
Atmos. Chem. Phys., 18, 12289–12313, 2018
https://doi.org/10.5194/acp-18-12289-2018
© Author(s) 2018. This work is distributed under
the Creative Commons Attribution 4.0 License.

Identification of topographic features influencing aerosol
observations at high altitude stations
Martine Collaud Coen1, Elisabeth Andrews2,3, Diego Aliaga4, Marcos Andrade4, Hristo Angelov5,
Nicolas Bukowiecki6, Marina Ealo7, Paulo Fialho8, Harald Flentje9, A. Gannet Hallar10,11, Rakesh Hooda12,13,
Ivo Kalapov5, Radovan Krejci14, Neng-Huei Lin15, Angela Marinoni16, Jing Ming17,a, Nhat Anh Nguyen18,
Marco Pandolfi7, Véronique Pont19, Ludwig Ries20, Sergio Rodríguez21, Gerhard Schauer22, Karine Sellegri23,
Sangeeta Sharma24, Junying Sun25, Peter Tunved14, Patricio Velasquez26, and Dominique Ruffieux1

1Federal Office of Meteorology and Climatology, MeteoSwiss, 1530 Payerne, Switzerland
2University of Colorado, CIRES, Boulder, Colorado 80305, USA
3National Oceanic and Atmospheric Administration, Earth System Research Laboratory, Boulder, Colorado 80305, USA
4Laboratory for Atmospheric Physics, Institute for Physics Research, Universidad Mayor de San Andres,
Campus Universitario Cota Cota calle 27, Edificio FCPN piso 3, La Paz, Bolivia
5Institute for Nuclear Research and Nuclear Energy, 1784 Sofia, Bulgaria
6Laboratory of Atmospheric Chemistry, Paul Scherrer Institute, 5232 Villigen PSI, Switzerland
7Institute of Environmental Assessment and Water Research, c/Jordi-Girona 18–26, 08034 Barcelona, Spain
8Instituto de Investigação em Vulcanologia e Avaliação de Riscos – IVAR, Rua da Mãe de Deus,
9500-321 Ponta Delgada, Portugal
9Deutscher Wetterdienst, Met. Obs. Hohenpeissenberg, 82383 Hohenpeissenberg, Germany
10Department of Atmospheric Science, University of Utah, Salt Lake City, UT, USA
11Storm Peak Laboratory, Desert Research Institute, Steamboat Springs, CO, USA
12Finnish Meteorological Institute, P.O. Box 503, 00101 Helsinki, Finland
13The Energy and Resources Institute, IHC, Lodhi Road, New Delhi 110003, India
14Department of Environmental Science and Analytical Chemistry (ACES), Atmospheric Science Unit,
S 106 91 Stockholm, Sweden
15Department of Atmospheric Sciences, National Central University, Taoyuan, Taiwan
16Institute of Atmospheric Sciences and Climate, National Research Council of Italy, 40129, Bologna, Italy
17Max Planck Institute for Chemistry, Mainz 55128, Germany
18Hydro-Meteorological and Environmental Station Network Center (HYMENET), National Hydro-Meteorological Service
(NHMS), Hanoi, Vietnam
19Université Toulouse III – Laboratoire d’aérologie UMR 5560, 31400 Toulouse, France
20German Environment Agency, Platform Zugspitze, GAW-Global Observatory Zugspitze/Schneefernerhaus,
Zugspitze 5, 82475 Zugspitze, Germany
21Izaña Atmospheric Research Centre, AEMET, Joint Research Unit to CSIC “Studies on Atmospheric Pollution”,
Santa Cruz de Tenerife, Spain
22Sonnblick Observatory, Zentralanstalt für Meteorologie und Geodynamik (ZAMG), 5020 Salzburg, Austria
23Laboratoire de Météorologie Physique, UMR6016, Université Blaise Pascal, 63170 Aubière, France
24Climate Chemistry Measurements Research, Climate Research Division, Environment and Climate Change Canada,
4905 Dufferin Street, Toronto, M3H 5T4, Canada
25Key Laboratory of Atmospheric Chemistry of CMA, Chinese Academy of Meteorological Sciences, Beijing 100081, China
26Climate and Environmental Physics, Physics Institute, University of Bern, Bern, Switzerland
avisiting scientist at: State Key Laboratory of Cryospheric Sciences, Chinese Academy of Sciences,
Lanzhou 730000, China

Correspondence: Martine Collaud Coen (martine.collaudcoen@meteoswiss.ch)

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

12290 M. Collaud Coen et al.: Topography influence on aerosol

Received: 24 July 2017 – Discussion started: 25 September 2017
Revised: 25 July 2018 – Accepted: 30 July 2018 – Published: 24 August 2018

Abstract. High altitude stations are often emphasized as free
tropospheric measuring sites but they remain influenced by
atmospheric boundary layer (ABL) air masses due to con-
vective transport processes. The local and meso-scale topo-
graphical features around the station are involved in the con-
vective boundary layer development and in the formation of
thermally induced winds leading to ABL air lifting. The sta-
tion altitude alone is not a sufficient parameter to characterize
the ABL influence. In this study, a topography analysis is per-
formed allowing calculation of a newly defined index called
ABL-TopoIndex. The ABL-TopoIndex is constructed in or-
der to correlate with the ABL influence at the high altitude
stations and long-term aerosol time series are used to assess
its validity. Topography data from the global digital eleva-
tion model GTopo30 were used to calculate five parameters
for 43 high and 3 middle altitude stations situated on five
continents. The geometric mean of these five parameters de-
termines a topography based index called ABL-TopoIndex,
which can be used to rank the high altitude stations as a func-
tion of the ABL influence. To construct the ABL-TopoIndex,
we rely on the criteria that the ABL influence will be low if
the station is one of the highest points in the mountainous
massif, if there is a large altitude difference between the sta-
tion and the valleys or high plains, if the slopes around the
station are steep, and finally if the inverse drainage basin po-
tentially reflecting the source area for thermally lifted pollu-
tants to reach the site is small. All stations on volcanic islands
exhibit a low ABL-TopoIndex, whereas stations in the Hi-
malayas and the Tibetan Plateau have high ABL-TopoIndex
values. Spearman’s rank correlation between aerosol optical
properties and number concentration from 28 stations and
the ABL-TopoIndex, the altitude and the latitude are used to
validate this topographical approach. Statistically significant
(SS) correlations are found between the 5th and 50th per-
centiles of all aerosol parameters and the ABL-TopoIndex,
whereas no SS correlation is found with the station altitude.
The diurnal cycles of aerosol parameters seem to be best ex-
plained by the station latitude although a SS correlation is
found between the amplitude of the diurnal cycles of the ab-
sorption coefficient and the ABL-TopoIndex.

1 Introduction

Climate monitoring programs aim to measure climatically
relevant parameters at remote sites and to monitor rural, arc-
tic, coastal and mountainous environments. The majority of
these programs consist of in situ instruments probing the At-
mospheric Boundary Layer (ABL). The high altitude stations

provide a unique opportunity to make long-term, continuous
in situ observations of the free troposphere (FT) with high
time and space resolution. However, it is well-known that,
even if located at high altitudes, the stations designed to mea-
sure the FT may be influenced by the transport of boundary
layer air masses. Remote sensing instruments can be used to
complement in situ measurements in order to provide more
information about the FT. For example, sun photometers
measure aerosol optical depth of the integrated atmospheric
column including the FT although they don’t provide vertical
information to enable separation of FT and ABL conditions.
Light detection and ranging (lidar) type instruments measure
the profile of various atmospheric parameters (meteorologi-
cal, aerosol, gas-phase) and thus can provide information not
only on the ABL but also on the FT. They can be used to de-
tect the ABL and residual layer (RL) heights at high altitude
stations from a convenient site at lower elevation (Haeffelin
et al., 2012; Ketterer et al., 2014; Poltera et al., 2017). How-
ever, these instruments are limited in the presence of fog and
low clouds and they don’t measure above the cloud cover.
Further, the use of lidar to attribute the various aerosol gradi-
ents to ABL layers remains a complex problem. Lastly, few
lidar instruments are currently installed in regions of com-
plex topography. Instrumented airplanes can make detailed
measurements of the vertical and spatial distribution of atmo-
spheric constituents and are used either during limited mea-
surement campaigns or on regular civil aircraft (see, e.g., the
IAGOS CARIBIC project, http://www.caribic-atmospheric.
com/, last access: 20 August 2018) but because of the lim-
ited temporal scope of most measurement campaigns, can-
not provide long-term, continuous context for the measure-
ments. Ideally, to make FT measurements, a combination of
these techniques would be used, but due to limited resources
that is rarely possible. Thus, it is important to evaluate the
constraints of each technique. The high altitude time series
from surface measurements remain the most numerous and
the longest data sets to characterize the FT and its evolution
during the last decades. Here we focus on identifying factors
controlling the influence of ABL air on high altitude surface
stations hoping to sample FT air.

The ABL is the lowest part of the atmosphere that di-
rectly interacts with the Earth’s surface and is, most of the
time, structured into several sub layers. In the case of fair-
weather days, the continental ABL has a well-defined struc-
ture and diurnal cycle leading to the development of a con-
vective boundary layer (CBL), also called a mixing or mixed
layer, during the day and a stable boundary layer (SBL),
which is capped by a residual layer (RL) during the night
(Stull, 1988). During daytime, the aerosol concentration is
maximum in the CBL and remains high in the RL. Dur-

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

http://www.caribic-atmospheric.com/
http://www.caribic-atmospheric.com/

M. Collaud Coen et al.: Topography influence on aerosol 12291

ing nighttime, the surface-emitted species accumulate in the
SBL. In the case of cloudy or rainy conditions as well as in
the case of advective weather situations, free convection is
no longer driven primarily by solar heating, but by ground
thermal inertia, cold air advection and/or cloud top radiative
cooling. In those cloudy cases the CBL development remains
weaker than in the case of clear sky conditions. However long
range or RL advection can lead to a high aerosol concentra-
tion above the CBL during daytime, leading to high altitude
aerosol layers (AL) that can be decoupled from the CBL and
the SBL.

There are several rather complex mechanisms able to bring
ABL air up to high altitude (Rotach et al., 2015; Stull, 1988;
De Wekker and Kossmann, 2015). An important factor in
many of these mechanisms is how the CBL develops over
mountainous massifs. In their extensive review of concepts,
De Wekker and Kossmann (2015) studied the CBL develop-
ment over slope, valley, basin, and high plains as well as over
complex mountainous massifs and concluded that the CBL
height behavior can be categorized into four distinct patterns
describing their spatial extent as a function of the surface
topography: hyper-terrain following, terrain following, level
and contra-terrain following. The type of CBL height behav-
ior depends on several factors such as the atmospheric sta-
bility, synoptic wind speed and vertical and horizontal scale
of the orography. Stull (1992) concluded that the CBL height
tends to become more horizontal (level behavior) at the end
of the day, that deeper CBLs are less terrain following than
shallower ones, and that the CBL top is less level over oro-
graphic features with a large horizontal extent. Even if the
CBL height remains lower than the mountainous ridges, ther-
mally driven winds develop along slopes, or in valleys or
basins and these winds are able to bring ABL air masses up
to mountainous ridges and summits. These phenomena were
extensively modeled (Gantner et al., 2003; Zardi and White-
man, 2012) and also measured (Gantner et al., 2003; Rotach
and Zardi, 2007; Rucker et al., 2008; Venzac et al., 2008;
Whiteman et al., 2009) and are part of the active mountainous
effects allowing a vertical transport of polluted air masses
to the FT. For example, a continuous aerosol layer (CAL)
is often measured above the CBL during dry, clear-sky and
convective synoptic situations (Poltera et al., 2017). Finally,
ABL air masses can also be dynamically lifted by frontal sys-
tems, deep convections or foehn as well as be advected from
mesoscale or wider regions and influence high altitude mea-
surements by all these atmospheric processes.

The ABL influence of the mesoscale regions at high al-
titude sites were directly shown by airborne lidar measure-
ments over the Alps and the Apennine (Nyeki et al., 2000,
2002; De Wekker et al., 2004) and more indirectly by the
seasonal and diurnal cycles of aerosol parameters at high al-
titude stations (Andrews et al., 2011). Many methods have
been used to separate FT from ABL influenced measure-
ments, including those based on time of day and time of
year approaches (Baltensperger et al., 1997; Gallagher et al.,

2011), wind sectors (Bodhaine et al., 1980), the vertical com-
ponent of the wind (García et al., 2014), wind variability
(Rose et al., 2017), NOx /NOy , NOy /CO ratios or radon
concentrations (Griffiths et al., 2014; Herrmann et al., 2015;
Zellweger et al., 2003) and water vapor concentrations (Am-
brose et al., 2011; Obrist et al., 2008), although none of these
methods leads to an absolute screening procedure to ensure
the measurement of pure FT air masses.

The altitude range of stations which claim they sample in
the FT (at least some of the time) spans from about 1000 to
more than 5320 m a.s.l., but a simple analysis of the aerosol
parameters (for example, the black carbon concentration) as
a function of altitude suggests that higher altitude stations
are not necessarily less influenced by anthropogenic pollu-
tion than lower altitude sites. While station altitude may not
be the main parameter explaining the ABL influence, to-
pographical features around the station are nevertheless in-
volved in the CBL development and in the formation of ther-
mally induced winds leading to ABL air lifting (Andrews et
al., 2011; Kleissl et al., 2007). In addition to topography there
are other important parameters determining the ABL influ-
ence at mountainous stations, such as the wind velocity and
direction, soil moisture and albedo, synoptic weather condi-
tions, pollution sources, and, for islands, sea surface temper-
ature, but none of these parameters will be considered in this
study, which is solely restricted to the analysis of the topo-
graphic influence.

The aims of this paper are twofold: (i) define a topogra-
phy based index called ABL-TopoIndex that can be utilized
to rank the high altitude stations as a function of the ABL
influence and (ii) compare the potential ABL influence of
several locations in a mountainous range in order, for ex-
ample, to choose the best sampling location for accessing
FT air. Some concepts tested or used in this study are taken
from the hydrology analysis field, as both air and water flow
along defined, though (often) different, flow paths. The ABL
air masses flow towards high altitudes and can extend into
a three dimensional space, in contrast to the downward flow
of water that can be restricted to a two dimensional space.
However, similar to hydrological concepts, the ABL air mass
reservoirs are found in the plains and valleys.

2 Experimental

2.1 Stations

The 43 high altitude stations (Table 1 and Fig. 1) were se-
lected based on various criteria, such as the presence of
aerosol or gaseous measurements, their representativeness
of the mountainous massif and/or the possibility of com-
paring several stations from the same mountainous massif.
The sites are representative of five continents and their al-
titudes range between 1074 (SHN) and 5352 m a.s.l (CHC).
Note that when not specified, altitudes given in the text cor-

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12292 M. Collaud Coen et al.: Topography influence on aerosol

Table 1. List of station names, acronyms, latitude [◦], longitude [◦], altitude [m], their mountain range or region and continent. If aerosol time
series were used, the station name is given in bold. The references principally describe the station measurement program and, particularly,
the aerosol parameters measured.

Station Latitude Longitude Altitude Massif Continent References

HPB 47.8015 11.0096 985 Alps Europe Flentje et al. (2015)
Hohenpeissenberg, Germany
JFJ 46.5477 7.985 3580 Bukowiecki et
Jungfraujoch, Switzerland al. (2016)
SBO 47.0539 12.951 3106 Schauer et al. (2016)
Sonnblick, Austria
ZSF 47.4165 10.9796 2671 Birmili et al. (2009)
Schneefernhaus, Germany
ZUG 47.4211 10.9859 2962 –
Zugspitze, Germany

MSA 42.05 0.7333 1570 Pyrenees Ealo et al. (2016),
Montsec, Spain Pandolfi et al. (2014),

Ripoll et al. (2014)
MSY 41.7795 2.3579 700 Pandolfi et al. (2011)
Montseny, Spain
PDM 42.9372 0.1411 2877 Gheusi et al. (2011),
Pic du Midi, France Hulin et al. (2017)

BEO 42.1792 23.5856 2925 Balkan Angelov et al. (2016)
Moussala, Bulgaria

CMN 44.1667 10.6833 2165 Apennines Cristofanelli et al. (2016),
Monte Cimone, Italy Marinoni et al. (2008)

HAC 37.9843 22.1963 2314 Peloponnese
Mount Helmos, Greece

PUY 45.7723 2.9658 1465 Central massif Venzac et al. (2009)
Puy de Dôme, France

CHC −16.200 −68.100 5320 Andes South America Andrade et al. (2015)
Chacaltaya, Bolivia
LQO −22.100 −65.599 3459
La Quiaca Observatorio, Argentina
PEV 8.5167 −71.05 4765 Hamburger et al. (2013),
Pico Espeje, Venezuela Schmeissner et al. (2011)
TLL −30.1725 −70.7992 2220 Velasquez (2016)
Cerro Tololo, Chile

MZW 40.5433 −106.6844 3243 Rocky Mountains North America
Mount Zirkel Wildness, USA
NWR 40.04 −105.54 3035
Niwot Ridge, USA
SPL 40.455 −106.744 3220 Hallar et al. (2015)
Steamboat, USA
YEL 44.5654 −110.4003 2430 YEL
Yellowstone NP, USA Yellowstone NP, USA

APP 36.2130 −81.6920 1076 Appalachian
Appalachian State University, USA

SHN 38.5226 −78.4358 1074
Shenandoah National Park, USA

MBO 43.979 −121.687 2743
Mount Bachelor, USA

MWO 44.2703 −71.3033 1916
Mount Washington, USA

WHI 50.0593 −122.9576 2182 Gallagher et al. (2011)
Whistler, Canada

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12293

Table 1. Continued.

Station Latitude Longitude Altitude Massif Continent References

HLE 32.7794 78.9642 4517 Himalayas Asia
Henle, India
LAN 28.2200 85.6200 3920
Langtang, Nepal
MUK 29.4371 79.6194 2180 Hyvärinen et al. (2009),
Mukteshwar, India Panwar et al. (2013)
NCOS 30.7728 90.9621 4730 Zhang et al. (2017)
Nam Co, China
PYR 27.9578 86.8149 5079 Bonasoni et al. (2010),
ABC Pyramid, Nepal Marcq et al. (2010), Mari-

noni et al. (2010)

SZZ 27.9998 99.4266 3583 Tibetan Plateau
Shangrimla Zhuzhang, China

WLG 36.2875 100.8963 3810 Andrews et al. (2011)
Mount Waligan, China

PDI 21.5728 103.5160 1466 – –
Pha Din, Vietnam
FWS 35.3606 138.7273 3776 Japanese Alps
Mount Fuji, Japan
HPO 36.6972 137.7989 1850
Mount Happo, Japan
MTA 36.1461 137.4230 1420
Mount Takayama, Japan

IZO 28.309 −16.4994 2373 Atlantic Islands Rodríguez et al. (2012)
Izaña, Spain

LLN 23.4686 120.8736 2862 Pacific Hsiao et al. (2017)
Mount Lulin, Taiwan

MLO 19.5362 −155.576 3397 Pacific Bodhaine (1995)
Mauna Loa, USA

OMP (previously, PICO-NARE) 38.4704 −28.4039 2225 Atlantic Fialho et al. (2004)
Pico Mountain, Azores, Portugal

RUN −21.0795 55.3831 2160 Indian
Ile de la Réunion, France

TDE 28.2702 −16.6385 3538 Atlantic
Izaña, Spain

ASK 23.2667 5.6333 2710 Africa
Assekrem, Algeria
MKN −0.0622 37.2972 3678
Mount Kenia

SUM 72.58 −38.48 3238 Arctic Backman et al. (2017)
Summit, Arctic
ZEP 78.9067 11.8893 475 Tunved et al. (2013)
Zeppelin Observatory, Norway

respond to altitude above sea level (a.s.l.). Even if clearly sit-
uated within the ABL, some stations like HPB, MSY or ZEP
were added to this analysis to verify the results of the ABL-
TopoIndex at lower altitude sites. Several mountainous mas-
sifs such as the Alps, the Himalayas, the Rocky Mountains
and the Andes Cordillera are well represented with three to
five stations. Some other stations such as BEO in the Balkan

Peninsula, HAC on the Peloponnese, WLG in China, PDI in
Vietnam, MKN in Kenya and the high plains of ASK in the
Hoggar Mountains of southern Algeria are the only represen-
tative of their massif. The volcanic islands form a category in
themselves, despite being located in different oceans and at
various latitudes.

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12294 M. Collaud Coen et al.: Topography influence on aerosol

Figure 1. Map of the stations colored by their mountain ranges or region. The background topography was taken from http://
cartographicperspectives.org/index.php/journal/article/view/cp74-huffman-patterson/623 (last access: 17 July 2018).

2.2 Topography data and analysis

The topography data were taken from the global digital el-
evation model GTopo30 (https://lta.cr.usgs.gov/GTOPO30,
last access: 20 August 2018). GTopo30 has a horizontal grid
spacing of 30 arcsec corresponding to a spatial resolution
between 928 m in the East/West direction at the equator,
598 m at WHI (50◦ N) and 373 m at the SUM polar station
(72.6◦ N). In the North/South direction, 30 arcsec are almost
constant with latitude and correspond to 921 m at the equa-
tor and 931 m at the poles. The geographical coordinate sys-
tem WGS84 (World Geodetic System revised in 1984) from
GTopo30 was projected in the Universal Transverse Merca-
tor (UTM) conformal projection to ensure homogeneity in
vertical and horizontal coordinates. Due to the altitude aver-
aging over each grid cell, there is typically an altitude differ-
ence between the true station altitude and its corresponding
grid location. The mean and median of the differences be-
tween the station altitude and its representative grid point are
190 m (8.6 %) and 140 m (5.8 %). For stations situated near
the summit, the difference can be significant: five stations
have an underestimation of their altitude larger than 500 m
corresponding to 15 %–32 % (see the Supplement and par-
ticularly Table S1 for further details), despite, according to
the manual, the high reported GTOPO30 accuracy (minimum
accuracy of 250 m at 90 % confidence level with a RMSE of
152 m).

The TopoToolbox-master version of the free shareware
TopoToolbox (https://topotoolbox.wordpress.com/, last ac-

cess: 20 August 2018), which is a set of matlab functions
offering analytical GIS utilities in a non-GIS environment
(Schwanghart and Scherler, 2014), was used as a principal
tool for the topographic relief and flow pathways analysis in
the Digital Elevation Model (DEM) analysis. The DEM were
preprocessed by filling holes with a carving process prior to
calculating the flow directions and the water flow paths were
calculated with single flow direction representation.

2.3 ABL-TopoIndex

To construct the ABL-TopoIndex, we rely on the following
four criteria to indicate that the ABL influence will be low if
the following criteria are met:

1. the station is one of the highest points in the mountain-
ous massif,

2. there is a large altitude difference between the station
and the valleys, high plains or the average domain ele-
vation,

3. the slopes around the station are steep, and

4. the inverse drainage basin, which potentially reflects the
source area for thermally lifted pollutants, is small.

Based on these criteria, it can be inferred from Fig. 2 that
the “red” station will be less influenced by the ABL than
the “blue” station, despite being situated at lower altitude.
A quantitative estimation of these criteria clearly depends

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

http://cartographicperspectives.org/index.php/journal/article/view/cp74-huffman-patterson/623
http://cartographicperspectives.org/index.php/journal/article/view/cp74-huffman-patterson/623
https://lta.cr.usgs.gov/GTOPO30
https://topotoolbox.wordpress.com/

M. Collaud Coen et al.: Topography influence on aerosol 12295

Figure 2. Schematic view of the topographical features underlying
the ABL-TopoIndex.

on the domain considered. The minimal size requirement for
such a topographical analysis is that the domain should con-
tain the whole mountainous massif. An airborne lidar mea-
surement of the ABL over the Alps (Nyeki et al., 2002)
clearly showed that the convective boundary layer is formed
over a large-scale and leads to an elevated and extended layer.
Nyeki et al. (2002) also quantified this “large-scale” to ex-
tend more than 200 km from the mountainous massif. A rect-
angular domain size of 500 km× 500 km centered on each
site was thus chosen for this analysis (see Sect. 3.2 for a dis-
cussion of the effect of the domain size). The four criteria
listed above are then represented using five parameters (Ta-
ble S2 lists topographical and hydrological parameters con-
sidered but rejected for this analysis).

1. Parameter 1 – hypso%. A hypsometric curve is the cu-
mulative distribution function of elevation on the con-
sidered domain. The frequency percentage of the hyp-
sometric curve at the station altitude (hypso%) provides
a representation of criterion 1 for a large spatial scale
(500 km× 500 km). Figure 3a presents several normal-
ized hypsometric curves with dots indicating the station
hypsometric value. While most of the high altitude sta-
tions (65 %) have hypso% values less than 10 %, some
stations are situated on wide inflection points of the hyp-
sometric curve (see, e.g., PYR and NCOS in Fig. 3a).
Six stations (see Table S1) have hypso% values larger
than 50 %. BEO and FWS are found at less than 0.1 % of
the curve indicating they are located at one of the high-
est points of their respective mountainous massifs. The
ABL influence should increase with increasing value of
hypso%.

2. Parameter 2 – hypsoD50. The second parameter (hyp-
soD50) is the difference between the station altitude
and the altitude at 50 % of the hypsometric curve. The
median of the hypsometric curve was chosen first be-
cause a station claiming to be a high altitude site should
typically be at a higher altitude than half of its ge-
ographical environment and, second, because the me-
dian is a commonly used statistical concept to deter-
mine the central value of a sample. The parameter hyp-
soD50 corresponds to criterion 2 for a large spatial

scale (500 km× 500 km). In some cases (see Fig. 3a
and Table S1), a station is situated under 50 % of the
hypsocurve, leading to a negative hypsoD50. For these
sites the hypsoD50 is set to the very small value of
1000/abs(hypsoD50) to allow the geometric mean to be
applied (see Eq. 1). The ABL influence should decrease
with increasing values of hypsoD50.

3. Parameter 3 – LocSlope. The altitude difference be-
tween the station and the minima in a circular domain
centered at the station is plotted as a function of the
domain radius in Fig. 3b. The slope of this curve be-
tween 1 and 10 km is then calculated (LocSlope) and
corresponds to criteria 2 and 3 for a small spatial scale
(10 km× 10 km). The steepness of the slopes (crite-
rion 3) around the station is only evaluated from the sta-
tion toward the lowest elevations. The distance of 10 km
to calculate the LocSlope was chosen as representative
of the maximum distance to the next adjacent level re-
gion for almost all stations. Figure 3b shows that the
change in the altitude difference as a function of domain
radius can be very different from station to station. For
example, there is a rapid decrease of the altitude differ-
ence with increasing distance that gradually levels off
for radius larger than 7 km for JFJ and for radius larger
than 4 km for MBO; there is a continuous decrease of
the altitude difference for PYR and ASK up to radius
larger than 30 km; and there are sites for which the al-
titude difference stays constant for a portion of the do-
main radius (see for example CHC and BEO) indicating
the presence of flat terrain. NCOS appears very differ-
ent than the other sites plotted because the NCOS sta-
tion is near the vast Nam Lake (surface area 1950 km2)
situated at 4718 m. The ABL influence should increase
with decreasing LocSlope.

4. Parameter 4 – G8. The mean gradient in elevation in the
eight directions (N, NE, E, SE, S, SW, W, NW) at the
station is called G8. This parameter takes into account
the slopes towards lower and higher elevations over a
local scale (0.5–1.1 km, which is the distance between
two grid cells, with the size of the grid depending on
latitude) and corresponds to criterion 3. The ABL influ-
ence should decrease for increasing G8 gradient.

5. Parameter 5 – DBinv. As the air masses have to be
thermally lifted from the valleys and plains towards the
summit to influence the station measurements, the size
of the inverse drainage basin (DBinv) can be calculated
with standard hydrology tools, using an inverse topog-
raphy, where the altitude Z is changed to −Z, allowing
the summit to become a hole. It potentially represents
the region from which pollutants such as aerosols can
be thermally lifted without crossing any topographical
barrier. DBinv is related to criterion 4 for a large spatial
scale (500 km× 500 km). Figures 4d and 5d are exam-

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12296 M. Collaud Coen et al.: Topography influence on aerosol

(a) (b)

Figure 3. (a) Normalized hypsocurves for a selected subset of the high altitude stations for a 500 km× 500 km domain centered on each
station. The filled and open circles correspond to the normalized station elevations within the domain and indicate the value of hypso% (e.g.,
PYR hypso%= 26). The vertical dashed line corresponds to 50 % of the hypsometric curve. (b) Difference between the station altitude and
the elevation minimum in a domain of radius R around the station as a function of R. The vertical dashed line indicates the part of the curve
selected to calculate LocSlope.

Table 2. Extrema, median and mean of the topographical parame-
ters for the 46 stations studied.

Parameter min median mean max

ABL-TopoIndex 0.22 1.72 4.11 30.12
Hypso% [%] 0.005 4.8 16.4 79.1
HypsoD50 [m] −872 1192 1160 4019
LocSlope (×10−3) 1.7 86 93 259
G8 [tangent] 0.0024 0.1743 0.2053 0.4982
DBinv [km2] 423 86 426 93 287 249 464
Altitude [m] 475 2771 2802 5320
|Latitude| [◦] 0.06 37.3 36.2 78.9

ples of the DBinv calculation for BEO and PYR. The
ABL influence should increase with increasing size of
the inverse drainage basin.

To summarize, the ABL influence should increase with de-
creasing values of hypsoD50, LocSlope and G8 and with in-
creasing values of hypso% and DBinv. Thus, to determine
the ABL-TopoIndex, the geometric mean is calculated on the
inverse of hypsoD50, LocSlope and G8 along with the val-
ues of hypso% and DBinv. To avoid any particularities of the
station site and due to the fact that the ABL influence is a
regional factor, the mean of the values at the grid cell con-
taining the station and at the eight neighboring grid cells (re-

call that grid spacing is 30 arcsec) are used to calculate the
ABL-TopoIndex. The ABL-TopoIndex is then taken as the
geometric mean of the five parameters:

ABL-TopoIndex=

5

√
hypso%×

1
hypsoD50

×
1

LocSlope
×

1
G8
×DBinv. (1)

The geometric mean is used here on strictly positive param-
eters that have widely different numeric ranges (e.g., Ta-
ble 2). The geometric mean is used instead of the arithmetic
mean because it effectively “normalizes” the various param-
eter ranges, so that no parameter dominates the weighting.
Further, a given percentage change in any of the parame-
ters will yield an identical change in the calculated geometric
mean value. In that sense, the variability of each parameter
is also normalized, leading to similar modifications of the
ABL-TopoIndex for similar parameter’s variations. Because
of these properties, the geometric mean is the recommended
method to determine meaningful indices from multiple pa-
rameters (Ebert and Welsch, 2004). The extrema, median and
mean of the parameters constituting the ABL-TopoIndex are
reported in Table 2. The value of the ABL-TopoIndex has
no significance in itself, so that the units are not important,
but it allows ranking of the stations as a function of the ABL
influence due to convection.

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12297

Figure 4. (a) Topography on a 750× 750 km2 domain around BEO (Moussala, white dot) in Bulgaria. The main hydrologic flow paths
from the station grid cell are given by the cyan lines. The color scale on the left only applies to panel (a). (b) Hydrographical network and
(c) hydrologic drainage basins calculated from the real topography, the different drainage basins are defined by various colors and (d) “inverse
drainage basin” calculated from the inverse topography (DBinv).

2.4 Aerosol parameters

Aerosol datasets from 25 high altitude and 3 mid-altitude
stations (Table 1) were available for this study, 21 of them
coming from GAW (Global Atmospheric Watch) stations.
The datasets comprise absorption coefficient, scattering co-
efficient and/or number concentration and cover time peri-
ods ranging from at least a year up to more than a decade
of measurement (see Table S3 in the Supplement). Stations
with time series shorter than one year were not used, as their
data are not representative of a complete seasonal cycle. Due
to the non-normal distribution of the aerosol parameters, the
5th, 50th and 95th percentiles were taken as representative of
the minimum, central position and maximum concentrations.

No correction for standard pressure and temperature was
applied in order to use the measured aerosol properties and
concentration at high altitude. For consistency, the measured
hourly absorption and scattering coefficients were adjusted
to a wavelength of 550 nm if reported at a different wave-
length using an assumed scattering or absorption Ångström
exponent of 1. Additionally, the scattering coefficients were
corrected for angular truncation error. Due to the measure-
ment technique and the low aerosol concentrations at many
high altitudes, filter-based photometers regularly measure
negative absorption coefficients at some of these sites. Some
datasets contain up to 20 %–30 % of negative absorption val-
ues. Depending on the data owner’s policy, these negative
values were either left in the dataset, set to zero (or to a min-
imum value) or considered as missing values. To ensure a
similar treatment for all datasets, negatives values, zeros and
minimum values attributed to negatives were thus set to miss-
ing values.

The diurnal and seasonal cycles were only analyzed on
datasets longer than 2 years. To be able to statistically cal-
culate the diurnal and seasonal cycles, the autocorrelations at
1 h (first lag) were first removed from the dataset by a whiten-

ing procedure (Wang and Swail, 2001). The autocorrelations
at each lag time were then calculated on the whitened dataset
taking into account missing data (see Supplement for fur-
ther explanations). Only autocorrelation values statistically
significant at 95 % confidence level were kept. As the diur-
nal (24 h) and annual cycles (365 days) were not well de-
fined due to variable meteorological conditions and some
shorter datasets, the autocorrelation at lags of 22 to 26 h and
at lags of 350 to 380 days were summed to obtain the strength
(i.e., the cycle amplitude) of the diurnal and seasonal cycles,
respectively. Noise in the aerosol measurements makes the
strength of the cycle a somewhat qualitative value. The diur-
nal cycles were calculated for each month of the year in order
to observe the seasonal change of the diurnal cycles.

3 Results

3.1 Case studies

Mount Moussala (BEO) is the highest summit not only in
Bulgaria but of the whole Balkan massif. The regional GAW
station is located at the summit (2925 m). The topographic
dominance of BEO can be visualized on the topography map
(Fig. 4a). Figure 4a also shows the main hydrological flow
paths which follow the Iskar, Martisa and Metsa rivers. Fig-
ure 4b shows the water flow accumulations, which are the
accumulated flows of all cells flowing into each downslope
cell in the output raster, allowing visualization of the largest
features of the Bulgaria hydrographic network. BEO is at the
junction of four drainage basins corresponding to the four
main rivers (Fig. 4c). Figure 4d shows that when the in-
verse drainage basin is calculated with the inverse topogra-
phy, BEO is in the center of a large inverse drainage basin
that covers most of the plotted domain. Even though BEO’s
altitude is under 3000 m, BEO’s ABL-TopoIndex of 0.52 is
one of the lowest, due to an almost zero hypso% (0.034 %),

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12298 M. Collaud Coen et al.: Topography influence on aerosol

Figure 5. The same as Fig. 4 for PYR (Nepal Climate Observatory – Pyramid) station in the Himalaya, Nepal.

a high hypsoD50 of 2136 m and a relatively small DBinv of
1.15× 105 (Tables 2 and S2). HAC is a very similar case to
BEO as the site is situated near the top of Mount Helmos, the
third highest mountain of the Peloponnese massif in Greece.

PYR (5079 m) is the second highest station of all stations
considered in this study, but the station is located at the foot
of Mount Everest (8848 m) at a confluence point of several
valleys (Fig. 5a and b). Figure 5c shows that PYR is sit-
uated in the middle of a very large hydrological drainage
basin highlighting the fact that the PYR station is not located
at a dominant position in the Himalayas. The PYR ABL-
TopoIndex is consequently quite high (3.43) and supports the
observation of a large ABL influence in the Himalayan re-
gion (Bonasoni et al., 2008). The daily arrival of polluted air
masses from the Indo-Gangetic plain is frequently reported
in PYR data analyses (Bonasoni et al., 2010, 2012; Marinoni
et al., 2010).

3.2 Relation between ABL-TopoIndex and domain size

As the ABL-TopoIndex depends on the size of the chosen do-
main (Fig. 6a), we have conducted an evaluation of the sen-
sitivity of the various algorithms to the domain size using a
range from 50 to 1000 km2. The gradient criterion G8 and the
local slope criterion LocSlope are calculated on small fixed
horizontal scales (0.5–1 and 10 km, respectively) and are
consequently constant with domain size (Fig. 6e, f), although
there are small fluctuations due to some distortions occur-
ring during the projection of GTOPO30 in the UTM WGS84
coordinate system, primarily when the analyzed domain ex-
tends beyond two UTM zones (see for example BEO). The
other three parameters do change with domain size which
is the reason that the ABL-TopoIndex also is a function of
the domain area. DBinv tends to increase with the domain
size for all stations (Fig. 6b), as the size of the low altitude
area potentially contributing to thermally lifted pollutants in-
creases with domain size. The hypso% decreases continu-
ously with domain size for stations situated in a dominant
position in their mountainous massif such as JFJ, SBO or
BEO (Fig. 6c). For stations located at a lower position in their
massif (see for example HPB), the hypso% first increases

before decreasing once the domain contains all the highest
peaks of the massif. Finally, stations situated atop a high lo-
cal mountain but surrounded by higher mountains such as
MUK (not shown in Fig. 6) have a continuously increasing
hypso% up to very large domain sizes (106 km2 for MUK).
HypsoD50, the difference between the station elevation and
the minimum of elevation in the domain, always increases (or
at least stays constant) with an increase in domain size but
changes more or less rapidly depending on the domain to-
pography (Fig. 6d). In general, the ABL-TopoIndex usually
increases with an increase in domain size (i.e., more ABL in-
fluence). The largest increases are usually found for the sta-
tions with the highest ABL-TopoIndex at small domain sizes
and are due to an increase in DBinv overcoming the decrease
in hypso% and the increase in hypsoD50.

3.3 Relation between ABL-TopoIndex and altitude

As stated in the introduction, the development of the ABL-
TopoIndex relies on the assumption that the station position
in the mountain massif is a better criterion for determining
the ABL influence than the station altitude alone. To compare
these two parameters, we show in Fig. 7 the ABL-TopoIndex
as a function of the altitude for all grid cells in a 5 km× 5 km
domain for a subset of stations. For the grid cells at the high-
est altitudes, there is a clear relationship between the ABL-
TopoIndex and the altitude. The ABL-TopoIndex decreases
(less ABL influence) as altitude increases. Figure 7 shows
that the OMP and PYR regions have a very large ABL-
TopoIndex decrease with altitude while ASK exhibits a very
small ABL-TopoIndex decrease with altitude. At lower al-
titudes for each massif, the valleys, high plains and various
mountainous slopes lead to a wide range of the altitudes cor-
responding to the same ABL-TopoIndex value. For example,
the altitude range corresponding to an ABL-TopoIndex of 3
varies between 3000 and 6000 m at PYR, while at OMP an
ABL-TopoIndex of 2 is achieved at an altitude range between
250–350 m. At PYR and CHC, there are discrete groupings
of points likely corresponding to the basins of different val-
leys around the site. The ABL-TopoIndex values of the sta-
tions are indicated by the square markers, allowing visual-

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12299

Figure 6. (a) ABL-TopoIndex, (b) inverse drainage basin, (c) hypsometric percentage of the station elevation, (d) hypsometric percentage of
the station elevation minus the 50 % hypsometry, (e) local slope in a circle of 10 km radius centered on the station, (f) gradient in elevation
as a function of the domain size for some European high altitude stations.

ization of their relative situation in their respective mountain
massifs: OMP, HAC and CHC and to some extent SBO were
located at places with the lowest ABL-TopoIndex of their re-
gions thus minimizing potential ABL influence. In contrast
the region around PYR (and to a lesser extent ASK) shows
locations with much lower ABL-TopoIndex (less ABL influ-
ence) at similar altitudes to the stations.

3.4 Relation between the ABL-TopoIndex and the
station location

The ABL-TopoIndex values for the forty-six stations are
grouped as shown in Fig. 8 by continents and mountainous
massifs or regions (see Table 1 and Fig. 1) that can cor-
respond to various geomorphologies. The first obvious ob-
servation is that all islands have very low ABL-TopoIndex
(note the logarithmic scale for the ABL-TopoIndex), whereas
the stations in the Himalayan massif have the highest ABL-
TopoIndex. The values of the ABL-TopoIndex and of all its
constituting parameters are given in Table S1. From this, the
following conclusions can be drawn.

Islands. The islands with sites included in this study have
a small area, are delimited by the large flat ocean (though
most of them are grouped in archipelagos) and their sum-
mits were formed by volcanic activity leading to steep slopes.

All these factors lead to very low ABL-TopoIndex values.
The Teide Observatory on Izaña, an island of the Canary
Islands archipelago (TDE) and Pico Mountain Observatory
(OMP) in the Portuguese Azores archipelago rank as the
monitoring stations with the lowest ABL influence. The low
ABL-TopoIndex of both stations is caused by the following
reasons: (1) both mountains are the only summit of the is-
land and the highest mountain of their archipelago (3715
and 2350 m, respectively), (2) both islands have small sur-
face area (2034 and 447 km2) and (3) both research sta-
tions are just below the mountain summits (177 and 126 m
from the summit). The effect of the proximity to the summit
can be clearly seen by the difference between TDE (ABL-
TopoIndex of 0.22) and IZO (ABL-TopoIndex of 0.57).
These two sites, both located on the island of Tenerife, are
separated by only 15 km in horizontal distance but a verti-
cal distance of 1165 m, with TDE being the higher station.
Taiwan, where LLN is located, has the largest surface area
(36 193 km2) of the islands considered here and, addition-
ally, is in close proximity to a continent (China is 130 km to
the west). Both of these factors explain LLN’s high ABL-
TopoIndex in the island category. MLO in Hawaii is at high
altitude (3397 m), but the island of Hawaii has a second sum-
mit, Mauna Kea (4205 m). Further, the MLO research station

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12300 M. Collaud Coen et al.: Topography influence on aerosol

Figure 7. ABL-TopoIndex as a function of elevation of all grid cells of a 625 km2 domain centered on the ASK, CHC, HAC, OMP, PYR and
SBO stations. The squares indicate the ABL-TopoIndex values and the altitudes of the stations.

is 870 m beneath the volcano top and has a relatively low G8,
explaining why it has a higher ABL-TopoIndex than most
of the islands. This difference in ABL-TopoIndex between
OMP and MLO is confirmed by an almost daily occurrence
of buoyant upslope flow at MLO while such flow patterns are
much less frequent (< 20 % of the time) at OMP (Kleissl et
al., 2007).

Alps. The European Alps consist of a broad mountainous
massif with the highest summits between 4500 and 4800 m.
The four high research stations (JFJ, SBO and ZUG/ZSF)
are located between 2900 and 3600 m (ZSF being only some
300 m below ZUG). HPB (985 m) was added to this study as
a low elevation station in the Alps. All three high elevation
stations have low ABL-TopoIndex: JFJ (0.64), SBO (1.24)
and ZUG (1.35). Their ABL-TopoIndex values are generally
a little higher than those determined for the islands. As ex-
pected, the ABL influence at HPB is much stronger (ABL-
TopoIndex is 5.38) due to both its lower altitude and position
near the bottom of the Zugspitze massif.

Pyrenees. The Pyrenees are a natural border between
France and Spain and peak at 3400 m. PDM is a high al-
titude station (2877 m) with an ABL-TopoIndex similar to
the European alpine high altitude stations. MSA is located at
a mid-altitude range of the massif and has a median ABL-
TopoIndex, while the low altitude MSY station, added for
comparison purposes, has a high ABL-TopoIndex.

Other European stations. BEO and HAC are situated at
the highest points of their massifs and thus have very low
ABL-TopoIndex values, comparable to those of the island
high elevation sites. The lower altitudes of CMN and PUY,
their middle position in mountainous massifs containing sev-

eral higher summits and, to a lesser extent, their proximity
to other massifs such as the Alps and the Pyrenees result in
higher ABL-TopoIndex values for these two sites.

Himalayas and Tibetan Plateau. The Himalayas are the
highest mountainous massif on Earth with 14 summits peak-
ing at more than 8000 m. The altitudes of the research sta-
tions fall between 2200 and 5100 m but are at relatively low
elevation in comparison to the summits. This is clearly re-
flected in their high ABL-TopoIndex values (between 3 and
30). MUK and SZZ are both situated in the foothills of
the Himalayas in India (Uttarakhand region) and in south
China (Yunnan region), respectively, and both have an ABL-
TopoIndex value in the 3–10 range. Although MUK is at a
lower altitude than SZZ, it is located at a higher position
than SZZ relative to the mean altitude of its meso-scale en-
vironment. The high ABL-TopoIndex values for HLE and
NCOS are due to their positions in a large valley and on the
edge of a vast lake, respectively. Such positioning largely de-
creases all the parameters related to criteria 1, 2 and 3 (see
Sect. 2.3). WLG is constructed within a few meters of Mount
Waliguan’s summit on the northeastern part of the Tibetan
plateau; its dominant position in its meso-scale domain leads
to a middle range ABL-TopoIndex value.

Japan. Mount Fuji is the highest peak of Japan and the re-
search station is located at the top of the symmetric volcano
located near the coast. The second highest peak in Japan is
some 500 m lower than Mount Fuji. This particular topog-
raphy leads to an ABL-TopoIndex similar to the volcanic
islands. The two other Japanese stations are at much lower
altitudes and have mid-range ABL-TopoIndex values.

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12301

Figure 8. ABL-TopoIndex for all stations as a function of continents and mountain ranges. The color scheme corresponds to that in Fig. 1.

North America. Mount Washington Observatory is located
in the Presidential Range of the White Mountains. It is the
highest peak in the northeastern United States and the most
prominent mountain east of the Mississippi River. MWO is
consequently the North American station with the lowest
ABL-TopoIndex due to very low hypso% and relatively high
G8, LocSlope and hypsoD50. Four stations (MZW, NWR,
SPL and YEL) are situated in the Rocky Mountains, whose
summits peak at 4400 m. The three stations higher than
3000 m have lower ABL-TopoIndex values similar to some
of the European mountain sites, whereas YEL is situated on
the wide Yellowstone high plains with an average elevation
of 2400 m. Thus, YEL has a high ABL-TopoIndex (7.2) that
is similar to the values for NCOS and HLE. Mount Bachelor
(MBO) is located near the top of an isolated volcano from
the Cascade volcanic arc that dominates the plains surround-
ing it, explaining its low ABL-TopoIndex. WHI is located in
the Pacific Coast Range, the mountain range referring to the
vicinity between the high altitude massif and the ocean coast.
The highest peaks in the Pacific Coast Range have summits
between 3000 and 4000 m (WHI is at 2182 m). WHI has a
middle range ABL-TopoIndex (1.4) despite its low altitude
due to the proximity of the ocean and to the rather narrow
width of the massif (300 km). APP and SHN are both situ-
ated at the same altitude in the Blue Ridge Mountains of the
Appalachian range. At the latitude of SHN, the width of the
Blue Ridge mountain range is much narrower than at APP’s
latitude. Moreover SHN is almost on the top of the ridge
whereas APP is on a high plain. Therefore, SHN has higher
G8 and LocSlope and lower hyps% and DBinv, leading to
much lower ABL-TopoIndex than is found for APP.

Andes. CHC (5320 m), the highest station in this study,
is located in the Cordillera Oriental, itself a sub-range of
the Bolivian Andes massif, and is part of the mountain
bell surrounding the Altiplano (literal translation high plain)
with an average height of 3750 m. This position explains
its mid-range ABL-TopoIndex of about 1.3 due to relatively
high hypso% (1.03 %) and low hypsoD50 (1311 m). PEV
(4765 m), the South America station with the lowest ABL-
TopoIndex, is located at the extreme northeastern extension
of the South America’s Andes mountain range that peaks
at about 5000 m. Its high position in its mountain range is
characterized by a very low hypso% (0.28 %) and the highest
hypsoD50 of 4019 m. TLL is situated in the foothills of the
Andes in Chile near to the Pacific ocean and has a similar
ABL-TopoIndex to SZZ due similarities in topography. LQO
is at higher altitude than TLL but located in the middle of the
Altiplano leading to an ABL-TopoIndex larger than 20.

Africa. Mount Kenya (5199 m), the second highest peak
in Africa and the highest in Kenya, is an isolated volcanic
massif with several peaks. MKN observatory is located some
1500 m under Mount Kenya’s summit resulting in a mid-
range ABL-TopoIndex of about 1. Assekrem (ASK, 2710 m)
is located on a small (about 2.5 km2) high plain in the Hog-
gar Mountains located in central Sahara. The highest summit
in the Hoggar range peaks at 2908 m. Despite being situated
in a relatively flat area, ASK has quite low ABL-TopoIndex
value because of its relatively high elevation in the Hoggar
Mountains.

Arctic. SUM is located high atop the Greenland ice sheet in
the central Arctic. The ice sheet has a very smooth topogra-
phy due to its build up by glaciation and precipitation. While
SUM has a high hypso%, its hypsoD50, G8 and LocSLope

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12302 M. Collaud Coen et al.: Topography influence on aerosol

Figure 9. Spearman’s rank correlation coefficient characterizing the correlation between aerosol parameters (absorption coefficient, scat-
tering coefficient and number concentration) and various topographic parameters (the ABL-TopoIndex, mean altitude over the 9 grid cells,
station latitude and the five parameters constituting the ABL-TopoIndex: G8, DBinv, LocSlope, hypso% and hypsoD50). Correlations were
calculated for the 5th, 50th and 95th percentiles of the aerosol parameters. Statistically significant correlation values at 95 % and 90 % confi-
dence levels are marked by large and medium symbol sizes and the positive and negative correlations are plotted with upward and downward
triangles, respectively. The correlations were performed with 21, 23 and 17 stations for the absorption coefficient, the scattering coefficient
and the number concentration, respectively.

are very low and its DBinv is large, leading to high ABL-
TopoIndex. The Zeppelin Observatory (475 m) in Svalbard
is located near the top of Zeppelinfjellet (556 m), above Ny-
Ålesund, but cannot be considered as a high altitude site and
was added to the study for comparison purposes. Its ABL-
TopoIndex is consequently very high as the highest summit
on Spitzbergen Island is at 1717 m.

3.5 Correlation between aerosol parameters and the
ABL-TopoIndex

While Fig. 8 shows that there are some clear patterns in the
ABL-TopoIndex, it is also instructive to see how the ABL-
TopoIndex relates to measurements at mountain sites. The
NCOS and SUM stations have a very high ABL-TopoIndex
due to their situation on a high altitude plain near a vast lake
and on the smooth shape of the Greenland inland ice sheet,
respectively. As they are not situated in a complex topog-
raphy, they were excluded from this analysis due to their
clear outlier status. ZEP, situated at very low altitude (475 m)
and very high latitude (78.9◦), also has a very high ABL-
TopoIndex value. It was also not included in the correlation
analysis as its seasonal and diurnal cycles exhibit different
features than the high altitude or middle latitude stations (see
Sect. 4.1). In order to have a robust estimate of the correlation
between the aerosol measurements (following a Johnson dis-

tribution) and the topographical parameters (following a nor-
mal or a log-normal distribution depending on the parame-
ter) the Spearman’s rank correlation was calculated. It should
be noted that the Kendall’s tau correlation analysis leads to
the same conclusions (see Table S4). The Spearman’s rank
correlation measures the strength and direction between two
ranked variables without the requirement that the variables
are normally distributed. Here it is also used to verify that the
assumed relationships between topographical and aerosol pa-
rameters correspond to those proposed in Sect. 2.3 (e.g., that
a positive correlation with aerosol loading as a surrogate for
ABL influence in the case of lifting processes without pre-
cipitation is found for the ABL-TopoIndex, hypso%, DBinv
and station altitude and an anti-correlation with aerosol load-
ing is found for hypsoD50, LocSlope and G8). The expected
positive or negative correlations with aerosol parameters are
found for ABL-TopoIndex and all five topographical param-
eters contributing to the ABL-TopoIndex. The Spearman’s
rank correlation coefficients of the 5th, 50th and 95th per-
centiles of the measured aerosol parameters with site altitude
latitude, ABL-TopoIndex as well as all the individual param-
eters constituting the ABL-TopoIndex are presented in Fig. 9.
(Similar to the ABL-TopoIndex calculation, the mean of the
altitudes of the grid cell containing the station and its eight
neighboring cells was used.)

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12303

Figure 10. Spearman’s rank correlation coefficient characterizing the correlation between all the topographic parameters (see Fig. 9) and
the minimum and the maximum of the monthly diurnal cycles, as well as the seasonal cycle of the aerosol parameters. The correlations are
performed with 21, 22 and 15 stations for the absorption coefficient, the scattering coefficient and the number concentration, respectively.

The ABL-TopoIndex has statistically significant (SS) cor-
relation for all of the percentiles of all aerosol parameters
except for the 95th percentile of the scattering coefficient.
The highest correlation and SS are found for the fifth per-
centile of the absorption and scattering coefficient, whereas
for number concentration the ABL-TopoIndex is most highly
correlated with the 50th percentile. The correlation coeffi-
cient of ABL-TopoIndex with the maximum of the aerosol
parameters (95th percentile) is always lower than with the
minimum (5th percentile) and is SS at 95 % of confidence
level only for the absorption coefficient. The fifth percentiles
of the aerosol parameters, particularly of the absorption co-
efficient, correspond to the measurement of air masses with
the lowest aerosol concentration, namely FT air masses with
the lowest ABL influence and no advection of polluted air
masses. In contrast, the 95th percentiles correspond to the ad-
vection or convection of air masses with high aerosol loads
and can, to some extent, be caused by special events such
as dust or biomass burning events. In contrast to the absorp-
tion coefficient, the particle number concentration (and, to a
far lower extent, the scattering coefficient) depend not only
on the ABL influence but also on the new particle forma-
tion (NPF) that can be enhanced at high altitudes (Boulon
et al., 2011; Rose et al., 2015). Thus, the high correlation of
the ABL-TopoIndex with the fifth percentile of the aerosol
absorption coefficient as well as lower correlation with the
95th percentile of absorption coefficient, the fifth percentile
of number concentration and the 95th percentile of scattering
coefficient suggest the ABL-TopoIndex is indeed a promis-
ing indicator for ABL influence based on station topography.

The hypso%, a large scale parameter, has SS correlations
with all the percentages of all the aerosol optical properties,
whereas LocSlope and G8, two small scale parameters, have
SS anticorrelations except for the 95th percentile of the scat-
tering coefficient where no SS correlations are observed. The
hypsoD50 is SS for the 5th and 50th percentile of the absorp-
tion and scattering coefficients and for the 50th and 95th per-
centile of the number concentration. Only the DBinv exhibits
no SS correlation with any of the aerosol parameters.

There are no SS correlations between the station altitude
and the percentiles of any of the aerosol parameters. The sta-
tion elevation alone is thus not a good predictor of the ABL
influence (at least as it relates to particle concentration and
aerosol optical properties). The latitude is SS anticorrelated
with the 5th and 50th percentile of the scattering coefficient.

The correlations of the topographical parameters with the
strength of the diurnal and seasonal cycles of the aerosol
measurements exhibit a different pattern. Figure 10 shows
the Spearman’s rank correlation coefficients of the topo-
graphical parameters with the minimum (Dmin) and maxi-
mum (Dmax) strength of the monthly diurnal cycle as well as
with the strength of the seasonal cycle (Season) of the aerosol
parameters. The diurnal cycles were calculated for each of
the 12 months, so that Dmin and Dmax correspond to the
lowest and the highest monthly amplitudes, respectively. For
many mountain sites, Dmin occurs when the station remains
in the FT during the whole day resulting in no systematic di-
urnal cycle. In contrast Dmax occurs when the site is in the
FT during the night (without any influence of the RL) and
influenced by the ABL during the day. The diurnal and the
seasonal cycles were both calculated as the strength of the

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12304 M. Collaud Coen et al.: Topography influence on aerosol

autocorrelation function (see Sect. 2.4 and Supplement) so
that the underlying parameters are de facto normalized and
that the cycles of each station can be directly compared. The
highest correlation (a negative correlation) is found between
the amplitudes of the diurnal cycles and the latitude for all
three aerosol parameters. This anticorrelation is particularly
noticeable for the number concentration diurnal cycles. At
low latitudes, the stronger insolation enhances the surface
temperature and the thermal convection leading to stronger
diurnal cycles, particularly in summer, while the convective
flow is less likely to be inhibited during the winter due to
longer daylight hours. Together these effects result in a larger
ABL influence year round and explain the high correlations
of latitude with the diurnal cycle amplitude. The high cor-
relation between the maximal diurnal cycle and the number
concentration can also be explained by the promotion of NPF
due to the stronger insolation at low latitude.

The ABL-TopoIndex is SS correlated with the minimum
and the maximum of the monthly diurnal cycles of the ab-
sorption coefficient. This correlation is, once again, primarily
due to the hypso% and G8, and to a lesser extent, the LocS-
lope. The highest correlation is found for the absorption co-
efficient which directly depends on uplift of ABL air masses,
in contrast to the number concentration and scattering co-
efficient cycles which are also influenced by gas-to-particle
conversion processes such as NPF. As NPF can be enhanced
at low temperature, (i.e., NPF seasonal cycle can be anticor-
related with the seasonality of the CBL height) the relation-
ship between number concentration (and, to a lesser extent,
scattering) with diurnal cycle strength may be obscured by
seasonal changes in atmospheric dynamics.

The only SS correlation with station altitude is found for
the scattering coefficient seasonal cycle. Similar to the an-
ticorrelation of G8 with the aerosol parameter percentiles,
there is also a high anticorrelation between the particle num-
ber concentration diurnal cycles and G8 suggesting that the
local slope steepness inhibits both the transport of polluted
air masses and NPF. Apart from a correlation at 90 % con-
fidence level between DBinv and the absorption coefficient,
the lack of further SS correlations for topographic parameters
with the aerosol parameter seasonal cycles can be attributed
to several factors: (i) the relatively small time period (2–
5 years) covered by most of the datasets leading to difficul-
ties in the statistical determination of a yearly periodicity due
to inter-annual variability, (ii) the low aerosol concentration
at high altitude sites often resulting in measurements near
the detection limits of the instruments (see for example the
problem with the absorption coefficient at Sect. 2.4), (iii) the
seasonal long-range transport effects masking ABL transport
and (iv) the necessary whitening procedure (see Supplement)
increasing the dataset noise.

4 Discussion

In this section the assessments, improvements and applica-
tions of the ABL-TopoIndex are discussed. First the possi-
ble parameters and phenomena enabling the estimation of the
ABL influence are summarized and the occurrence of diur-
nal and seasonal cycles as a function of the station eleva-
tion are discussed. Second, the significance of the correla-
tions between the topographical and the aerosol parameters
are further interpreted. Finally, possible additional parame-
ters that could increase the significance and the application of
the ABL-TopoIndex are mentioned, in addition to the criteria
relevant for choosing future sites to sample FT air masses.

4.1 Using measurements to assess the ABL influence

In order to test the relevance of the ABL-TopoIndex, it is
first necessary to find a parameter commonly measured at
high altitude stations that can be used as an ABL tracer. Pol-
lutants emitted at the Earth’s surface and having a (typically)
minimal concentration in the FT could act as potential trac-
ers of the ABL influence. Our results showed that of the
three aerosol parameters tested in this study (number con-
centration, absorption coefficient and scattering coefficient),
absorption coefficient has the highest correlation with the
ABL-TopoIndex values. Other possible candidates for test-
ing the ABL-TopoIndex include the aerosol mass concentra-
tion, size distribution and chemical composition, the water
vapor and the trace gases concentrations (e.g., CO2, PAN,
NOx , NOy , O3, SO2, isotopologue ratio of water vapor) and
the radon222 concentration. These parameters have been used
in different studies to provide information about the seasonal
and diurnal cycles (e.g., Collaud Coen et al., 2011; Griffiths
et al., 2014; Marinoni et al., 2010; McClure et al., 2016;
Okamoto and Tanimoto, 2016; Pandolfi et al., 2014; Ripoll
et al., 2015; Zellweger et al., 2009), the sources and trans-
port of aerosol to the site (e.g., Cuevas et al., 2013; García
et al., 2017; Pandey Deolal et al., 2014; Ripoll et al., 2014),
the local orographic flows and the effect of the synoptic- and
meso-scale weather types (e.g., Bonasoni et al., 2010; Gal-
lagher et al., 2011; González et al., 2016; Henne et al., 2005;
Kleissl et al., 2007; Tsamalis et al., 2014; Zellweger et al.,
2003). All of the extensive aerosol parameters, the radon222,
water vapor concentration, particulate nitrate (NO−3) and or-
ganics have been shown to be correlated with ABL trans-
port whereas CO /NOy and NOx /NOy ratios are anticorre-
lated (Legreid et al., 2008; Zellweger et al., 2003). Zellweger
et al. (2003) concluded that, in contrast to NOy , the major
process for upward transport of aerosol is the thermally in-
duced vertical transport, confirming that the aerosol param-
eters used in this study could, in most cases, be good trac-
ers for ABL influence. However, one has to keep in mind
that many lifting processes co-occur with precipitation and,
hence, potential aerosol washout. The present validation of
the ABL-TopoIndex by aerosol measurements at high alti-

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12305

tude stations is consequently valid only for thermally in-
duced processes without precipitation. ABL events involving
air masses with low aerosol concentrations due to washout –
for example synoptic lifting or foehn – were not directly an-
alyzed.

Because there are variable pollution levels in the vicinity
of the stations, a single absolute value of a pollutant cannot
be used to evaluate the ABL-TopoIndex (or ABL influence
in general) when considering multiple high altitude stations.
An inventory of the proximate pollution sources constraining
simulations with meteorological models able to explicitly re-
solve the role of fine resolution orography would be required
before using absolute pollutant concentrations as indicators
of ABL influence at high altitude sites. Another possibility
would be to weight the pollution source inventories by fac-
tors depending on their vertical and horizontal distances to
the high altitude stations, as well as on a seasonal param-
eter representing the potential ABL height. A further use
of DBinv to restrict the area of potential pollution sources
can also be envisaged, as this parameter describes the do-
main from which pollutants can reach the high altitude sta-
tion by convection without crossing topographical barriers.
The identification of pollution source areas potentially af-
fecting the high altitude stations can be avoided by instead
considering dynamic parameters such as the temporal cycles
of various pollutants.

At most of the high altitude stations, a seasonal cycle
in ABL-indicator species is frequently observed. The max-
imum values of the seasonal cycles are often correlated with
ABL transport and typically occur in summer or in the pre-
monsoon season, while the minimum of the seasonal cycle
occurs in winter or monsoon seasons. Usually, at high alti-
tude stations, the spring leads to higher aerosol loading than
the autumn; this is probably related to higher ABL height
in the spring. These seasonal cycles are explained by the
stronger thermal heating of the soil, which induces con-
vection and buoyancy in summer and by the atmospheric
cleaning effect of precipitation during the monsoon. It would
be expected that stations continuously situated in the ABL
throughout the year could exhibit different seasonal cycles
than high altitude sites due to the seasonal modification of the
sources and/or of the synoptic and meso-scale meteorologi-
cal conditions (see for example the difference between HPB
and JFJ in Fig. S2). In contrast, a station located such that it
is continuously impacted by FT air masses or with weak sea-
sonal cycle of the ABL influence would have a seasonal cy-
cle that depends mostly on long-range, high altitude transport
climatology, e.g., long-range transport of Asian dust and pol-
lution at MLO in spring (Collaud Coen et al., 2013), North-
America ABL transport to IZO through westerlies in spring
(García et al., 2017), and dust events in EU spring and au-
tumn (Collaud Coen et al., 2004). As seasonally changing
parameters (e.g., temperatures, cloud cover, solar radiation,
wind speeds, surface albedo, precipitation) were not studied
and as the length of most of the time series were too short

to smooth these effects, the ABL-TopoIndex will probably
not represent an overall picture of ABL influence except at
seasonally invariant sites (e.g., very low latitude sites).

The typical diurnal cycle of ABL pollutants at high alti-
tude stations that are partially influenced by the ABL con-
sists of a minimum in the early morning (04:00–06:00 LTC)
followed by an increase of the compound with a maximum in
the late afternoon (15:00–17:00 LTC) and a decrease during
the night. If the ABL influence is mostly due to orographic
winds, upslope or valley winds begin to flow some hours af-
ter sunrise and downslope or mountain winds initiate after
the occurrence of negative vertical heat flux. Stations always
situated in the FT should exhibit no systematic diurnal cy-
cles, whereas the stations always situated in the ABL often
show various diurnal cycles that can be explained by the be-
havior of local sources, the diurnal cycle of the ABL height
and/or local meteorological conditions. At high elevation and
high latitude stations the diurnal cycle typically vanishes dur-
ing winter but is clearly present during summer, spring and,
to a lesser extent, autumn. For stations at lower altitude that
stay in the ABL (or CBL, SBL or RL) during the whole day
in summer (e.g., MSA, Pandolfi et al., 2013; HPB and PUY,
Hervo et al., 2014), the diurnal cycle may also vanish during
that period.

Testing the ABL-TopoIndex using pollutant diurnal cy-
cles is further complicated by the presence of the residual
layer (RL) that keeps the pollutants brought to high altitudes
during the previous days at those elevated levels during the
nighttime. The climatology of the RL height usually exhibits
a similar seasonality as the ABL height, with a maximum in
summer (or pre-monsoon) season and a minimum in winter
(Birmili et al., 2009, 2010; Collaud Coen et al., 2014; Wang
et al., 2016). Further, the RL has a similar dependency as the
ABL on latitude, i.e., the RL’s maximum height also depends
on the duration of the incoming radiation. The RL pollutant
concentrations are much higher than nighttime FT concentra-
tions, leading to less marked diurnal cycles in summer than in
spring (Blay-Carreras et al., 2014; Collaud Coen et al., 2011;
Hallar et al., 2016; Hervo et al., 2014). The impact of the
RL on the aerosol concentration is probably one of the most
important reasons for the low correlation between the topo-
graphical parameters and the aerosol temporal cycles. How-
ever, the statistical determination of the diurnal and seasonal
cycle amplitudes suffer from several difficulties: (1) the low
aerosol concentrations observed at high altitude often result
in measurements near the detection limit leading to large un-
certainties, (2) the high hourly autocorrelation of the data re-
quires a pre-whitening procedure (see Supplement) in order
to be able to detect the diurnal and seasonal cycle, (3) me-
teorological conditions (e.g., cloud coverage, precipitation,
seasonal fluctuations, etc.) modify the clear-sky diurnal cy-
cles. These factors constraining the observation of clear sta-
tistical temporal cycles in the measurement data also con-
tribute to the observed low correlations between the diurnal

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12306 M. Collaud Coen et al.: Topography influence on aerosol

and seasonal cycles of the aerosol parameters and the ABL-
TopoIndex.

Recently, the influences of the local and of the more re-
gional or meso-scale ABL at the JFJ were separated by dif-
ferentiating the Local Convective Boundary Layer (LCBL)
height from the high altitude aerosol layer (Poltera et al.,
2017). The LCBL was found to rarely influence the JFJ re-
search station (never in winter, 4 % of the time in summer
corresponding to 22 % of the days with ABL influence),
whereas the continuous aerosol layer has a large influence
on the JFJ pollutant concentrations (21 % of the time in win-
ter and 41 % of the time in summer corresponding to 77 % of
the days with ABL influence). This suggests that the mecha-
nisms explaining the heights of the LCBL and the more hor-
izontally extended aerosol layer have different causes and do
not follow the same diurnal pattern. This phenomenon will be
more pronounced at continental high altitude stations than at
marine isolated island stations since the marine ABL is less
prone to strong diurnal cycles.

4.2 Correlation between the topography and the
aerosol parameters

The correlations between topographical and aerosol param-
eters presented in Sect. 3.5 can now be further discussed in
light of the pollutant temporal cycles. The absorption coeffi-
cient is primarily due to the presence of black carbon emit-
ted from combustion processes occurring mostly in the ABL
and rarely near the high altitude stations; additionally, BC
aerosol is not produced by any secondary processes. Among
the aerosol parameters studied here, the absorption coeffi-
cient is thus the best tracer for anthropogenic pollution and
biomass burning and consequently for ABL influence. It is
thus expected that a better correlation will be obtained be-
tween the topography parameters increasing the ABL influ-
ence and the absorption coefficient. The ABL-TopoIndex re-
flects this correspondence, particularly through the contri-
bution of the hypso% parameter (recall that hypso% repre-
sents the relative altitude of a station in its mountain range),
the LocSlope and G8. The best correlation for both ABL-
TopoIndex, hypso%, Locslope and hypsoD50 are found for
the fifth percentile of the absorption coefficient, since the
minima of the aerosol loading is a better tracer of the lowest
ABL influence, whereas the maxima is much more depen-
dent on source intensity and special events. Similar to this
result, a clear correlation was also found between the contin-
uous aerosol layer maximum height and the absorption co-
efficient measured in situ at the JFJ (Fig. 8 in Poltera et al.,
2017). The absorption coefficient amplitudes of the diurnal
cycle are also the only aerosol cycles having a SS correlation
with the ABL-TopoIndex.

It is more difficult to directly tie scattering and number
concentration to the ABL incursions. This is because the for-
mation of new particles and their subsequent growth are well-
known to be very efficient processes at high altitudes due

to the high insolation and the low temperature. Moreover,
the NPF is also enhanced by local thermal winds and forced
convection due to favorable changes in thermodynamic con-
ditions (Boulon et al., 2011; Rose et al., 2015). It was found
at the JFJ and confirmed at other stations that new particle
formation, and particularly strong nucleation events, occur
mostly when the air masses were in contact with the ABL
within 2 days before arriving at high altitudes (Bianchi et
al., 2016). NPF and subsequent growth of the particles have
a large impact on the number concentration and its tempo-
ral cycles and a smaller influence on the scattering coeffi-
cient. The parameters describing the local topography (G8
and LocSlope) have the highest correlation with the num-
ber concentration and are probably more relevant to the local
CBL transport than to the longer range continuous aerosol
layer as defined in Poltera et al. (2017). The number concen-
tration and, to a lesser extent, the absorption coefficient per-
centiles and diurnal cycles are anti-correlated with the local
(G8: 0.5–1 km) and regional (LocSlope and hypsD50: 10 km)
slopes, suggesting there is an increase of particle number
concentration when there are small altitude differences and
gentle slopes around the station. This dependence on the ease
of local transport can be explained by transport to the sta-
tion not only of aerosol, but also of gaseous precursors for
NPF and of newly formed particles at lower elevations. The
higher correlation of local slope (G8 and LocSlope) with the
50th percentile of number concentration rather than with the
absorption coefficient can be explained both by the sources
of black carbon being very few in the vicinity of most of the
high altitude stations and by the smooth pressure decrease
experienced by the precursors during their upslope transport
along gentle slopes leading to more condensation processes
and nucleation.

The aerosol diurnal cycles are influenced by numerous
phenomena (see Sect. 4.1) leading to a non-trivial relation-
ship with the ABL influence. The study of the diurnal cy-
cles can bring valuable results if specific cases are analyzed
and compared. The statistical approach used here is con-
founded to the noise in the data (low aerosol concentra-
tion and whitening process), to the inter-annual variability of
the meteorological processes and to cloud, precipitation and
long-range advection involving a large day to day variability.
There are consequently few statistical correlations between
topography parameters and the diurnal cycles. The clearest
correlation is the influence of the insolation on the aerosol
diurnal cycles amplitudes. This dependence between the lati-
tude and the aerosol concentration has been noted by Kleissl
et al. (2007) and is easily understandable, as the convec-
tion and the new particle formation are directly dependent
on the solar radiation intensity. However, the other corre-
lations found between some topography parameters (ABL-
TopoIndex, hypso%, G8 and LocSlope) and the absorption
coefficient are directly tied to the ABL influence.

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

M. Collaud Coen et al.: Topography influence on aerosol 12307

4.3 Improving and applying the ABL-TopoIndex

The choice of the five parameters included in the ABL-
TopoIndex was initially based on several assumptions re-
lating the topography to the ABL influence (see Sect. 2.3).
Several other parameters taken from the topography, mor-
phology or hydrology fields such as the topographical wet-
ness index, the upstream catchment area, the Efremov–Krcho
landform classification, the integral and index of the hyp-
sometric curve and the topographic prominence were tested
but eliminated as being not relevant for various reasons (Ta-
ble S2). Indeed, most of the parameters comprising the ABL-
TopoIndex exhibit some correlations with aerosol parame-
ters. The hypso%, LocSlope and G8 are the parameters ex-
plaining the highest variance in the aerosol optical proper-
ties, with the hypsoD50 having a lower influence than the
other three parameters. It also seems evident that the topo-
graphical parameters linked to the steepness and the alti-
tude differences (G8 and LocSlope) are clear indicators for
NPF. The DBinv seems to be the least explanatory parame-
ter in terms of ABL influence and this large scale parameter
should probably be combined with a source inventory to in-
crease its relevance for identifying boundary layer influence
(see Sect. 4.1). However, DBinv does have a clear influence
on the statistical significance of the correlations between the
ABL-TopoIndex and the aerosol cycles (not shown in the pa-
per) and has the highest correlation with aerosol seasonal cy-
cles. However, the aerosol parameters and, particularly, the
absorption coefficient cannot be considered as unique tracers
of the ABL, particularly in case of lifting processes with pre-
cipitation. Analysis of other ABL marker (gaseous species,
radon, wind turbulence, etc.) can provide information on ad-
ditional transport mechanisms, which would allow for refine-
ment of this topographic analysis by adding further param-
eters. East-oriented slopes are heated early during the day
and thus have a larger contribution to the thermal convection
and the associated valley winds. A parameter weighting the
east slope area could thus be added to the ABL-TopoIndex.
The various geomorphologies of the mountainous ranges in-
cluded in this study also raise the question of whether the
stations should all be combined together for analysis as was
done here, or if a morphological parameter should instead
be found for each massif. The mountain steepness (at larger
scales than LocSlope and G8) also determines the necessary
velocity for the wind to cross the mountains and could be an
additional parameter. Finally, future studies should attempt to
build a direction dependent ABL-TopoIndex that also takes
into account the topography of each valley up to the meso-
scale range.

It is important to understand the FT vs. ABL influence on
historical data sets from established high altitude observato-
ries. The ABL-TopoIndex is one tool that can help elucidate
the different influences. A further improvement could in-
clude an angular dependency of the ABL-TopoIndex allow-
ing quantification of the potential direction of the maximum

ABL influence and the pollutant sources with the largest in-
fluence. The ABL-TopoIndex may also be useful a priori in
locating measurements for a field campaign or identifying
potential sites for long-term observatories if FT measure-
ments are the goal, particularly when no previous measure-
ments exist. For example, in situ aerosol measurements are
done at IZO at an altitude of 2373 m, whereas aerosol optical
depth and water vapor isotopologues measurements are done
at TDE at 3538 m on the same volcano. TDE has a much
lower ABL-TopoIndex than IZO and consequently TDE’s
measurements are more likely to represent the FT. The to-
pography around the PYR station suffers from several factors
(see Fig. 7 and Sect. 3.1) leading to a high ABL influence.
Even if the choice of the actual site is driven by compelling
and practical logistical arguments, other positions at similar
altitudes in the massif would have ensured lower pollution
impact than is observed at PYR. Finally, some stations such
as BEO (2925 m), HAC (2314 m) and MWO (1916 m) are not
situated at very high altitudes but present excellent locations
for FT sampling. Obviously there are other issues to con-
sider when deploying instruments as well (e.g., ease of ac-
cess, power availability, presence of local pollution sources,
etc.), but the ABL-TopoIndex is one factor that could be con-
sidered to maximize the potential for FT sampling.

5 Conclusion

The ABL-TopoIndex is a topographical index based on the
hypsometric curve, the slope of the terrain around the sta-
tion and the inverse drainage basin that potentially reflects
the source area for thermally lifted pollutants. It allows one
to rank the high altitude stations as a function of their ABL
influence or to optimize choice of site location for FT sam-
pling. High altitude stations situated on volcanic islands, the
highest stations in the Alps, in the Andes and in the Pyre-
nees have low ABL-TopoIndex values. Stations situated at
or near the summit of their mountainous ranges such as
BEO, HAC and MWO also have low ABL-TopoIndex val-
ues. Stations situated at altitudes between 4000 and 5500 m
in the Himalayas and the Tibetan Plateau have high ABL-
TopoIndex values due to their relatively low position com-
pared to the summits. Statistically significant correlations be-
tween the ABL-TopoIndex and the aerosol parameters mea-
sured at high altitude sites allowed validation of the method-
ological approach. The highest correlations are found with
the fifth percentile of the aerosol parameters representing the
minimal ABL influence or, in other words, the most likely
FT air masses. The 95th percentiles of aerosol parameters
are more representative of the intensity of aerosol sources
and of advection of air masses with high aerosol concentra-
tions. There are also strong anticorrelations between the local
steepness of the slope and the particle number concentration,
suggesting that new particle formation could be largely in-
fluenced by this topographical parameter. If high altitude sta-

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

12308 M. Collaud Coen et al.: Topography influence on aerosol

tions undergo daytime ABL air influence due to convection, a
pronounced diurnal cycle of aerosol parameters is usually ob-
served. The amplitude of the diurnal cycle of the absorption
coefficient is SS correlated with the ABL-TopoIndex and is
thus likely to be representative of ABL influence. However,
the strength of the diurnal cycles of the scattering coefficient
and the number concentration is mostly explained by the lat-
itude of the station, leading to the conclusion that the solar
radiation intensity and duration drive the aerosol diurnal cy-
cle. The inverse drainage basin seems to be the parameter
that is least explanatory in terms of ABL influence and this
large scale parameter should either be further evaluated or be
combined with a source inventory to increase its relevance
for identifying boundary layer influence.

Data availability. Almost all of the data sets used for this pub-
lication are accessible online on the WDCA (World Data Cen-
tre for Aerosols) web page: http://ebas.nilu.no (last access: Au-
gust 2018). The OMP and SBO data will be soon accessible on
the WDCA web page, but data can be also obtained by contact-
ing Paolo Fiahlo (fialho.paulo@gmail.com) and Gehrard Schauer
(gerhard.schauer@zamg.ac.at), respectively. PEV data will be soon
be accessible online on the Bolin Centre database (https://bolin.su.
se/data/, last access, August 2018) and can be obtained by contact-
ing Radovan Krejci (radovan.krejci@aces.su.se). MUK data can be
obtained by contacting Hooda Rakesh (rakesh.k.hooda@fmi.fi).

Supplement. The supplement related to this article is available
online at: https://doi.org/10.5194/acp-18-12289-2018-supplement.

Author contributions. DA, MA, HA, NB, ME, PF, HF, AGH, RH,
IK, RK, NHL, AM, JM, NAN, MP, VP, LR, SR, GS, KS, SS, JS,
PT and PV contributed to the measurement of the aerosol time se-
ries. DR was involved in several discussion concerning the develop-
ment of the ABL-TopoIndex. EA contributed to the data measure-
ment at some stations, to the development of the ABL-TopoIndex
and to the preparation of the manuscript. MCC developed the ABL-
TopoIndex, made the correlations between the topographical fea-
tures and the aerosol parameters, prepared the figures and wrote the
manuscript.

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

Acknowledgements. The authors gratefully acknowledge the fol-
lowing persons and organizations.

– Wolfgang Schwanghart, the programmer of the TopoToolBox
for putting his codes as a freeware and for all the kind and
always rapid support he offers.

– CHC: the Chacaltaya consortium and Laboratory for Atmo-
spheric Physics at UMSA for taking care of the station and
collecting the data. Swedish participation was supported by

the Swedish Foundation for International Cooperation in Re-
search and Higher Education (STINT) and the Swedish re-
search council FORMAS.

– CMN: the European Commission funded ACTRIS, ACTRIS-
2 EU project and NEXTDATA National project funded by
MIUR.

– IZO: Global Atmospheric Watch program funded by AEMET
and by the project AEROATLAN (CGL2015-66299-P), funded
by the Ministry of Economy and Competitiveness of Spain and
the European Regional Development Fund (ERDF).

– JFJ: International Foundation High Altitude Research Stations
Jungfraujoch and Gornergrat (HFSJG) and the Federal Of-
fice of Meteorology and Climatology, MeteoSwiss, within the
Swiss program of the Global Atmosphere Watch (GAW) of
the World Meteorological Organization, funding from the Eu-
ropean Union’s Horizon 2020 research and innovation pro-
gramme under grant agreement no. 654109 (ACTRIS2), and
the Swiss State Secretariat for Education, Research and In-
novation (SERI) under contract no. 15.0159-1. The opinions
expressed and arguments employed herein do not necessarily
reflect the official views of the Swiss Government.

– LLN: the Taiwan Environmental Protection Administration.

– MSA and MSY: MINECO (Spanish Ministry of Economy and
Competitiveness), the MAGRAMA (Spanish Ministry of Agri-
culture, Food and Environment), the Generalitat de Catalunya
(AGAUR 2014 SGR33 and the DGQA) and FEDER funds
under the PRISMA project (CGL2012-39623-C02/00). This
work has received funding from the European Union’s Horizon
2020 research and innovation programme under grant agree-
ment No 654109. Marco Pandolfi is funded by a Ramón y Cajal
Fellowship (RYC-2013-14036) awarded by the Spanish Min-
istry of Economy and Competitiveness.

– MLO, NWR and SUM: the NOAA observatory staff at each
station and the NOAA Climate Program Office’s Atmospheric
Chemistry, Carbon Cycle and Climate (AC4) program.

– MUK: Ministry of Foreign Affairs of Finland, Academy of
Finland (project no. 264242) for the financial support and an
esteemed collaboration of FMI and TERI.

– NCOS: Max Planck Institute for Chemistry and the Chinese
Academy of Sciences (Project SKLCS-ZZ-2017 and KJZD-
EW-G03-03).

– PDI: Federal Office of Meteorology and Climatology Me-
teoSwiss through the project Capacity Building and Twinning
for Climate Observing Systems (CATCOS) Phase 2, Contract
no. 81025332 between the Swiss Agency for Development and
Cooperation and MeteoSwiss.

– PEV: Support from Swedish Research Council (Veten-
skaprådet) and Swedish International Development Coopera-
tion Agency (SIDA).

– PDM: Pyrenean Platform for Observation of the Atmo-
sphere P2OA (http://p2oa.aero.obs-mip.fr, last access: 20 Au-
gust 2018), University Paul Sabatier, Toulouse, France and
CNRS (Centre National de la Recherche Scientifique).

– OMP: United States National Oceanic and Atmospheric Ad-
ministration (NOAA) grants NA16GP1658, NA86GP0325 and
NA030AP430002; United States National Science Foundation

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

http://ebas.nilu.no
https://bolin.su.se/data/
https://bolin.su.se/data/
https://doi.org/10.5194/acp-18-12289-2018-supplement
http://p2oa.aero.obs-mip.fr

M. Collaud Coen et al.: Topography influence on aerosol 12309

(NSF) grants ATM-0215843 and INT-0110397; Portuguese
Foundation for Science and Technology (FCT) grants POCTI-
32649-CTA-2000; SFRH/BD/9049/2002; and Portuguese Re-
gional Govern of Azores and especially Professor Richard
Honrath (1961–2009).

– PYR: the framework of the UNEP – ABC (Atmospheric Brown
Clouds) and EvK2CNR – SHARE (Stations at High Altitude
for Research on the Environment) projects and the appreciated
collaboration with the technical Nepalese staff.

– SBO: TU Wien, Commission of Climate and Air Quality –
ÖAW, Local Government of Salzburg – Immissionsschutz,
Umweltbundesamt GmbH and Aerosol d.o.o.

– SPL: Randolph Borys, Ian McCubbin, Douglas Lowenthal, Pe-
ter Atkins, and Joe Messina, the US National Science Founda-
tion (grant AGS-0079486), the Steamboat Ski Resort and the
Desert Research Institute, a permittee of the Medicine–Bow
Routt National Forests

– TLL: Federal Office of Meteorology and Climatology Me-
teoSwiss through the project Capacity Building and Twin-
ning for Climate Observing Systems (CATCOS) Phase 2, Con-
tract no. 81025332 between the Swiss Agency for Develop-
ment and Cooperation and MeteoSwiss, Günther Wehrle from
Paul Scherrer institute, the site operator Luis Valle from DGAC
and to the maintenance staff from MeteoChile.

– WLG: National Scientific Foundation of China (41675129),
National Key Project of MOST (2014CB441201) and the
CMA Innovation Team for Haze-fog Observation and Forecast.

– ZEP: Support from Swedish Environmental Protection Agency
(Naturvårdsverket), The Swedish research council FORMAS,
Knut and Alice Wallenberg Foundation (KWA) and Norwegian
Polar Institute (NPI)

– ZUG: H. E. Scheel for performing aerosol measurements at
ZUG and Wolfgang Junkermann, Karlsruhe Institute of Tech-
nology, Garmisch-Partenkirchen, Germany, who give us access
to this dataset.

Edited by: Laurens Ganzeveld
Reviewed by: two anonymous referees

References

Ambrose, J. L., Reidmiller, D. R., and Jaffe, D. A.: Causes of high
O3 in the lower free troposphere over the Pacific Northwest
as observed at the Mt. Bachelor Observatory, Atmos. Environ.,
45, 5302–5315, https://doi.org/10.1016/j.atmosenv.2011.06.056,
2011.

Andrade, M., Zaratti, F., Forno, R., Gutiérrez, R., Moreno, I., Ve-
larde, F., Ávila, F., Roca, M., Sánchez, M. F., Laj, P., Jaffrezo, J.
L., Ginot, P., Sellegri, K., Ramonet, M., Laurent, O., Weinhold,
K., Wiedensohler, A., Krejci, R., Bonasoni, P., Cristofanelli, P.,
Whiteman, D., Vimeux, F., Dommergue, A., and Magand, O.:
Set to work of a new climate monitoring station in the central
andes of Bolivia: the Gaw/Chacaltaya station, Rev. Boliv. Física,
26, 6–15, 2015.

Andrews, E., Ogren, J. A., Bonasoni, P., Marinoni, A., Cuevas,
E., Rodríguez, S., Sun, J. Y., Jaffe, D. A., Fischer, E. V., Bal-
tensperger, U., Weingartner, E., Collaud Coen, M., Sharma, S.,

Macdonald, A. M., Leaitch, W. R., Lin, N.-H., Laj, P., Arsov,
T., Kalapov, I., Jefferson, A., and Sheridan, P.: Climatology of
aerosol radiative properties in the free troposphere, Atmos. Res.,
102, 365–393, https://doi.org/10.1016/j.atmosres.2011.08.017,
2011.

Angelov, C., Nikolova, N., Arsov, T., Kalapov, I., Tchorbadjieff,
A., Penev, I., and Angelov, I.: BEO Moussala: complex for envi-
ronmental studies, in Sustainable Development in Mountain Re-
gions, edited by: Zhelezov, G., 349–365, Springer International
Publishing, Switzerland, 2016.

Backman, J., Schmeisser, L., Virkkula, A., Ogren, J. A., Asmi, E.,
Starkweather, S., Sharma, S., Eleftheriadis, K., Uttal, T., Jeffer-
son, A., Bergin, M., Makshtas, A., Tunved, P., and Fiebig, M.:
On Aethalometer measurement uncertainties and an instrument
correction factor for the Arctic, Atmos. Meas. Tech., 10, 5039–
5062, https://doi.org/10.5194/amt-10-5039-2017, 2017.

Baltensperger, U., Gäggeler, H. W., Jost, D. T., Lugauer, M.,
Schwikowski, M., and Weingartner, E.: Aerosol climatology at
the high-alpine site Jungfraujoch, Switzerland, J. Geophys. Res.,
102, 19707–19715, 1997.

Bianchi, F., Tröstl, J., Junninen, H., Frege, C., Henne, S., Hoyle,
C. R., Molteni, U., Herrmann, E., Adamov, A., Bukowiecki, N.,
Chen, X., Duplissy, J., Gysel, M., Hutterli, M., Kangasluoma, J.,
Kontkanen, J., Kürten, A., Manninen, H. E., Münch, S., Peräkylä,
O., Petäjä, T., Rondo, L., Williamson, C., Weingartner, E., Cur-
tius, J., Worsnop, D. R., Kulmala, M., Dommen, J., and Bal-
tensperger, U.: New particle formation in the free troposphere:
A question of chemistry and timing, Science, 352, 1109–1112,
https://doi.org/10.1126/science.aad5456, 2016.

Birmili, W., Ries, L., Sohmer, R., Anastou, A., Sonntag, A.,
König, K., and Levin, I.: Feine und ultrafeine Aerosolpartikeln
an der GAW-Station Schneefernerhaus/Zugspitze, Gefahrstoffe-
Reinhaltung der Luft, 69, 31–35, 2009.

Birmili, W., Göbel, T., Sonntag, A., Ries, L., Sohmer, R., Gilge,
S., Levin, I., and Stohl, A.: A case of transatlantic aerosol
transport detected at the Schneefererhaus Observatory (2650 m)
on the northern edge of the Alps, Meteorol. Z., 19, 591–600,
https://doi.org/10.1127/0941-2948/2010/0465, 2010.

Blay-Carreras, E., Pino, D., Vilà-Guerau de Arellano, J., van de
Boer, A., De Coster, O., Darbieu, C., Hartogensis, O., Lohou,
F., Lothon, M., and Pietersen, H.: Role of the residual layer and
large-scale subsidence on the development and evolution of the
convective boundary layer, Atmos. Chem. Phys., 14, 4515–4530,
https://doi.org/10.5194/acp-14-4515-2014, 2014.

Bodhaine, B. A.: Aerosol absorption measurements at Barrow,
Mauna Loa and the south pole, J. Geophys. Res.-Atmos., 100,
8967–8975, https://doi.org/10.1029/95JD00513, 1995.

Bodhaine, B. A., Harris, J. M., Herbert, G. A., and Komhyr,
W. D.: Identification of volcanic episodes in aerosol data at
Mauna Loa Observatory, J. Geophys. Res.-Oceans, 85, 1600–
1604, https://doi.org/10.1029/JC085iC03p01600, 1980.

Bonasoni, P., Laj, P., Angelini, F., Arduini, J., Bonafè, U., Calzo-
lari, F., Cristofanelli, P., Decesari, S., Facchini, M. C., Fuzzi, S.,
Gobbi, G. P., Maione, M., Marinoni, A., Petzold, A., Roccato,
F., Roger, J. C., Sellegri, K., Sprenger, M., Venzac, H., Verza,
G. P., Villani, P., and Vuillermoz, E.: The ABC-Pyramid Atmo-
spheric Research Observatory in Himalaya for aerosol, ozone
and halocarbon measurements, Sci. Total Environ., 391, 252–
261, https://doi.org/10.1016/j.scitotenv.2007.10.024, 2008.

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

https://doi.org/10.1016/j.atmosenv.2011.06.056
https://doi.org/10.1016/j.atmosres.2011.08.017
https://doi.org/10.5194/amt-10-5039-2017
https://doi.org/10.1126/science.aad5456
https://doi.org/10.1127/0941-2948/2010/0465
https://doi.org/10.5194/acp-14-4515-2014
https://doi.org/10.1029/95JD00513
https://doi.org/10.1029/JC085iC03p01600
https://doi.org/10.1016/j.scitotenv.2007.10.024

12310 M. Collaud Coen et al.: Topography influence on aerosol

Bonasoni, P., Laj, P., Marinoni, A., Sprenger, M., Angelini, F.,
Arduini, J., Bonafè, U., Calzolari, F., Colombo, T., Decesari,
S., Di Biagio, C., di Sarra, A. G., Evangelisti, F., Duchi, R.,
Facchini, MC., Fuzzi, S., Gobbi, G. P., Maione, M., Panday,
A., Roccato, F., Sellegri, K., Venzac, H., Verza, GP., Villani,
P., Vuillermoz, E., and Cristofanelli, P.: Atmospheric Brown
Clouds in the Himalayas: first two years of continuous obser-
vations at the Nepal Climate Observatory-Pyramid (5079 m), At-
mos. Chem. Phys., 10, 7515–7531, https://doi.org/10.5194/acp-
10-7515-2010, 2010.

Bonasoni, P., Cristofanelli, P., Marinoni, A., and Vuillermoz, E.: At-
mospheric Pollution in the Hindu Kush – Himalaya Region, Mt.
Res. Dev., 32, 468–479, 2012.

Boulon, J., Sellegri, K., Hervo, M., Picard, D., Pichon, J.-M.,
Fréville, P., and Laj, P.: Investigation of nucleation events ver-
tical extent: a long term study at two different altitude sites, At-
mos. Chem. Phys., 11, 5625–5639, https://doi.org/10.5194/acp-
11-5625-2011, 2011.

Bukowiecki, N., Weingartner, E., Gysel, M., Collaud Coen, M.,
Zieger, P., Herrmann, E., Steinbacher, M., Gäggeler, H. W., and
Baltensperger, U.: A review of more than 20 years of aerosol
observation at the high altitude research station Jungfraujoch,
Switzerland (3580 m a.s.l.), Aerosol Air Qual. Res., 16, 764–788,
https://doi.org/10.4209/aaqr.2015.05.0305, 2016.

Collaud Coen, M., Weingartner, E., Schaub, D., Hueglin, C., Cor-
rigan, C., Henning, S., Schwikowski, M., and Baltensperger,
U.: Saharan dust events at the Jungfraujoch: detection by
wavelength dependence of the single scattering albedo and
first climatology analysis, Atmos. Chem. Phys., 4, 2465–2480,
https://doi.org/10.5194/acp-4-2465-2004, 2004.

Collaud Coen, M., Weingartner, E., Furger, M., Nyeki, S., Prévôt,
A. S. H., Steinbacher, M., and Baltensperger, U.: Aerosol cli-
matology and planetary boundary influence at the Jungfraujoch
analyzed by synoptic weather types, Atmos. Chem. Phys., 11,
5931–5944, https://doi.org/10.5194/acp-11-5931-2011, 2011.

Collaud Coen, M., Andrews, E., Asmi, A., Baltensperger, U.,
Bukowiecki, N., Day, D., Fiebig, M., Fjaeraa, A. M., Flentje, H.,
Hyvärinen, A., Jefferson, A., Jennings, S. G., Kouvarakis, G.,
Lihavainen, H., Lund Myhre, C., Malm, W. C., Mihapopoulos,
N., Molenar, J. V., O’Dowd, C., Ogren, J. A., Schichtel, B. A.,
Sheridan, P., Virkkula, A., Weingartner, E., Weller, R., and Laj,
P.: Aerosol decadal trends – Part 1: In-situ optical measurements
at GAW and IMPROVE stations, Atmos. Chem. Phys., 13, 869–
894, https://doi.org/10.5194/acp-13-869-2013, 2013.

Collaud Coen, M., Praz, C., Haefele, A., Ruffieux, D., Kauf-
mann, P., and Calpini, B.: Determination and climatology of
the planetary boundary layer height above the Swiss plateau
by in situ and remote sensing measurements as well as by
the COSMO-2 model, Atmos. Chem. Phys., 14, 13205–13221,
https://doi.org/10.5194/acp-14-13205-2014, 2014.

Cristofanelli, P., Landi, T. C., Calzolari, F., Duchi, R., Mari-
noni, A., Rinaldi, M., and Bonasoni, P.: Summer atmospheric
composition over the Mediterranean basin: Investigation on
transport processes and pollutant export to the free tropo-
sphere by observations at the WMO/GAW Mt. Cimone global
station (Italy, 2165 m a.s.l.), Atmos. Environ., 141, 139–152,
https://doi.org/10.1016/j.atmosenv.2016.06.048, 2016.

Cuevas, E., González, Y., Rodríguez, S., Guerra, J. C., Gómez-
Peláez, A. J., Alonso-Pérez, S., Bustos, J., and Milford, C.:

Assessment of atmospheric processes driving ozone variations
in the subtropical North Atlantic free troposphere, Atmos.
Chem. Phys., 13, 1973–1998, https://doi.org/10.5194/acp-13-
1973-2013, 2013.

De Wekker, S. F. J. and Kossmann, M.: Convective
Boundary Layer Heights Over Mountainous Terrain
– A Review of Concepts, Front. Earth Sci., 3, 77,
https://doi.org/10.3389/feart.2015.00077, 2015.

De Wekker, S. F. J., Steyn, D. G., and Nyeki, S.: A comparison
of aerosol-layer and convective boundary-layer structure over a
mountain range during staaarte ’97, Bound.-Lay. Meteorol., 113,
249–271, 2004.

Ealo, M., Alastuey, A., Ripoll, A., Pérez, N., Minguillón, M. C.,
Querol, X., and Pandolfi, M.: Detection of Saharan dust and
biomass burning events using near-real-time intensive aerosol
optical properties in the north-western Mediterranean, Atmos.
Chem. Phys., 16, 12567–12586, https://doi.org/10.5194/acp-16-
12567-2016, 2016.

Ebert, U. and Welsch, H.: Meaningful environmental indices: A so-
cial choice approach, J. Environ. Econ. Manag., 47, 270–283,
https://doi.org/10.1016/j.jeem.2003.09.001, 2004.

Fialho, P., Hansen, A. D. A., and Honrath, R. E.: Absorption coef-
ficients by aerosols in remote areas: a new approach to decou-
ple dust and black carbon absorption coefficients using seven-
wavelength Aethalometer data, J. Aerosol Sci., 36, 1–28, 2004.

Flentje, H., Briel, B., Beck, C., Collaud Coen, M., Fricke, M.,
Cyrys, J., Gu, J., Pitz, M., and Thomas, W.: Identification
and monitoring of Saharan dust: An inventory representative
for south Germany since 1997, Atmos. Environ., 109, 87–96,
https://doi.org/10.1016/j.atmosenv.2015.02.023, 2015.

Gallagher, J. P., Mckendry, I. G., Macdonald, A. M., and Leaitch,
W. R.: Seasonal and diurnal variations in aerosol concen-
tration on whistler mountain: Boundary layer influence and
synoptic-scale controls, J. Appl. Meteorol. Clim., 50, 2210–
2222, https://doi.org/10.1175/JAMC-D-11-028.1, 2011.

Gantner, L., Hornsteiner, M., Egger, J., and Hartjenstein, G.:
The diurnal circulation of Zugspitzplatt: observations and mod-
eling, Meteorol. Z., 12, 95–102, https://doi.org/10.1127/0941-
2948/2003/0012-0095, 2003.

García, M. I., Rodríguez, S., González, Y., and García, R. D.: Clima-
tology of new particle formation at Izaña mountain GAW obser-
vatory in the subtropical North Atlantic, Atmos. Chem. Phys., 14,
3865–3881, https://doi.org/10.5194/acp-14-3865-2014, 2014.

García, M. I., van Drooge, B. L., Rodríguez, S., and Alastuey, A.:
Speciation of organic aerosols in the Saharan Air Layer and in
the free troposphere westerlies, Atmos. Chem. Phys., 17, 8939–
8958, https://doi.org/10.5194/acp-17-8939-2017, 2017.

Gheusi, F., Ravetta, F., Delbarre, H., Tsamalis, C., Chevalier-Rosso,
A., Leroy, C., Augustin, P., Delmas, R., Ancellet, G., Athier, G.,
Bouchou, P., Campistron, B., Cousin, J. M., Fourmentin, M., and
Meyerfeld, Y.: Pic 2005, a field campaign to investigate low-
tropospheric ozone variability in the Pyrenees, Atmos. Res., 101,
640–665, https://doi.org/10.1016/j.atmosres.2011.04.014, 2011.

González, Y., Schneider, M., Dyroff, C., Rodríguez, S., Christ-
ner, E., García, O. E., Cuevas, E., Bustos, J. J., Ramos, R.,
Guirado-Fuentes, C., Barthlott, S., Wiegele, A., and Sepúlveda,
E.: Detecting moisture transport pathways to the subtrop-
ical North Atlantic free troposphere using paired H2O-δD

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

https://doi.org/10.5194/acp-10-7515-2010
https://doi.org/10.5194/acp-10-7515-2010
https://doi.org/10.5194/acp-11-5625-2011
https://doi.org/10.5194/acp-11-5625-2011
https://doi.org/10.4209/aaqr.2015.05.0305
https://doi.org/10.5194/acp-4-2465-2004
https://doi.org/10.5194/acp-11-5931-2011
https://doi.org/10.5194/acp-13-869-2013
https://doi.org/10.5194/acp-14-13205-2014
https://doi.org/10.1016/j.atmosenv.2016.06.048
https://doi.org/10.5194/acp-13-1973-2013
https://doi.org/10.5194/acp-13-1973-2013
https://doi.org/10.3389/feart.2015.00077
https://doi.org/10.5194/acp-16-12567-2016
https://doi.org/10.5194/acp-16-12567-2016
https://doi.org/10.1016/j.jeem.2003.09.001
https://doi.org/10.1016/j.atmosenv.2015.02.023
https://doi.org/10.1175/JAMC-D-11-028.1
https://doi.org/10.1127/0941-2948/2003/0012-0095
https://doi.org/10.1127/0941-2948/2003/0012-0095
https://doi.org/10.5194/acp-14-3865-2014
https://doi.org/10.5194/acp-17-8939-2017
https://doi.org/10.1016/j.atmosres.2011.04.014

M. Collaud Coen et al.: Topography influence on aerosol 12311

in situ measurements, Atmos. Chem. Phys., 16, 4251–4269,
https://doi.org/10.5194/acp-16-4251-2016, 2016.

Griffiths, A. D., Conen, F., Weingartner, E., Zimmermann, L.,
Chambers, S. D., Williams, A. G., and Steinbacher, M.: Surface-
to-mountaintop transport characterised by radon observations
at the Jungfraujoch, Atmos. Chem. Phys., 14, 12763–12779,
https://doi.org/10.5194/acp-14-12763-2014, 2014.

Haeffelin, M., Angelini, F., Morille, Y., Martucci, G., Frey, S.,
Gobbi, G. P., Lolli, S., O’Dowd, C. D., Sauvage, L., Xueref-
Rémy, I., Wastine, B., and Feist, D. G.: Evaluation of mixing-
height retrievals from automatic profiling Lidars and ceilome-
ters in view of future integrated networks in Europe, Bound.-
Lay. Meteorol., 143, 49–75, https://doi.org/10.1007/s10546-011-
9643-z, 2012.

Hallar, A. G., Petersen, R., Andrews, E., Michalsky, J., McCubbin,
I. B., and Ogren, J. A.: Contributions of dust and biomass burn-
ing to aerosols at a Colorado mountain-top site, Atmos. Chem.
Phys., 15, 13665–13679, https://doi.org/10.5194/acp-15-13665-
2015, 2015.

Hallar, A. G., Petersen, R., McCubbin, I. B., Lowenthal, D.,
Lee, S., Andrews, E., and Yu, F.: Climatology of new
particle formation and corresponding precursors at storm
peak laboratory, Aerosol Air Qual. Res., 16, 816–826,
https://doi.org/10.4209/aaqr.2015.05.0341, 2016.

Hamburger, T., Matisans, M., Tunved, P., Ström, J., Calderon,
S., Hoffmann, P., Hochschild, G., Gross, J., Schmeissner, T.,
Wiedensohler, A., and Krejci, R.: Long-term in situ observa-
tions of biomass burning aerosol at a high altitude station in
Venezuela – sources, impacts and interannual variability, At-
mos. Chem. Phys., 13, 9837–9853, https://doi.org/10.5194/acp-
13-9837-2013, 2013.

Henne, S., Dommen, J., Neininger, B., Reimann, S., Staehelin, J.,
and Prévôt, A. S. H.: Influence of mountain venting in the Alps
on the ozone chemistry of the lower free troposphere and the
European pollution export, J. Geophys. Res.-Atmos., 110, 1–18,
https://doi.org/10.1029/2005JD005936, 2005.

Herrmann, E., Weingartner, E., Henne, S., Vuilleumier, L.,
Bukowiecki, N., Steinbacher, M., Conen, F., Collaud Coen, M.
Hammer, E., Jurányi, Z., Baltensperger, U., and Gysel, M.: Anal-
ysis of long-term aerosol size distribution data from Jungfrau-
joch with emphasis on free tropospheric conditions, cloud in-
fluence, and air mass transport, J. Geophys. Res.-Atmos., 120,
9459–9480, https://doi.org/10.1002/2015JD023660, 2015.

Hervo, M., Sellegri, K., Pichon, J. M., Roger, J. C., and Laj, P.: Long
term measurements of optical properties and their hygroscopic
enhancement, Atmos. Chem. Phys. Discuss., 14, 27731–27767,
https://doi.org/10.5194/acpd-14-27731-2014, 2014.

Hsiao, T.-C., Chen, W.-N., Ye, W.-C., Lin, N.-H., Tsay, S.-C., Lin,
T.-H., Lee, C.-T., Chuang, M.-T., Pantina, P., and Wang, S.-
H.: Aerosol optical properties at the Lulin Atmospheric Back-
ground Station in Taiwan and the influences of long-range
transport of air pollutants, Atmos. Environ., 150, 366–378,
https://doi.org/10.1016/j.atmosenv.2016.11.031, 2017.

Hyvärinen, A.-P., Lihavainen, H., Komppula, M., Sharma, V. P.,
Kerminen, V.-M., Panwar, T. S., and Viisanen, Y.: Continuous
measurements of optical properties of atmospheric aerosols in
Mukteshwar, northern India, J. Geophys. Res., 114, D08207,
https://doi.org/10.1029/2008JD011489, 2009.

Ketterer, C., Zieger, P., Bukowiecki, N., Collaud Coen, M., Maier,
O., Ruffieux, D., and Weingartner, E.: Investigation of the plan-
etary boundary layer in the Swiss alps using remote sensing
and in situ measurements, Bound.-Lay. Meteorol., 151, 317–334,
https://doi.org/10.1007/s10546-013-9897-8, 2014.

Kleissl, J., Honrath, R. E., Dziobak, M. P., Tanner, D., Val Martín,
M., Owen, R. C., and Helmig, D.: Occurrence of upslope flows
at the Pico mountaintop observatory: A case study of orographic
flows on a small, volcanic island, J. Geophys. Res.-Atmos., 112,
1–16, https://doi.org/10.1029/2006JD007565, 2007.

Legreid, G., Folini, D., Staehelin, J., Lööv, J. B., Steinbacher,
M., and Reimann, S.: Measurements of organic trace gases
including oxygenated volatile organic compounds at the high
alpine site Jungfraujoch (Switzerland): Seasonal variation
and source allocations, J. Geophys. Res.-Atmos., 113, 1–11,
https://doi.org/10.1029/2007JD008653, 2008.

Marcq, S., Laj, P., Roger, J. C., Villani, P., Sellegri, K., Bona-
soni, P., Marinoni, A., Cristofanelli, P., Verza, G. P., and
Bergin, M.: Aerosol optical properties and radiative forc-
ing in the high Himalaya based on measurements at the
Nepal Climate Observatory-Pyramid site (5079 m a.s.l.), Atmos.
Chem. Phys., 10, 5859–5872, https://doi.org/10.5194/acp-10-
5859-2010, 2010.

Marinoni, A., Cristofanelli, P., Calzolari, F., Roccato, F.,
Bonafè, U., and Bonasoni, P.: Continuous measurements of
aerosol physical parameters at the Mt. Cimone GAW Sta-
tion (2165 m a.s.l., Italy), Sci. Total Environ., 391, 241–251,
https://doi.org/10.1016/j.scitotenv.2007.10.004, 2008.

Marinoni, A., Cristofanelli, P., Laj, P., Duchi, R., Calzolari, F.,
Decesari, S., Sellegri, K., Vuillermoz, E., Verza, G. P., Villani, P.,
and Bonasoni, P.: Aerosol mass and black carbon concentrations,
a two year record at NCO-P (5079 m, Southern Himalayas), At-
mos. Chem. Phys., 10, 8551–8562, https://doi.org/10.5194/acp-
10-8551-2010, 2010.

McClure, C. D., Jaffe, D. A., and Gao, H.: Carbon diox-
ide in the free troposphere and boundary layer at the Mt.
Bachelor observatory, Aerosol Air Qual. Res., 16, 717–728,
https://doi.org/10.4209/aaqr.2015.05.0323, 2016.

Nyeki, S., Kalberer, M., Colbeck, I., De Wekker, S., Furger, M.,
Gäggeler, H. W., Kossmann, M., Lugauer, M., Steyn, D., Wein-
garmer, E., Wirth, M., and Baltensperger, U.: Convective Bound-
ary Layer Evolution to 4 km asl over High-Alpine Terrain: Air-
borne Lidar Observations in the Alps, Geophys. Res. Lett., 27,
689–692, 2000.

Nyeki, S., Eleftheriadis, K., Baltensperger, U., Colbeck, I., Fiebig,
M., Fix, A., Kiemle, C., Lazaridis, M., and Petzold, A.: Airborne
Lidar and in-situ Aerosol Observations of an Elevated Layer,
Leeward of the European Alps and Apennines, Geophys. Res.
Lett., 29, 3–6, https://doi.org/10.1029/2002GL014897, 2002.

Obrist, D., Hallar, A. G., McCubbin, I., Stephens, B. B.,
and Rahn, T.: Atmospheric mercury concentrations at Storm
Peak Laboratory in the Rocky Mountains: Evidence for
long-range transport from Asia, boundary layer contributions,
and plant mercury uptake, Atmos. Environ., 42, 7579–7589,
https://doi.org/10.1016/j.atmosenv.2008.06.051, 2008.

Okamoto, S. and Tanimoto, H.: A review of atmospheric chemistry
observations at mountain sites, Prog. Earth Planet. Sci., 3, 34,
https://doi.org/10.1186/s40645-016-0109-2, 2016.

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

https://doi.org/10.5194/acp-16-4251-2016
https://doi.org/10.5194/acp-14-12763-2014
https://doi.org/10.1007/s10546-011-9643-z
https://doi.org/10.1007/s10546-011-9643-z
https://doi.org/10.5194/acp-15-13665-2015
https://doi.org/10.5194/acp-15-13665-2015
https://doi.org/10.4209/aaqr.2015.05.0341
https://doi.org/10.5194/acp-13-9837-2013
https://doi.org/10.5194/acp-13-9837-2013
https://doi.org/10.1029/2005JD005936
https://doi.org/10.1002/2015JD023660
https://doi.org/10.5194/acpd-14-27731-2014
https://doi.org/10.1016/j.atmosenv.2016.11.031
https://doi.org/10.1029/2008JD011489
https://doi.org/10.1007/s10546-013-9897-8
https://doi.org/10.1029/2006JD007565
https://doi.org/10.1029/2007JD008653
https://doi.org/10.5194/acp-10-5859-2010
https://doi.org/10.5194/acp-10-5859-2010
https://doi.org/10.1016/j.scitotenv.2007.10.004
https://doi.org/10.5194/acp-10-8551-2010
https://doi.org/10.5194/acp-10-8551-2010
https://doi.org/10.4209/aaqr.2015.05.0323
https://doi.org/10.1029/2002GL014897
https://doi.org/10.1016/j.atmosenv.2008.06.051
https://doi.org/10.1186/s40645-016-0109-2

12312 M. Collaud Coen et al.: Topography influence on aerosol

Pandey Deolal, S., Henne, S., Ries, L., Gilge, S., Weers, U., Stein-
bacher, M., Staehelin, J., and Peter, T.: Analysis of elevated
springtime levels of Peroxyacetyl nitrate (PAN) at the high
Alpine research sites Jungfraujoch and Zugspitze, Atmos. Chem.
Phys., 14, 12553–12571, https://doi.org/10.5194/acp-14-12553-
2014, 2014.

Pandolfi, M., Cusack, M., Alastuey, A., and Querol, X.:
Variability of aerosol optical properties in the Western
Mediterranean Basin, Atmos. Chem. Phys., 11, 8189–8203,
https://doi.org/10.5194/acp-11-8189-2011, 2011.

Pandolfi, M., Martucci, G., Querol, X., Alastuey, A., Wilsenack,
F., Frey, S., O’Dowd, C. D., and Dall’Osto, M.: Continuous at-
mospheric boundary layer observations in the coastal urban area
of Barcelona during SAPUSS, Atmos. Chem. Phys., 13, 4983–
4996, https://doi.org/10.5194/acp-13-4983-2013, 2013.

Pandolfi, M., Ripoll, A., Querol, X., and Alastuey, A.: Climatol-
ogy of aerosol optical properties and black carbon mass ab-
sorption cross section at a remote high-altitude site in the west-
ern Mediterranean Basin, Atmos. Chem. Phys., 14, 6443–6460,
https://doi.org/10.5194/acp-14-6443-2014, 2014.

Panwar, T. S., Hooda, R. K., Lihavainen, H., Hyvarinen, A.
P., Sharma, V. P., and Viisanen, Y.: Atmospheric aerosols
at a regional background Himalayan site – Muktesh-
war, India, Environ. Monit. Assess., 185, 4753–4764,
https://doi.org/10.1007/s10661-012-2902-8, 2013.

Poltera, Y., Martucci, G., Collaud Coen, M., Hervo, M., Emmeneg-
ger, L., Henne, S., Brunner, D., and Haefele, A.: Pathfinder-
TURB: an automatic boundary layer algorithm. Development,
validation and application to study the impact on in situ mea-
surements at the Jungfraujoch, Atmos. Chem. Phys., 17, 10051–
10070, https://doi.org/10.5194/acp-17-10051-2017, 2017.

Ripoll, A., Pey, J., Minguillón, M. C., Pérez, N., Pandolfi, M.,
Querol, X., and Alastuey, A.: Three years of aerosol mass, black
carbon and particle number concentrations at Montsec (southern
Pyrenees, 1570 m a.s.l.), Atmos. Chem. Phys., 14, 4279–4295,
https://doi.org/10.5194/acp-14-4279-2014, 2014.

Ripoll, A., Minguillön, M. C., Pey, J., Jimenez, J. L., Day, D.
A., Sosedova, Y., Canonaco, F., Prévôt, A. S. H., Querol,
X., and Alastuey, A.: Long-term real-time chemical charac-
terization of submicron aerosols at Montsec (southern Pyre-
nees, 1570 m a.s.l.), Atmos. Chem. Phys., 15, 2935–2951,
https://doi.org/10.5194/acp-15-2935-2015, 2015.

Rodríguez, S., Alastuey, A., and Querol, X.: A review of meth-
ods for long term in situ characterization of aerosol dust, Aeo-
lian Res., 6, 55–74, https://doi.org/10.1016/j.aeolia.2012.07.004,
2012.

Rose, C., Sellegri, K., Asmi, E., Hervo, M., Freney, E., Colomb,
A., Junninen, H., Duplissy, J., Sipilä, M., Kontkanen, J., Lehti-
palo, K., and Kulmala, M.: Major contribution of neutral clusters
to new particle formation at the interface between the boundary
layer and the free troposphere, Atmos. Chem. Phys., 15, 3413–
3428, https://doi.org/10.5194/acp-15-3413-2015, 2015.

Rose, C., Sellegri, K., Moreno, I., Velarde, F., Ramonet, M., Wein-
hold, K., Krejci, R., Andrade, M., Wiedensohler, A., Ginot,
P., and Laj, P.: CCN production by new particle formation
in the free troposphere, Atmos. Chem. Phys., 17, 1529–1541,
https://doi.org/10.5194/acp-17-1529-2017, 2017.

Rotach, M. W. and Zardi, D.: On the boundary-layer structure over
highly complex terrain: Key findings from MAP, Q. J. Roy. Me-
teor. Soc., 133, 937–948, https://doi.org/10.1002/qj.71, 2007.

Rotach, M. W., Gohm, A., Lang, M. N., Leukauf, D., Stiperski, I.,
and Wagner, J. S.: On the Vertical Exchange of Heat, Mass, and
Momentum Over Complex, Mountainous Terrain, Front. Earth
Sci., 3, 76, https://doi.org/10.3389/feart.2015.00076, 2015.

Rucker, M., Banta, R. M., and Steyn, D. G.: Along-Valley
Structure of Daytime Thermally Driven Flows in the
Wipp Valley, J. Appl. Meteorol. Clim., 47, 733–751,
https://doi.org/10.1175/2007JAMC1319.1, 2008.

Schauer, G., Kasper-Giebl, A., and Mocnik, G.: Increased
PM concentrations during a combined wildfire and sa-
haran dust event observed at high-altitude sonnblick ob-
servatory, Austria, Aerosol Air Qual. Res., 16, 542–554,
https://doi.org/10.4209/aaqr.2015.05.0337, 2016.

Schmeissner, T., Krejci, R., Ström, J., Birmili, W., Wieden-
sohler, A., Hochschild, G., Gross, J., Hoffmann, P., and
Calderon, S.: Analysis of number size distributions of tropi-
cal free tropospheric aerosol particles observed at Pico Espejo
(4765 m a.s.l.), Venezuela, Atmos. Chem. Phys., 11, 3319–3332,
https://doi.org/10.5194/acp-11-3319-2011, 2011.

Schwanghart, W. and Scherler, D.: Short Communication: Topo-
Toolbox 2 – MATLAB-based software for topographic analysis
and modeling in Earth surface sciences, Earth Surf. Dynam., 2,
1–7, https://doi.org/10.5194/esurf-2-1-2014, 2014.

Stull, R. B.: An Introduction to Boundary Layer Meteorol-
ogy, Kluwer Aca., Springer Science & Business Media, Dor-
drecht/Boston/London, 1988.

Stull, R. B.: A theory for mixed-layer-top levelness over irregular
topography, in Proceedings of the 10th AMS Symposium on Tur-
bulence and Diffusion, 1992.

Tsamalis, C., Ravetta, F., Gheusi, F., Delbarre, H., and Augustin, P.:
Mixing of free-tropospheric air with the lowland boundary layer
during anabatic transport to a high altitude station, Atmos. Res.,
143, 425–437, https://doi.org/10.1016/j.atmosres.2014.03.011,
2014.

Tunved, P., Ström, J., and Krejci, R.: Arctic aerosol life cycle: link-
ing aerosol size distributions observed between 2000 and 2010
with air mass transport and precipitation at Zeppelin station,
Ny-Ålesund, Svalbard, Atmos. Chem. Phys., 13, 3643–3660,
https://doi.org/10.5194/acp-13-3643-2013, 2013.

Velàsquez, P. : Anàlisis de la variabilidad de carbono negro y ozone
en Cerro Tololo para el periodo 2013–2015, available at: http:
//repositorio.uchile.cl/handle/2250/140840 (last access: 20 Au-
gust 2018), 2016.

Venzac, H., Laj, P., and Sellegri, K.: High frequency new parti-
cle formation in the Himalayas, P. Natl. Acad. Sci. USA, 105,
15666–15671, https://doi.org/10.1073/pnas.0801355105, 2008.

Venzac, H., Sellegri, K., Villani, P., Picard, D., and Laj, P.: Seasonal
variation of aerosol size distributions in the free troposphere and
residual layer at the puy de Dôme station, France, Atmos. Chem.
Phys., 9, 1465–1478, https://doi.org/10.5194/acp-9-1465-2009,
2009.

Wang, W., Gong, W., Mao, F., and Pan, Z.: An improved iterative
fitting method to estimate nocturnal residual layer height, Atmo-
sphere, 106, 1–11, https://doi.org/10.3390/atmos7080106, 2016.

Wang, X. L. and Swail, V. R.: Changes of Extreme
Wave Heights in Northern Hemisphere Oceans and

Atmos. Chem. Phys., 18, 12289–12313, 2018 www.atmos-chem-phys.net/18/12289/2018/

https://doi.org/10.5194/acp-14-12553-2014
https://doi.org/10.5194/acp-14-12553-2014
https://doi.org/10.5194/acp-11-8189-2011
https://doi.org/10.5194/acp-13-4983-2013
https://doi.org/10.5194/acp-14-6443-2014
https://doi.org/10.1007/s10661-012-2902-8
https://doi.org/10.5194/acp-17-10051-2017
https://doi.org/10.5194/acp-14-4279-2014
https://doi.org/10.5194/acp-15-2935-2015
https://doi.org/10.1016/j.aeolia.2012.07.004
https://doi.org/10.5194/acp-15-3413-2015
https://doi.org/10.5194/acp-17-1529-2017
https://doi.org/10.1002/qj.71
https://doi.org/10.3389/feart.2015.00076
https://doi.org/10.1175/2007JAMC1319.1
https://doi.org/10.4209/aaqr.2015.05.0337
https://doi.org/10.5194/acp-11-3319-2011
https://doi.org/10.5194/esurf-2-1-2014
https://doi.org/10.1016/j.atmosres.2014.03.011
https://doi.org/10.5194/acp-13-3643-2013
http://repositorio.uchile.cl/handle/2250/140840
http://repositorio.uchile.cl/handle/2250/140840
https://doi.org/10.1073/pnas.0801355105
https://doi.org/10.5194/acp-9-1465-2009
https://doi.org/10.3390/atmos7080106

M. Collaud Coen et al.: Topography influence on aerosol 12313

Related Atmospheric Circulation Regimes, J. Cli-
mate, 14, 2204–2221, https://doi.org/10.1175/1520-
0442(2001)014<2204:COEWHI>2.0.CO;2, 2001.

Whiteman, C. D., Hoch, S. W., and Poulos, G. A.: Evening
Temperature Rises on Valley Floors and Slopes?: Their
Causes and Their Relationship to the Thermally Driven
Wind System, J. Appl. Meteorol. Clim., 48, 776–788,
https://doi.org/10.1175/2008JAMC2028.1, 2009.

Zardi, D. and Whiteman, C. D.: Diurnal Mountain Wind Systems,
in Mountain weather research and forecasting, edited by: Chow,
F. K., De Wekker, S. F. J., and Snyder, B., Springer, Berlin, 2012.

Zhang, X., Ming, J., Li, Z., Wang, F., and Zhang, G.: The online
measured black carbon aerosol and source orientations in the
Nam Co region, Tibet, Environ. Sci. Pollut. R., 24, 25021–25033,
https://doi.org/10.1007/s11356-017-0165-1, 2017.

Zellweger, C., Forrer, J., Hofer, P., Nyeki, S., Schwarzenbach,
B., Weingartner, E., Ammann, M., and Baltensperger, U.: Par-
titioning of reactive nitrogen (NOy) and dependence on me-
teorological conditions in the lower free troposphere, Atmos.
Chem. Phys., 3, 779–796, https://doi.org/10.5194/acp-3-779-
2003, 2003.

Zellweger, C., Hüglin, C., Klausen, J., Steinbacher, M., Vollmer,
M., and Buchmann, B.: Inter-comparison of four different car-
bon monoxide measurement techniques and evaluation of the
long-term carbon monoxide time series of Jungfraujoch, Atmos.
Chem. Phys., 9, 3491–3503, https://doi.org/10.5194/acp-9-3491-
2009, 2009.

www.atmos-chem-phys.net/18/12289/2018/ Atmos. Chem. Phys., 18, 12289–12313, 2018

https://doi.org/10.1175/1520-0442(2001)014<2204:COEWHI>2.0.CO;2
https://doi.org/10.1175/1520-0442(2001)014<2204:COEWHI>2.0.CO;2
https://doi.org/10.1175/2008JAMC2028.1
https://doi.org/10.1007/s11356-017-0165-1
https://doi.org/10.5194/acp-3-779-2003
https://doi.org/10.5194/acp-3-779-2003
https://doi.org/10.5194/acp-9-3491-2009
https://doi.org/10.5194/acp-9-3491-2009

	Abstract
	Introduction
	Experimental
	Stations
	Topography data and analysis
	ABL-TopoIndex
	Aerosol parameters

	Results
	Case studies
	Relation between ABL-TopoIndex and domain size
	Relation between ABL-TopoIndex and altitude
	Relation between the ABL-TopoIndex and the station location
	Correlation between aerosol parameters and the ABL-TopoIndex

	Discussion
	Using measurements to assess the ABL influence
	Correlation between the topography and the aerosol parameters
	Improving and applying the ABL-TopoIndex

	Conclusion
	Data availability
	Supplement
	Author contributions
	Competing interests
	Acknowledgements
	References

