at a SZA of 53 degrees. The refractive index of ice, which is calculated by Warren and Brandt (2008), but also physical properties of a snowpack (e.g. density, grain radius, grain shape, impurity load) and the SZA for direct
10 radiation, have to be prescribed. The grain size is expressed in terms of SSA, and grain shape is determined by a geometric asymmetry parameter g^G and an absorption enhancement parameter B . This absorption enhancement parameter represents the changing photon path length within a grain due to internal reflections. These parameters allow for complex grain shapes. Libois et al. (2014) assess that B is best set to represent hexagonal plates, but that the ratio $B/(1 - g^G)$ should equal that of spheres. As TARTES is a spectral model, it does not allow for narrowband or broadband calculations. Unless stated otherwise,
15 we evaluate TARTES on a four-layered snowpack, with layer thicknesses of: 0.2, 0.5, 1.0, and 3.0 m from top to bottom, respectively. The density and SSA per layer are, from top to bottom, 200, 300, 350 and 450 kg m⁻³ and 40, 15, 10 and 3.0 m² kg⁻¹, respectively. These layers represent a winter fresh snowpack on top of melted snow of the previous year. As discussed later in detail, the sensitivity of the resulting snowpack to the exact snowpack properties results is low.

2.3 DISORT

20 The Discrete Ordinate Radiative Transfer (DISORT) solver (Stamnes et al., 1988, 2000), provided by the libRadtran software package (Mayer and Kylling, 2005), computes a net shortwave radiation flux at the surface for direct and diffuse radiation for given atmospheric conditions. DISORT considers a plane parallel, scattering and absorbing atmosphere for a monochromatic and unpolarized beam of light at a given angle. Six streams, i.e. computational polar angles, are used to solve the radiative transfer equation. Net shortwave radiative fluxes are computed for wavelengths between 250 and 3077 nm in 2450 spectral
25 bands. These bands have a high resolution for visible light, i.e. in the order of a few tenths of a nanometer, and a lower resolution for near-IR radiation, i.e. in the order of a few nanometers. For the runs presented here, a subarctic winter atmospheric profile is chosen. Rural type aerosols during winter are set up by the aerosol model by Shettle (1990) for a 2 km thick boundary layer and a background aerosol load above the boundary layer. Both the subarctic winter atmospheric profile and the aerosol type and load are the the closest representation in DISORT for the Arctic. The surface broadband albedo of DISORT is set to 0.5,
30 but as shown later, the sensitivity of both the surface broadband albedo and the aerosol load to the results is low.

A liquid water or ice content in the atmosphere can be inserted manually at a chosen height. The effective droplet radius for ice and water clouds are set to 20.0 μ m and 10.0 μ m, respectively, which is a realistic radius for clouds (Stubenrauch et al., 2013). The entire cloud ice content, i.e. the vertically integrated ice water content, or ice water path (IWP), is homogeneously

located in a layer between 6 and 7 km above the surface, which is a typical height for high Arctic ice clouds (Garrett et al., 2001). The cloud liquid water concentration is homogeneously located in a layer between 2.0 to 4.0 km above the surface. For vertically integrated liquid water content, or liquid water path (LWP) above 10.0 kg m^{-2} , the liquid water concentration is distributed between 2.0 and 6.0 km to prevent excessively high concentrations.

5 2.4 SNOWBAL

There is no simple method to couple TARTES with RACMO2. If the spectral albedo, which is from now on simply called the albedo, is determined in detail using many wavelengths (e.g. Figure 1), this would lead to a significant numerical burden. Moreover, it would not deliver accurate narrowband albedos as the impact of sub-band irradiance variations is not taken into account. Similarly, using the median wavelength would be computationally more efficient, but inaccurate. Therefore, we determine representative wavelengths (RWs) depending on atmospheric conditions (e.g. LWP, IWP) and SZA for each band. Some bands are broad, thus splitting these spectral bands up in smaller intervals has been considered to improve the representation of sub-band albedo variability. However, smaller intervals have to be converted to a larger band eventually, negating any potential gain, and therefore this approach has been discarded.

For the computation of RWs, a weighted mean of the sub-band albedo is computed, using the solar energy distribution within a band provided by DISORT. This weighted mean of a band then corresponds with a certain representative wavelength. For this wavelength, TARTES would produce exactly the weighted mean albedo. This coupling framework forms the Spectral-to-NarrOWBand ALbedo module (SNOWBAL, version 1.0).

In many bands, e.g. band 6 or 8, the albedo is not a continuously decreasing function (Figure 1). Two or more wavelengths can therefore represent the same weighted mean albedo. To avoid interpolation errors that would lead to erroneous narrowband albedos, we made sure that the RWs remained in a spectral interval over which the albedo is continuously increasing or decreasing.

For the determination of the RW, we evaluate the relevance of the snow profile, SZA, aerosol concentration, direct to diffuse ratio and the liquid and ice water content in the atmosphere. We select the most relevant parameters to make a scheme of RWs. Computational time and memory usage in RACMO2 limits the number of variables that can be used to compute the RW to preferably no more than three.

The coupling of TARTES with RACMO2 requires a lookup table of RWs as a function of the relevant variables for each of the first twelve spectral bands. The snow and ice albedo of the last two bands, ranging from 3077 - 3846 nm and 3846 - 12500 nm, is very low. Therefore, the albedo is set to zero and no RW is required. The most suitable RW is determined by linear interpolation. These RWs are then given to TARTES, which computes albedos and a radiation absorption profile for each spectral band, which is then given back to RACMO2 for further calculations.

TARTES distinguishes a direct and diffuse part of the incoming flux, while RACMO2 computes clear-sky and total-sky fluxes. Therefore the clear-sky flux has to be split into a diffuse and direct radiation part. For this, the direct to diffuse ratio of incoming solar radiation as calculated by DISORT, is determined as a function of the SZA. This direct to diffuse ratio is implemented in RACMO2 in the form of a lookup table. Using the modeled cloud fraction, the aforementioned total-sky flux

can be split into a clear-sky part, which uses the procedure described above, and an overcast part. Usually, the direct radiation in the overcast part of the total-sky flux is negligible and all radiation can be considered as diffuse, so only for very thin clouds is a direct radiation flux included.

2.5 Model simulation settings

5 In order to offline compare the narrowband albedo computed by TARTES with GS as implemented in RACMO2 and PKM, a one-year simulation, 2007, for South Greenland on a 20 km grid has been carried out. This simulation is driven at the boundary by ERA-Interim reanalysis data (Dee et al., 2011). As the implementation of impurities is fundamentally different in TARTES compared to RACMO2 and PKM, clean snow is used in the simulation presented here, in order to prevent unnecessary complication of the model intercomparison. Furthermore, because the focus of this study is on the albedo of snow, the albedo
10 of glacial ice is prescribed. Glacial ice, if clean, has an albedo of about 0.5, but due to various types of impurities the albedo of glacial ice in Greenland varies between 0.2 and 0.5, with a typical value of 0.4. In normal simulations with RACMO2 (Noël et al., 2018), a spatially varying, but time constant glacial ice albedo derived from MODIS data is used. Here, a temporally and spatially constant glacial ice albedo of 0.4 is used in RACMO2 and PKM. In TARTES, a similarly low albedo is achieved by representing glacial ice by snow with a SSA of $0.08 \text{ m}^2 \text{ kg}^{-1}$, i.e. a r_{eff} of 0.04 m, which is relatively close to the SSA of 0.16
15 $\text{m}^2 \text{ kg}^{-1}$ found by Dadic et al. (2013) for ice at 10 m depth. As TARTES still evaluates the effect of SZA and clouds on the glacial albedo, this albedo is not constant in time as in RACMO2 and PKM. The asymptotic analytical radiative transfer theory (Kokhanovsky, 2004) in TARTES is valid for snow and firn, but it is invalid for a strong absorbing medium, so the results over bare ice are only indicative. Moreover, radiation scattering in pure ice only takes place at ice-bubble boundaries, and therefore only depends on the bubble size (Gardner and Sharp, 2010), which is not taken into account in TARTES.

20 3 Representative wavelength

In this section, we assess the impact of various physical properties on the RW.

3.1 Solar zenith angle

The albedo of snow depends strongly on the solar zenith angle (SZA) (Shupe and Intrieri, 2004; Liu et al., 2009). The SZA affects the albedo in two ways. Firstly, an increasing SZA leads to a longer path through the atmosphere for light to travel,
25 resulting in a higher chance to scatter and thus decreasing the incoming radiation and a relative increase of the diffuse flux (Figure 2). In addition, the spectrum of the irradiance is shifted to larger wavelengths for higher SZA, because Rayleigh scattering is more effective for smaller wavelengths. Secondly, for clear-sky conditions an increasing SZA results in a shallower angle of incidence in the snowpack and less vertical penetration in the snow. As a result, light is scattered more easily out of the snowpack and the impact of the upper snow layers becomes more important than the deeper layers. These upper layers are
30 often fresh snow layers, characterized by strong scattering, and thus the net albedo will increase (Gardner and Sharp, 2010).

Figure 2. Irradiance and albedo as a function of wavelength for clear-sky conditions for (a) direct and (b) diffuse light for $\text{SZA} = 35.33^\circ$, $\text{SZA} = 70.67^\circ$ and $\text{SZA} = 82.44^\circ$. The albedo is derived by TARTES for a fresh snow layer and the irradiance by DISORT. The narrowband albedo for each of the first twelve spectral bands of RACMO2 is indicated by the dashed line. The black vertical lines on the x-axis indicate the spectral band edges of RACMO2. The horizontal coloured lines on the y-axis indicate the weighted broadband albedo.

Figure 2a shows the albedo computed with TARTES for direct radiation and the shortwave irradiance computed by DISORT for three values of SZA. The figure indicates large sub-band variations in the IR part of the spectrum, e.g. band 6 and 8 (see also Figure 1), leading to weighted mean albedo differences between SZAs of those bands, and therefore also for the RW. Consequently, it is imperative to take sub-band deviations into account when considering SZA. The impact of SZA on the

albedo of diffuse radiation is less pronounced (Figure 2b). In TARTES, diffuse radiation is modeled as an incoming direct solar beam at a SZA of 53 degrees. As a result, the path for light to travel through the snow is not changed. Still, the spectral distribution of the incoming flux is altered, which affects the narrowband albedo slightly.

In order to show the added value of narrowband albedos and the performance gain by using RWs, the root-mean-square error (RMSE) between estimated narrowband albedos derived with several approximation methods and the best estimate, derived with fully spectral DISORT and TARTES calculations, are analyzed. The RSMEs are weighted using the band irradiance for that specific situation in order to emphasize relevant narrowband albedo deviations. Small albedo differences may have large unforeseen consequences on the energy budget and subsequent development of the snowpack, so only a RMSE of 0.01 or lower is deemed acceptable. All the tests discussed below use the default atmospheric conditions and snow properties.

Figure 3. Weighted albedo root-mean-square error (RMSE) of the estimated albedos with respect to the narrowband albedos derived from the fully spectral TARTES-DISORT calculations, for direct and diffuse irradiance. The SZA-independent albedo is computed at SZA = 53°.

Firstly, broadband albedos as a function of SZA are tested. The broadband albedo, which is for direct radiation close to 0.78 for most SZAs (except for high SZA) for the given conditions, is used to compute a RMSE for each band. The RMSE is very high, i.e. larger than 0.1, for all spectral bands except band 6, because the spectral albedo is much higher than the broadband albedo for bands 1 to 5 and much lower for bands 7 to 12 (Figure 1). Consequently, the weighted RMSE is very high. Therefore, neglecting the spectral dependency of albedo leads to significant errors, irrespective of the SZA (Figure 3). Lower RMSEs are found for diffuse than for direct irradiance, as the diffuse radiation is more concentrated at smaller wavelengths where the snow albedo is high and rather constant. Next, the RSME is analyzed if the narrowband albedo is represented by the albedo of the median wavelength of the band. Including the spectral variation of snow albedo in this very simplified manner already

reduces the RMSE strongly compared to a broadband albedo description, but remains inaccurate, i.e. larger than 0.01. Clearly sub-band variations in irradiance and albedo have a strong impact on the narrowband albedo. Thirdly, RWs are tested, but without a dependency of the RW to the SZA, as an insignificant dependency would allow a simplified implementation of TARTES in RACMO2. For this test, the RWs for a SZA of 53 degrees are used, as this is the SZA of diffuse radiation in TARTES. Consequently, the diffuse RWs are correct for this SZA and thus the RMSE is 0. For other SZAs, the RMSE is one order of magnitude less than if the median wavelength of the band is used, but the RMSE is still significant. Of course, the reference SZA can be optimized to provide correct narrowband albedos for low or high SZA, but the results presented in Figure 2 show that in any case large errors would be made, if we move away from this reference SZA. For diffuse radiation, the RMSE is small (i.e. < 0.01) as it is only driven by variations in the distribution of incoming energy within bands. Concluding, for clear-sky conditions, RWs must be a function of the SZA for accurate narrowband albedo estimates.

3.2 Aerosols and DISORT surface albedo

For cloud free conditions, other physical properties than SZA potentially impact the RW. In the following sections, we assess whether these influences must be taken into account. Below, we compare the narrowband albedos obtained using the RWs as function of the SZA derived with the default TARTES and DISORT settings as a reference and compare these narrowband albedos with those for altered atmospheric conditions.

Aerosols significantly influence the incoming solar radiation at the surface (Satheesh and Moorthy, 2005). Here, DISORT is set to rural winter aerosols for a subarctic winter atmospheric profile. Assuming an aerosol-free atmosphere leads to a higher RMSE, but is still acceptable, i.e. < 0.01 (Figure 4). This indicates that changing the aerosol load does not lead to a relevant narrowband albedo change. Changing the atmospheric profile to a subarctic summer profile without updating the RWs leads only to limited deviations. Next, it is verified that the surface albedo prescribed by DISORT has an insignificantly small impact on the results. In this study, DISORT is run with a constant surface albedo of 0.5, but if an albedo of 0 or 1 is used, only small narrowband albedo deviations are found. To sum up, none of the considered variables cause a substantial increase of weighted RMSE, and can, therefore, be safely omitted.

3.3 Cloud cover

Both ice and water clouds are known to strongly affect the incoming solar radiation in intensity, spectral distribution and angular distribution (Warren, 1982; Gardner and Sharp, 2010; Dang et al., 2015), and alter the broadband albedo, but have not been taken into account yet. Even a thin cloud nullifies the direct irradiance in favor of the diffuse irradiance. Figure 5 illustrates the effect of cloud cover on the diffuse spectral irradiance at the surface and the albedo. In this figure, liquid clouds are analyzed and the SZA of diffuse light is constant at 53 degrees. For clear-sky conditions ($LWP = 0.0 \text{ kg m}^{-2}$), a large part of the incoming solar radiation at the surface is IR, for which the albedo is very low. With a gradual thickening of clouds, almost all IR radiation is filtered out and the broadband albedo increases. The shift towards shorter wavelengths results in a shift of the RW as well, causing the narrowband albedo to strongly vary as function of LWP. For example, the narrowband albedo of band 6, which ranges between 778 and 1242 nm and contains a large amount of energy, gradually increases from 0.85 to 0.93.

Figure 4. Weighted albedo RMSE using different settings compared to narrowband albedos, using the RWs for the default TARTES and DISORT settings for diffuse radiation.

Similar results are found for ice clouds. Concluding, such large differences in narrowband albedo cannot be neglected, so the RW must be a function of LWP.

To test whether SZA, LWP and IWP are all relevant factors for the RW for diffuse irradiation, we assess the errors made if those factors are neglected. For example, Figure 6a shows the weighted RMSE of the derived narrowband albedos as a function of IWP and SZA, with a constant LWP of 0.1 kg m^{-2} . Hence, it shows whether RWs derived when $\text{LWP} = 0.1 \text{ kg m}^{-2}$ and $\text{IWP} = 0.0 \text{ kg m}^{-2}$ would also provide realistic narrowband albedos for other values of IWP and SZA. Again, a RMSE of 0.01 or lower is deemed acceptable. In Figure 6a, a limited dependency of the RSME to SZA is found, only for very high SZA larger deviations arise. More important are the high RSMEs for IWPs between 0.1 and 1.0 kg m^{-2} , which are typical IWPs around the southeastern coastal zone of Greenland (Van Tricht et al., 2016). For low IWPs ($\text{IWP} < 0.1 \text{ kg m}^{-2}$), the RWs derived for $\text{IWP} = 0 \text{ kg m}^{-2}$ are still more-or-less valid, but for increasing IWP this assumption no longer holds. For these IWPs, near-IR light is partly removed from the incoming spectrum, so the narrowband albedos of bands 6 and 8 have risen substantially (similarly as shown in Figure 5), while these bands still receive a significant fraction of the irradiance. For IWPs larger than 1 kg m^{-2} , irradiance is concentrated to wavelengths smaller than 800 nm for which the snow albedo is high. Hence, the RWs of spectral bands with wavelengths above 800 nm might be inaccurate, but they are of little relevance for the computation of a broadband albedo.

Figure 6b shows a case where the effect of SZA on RW is left out, but the RWs do depend on the IWP. For the RWs, a SZA of 53 degrees is used. As a result, the weighted RMSE is zero for this SZA. Similar to Figure 6a, $\text{LWP} = 0.1 \text{ kg m}^{-2}$ and

Figure 5. Diffuse spectral irradiance at the surface computed by DISORT, and spectral albedo, computed by TARTES, as a function of wavelength. The narrowband albedo for each of the first twelve spectral bands of RACMO2 is indicated by the dashed lines for LWP = 0.0, 1.0 and 10.0 kg m⁻². The black vertical lines on the x-axis indicate the edges of the spectral bands of RACMO2. The horizontal coloured lines on the y-axis indicate the mean broadband albedo, weighted over the entire spectrum.

IWP and SZA are varied. For low and high SZA, the weighted RMSE is nonzero, but negligible as maximum values are 0.002. Hence, the SZA has a limited impact on the RW and narrowband albedos for overcast conditions.

Figure 7 summarizes the effect of LWP, IWP and SZA on the weighted RMSE of the derived narrowband albedos in more detail. In this figure, a LWP = 0.5 kg m⁻² and IWP = 0.1 and 1.0 kg m⁻² are used. The simplest and numerically fastest method is to convert the true effective spectral albedo into a broadband albedo using DISORT, which is subsequently prescribed to each spectral band. This method therefore neglects sub-band variations. Figure 7 indicates that the broadband albedo method shows strong deviations, supporting Figure 3 that this method is not a viable option. Using RWs, but neglecting clouds, either with a direct SZA dependency, or with a fixed SZA, performs much better than the broadband albedo method, but still produces a considerable RMSE. If RWs depending on LWP and IWP are used, derived for a SZA of 53 degrees, the RMSE is negligible for all SZAs. For overcast conditions, RWs do, therefore, not need to depend on SZA. Finally, it is tested if a high-resolution dependency of the RW to e.g. IWP is required. For this aim, the RWs for only three IWP values are used, namely for IWP of 0.0, 0.5 and 2.0 kg m⁻², and RWs for intermediate IWPs are interpolated between these values. Figure 7 shows that in that case the RMSE increases, therefore, this low-resolution dependency is not an appropriate option. Similar results hold for limiting the LWP dependency to only a few values. In summary, RWs need to depend on LWP and IWP on sufficient cloud

Figure 6. Weighted RMSE as a function of IWP and SZA, for LWP = 0.1 kg m $^{-2}$, (a) if the dependency of RWs to IWP and SZA is neglected, with RWs valid for IWP = 0 and LWP = 0.1 kg m $^{-2}$; (b) if the SZA dependency of RWs is neglected and taken at SZA = 53°.

content resolution to capture the dependency of narrowband albedos to cloud cover. The SZA, on the other hand, can be safely neglected.

3.4 Impurities and snow profiles

The last factors controlling the narrowband albedo are the snow properties, of which impurities and snow grain size are the most important ones. Obviously, both are known to significantly alter the spectral albedo, as these variations are one of the

Figure 7. Weighted RMSE as a function of SZA with respect to RWs if LWP, IWP and SZA are all taken into account. The weighted RMSE is computed for different methods, keeping LWP = 0.5 kg m^{-2} constant. The uninterrupted lines represent IWP = 0.1 kg m^{-2} and the dashed lines IWP = 1.0 kg m^{-2} .

primary reasons to start employing a narrowband albedo (Warren, 1982; Hoffer et al., 2006; Painter et al., 2009; Tedesco et al., 2016). However, an alteration of the spectral albedo does not necessarily coincide with a change of shape of the spectral albedo profile, resulting in only minor RW changes. Consequently, the impact of snow properties on the RWs, which is expressed as the weighted albedo RMSE, is investigated.

- 5 Figure 8a shows schematically the RMSEs for clear-sky and overcast conditions explored in Sections 3.1 and 3.3, for different snow properties while using RWs depending on SZA for clear-sky conditions, and depending on the LWP and IWP for overcast conditions, but defined for a fresh snowpack on top of melted snow of the previous year. For reference, the RMSEs that arise if a broadband albedo or invariant RWs were used, are also shown. In general, the weighted RMSE is low, i.e. < 0.01 , for black carbon (BC) and humic-like substances (HULIS). The albedo drops with impurity concentration, but the shape of the spectral albedo profile remains largely the same. Therefore, the computed RWs are similar to the RWs of the clean snowpack. This results in a low RMSE if the newly computed RWs are used to compute the narrowband albedos instead. Still, the RMSE increases with impurity concentration, while the spread decreases. The median RMSE is still low enough to be neglected safely, especially if it is compared with the errors that would arise if fixed RWs or a broadband albedo scheme are used. The effect of dust is not considered, because the typical grain radius of dust is not small relative to the shortwave wavelengths.
- 10 Therefore, the light scattering by dust is governed by Mie scattering (Tegen and Lacis, 1996), which is not implemented in this version of TARTES. Finally, the impact of the snow grain radius and its vertical distribution is limited on the RWs that govern the narrowband albedo. In Figure 8a, the spread of RMSE of the considered snow profiles is high, indicating a large variability, but the median is low nonetheless. In general, a typical RACMO2 winter snow profile is more similar to the default
- 15

snowpack than a typical RACMO2 summer snow profile that has experienced surface melt, resulting in slightly larger RMSEs for summer conditions. Still, the typical error in the narrowband albedo for summer conditions is at most 0.01, and typically lower and thus acceptable. The broadband albedo bias shows the same results (Figure 8b). A very low bias for both soot and HULIS is observed, while the bias for the summer snow profile is higher and positive, but still low (<0.01) and acceptable. In conclusion, RWs depend mostly on radiation and not on snow profile states, resulting in a low RMSE and broadband albedo bias for variables impacting the snow profile. TARTES using RWs is therefore well capable to model the narrowband albedos for a wide range of snow profiles without including a dependency of RWs to the snow profile state.

4 Numerical implementation

In section 3, it has been shown that SZA, for clear-sky conditions, and LWP and IWP, for overcast conditions, are the most relevant factors controlling the RWs that are required to run TARTES in narrowband mode. Hence, two lookup tables were derived for each band, using the default aerosol loading and snow profile. The first lookup table is a two-dimensional table for overcast conditions, as the RWs depend on LWP and IWP. Similarly, the second lookup table depends on SZA for direct and diffuse radiation for clear-sky conditions. As an example, the lookup tables for band 6, which ranges between 778 and 1242 nm, are shown in Figure 9. The sub-band spectral shift due to clouds and its albedo effect (section 3.3) is clearly visible in a shortening of the RW for high LWP and IWP, leading to a higher narrowband albedo. Linear interpolation between RWs is used for conditions between the provided values of the lookup tables. For very thin clouds ($LWP < 0.05 \text{ kg m}^{-2}$ and $IWP < 0.01 \text{ kg m}^{-2}$), a part of the irradiance is direct. This is modeled by linear interpolation, assuming that all irradiance is clear-sky for LWP and $IWP = 0.0$, which includes a direct and diffuse part following the direct fraction illustrated in Figure 9, and completely total-sky for $LWP = 0.05 \text{ kg m}^{-2}$ and $IWP = 0.01 \text{ kg m}^{-2}$. The interpolated RWs are then handed over to TARTES to compute a narrowband albedo.

On some occasions, such as a thick cloud cover or a high SZA, DISORT computes no incoming solar radiation for some bands. As a result, a RW cannot be computed. These missing RWs were filled with the valid RWs of the most similar conditions.

Finally, TARTES evaluates the albedo for direct and diffuse irradiance, while $RRTM_{sw}$ in RACMO2 is run for clear-sky and total-sky conditions. Therefore, the lookup table for clear-sky conditions is extended with the direct to diffuse irradiance ratio as function of the SZA, as derived using DISORT. Hence, two narrowband albedos have to be computed for all 12 bands for (near) cloud-free atmospheric conditions, one for direct and one for diffuse irradiance. One call to TARTES for each band is sufficient if the cloud fraction is 1 and either the LWP or IWP is larger than 0.05 or 0.01 kg m^{-2} , respectively. For fractional cloud cover or if LWP and IWP are lower than 0.05 and 0.01 kg m^{-2} , respectively, TARTES is called upon for both clear-sky and total-sky conditions, which results in three calls to TARTES. If LWP and IWP are 0.0 kg m^{-2} , clear-sky conditions equal total-sky conditions, resulting in two calls to TARTES.

Figure 8. (a) Weighted RMSE of the broadband albedo method, fixed SZA, cloud free RW method, BC, HULIS and snow profiles. For each variable, the weighted RMSE is calculated as a function of SZA for clear-sky conditions for direct and diffuse radiation, and as a function of SZA, LWP and IWP for overcast conditions. Together, they form an ensemble of atmospheric conditions, with the red line indicating the median, the box shows the 25th to 75th percentiles and the whiskers show the 5th to 95th percentiles. The dots show the outliers beyond the whiskers. Low, intermediate and high concentrations of BC and HULIS are considered. In addition, a hypothetical old snow profile is assessed, which consists of four layers with a density of 350, 400, 500 and 700 kg m^{-3} and a SSA of 10, 5, 1 and $0.1 \text{ m}^2 \text{ kg}^{-1}$. Finally, the weighed RMSE of a typical winter and summer snow profile are assessed. These profiles are extracted from RACMO2, and consist of many layers. The summer profile includes the impact of melt in the upper snow layers. (b) The broadband albedo bias for the same variables. The bias of the broadband albedo method is 0 and therefore left out.

Figure 9. Final lookup table with RWs for band 6. Colours express the corresponding albedo for the default snowpack. (a) The two-dimensional table for overcast conditions, depending on IWP and LWP, and (b) clear-sky conditions table for direct and diffuse radiation and the fraction of incoming radiation that is direct as a function of SZA. The white square at LWP, IWP = 0.0 kg m⁻² of the overcast table in (a) indicates the conditions when the clear-sky table of (b) is required.

5 Offline comparison with broadband albedo models

In order to assess the difference between TARTES, run in narrowband mode, with more traditional approaches, we compare here the albedos derived with TARTES using SNOWBAL with the parameterizations of Gardner and Sharp (2010), GS, which is also the default scheme in RACMO2, and Kuipers Munneke et al. (2011), PKM. All results presented here use the atmospheric conditions, narrowband downwelling shortwave fluxes and snow profiles computed by RACMO2. Figure 10 shows examples for winter (a-e) and summer (f-j), respectively. The winter snow albedo (a) is generally high due to slower snow metamorphism and limited melt. During summer (f), melt events and subsequent refreezing alters the internal structure of the snowpack, resulting in snow compaction and decreasing SSA. Furthermore, glacial ice with low albedo is exposed in the ablation zone along the western margin. The domain averaged albedo of TARTES is lower than RACMO2, both in winter (b) and in summer conditions (g). A significant part of the differences between TARTES and RACMO2 are due to the fact that RACMO2 only considers the top two layers of the snowpack, regardless of the thickness. The differences between TARTES and PKM are generally less (c, h), leading us to conclude that the missing impact of deeper layers in RACMO2 leads to overestimated albedos. Still, large differences remain between TARTES and PKM. For fully overcast conditions (d, i), the differences are primarily due to the spectral variable radiation penetration into the snowpack. In winter, when the snow grain size gradually increases in the snowpack, TARTES estimates generally higher albedos than PKM for large regions of the ice sheet. For the

Figure 10. (a, f) Broadband albedo computed by TARTES using RACMO2 output for South Greenland during 15 February 2007, 12:00 UTC (upper row, 9:00 local time) and 15 July 2007, 12:00 UTC (lower row, 9:00 local time), (b, g) albedo difference between TARTES - RACMO2, (c, h) albedo difference between TARTES - PKM, (d, i) cloud cover, (e, j) and SZA. For (a - c) and (f - g), the domain averaged mean is indicated in the lower left corner. A plus symbol indicates the location of a time series analysis.

specific summer situation of (f - j) that includes previously melted snow covered by freshly fallen snow, TARTES estimates lower albedos than PKM.

In the winter example, when the SZA is large (e) compared to the summer example (j), TARTES calculates a substantially lower albedo than RACMO2 and PKM for the southern tip of Greenland, which is cloud-free at that specific moment (d). This difference can be explained by the fact that two compensating effects occur for large SZA during clear-sky conditions. Firstly, a large SZA results in photons being more likely to scatter out of the snow, resulting in a reduced penetration and an increased albedo. Moreover, photons travel a longer path through the upper fresh snow layers before reaching older layers with a reduced SSA, which also increases albedo. Secondly, Rayleigh scattering in the atmosphere causes a spectral shift towards larger wavelengths, for which the albedo of snow is relatively low (Warren and Wiscombe, 1980; Ackermann et al., 2006; Warren et al., 2006; Gardner and Sharp, 2010). PKM and RACMO2 do not include this effect (Figure 11). A similar effect does not occur for overcast conditions. Clouds preferentially absorb light in the IR part of the spectrum, nullifying the spectral shift induced by atmospheric Rayleigh scattering.

Figure 12 shows a time series for 2007 at 15:00 UTC (12:00 local time) at the location indicated in Figure 10. One data point per day is shown to remove the daily cycle in insolation and albedo, which would clutter the graphs. As for most of the ice sheet, clouds frequently cover the sky fully, but these clouds are often thin. Furthermore, this site experienced in this year three rather short melt periods. In line with Figures 10 and 11, TARTES and PKM systematically estimate lower albedos than RACMO2 (Figures 12b - d). During the winter months and with overcast conditions, the albedo difference between TARTES

Figure 11. Example broadband albedo as a function of wavelength for the parameterization of Gardner and Sharp (2010), Kuipers Munneke et al. (2011) and TARTES. The spectral albedo of TARTES is weighted with energy fluxes derived with DISORT to compute a broadband albedo. The surface pressure in DISORT is set to 900 hPa.

and PKM is limited, indicating the importance of the deeper snow layers on the snow albedo. However, for clear-sky conditions with a high SZA, TARTES systematically calculates lower albedos than RACMO2 and PKM (Figure 12b - f), which coincides with a spectral shift towards IR radiation (Figure 12a). Hence, the spectral shift during clear-sky conditions and high SZA is an important factor for the snow albedo. Large albedo differences are also modeled in the period after the second melt event.

- 5 This second melt event leads to a strong metamorphism of snow and the removal of the high SSA top snow layers (Figure 12h). As a result, the albedo drops to approximately 0.75. After this melt event, a new fresh snow layer is formed in early July. This fresh snow layer is initially very thin, less than a millimeter, but nonetheless strongly raises the albedo of RACMO2. This limited effect of a very thin snow layer is better represented by TARTES and PKM, where the albedo only gradually recovers from the second melt event. Still, this recovery is modeled differently by PKM and TARTES; TARTES has a faster recovery
- 10 than PKM. The wavelength-dependent effect of radiation penetration is thus important for a very inhomogeneous snowpack. As is expected by Kuipers Munneke et al. (2011), this effect diminishes when the new fresh snow layer becomes thicker and the underlying old snow profile becomes less important. Note that the differences between TARTES and PKM are typically larger than the typical errors, i.e. < 0.01 , induced by using narrowband irradiance and RWs compared to the full spectral model (Figure 8b).

Figure 12. Time series for 2007, 15:00 UTC (12:00 local time) at the location indicated by the plus sign in Figure 10. (a) The surface downward shortwave radiation, with the total flux split into an IR and UV plus visible radiation part; (b) broadband albedo computed by TARTES weighted with DISORT, RACMO2 and PKM, the mean albedo is indicated by the horizontal bars; (c) the albedo difference TARTES - RACMO2 and (d) TARTES - PKM, with red indicating a negative and green a positive difference; (e) solar zenith angle; (f) cloud cover; (g) 2-m temperature, with red bars indicating melt days; (h) specific surface area of the snow layers as a function of depth, with the horizontal black bars at the bottom indicating moments without a top fresh snow layer.

6 Discussion

We have presented the SNOWBAL module to couple a narrowband regional climate shortwave radiation model with a spectral albedo model by using representative wavelengths. After calculating a RW, which depends on the SZA for clear-sky conditions and on LWP and IWP for overcast conditions, a narrowband albedo can be computed for that RW. We have shown that the albedo errors that arise due to the use of this method are relatively small (< 0.01). The uncertainties induced by other modeled physical properties that influence the albedo, like SSA and impurity content, are often larger.

Impurities are shown to have a limited effect on the RW and have been neglected in the time series analysis. Still, impurities will impact the albedo. However, RACMO2 lacks a sophisticated impurity scheme and impurities are parameterized differently

compared to RACMO2 and PKM, thus making it difficult to assess the effect of impurities on the albedo using TARTES. In future work, vertical profiles of impurities will be included and assessed in more detail.

Small errors may also arise as the effect of snow grain shape, which is implemented in TARTES, is not taken into account as RACMO2 does not model the grain shape evolution. In TARTES, the effect of grain shape on the radiation penetration is parameterized using the absorption enhancement parameter B , which signifies the enhanced absorption due to the change of the photon path within a grain by internal reflections, and a geometric asymmetry factor g^G . Libois et al. (2014) assess that B is best set to represent hexagonal plates, which then yields $B = 1.6$, but that the ratio $B/(1 - g^G)$ should equal that of spheres, which yields $g^G = 0.72$. Libois et al. (2014) also demonstrate that uncertainties in B and g^G are irrelevant compared to uncertainties in SSA. Therefore, it is not deemed necessary to include a sophisticated grain shape parameterization in RACMO2 nor to determine the effect of grain shape on RWs. Many other properties can possibly affect the spectral albedo of snow, e.g. cloud top height and effective cloud droplet radius, but their effect is deemed negligible compared to the other known uncertainties.

LWP and IWP are chosen to represent the effect of clouds on the RW. The optical depth of clouds could also have been used instead, which would reduce the size of the lookup tables and allows to incorporate the effect of more cloud properties like droplet radius on the RW. However, this version of the IFS code embedded in RACMO2 does not explicitly model any cloud content properties nor includes a parameterization of the optical depth. Hence, using optical depth here would add a parametrization step, i.e. determine the optical depth as function of LWP and IWP, which would introduce potential errors and uncertainties without adding physical detail. Conversely, for RCMs or GCMs with detailed explicit cloud microphysics, the optical depth of clouds would be the most suitable parameter to express the dependency of RWs to clouds.

The comparison of TARTES with RACMO2 and PKM has been limited to one year for South Greenland, as this comparison aims to be a proof of concept. Indeed, many differences between the albedo parameterizations of Gardner and Sharp (2010) and Kuipers Munneke et al. (2011) have been observed. In a subsequent paper, TARTES implemented in RACMO2 will be thoroughly evaluated using in-situ measurements and remote sensing observations and its performance will be compared with other albedo schemes.

7 Conclusions

Energy fluxes in climate models are often provided in spectral bands. This study presents the simple, yet effective SNOWBAL module to couple a spectral snow albedo model with narrowband atmospheric radiation schemes. For this coupling, a representative wavelength is computed for each spectral band to incorporate sub-band irradiance and albedo variations. Ideally, the RW includes the effect of many physical processes, but numerical constraints limit this to the most important variables. For clear-sky conditions, the SZA and the ratio between direct and diffuse irradiance are the primary physical properties to consider for the computation of RWs. For overcast conditions, considering the LWP and IWP is sufficient to capture most sub-band variations associated with cloud cover. Hence, RWs can be parameterized with two two-dimensional lookup tables for each spectral band, one for overcast conditions, providing RWs as a function of LWP and IWP, the other for clear-sky

conditions, providing RWs as function of SZA for direct and diffuse radiation and the fraction of direct radiation with respect to the total irradiance.

We apply the new method to couple the spectral radiative transfer in snow model TARTES with the atmospheric radiation scheme of the ECMWF model in RACMO2.3p2, and compare the narrowband albedo with broadband albedo parameterizations of Gardner and Sharp (2010), which is embedded in RACMO2, and the multi-layered broadband albedo scheme of Kuipers Munneke et al. (2011), which essentially uses GS for multiple layers. A model intercomparison for South Greenland in 2007 shows that the domain averaged broadband albedo computed by TARTES is lower than RACMO2. A large part of this discrepancy is because RACMO2 only considers the top two layers of the snowpack, regardless of thickness. The differences between TARTES and PKM are smaller, illustrating the relevance of radiation penetration. For clear-sky conditions during winter, i.e. large SZA, we show that the spectral shift towards larger wavelengths dominates the albedo, resulting in an albedo decrease. This effect is not taken into account by either RACMO2 and PKM, resulting in an albedo overestimation of these parameterizations with respect to TARTES. After a melt event, fresh snow layers gradually reform. As a consequence, the albedo of RACMO2 quickly rises to high values, because it only considers the top two layers. On the other hand, TARTES and PKM recover more gradually. Still, TARTES and PKM recover at a different rate, which reveals the relevance of the wavelength-dependent effect of radiation penetration for an inhomogeneous snowpack.

To conclude, a coupled spectral albedo model potentially leads to improved albedo estimates. This study discusses the implementation strategy and provides a proof of concept. In forthcoming publications, the performance gain introduced by using TARTES in RACMO2 will be evaluated using in-situ measurements and remote sensing observations.

Code and data availability. The SNOWBAL module v1.0 written in Python, alongside a code to produce a time series of RACMO2 using SNOWBAL, are supplemented to this paper. TARTES is freely available on the website: <http://pp.ige-grenoble.fr/pageperso/picardgh/tartes/>. The libRadtran software package including DISORT is also freely available: <http://www.libradtran.org/doku.php>. RACMO2.3p2 model data used in this paper can be found here: <https://doi.org/10.5281/zenodo.1468647>.

Author contributions. CTVD, WJB and MB started this project, decided which spectral snow albedo model to use and interpreted the results. CTVD performed the model simulations, creation of SNOWBAL, comparisons and led the writing of the manuscript. QL and GP provided information and feedback regarding TARTES. All authors contributed to discussions on the manuscript.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. We acknowledge financial support from the Netherlands Organization for Scientific Research (NWO) and the ECMWF for computational time on their supercomputers.

References

- Ackermann, M. et al.: Optical properties of deep glacial ice at the South Pole, *Journal of Geophysical Research: Atmospheres*, 111, <https://doi.org/10.1029/2005JD006687>, d13203, 2006.
- Aoki, T., Kuchiki, K., Niwano, M., Kodama, Y., Hosaka, M., and Tanaka, T.: Physically based snow albedo model for calculating broadband
5 albedos and the solar heating profile in snowpack for general circulation models, *Journal of Geophysical Research: Atmospheres*, 116, <https://doi.org/10.1029/2010JD015507>, 2011.
- Bory, A. J.-M., Bory, Biscaye, P. E., Svensson, A., and Grousset, F. E.: Seasonal variability in the origin of recent atmospheric mineral dust at NorthGRIP, Greenland, *Earth and Planetary Science Letters*, 196, 123 – 134, [https://doi.org/10.1016/S0012-821X\(01\)00609-4](https://doi.org/10.1016/S0012-821X(01)00609-4), 2002.
- Brun, E., Martin, E., Simon, V., Gendre, C., and Coléou, C.: An energy and mass model of snow cover suitable for operational avalanche
10 forecasting, *Journal of Glaciology*, 35, 333–342, <https://doi.org/10.1017/S0022143000009254>, 1989.
- Clough, S. A., Shephard, M. W., Mlawer, E. J., Delamere, J. S., Iacono, M. J., Cady-Pereira, K., Boukabara, S., and Brown, P. D.: Atmospheric radiative transfer modeling: a summary of the AER codes, *Journal of Quantitative Spectroscopy and Radiative Transfer*, 91, 233 – 244, <https://doi.org/10.1016/j.jqsrt.2004.05.058>, 2005.
- Dadic, R., Mullen, P. C., Schneebeli, M., Brandt, R. E., and Warren, S. G.: Effects of bubbles, cracks, and volcanic tephra on the spectral
15 albedo of bare ice near the Transantarctic Mountains: Implications for sea glaciers on Snowball Earth, *Journal of Geophysical Research: Earth Surface*, 118, 1658–1676, <https://doi.org/10.1002/jgrf.20098>, 2013.
- Dang, C., Brandt, R. E., and Warren, S. G.: Parameterizations for narrowband and broadband albedo of pure snow and snow containing mineral dust and black carbon, *Journal of Geophysical Research: Atmospheres*, 120, 5446–5468, <https://doi.org/10.1002/2014JD022646>, 2015.
- 20 Dee, D. P. et al.: The ERA-Interim reanalysis: configuration and performance of the data assimilation system, *Quarterly Journal of the Royal Meteorological Society*, 137, 553–597, <https://doi.org/10.1002/qj.828>, 2011.
- Dumont, M., Brun, E., Picard, G., Michou, M., Libois, Q., Petit, J.-R., Geyer, M., Morin, S., and Josse, B.: Contribution of light-absorbing impurities in snow to Greenland’s darkening since 2009, *Nature Geoscience*, 7, <https://doi.org/10.1038/ngeo2180>, 2014.
- ECMWF: Part IV: Physical Processes, IFS Documentation, ECMWF, operational implementation 3 June 2008, 2009.
- 25 Flanner, M. G. and Zender, C. S.: Linking snowpack microphysics and albedo evolution, *Journal of Geophysical Research: Atmospheres*, 111, <https://doi.org/10.1029/2005JD006834>, 2006.
- Gardner, A. S. and Sharp, M. J.: A review of snow and ice albedo and the development of a new physically based broadband albedo parameterization, *Journal of Geophysical Research: Earth Surface*, 115, <https://doi.org/10.1029/2009JF001444>, f01009, 2010.
- Garrett, T. J., Hobbs, P. V., and Gerber, H.: Shortwave, single-scattering properties of Arctic ice clouds, *Journal of Geophysical Research: Atmospheres*, 106, 15,155–15,172, <https://doi.org/10.1029/2000JD900195>, 2001.
- 30 Gueymard, C. A.: Parameterized transmittance model for direct beam and circumsolar spectral irradiance, *Solar Energy*, 71, 325 – 346, [https://doi.org/10.1016/S0038-092X\(01\)00054-8](https://doi.org/10.1016/S0038-092X(01)00054-8), 2001.
- He, T., Liang, S., Wang, D., Cao, Y., Gao, F., Yu, Y., and Feng, M.: Evaluating land surface albedo estimation from Landsat MSS, TM, ETM+, and OLI data based on the unified direct estimation approach, *Remote Sensing of Environment*, 204, 181 – 196, <https://doi.org/10.1016/j.rse.2017.10.031>, 2018.
- 35

- Hoffer, A., Gelencsér, A., Guyon, P., Kiss, G., Schmid, O., Frank, G. P., Artaxo, P., and Andreae, M. O.: Optical properties of humic-like substances (HULIS) in biomass-burning aerosols, *Atmospheric Chemistry and Physics*, 6, 3563–3570, <https://doi.org/10.5194/acp-6-3563-2006>, 2006.
- Jiménez-Aquino, J. I. and Varela, J. R.: Two stream approximation to radiative transfer equation: An alternative method of solution, *Revista Mexicana de Física*, 51, 82–86, available at: <http://adsabs.harvard.edu/abs/2005RMxF...51...82J>, 2005.
- Joseph, J. H., Wiscombe, W. J., and Weinman, J. A.: The Delta-Eddington Approximation for Radiative Flux Transfer, *Journal of the Atmospheric Sciences*, 33, 2452–2459, [https://doi.org/10.1175/1520-0469\(1976\)033<2452:TDEAFR>2.0.CO;2](https://doi.org/10.1175/1520-0469(1976)033<2452:TDEAFR>2.0.CO;2), 1976.
- Klok, E. J., Greuell, W., and Oerlemans, J.: Temporal and spatial variation of the surface albedo of Morteratschgletscher, Switzerland, as derived from 12 Landsat images, *Journal of Glaciology*, 49, 491–502, <https://doi.org/10.3189/172756503781830395>, 2003.
- Kokhanovsky, A. A.: *Light scattering Media Optics: Problems and Solutions*, Springer, 2004.
- Kuipers Munneke, P., Van den Broeke, M. R., Lenaerts, J. T. M., Flanner, M. G., Gardner, A. S., and Van de Berg, W. J.: A new albedo parameterization for use in climate models over the Antarctic ice sheet, *Journal of Geophysical Research: Atmospheres*, 116, <https://doi.org/10.1029/2010JD015113>, 2011.
- Leckner, B.: The spectral distribution of solar radiation at the Earth's surface elements of a model, *Solar Energy*, 20, 143 – 150, [https://doi.org/https://doi.org/10.1016/0038-092X\(78\)90187-1](https://doi.org/https://doi.org/10.1016/0038-092X(78)90187-1), 1978.
- Libois, Q., Picard, G., France, J. L., Arnaud, L., Dumont, M., Carmagnola, C. M., and King, M. D.: Influence of grain shape on light penetration in snow, *Cryosphere*, 7, 1803–1818, <https://doi.org/10.5194/tc-7-1803-2013>, 2013.
- Libois, Q., Picard, G., Dumont, M., Arnaud, L., Sergent, C., Pougatch, E., Sudul, M., and Vial, D.: Experimental determination of the absorption enhancement parameter of snow, *Journal of Glaciology*, 60, 714–724, <https://doi.org/10.3189/2014JoG14J015>, 2014.
- Liu, J., Schaaf, C., Strahler, A., Jiao, Z., Shuai, Y., Zhang, Q., Roman, M., Augustine, J. A., and Dutton, E. G.: Validation of Moderate Resolution Imaging Spectroradiometer (MODIS) albedo retrieval algorithm: Dependence of albedo on solar zenith angle, *Journal of Geophysical Research: Atmospheres*, 114, <https://doi.org/10.1029/2008JD009969>, 2009.
- Mayer, B. and Kylling, A.: Technical note: The libRadtran software package for radiative transfer calculations - description and examples of use, *Atmospheric Chemistry and Physics*, 5, 1855–1877, <https://doi.org/10.5194/acp-5-1855-2005>, 2005.
- Mlawer, E. J., Taubman, S. J., Brown, P. D., Iacono, M. J., and Clough, S. A.: Radiative transfer for inhomogeneous atmospheres: RRTM, a validated correlated-k model for the longwave, *Journal of Geophysical Research: Atmospheres*, 102, 16 663–16 682, <https://doi.org/10.1029/97JD00237>, 1997.
- Morcrette, J.-J., Barker, H. W., Cole, J. N. S., Iacono, M. J., and Pincus, R.: Impact of a New Radiation Package, McRad, in the ECMWF Integrated Forecasting System, *Monthly Weather Review*, 136, 4773–4798, <https://doi.org/10.1175/2008MWR2363.1>, 2008.
- Noël, B., Van de Berg, W. J., Van Meijgaard, E., Kuipers Munneke, P., van de Wal, R. S. W., and Van den Broeke, M. R.: Evaluation of the updated regional climate model RACMO2.3: summer snowfall impact on the Greenland Ice Sheet, *The Cryosphere*, 9, 1831–1844, <https://doi.org/10.5194/tc-9-1831-2015>, 2015.
- Noël, B., van de Berg, W. J., van Wessem, J. M., van Meijgaard, E., van As, D., Lenaerts, J. T. M., Lhermitte, S., Kuipers Munneke, P., Smeets, C. J. P. P., van Ulft, L. H., van de Wal, R. S. W., and van den Broeke, M. R.: Modelling the climate and surface mass balance of polar ice sheets using RACMO2 – Part 1: Greenland (1958–2016), *The Cryosphere*, 12, 811–831, <https://doi.org/10.5194/tc-12-811-2018>, 2018.
- Painter, T. H., Rittger, K., McKenzie, C., Slaughter, P., Davis, R. E., and Dozier, J.: Retrieval of subpixel snow covered area, grain size, and albedo from MODIS, *Remote Sensing of Environment*, 113, 868 – 879, <https://doi.org/https://doi.org/10.1016/j.rse.2009.01.001>, 2009.

- Picard, G., Arnaud, L., Domine, F., and Fily, M.: Determining snow specific surface area from near-infrared reflectance measurements: Numerical study of the influence of grain shape, *Cold Regions Science and Technology*, 56, 10 – 17, <https://doi.org/https://doi.org/10.1016/j.coldregions.2008.10.001>, 2009.
- Picard, G., Domine, F., Krinner, G., Arnaud, L., and Lefebvre, E.: Inhibition of the positive snow-albedo feedback by precipitation in interior
5 Antarctica, *Nature Climate Change*, 2, <https://doi.org/10.1038/nclimate1590>, 2012.
- Picard, G., Libois, Q., Arnaud, L., Verin, G., and Dumont, M.: Development and calibration of an automatic spectral albedometer to estimate near-surface snow SSA time series, *The Cryosphere*, 10, 1297–1316, <https://doi.org/10.5194/tc-10-1297-2016>, 2016.
- Satheesh, S. and Moorthy, K. K.: Radiative effects of natural aerosols: A review, *Atmospheric Environment*, 39, 2089 – 2110, <https://doi.org/https://doi.org/10.1016/j.atmosenv.2004.12.029>, 2005.
- 10 Shettle, E. P.: Models of aerosols, clouds, and precipitation for atmospheric propagation studies, <http://adsabs.harvard.edu/abs/1990apuv.agar.....S>, 1990.
- Shupe, M. D. and Intrieri, J. M.: Cloud Radiative Forcing of the Arctic Surface: The Influence of Cloud Properties, Surface Albedo, and Solar Zenith Angle, *Journal of Climate*, 17, 616–628, [https://doi.org/10.1175/1520-0442\(2004\)017<0616:CRFOTA>2.0.CO;2](https://doi.org/10.1175/1520-0442(2004)017<0616:CRFOTA>2.0.CO;2), 2004.
- Stamnes, K., Tsay, S., Wiscombe, W., and Jayaweera, K.: Numerically stable algorithm for discrete-ordinate-method radiative transfer in
15 multiple scattering and emitting layered media, *Appl. Opt.*, 27, 2502–2509, <https://doi.org/10.1364/AO.27.002502>, 1988.
- Stamnes, K., Tsay, S.-C., Wiscombe, W., and Laszlo, I.: DISORT, a General-Purpose Fortran Program for Discrete-Ordinate-Method Radiative Transfer in Scattering and Emitting Layered Media: Documentation of Methodology, NASA-GSFC Climate and Radiation Branch, 2000.
- Stroeve, J., Nolin, A., and Steffen, K.: Comparison of AVHRR-derived and in situ surface albedo over the greenland ice sheet, *Remote
20 Sensing of Environment*, 62, 262 – 276, [https://doi.org/https://doi.org/10.1016/S0034-4257\(97\)00107-7](https://doi.org/https://doi.org/10.1016/S0034-4257(97)00107-7), 1997.
- Stroeve, J., Box, J. E., Wang, Z., Schaaf, C., and Barrett, A.: Re-evaluation of MODIS MCD43 Greenland albedo accuracy and trends, *Remote Sensing of Environment*, 138, 199 – 214, <https://doi.org/https://doi.org/10.1016/j.rse.2013.07.023>, 2013.
- Stubenrauch, C. J., Rossow, W. B., Kinne, S., Ackerman, S., Cesana, G., Chepfer, H., Girolamo, L. D., Getzewich, B., Guignard, A.,
Heidinger, A., Maddux, B. C., Menzel, W. P., Minnis, P., Pearl, C., Platnick, S., Poulsen, C., Riedi, J., Sun-Mack, S., Walther, A., Winker,
25 D., Zeng, S., and Zhao, G.: Assessment of Global Cloud Datasets from Satellites: Project and Database Initiated by the GEWEX Radiation Panel, *Bulletin of the American Meteorological Society*, 94, 1031–1049, <https://doi.org/10.1175/BAMS-D-12-00117.1>, 2013.
- Tedesco, M., Doherty, S., Fettweis, X., Alexander, P., Jeyaratnam, J., and Stroeve, J.: The darkening of the Greenland ice sheet: trends, drivers, and projections (1981–2100), *The Cryosphere*, 10, 477–496, <https://doi.org/10.5194/tc-10-477-2016>, 2016.
- Tegen, I. and Lacis, A. A.: Modeling of particle size distribution and its influence on the radiative properties of mineral dust aerosol, *Journal
30 of Geophysical Research: Atmospheres*, 101, 19 237–19 244, <https://doi.org/10.1029/95JD03610>, 1996.
- Unden, P. et al.: HIRLAM-5 Scientific Documentation, 2002.
- Van Angelen, J. H., Lenaerts, J. T. M., Lhermitte, S., Fettweis, X., Kuipers Munneke, P., Van den Broeke, M. R., Van Meijgaard, E., and Smeets, C. J. P. P.: Sensitivity of Greenland Ice Sheet surface mass balance to surface albedo parameterization: a study with a regional climate model, *The Cryosphere*, 6, 1175–1186, <https://doi.org/10.5194/tc-6-1175-2012>, 2012.
- 35 Van den Broeke, M. R., Reijmer, C. H., Van As, D., and Oerlemans, J.: Seasonal cycles of Antarctic surface energy balance from automatic weather stations, *Annals of Glaciology*, 43, 131–139, <https://doi.org/10.3189/172756405781813168>, 2005.

- Van Tricht, K., Lhermitte, S., Lenaerts, J. T. M., Gorodetskaya, I. V., L'Ecuyer, T. S., Noël, B., van den Broeke, M. R., Turner, D. D., and van Lipzig, N. P. M.: Clouds enhance Greenland ice sheet meltwater runoff, *Nature Communications*, 7, <http://dx.doi.org/10.1038/ncomms10266>, 2016.
- Warren, S. G.: Optical properties of snow, *Reviews of Geophysics*, 20, 67–89, <https://doi.org/10.1029/RG020i001p00067>, 1982.
- 5 Warren, S. G. and Brandt, R. E.: Optical constants of ice from the ultraviolet to the microwave: A revised compilation, *Journal of Geophysical Research Atmospheres*, 113, <https://doi.org/10.1029/2007JD009744>, 2008.
- Warren, S. G. and Wiscombe, W. J.: A Model for the Spectral Albedo of Snow. II: Snow Containing Atmospheric Aerosols, *Journal of the Atmospheric Sciences*, 37, 2734–2745, [https://doi.org/10.1175/1520-0469\(1980\)037<2734:AMFTSA>2.0.CO;2](https://doi.org/10.1175/1520-0469(1980)037<2734:AMFTSA>2.0.CO;2), 1980.
- Warren, S. G., Brandt, R. E., and Grenfell, T. C.: Visible and near-ultraviolet absorption spectrum of ice from transmission of solar radiation
10 into snow, *Appl. Opt.*, 45, 5320–5334, <https://doi.org/10.1364/AO.45.005320>, 2006.