
EARSeL eProceedings 4, 2/2005 203

SEASONAL STUDY OF DIRECTIONAL
REFLECTANCE PROPERTIES OF SNOW

Daniel Odermatt1, Daniel Schläpfer1, Michael Lehning2,
Margit Schwikowski3, Matthias Kneubühler1 and Klaus I. Itten1

1. Remote Sensing Laboratories (RSL), University of Zurich, Department of Geography,
Zurich, Switzerland; daniodermatt(at)hotmail.com

2. WSL, Swiss Federal Institute for Snow and Avalanche Research SLF, Davos, Switzer-
land; lehning(at)slf.ch

3. Paul Scherrer Institute, Villigen, Switzerland; margit.schwikowski(at)psi.ch

ABSTRACT
We present an analysis of the hemispherical-directional reflectance factor (HDRF) of snow, using
16 seasonal datasets of the spectral range from 400 to 2,500 nm. The data was measured under
clear sky conditions in Davos Dorf (Grisons, Switzerland, 1,560 m a. s. l.). Fieldwork was carried
out on seven days between February 5 and March 30 2004 with the Swiss Field Goniometer Sys-
tem (FIGOS). In addition to the HDRF measurements, snow stratigraphy, temperature and density
were measured, and chemical and photomicroscopical analyses of snow samples were performed.
Concentration of organic and elemental carbon was determined by chemical analysis. The grain
size analyses through image processing of micrographs revealed relatively small differences of
0.21 to 0.33 mm mean radius in the top layers of snow cover. Seven datasets present HDRF of
wet snow surfaces with similar anisotropy at smaller sun zenith angles (θI =3.3 to 64.5°) compared
to the nine surfaces measured at larger sun zenith angles (θI =6.5 to 75.3°). Spectral albedo is
relatively constant throughout datasets of different sun zenith angles of the same day, but has
large variability among measurements of different days. With increasing wavelength, it decreases
significantly faster for wet surfaces than for dry surfaces. The forward scattering peak was found to
strengthen with increasing sun zenith angle and with increasing wavelength for both wet and dry
surfaces at wavelengths above 700 nm. Finally, a spectral wet snow determination method is per-
formed and the cross-sensitivity to HDRF variation could be derived. The best differentiability was
found for 1,380 nm. This basis work increases the understanding of snow signatures for potential
imaging spectroscopy applications in alpine regions.

Keywords: Snow HDRF, snow albedo, field goniometry.

INTRODUCTION
Knowledge of the directional reflectance of alpine snow cover is needed to improve retrieval of
earth surface physical properties in general and snow physical properties in particular by air- and
space borne remote sensing. It enables directional reflectance inversion models to be validated
and energy balance models to be improved. The hemispherical-directional reflectance factor
(HDRF) (1) of snow is influenced by snow texture, grain morphology, solar zenith angle, liquid wa-
ter content, impurity concentration and surface roughness (2). In recent work regarding this sub-
ject, small goniometry devices and spectroradiometers have been used to quantify HDRF (2,3).
They present 3 and 4 datasets with sun zenith angles θI =41 to 48° and θI =54 to 57°, respectively.
Painter and Dozier (2) found a small local backscattering peak for fine-grained snow only but in-
creased reflectance for all wavelengths in the forward half of the solar principal plane. Their com-
parison of surfaces of different grain sizes shows that the increase of single-scattering co-albedo
with wavelength and grain size causes higher anisotropy. Aoki et al. (3) determined snow impuri-
ties as materials of soil origin and a smaller part of aerosols from fuel burning and quantified their
impact on reflectance. Painter and Dozier (2) as well as Aoki et al. (3) finally compare their field
data to the results of radiative transfer models. Measurements at a broader range of sun zenith
angles (θI =67° to 90°) are presented in a third study focussing on the surface roughness caused

EARSeL eProceedings 4, 2/2005 204

by sastrugi (4). A strong increase of forward scattering is observed for large zenith angles. An
overview of HDRF measurements on snow is given in (2).

The objective of this paper is to acquire and process a series of spectro-directional field data with
respect to the particular physical snow properties. The Field Goniometer System (FIGOS) used to
collect HDRF data was developed and designed by Sandmeier et al. (5). Grain size, snow strati-
graphy, temperature and density as well as concentrations of two carbon fractions (6,7) at the sur-
face were measured as parameters to describe the relevant influences on HDRF mentioned
above. According to the snow cover properties met in fieldwork, the data is analysed with respect
to snow wetness and sun zenith angles mainly. Grain sizes and carbon concentration are used to
explain different reflectance properties among dry or wet surfaces under similar sun zenith angles.

DATA ACQUISITION METHODS
A GER3700 spectroradiometer is mounted on FIGOS as used in the field campaign. A spectralon
panel by Labsphere Inc. was used as reference standard. Direct and diffuse irradiation during go-
niometer measurements were evaluated with a YES MFR-7 solar photometer (8). To estimate the
physical parameters of the snow cover, a snow pit was dug for each measuring day and samples
of the top layers were taken to the cold lab to determine grain size (9). To quantify soot pollution,
thermal carbon measurements (6,7) were made on snow samples taken directly from the surface.
The half-hour measurements of the automatic IMIS-meteostation (Intercantonal Measuring and
Information System) named ‘Fluelastrasse’ at the measurement site delivered further data to as-
sess alterations of snow cover during the day.

Field Goniometer System (FIGOS)
The FIGOS consists of an azimuth arc of 2 m of radius on which a zenith semi-arc of the same
radius is mounted, as shown in Figure 1. The sensor is fixed on a motorised sledge, which allows
measurements to a maximum observation zenith angle of θr=75°. The single directional measure-
ments are placed in a grid of 15° spacing in zenith direction and 30° in azimuth direction. Each
hemisphere contains approximately 66 measurements of the target, and is supplemented with
seven reference measurements. The goniometer has to be transported on a trailer, which strongly
reduces its mobility in mountain areas. It weighs 230 kg in total and its two-hour assembly time
requires two people at least.

Figure 1: FIGOS-measurement performed on February 5, the first day of field campaign. Due to its
weight, the goniometer was placed on wooden boards to avoid sinking.

EARSeL eProceedings 4, 2/2005 205

The GER3700 spectroradiometer measures in the spectral range of λ=0.4 to 2.5 µm with a spectral
resolution of 1.5 to 8.6 nm. Measured reflected radiance from target under unknown hemispherical
illumination in DN is divided by the lambertian reflectance measured from spectralon panel, which
also depends on unknown hemispherical illumination. The hemispherical-directional reflectance
factor of the target is then calculated with the known directional reflectance characteristics of the
spectralon reference panel Rref (10,11) for each angle measured.

),;,(
),(

),;,(),;,(
,

rriiref
iilamr

rriir
rriiHDRF R

L
LR ϕθϕθ

ϕθ
ϕθϕθϕθϕθ ⋅= (1)

In parallel to the spectro-directional data survey, the total, diffuse and direct component of the solar
irradiation is being determined by a MFR-7 sun photometer. The MFR-7 measures the diffuse and
the total irradiation in one panchromatic and six monochromatic bands at 415, 500, 615, 673, 870
and 940 nm, of which the direct irradiation and finally the atmospheric thickness is calculated.

Collection and analysis of snow physical parameters
For the characterisation of relevant snow physical parameters, a snow pit was dug within 15 me-
ters of the goniometer’s location. Stratigraphic characteristics such as hardness, density, tempera-
ture, and size of the snow grains as well as concentration of two carbon fractions were measured.
The hardness was determined using the hand test method (12). To every layer a result of the five-
level scale will be assigned. To measure snow density, a tube was run through a layer vertically to
obtain a layer snow sample, which was weighed. The density is calculated with the weight and the
volume given by the thickness of the layer and the tube’s diameter. A digital thermometer was
used to measure the snow temperatures. A first measurement was taken immediately below the
surface of the snow. Because such hand-measurements are prone to radiation errors, the local
snow surface temperature as obtained from the IMIS infrared sensor (see below), is a better repre-
sentation of the snow surface temperature. Underneath, further measurements at distances of
5 cm followed down to a depth of 30 cm, where two more measurements were taken at a distance
of 10 cm. The grain size of the snow crystals of the individual layers was determined with a simple
microscopic method (3,9). For this purpose, samples were taken from the top layers of the snow pit
and conserved in cooled Isooctane at the cold laboratory. The evaluation of individual snow grains
was done by digital image analysis of microscopic digital photographs. Pictures of separated snow
grains were taken as shown by the example in Figure 2.

Figure 2: Microscopic digital photographs of snow grains (left, sample from March 18th, layer at 9-
12 cm depth) and the reference grid (right, 2mm grid size).

A 2-mm grid was photographed as a reference to estimate the size of the grains. The image analy-
sis programme ImagePro by Media Cybernetics, Inc. calculates a number of two-dimensional size
parameters. The minimal grain radii were chosen to represent the effective grain size. As found by

EARSeL eProceedings 4, 2/2005 206

Aoki et al. (3), this approach is likely to overestimate the optically equivalent grain sizes by a factor
of 1.6 to 2.6.

To quantify the contamination of the snow covers, measurements of two different carbon concen-
trations were made at the PSI (Paul Scherrer Institute, Villigen) with samples of approximately 100
to 250 g taken from the top 5 cm of the surfaces. The samples were melted, filtered and burned at
340°C and 650°C. The CO2 released at the two temperatures finally corresponds to organic (OC)
and elemental fractions (EC).

From the data of the IMIS station of the winter 03/04, air and snow surface temperatures, snow
temperatures at various depths of the snow cover and the seasonal change in the height of snow
have been considered as supplementary data sources.

Field measurements
From February 5th to March 30th, 16 complete hemispheric measurements were taken. The char-
acteristics of the snow surfaces over all measuring days show a large variability regarding snow
wetness, sun zenith angle and contamination. The spectral and directional evaluations are focused
on these parameters’ influence on reflectance properties.

An overview of directional data and snow physical parameters is given in Table 1. The sun zenith
angle θi and azimuth angle ϕi were evaluated from the average of the respective starting and end-
ing time, which are given as local time. The contamination is given in elemental (EC) and organic
(OC) fraction. Due to errors in measurement, results in brackets are affected by an increased un-
certainty. On March 18th, a large particle of natural but unknown origin found in the snow sample
makes the OC measurement less representative, though snow age and the EC measurement indi-
cate a high value for the OC fraction, too. The amount of uncertainty cannot be estimated for the
carbon measurements of February 5th. The total optical thickness of atmosphere was measured
with an MFR-7 sun photometer. For measurement 0328 A, it can be assumed to be in the range of
0.14 to 0.22 rather than the value given in the table, which is explained by a sloping position of the
measurement device due to sinking in the snow.

Table 1: Summary of the 16 evaluated hemispheres named after the dates of measurement in the
first column.

Hemi-
sphere

Starting
Time

Ending
Time

Avg.
θi /°

Avg.
ϕi /°

Mean grain
sizes /mm

EC
/ µg C/l

OC
/ µg C/l

Total optical thickness of
the atmosphere, τ(500 nm)

0205 A 13.31 14.20 65.5 201.4 0.22-0.28 (643.7) (556.9) ~0.15
0217 C 15.46 16.24 75.3 233.5 0.21-0.24 253.8 1426.8 ~0.14
0303 A 11.59 12.47 53.9 176.5 0.21-0.30 64.7 1116.1 0.15-0.22
0303 B 13.47 14.15 56.9 205.4 0.21-0.30 64.7 1116.1 0.13-0.18
0303 C 15.22 15.59 67.8 231.5 0.21-0.30 64.7 1116.1 ~0.11
0303 D 16.05 16.38 73.6 240.4 0.21-0.30 64.7 1116.1 ~0.10
0318 A 12.05 12.45 47.9 178.6 n.a. (wet) 156.8 (4217.5) n.a.
0318 B 13.45 14.25 52.2 210.9 n.a. (wet) 156.8 (4217.5) n.a.
0318 C 15.20 16.20 64.5 237.4 n.a. (wet) 156.8 (4217.5) 0.20-0.45
0328 A 14.15 14.57 46.5 204.4 0.32-0.33 110.5 617.8 (0.24-0.27)
0328 B 15.50 16.33 56.6 232.2 0.32-0.33 110.5 617.8 ~0.15
0329 B 11.48 12.18 47.0 151.3 n.a. (wet) 138.5 774.4 0.14-0.16
0329 C 13.17 13.41 43.4 181.2 n.a. (wet) 138.5 774.4 0.10-0.12
0329 D 14.28 14.55 46.4 206.6 n.a. (wet) 138.5 774.4 ~0.09
0329 E 16.07 16.40 57.7 235.2 n.a. (wet) 138.5 774.4 ~0.08
0330 D 16.14 16.43 58.4 237.1 n.a. (wet) n.a. n.a. 0.14-0.25

The sampled snow grains mainly consist of destructively metamorphosed crystals. The grains of

EARSeL eProceedings 4, 2/2005 207

February 5th and 17th are rounded and small at the surface. While the rounding through metamor-
phosis increases with depth, grain sizes stay constant. The snow pit dug on March 3rd is similar to
those dug in February, but with a thin layer of small dendritic remnants on top. The snow grains
sampled on March 28th are of shapes similar to those sampled on March 3rd but are of a larger
size. Melting metamorphosis and high liquid water content influenced the samples of the three
other snow pits. Their conservation in cooled Isooctane caused refreezing of the liquid water sur-
rounding single crystals and building grain clusters. This leads to an uncertain grain size determi-
nation where water refreezes on single grains. Image analysis for these layers revealed grain radii
of up to one millimetre (Figure 3). The grain clusters in the superior layers of March 18th, 29th and
30th could not be analysed at all because of the liquid water contents being too high, as indicated
in Figure 3.

Figure 3: Grain sizes (in mm) per layer and measurement day, measured through image analysis.
The total snow depth of each snow pit is indicated at the bottom of the columns. No samples could
be taken from the wet surfaces on March 18th, 29th and 30th and the results of deeper layers are
uncertain due to refreezing of pore water in cooled Isooctane.

ANALYSIS OF DIRECTIONAL DATA
Spectral Albedo
The spectral albedo was evaluated through hemispherical integration of the measured HDRF of
each dataset. In the visible wavelengths, the albedo is between 70 and 95 % and then significantly
decreases to values from 5 to 25% at λ = 1,500 nm. A large peak is found at some wavelength
around λ=1,850 nm (Figure 4), but cannot be located precisely due to the unsteady behaviour of
the GER3700 between λ=1,840 nm and λ = 1,950 nm, where the transition of the two PbS-
detectors leads to insufficient SNR (13). A second peak is at λ = 2,250 nm (Figure 5). Both peaks
in the infrared wavelengths seem significantly more distinctive in dry snow than in wet snow,
whereas the reflectances at λ = 1,850 nm have to be considered imprecise. With few exceptions,
the albedo of dry surfaces is higher than for wet surfaces at all wavelengths. For longer wave-
lengths, this is explained by the pore water, which increases the optically equivalent grain size,
leading to a decrease in reflectance. The refreezing of wet snow conserves such increases in grain
size as well as the decrease in reflectance (14). Among the dry surfaces, the measurements of

EARSeL eProceedings 4, 2/2005 208

March 28th have the lowest albedo, as expected due to the higher absorption caused by the
slightly larger grain sizes (15). A correlation of the measured carbon fractions and the albedo at the
shorter wavelengths is not obvious. However, in the measurement at the largest sun zenith angles,
an exceptional decrease of the albedo at the shorter wavelengths is observed. The measurements
of March 18th with the highest carbon contaminations show an exceptional decrease in albedo at
the shorter wavelengths with increasing sun zenith angle. But an expected decrease caused by the
contamination (16) could not be assessed in spite of the considerable concentrations found.

Figure 4: Spectral albedo for all dry snow surfaces. The wavelengths 1,840 to 1,950 nm indicated
with a grey bar are affected by bad SNR as described at the beginning of section ‘spectral albedo’.

Figure 5: Spectral albedo for all wet snow surfaces. The wavelengths 1,840 to 1,950 nm indicated
with a grey bar are affected by bad SNR as described at the beginning of section ‘spectral albedo’.

EARSeL eProceedings 4, 2/2005 209

Figure 6: Alteration of the albedo with sun zenith angle at three wavelengths for four measuring
days. The 0329 B is not included, as it took place before the melting metamorphosis started and
therefore has a higher albedo than the afternoon measurements.

Previous work raises the question of whether the albedo of snow increases with increasing sun
zenith angle (15). Figure 6 shows that an increase of the albedo with the sun zenith angle can only
be stated in the four measurements of March 3rd. On March 18th, the short-wave albedo even sig-
nificantly decreases with increasing sun zenith angle. A possible explanation is that the pollution is
concentrated superficially as assumed by Aoki et al. (3) to match their field data with model results.
In this case, the short-wave absorption through superficial contamination might be increased as the
vertical penetration depth decreases with increasing sun zenith angle. An analogous explanation
can be given due to the wet snow layer. While its thickness might not affect the reflectances at
longer wavelengths because infrared light does not reach the relevant depth, it could have an in-
fluence on the short-wave radiation.

Directional Reflectance
To assess the anisotropy factors (ANIF) of the spectral directional data, the directional reflectance
spectra is normalised with spectral albedo (17):

),;(

),;,;(),;,;(
ii

rriiHDRF
rrii

RANIF
ϕθλα

ϕθϕθλϕθϕθλ = (2)

where RHDRF is hemispherical directional reflectance, α is spectral albedo, θi and ϕi are the sun
zenith and azimuth angles, θr and ϕr are observation zenith and azimuth angles, respectively.

To compare the anisotropy among the hemispheres we chose the ANIF of the maximum forward
scattering direction (θr = 75°, ϕr = 0°), as shown in Figure 7 and 8. The albedo normalised ANIF
depends on the snow surface properties, sun zenith angle and the ratio of direct to diffuse illumina-
tion. The analysis was performed with respect to snow surface properties and sun zenith angle.
The influence of illumination is neglected, although it reaches considerable variation especially on
March 18th, as given in Table 1.

The wet snow surfaces with θI = 43.3 to 64.5° were measured at smaller sun zenith angles than
the dry ones with θI = 46.5 to 75.3°, but have similar ANIF. Thus, anisotropy is higher for wet sur-
faces. This observation agrees with the results of Dozier et al. (14), who found that anisotropy in-
creases with sun zenith angle, grain size (or the similar optical effect caused by pore water) and
wavelength. A small influence of grain sizes can be estimated based on the measurements 0328 B
(0.32 - 0.33 mm, homogeneous) and 0303 A and B (0.21 mm on the surface up to 0.30 mm at

EARSeL eProceedings 4, 2/2005 210

10 cm depth). At λ = 1,500 nm, 0328 B has an ANIF of 6.7. 0303 B has a sun zenith angle only
0.3° larger than 0328 B, but the ANIF at the same wavelength amounts to a value of 5.2. This dif-
ference appears also with the peaks at λ = 2.07 µm. The reason for that is considered to be the
slightly smaller grain size. 0303 A refers to the same snow surface at a 3° smaller sun zenith an-
gle. With that decrease, the ANIF decreases to 4.

Figure 7: The albedo-normalised ANIF of the reflectance maxima in forward direction of the solar
principal plane (θr=75°, ϕr=0°) for all dry hemispheres. The wavelengths 1,840 to 1,950 nm indi-
cated with a grey bar are affected by bad SNR as described at the beginning of section ‘spectral
albedo’.

Figure 8: The albedo-normalised ANIF of the reflectance maxima in forward direction of the solar
principal plane θr=75°, ϕr=0°) for all wet hemispheres. The wavelengths 1,840 to 1,950 nm indi-
cated with a grey bar are affected by bad SNR as described at the beginning of section ‘spectral
albedo’.

EARSeL eProceedings 4, 2/2005 211

The snow surfaces of March 18th, the day with the most intensive melting metamorphosis, show
slightly different characteristics than the other wet snow surfaces, mainly at the wavelengths 1,500
to 1,800 nm. They are more irregular in shape and the local maximum seems to have slightly
shifted towards the longer wavelengths. In addition, the maximum at 2,070 nm is slightly wider with
wet surfaces. A possible explanation comes from preferential flow paths and large agglomerates of
grains, which both create variability in the thick melting layer.

On all measuring days the anisotropy increased with increasing sun zenith angle as shown in
Figure 9, with few exceptions at short wavelengths. The increase of ANIF at smaller wavelengths is
small, but strongly increasing with wavelength. An analysis of the ANIF at θr = 75°, ϕr = 0° for the
measuring days with several measured hemispheres shows that this effect is stronger with the wet
surfaces on March 3rd. Although measurements with large sun zenith angles are lacking for this
day, maxima in forward direction of the solar main plane are reached up to ANIF=10 at θI = 57.7°.

Figure 9: ANIF in view direction θr= 75° and ϕr= 0° for λ=551, 1,501 and 2,071 nm. Three meas-
urements each of March 18th and 29th (wet), as well as four of March 3rd (dry) are shown.

While the anisotropy for the measurements of March 29th and March 3rd increases similarly with
sun zenith angle, the increase on March 18th, the day with the most intensive melting metamor-
phosis, is smaller at all wavelengths. This suggests that the wetness causes an increase of the
anisotropy but, on the other hand, the increase with the sun zenith angle is reduced.

Spectral reflectance of dry and wet snow surfaces
The spectral differentiation of dry and wet snow was examined referring to model results of previ-
ous work (18), which suggest the wavelengths λ=980 and 1,030 nm to be suitable for distinction.
The nadir directions of all measured hemispheres indicate a sufficient differentiability at the wave-
lengths mentioned. Though, the differentiability decreases with increasing view zenith angle, be-
cause the dissimilarity among the twelve azimuth view angles increases with the zenith angle due
to the forward scattering of snow. To determine the ideal wavelength for the present data, the data
scanned along azimuth direction of each zenith angle were averaged. Groups with view zenith an-
gles θr=0, 15, 30, 45 and 60° were formed of the spectra of dry surfaces as well as of the spectra
of wet surfaces. For each view zenith angle the mean reflectance of the wet surfaces and both
standard deviations were subtracted from the mean reflectance of the dry surfaces:

 () ()wetdry RRwetdryr RRR σσθλ +−−=∆),((3)

EARSeL eProceedings 4, 2/2005 212

where dryR and wetR are the mean reflectances of dry and wet surfaces, respectively; and dryRσ
and wetRσ are the standard deviations of the reflectances of dry and wet surfaces, respectively.
The sum wetdry RR σσ + gives an amount of variation by which the reflectances dryR and wetR have
to differ in order to allow a differentiation with a 95% confidence interval. Thus, those values have a
statistical rather than a physical meaning.

Figure 10: For dry and wet measurements, the average of all spectra was calculated for each ob-
servation zenith angle θr= 0 to 60°. The average reflectance spectrums of wet and dry snow were
subtracted and reduced by both standard deviations for the mean reflectance of dry and wet snow.
The wavelengths 1,840 to 1,950 nm indicated with a grey bar are affected by bad SNR as de-
scribed at the beginning of section ‘spectral albedo’.

Figure 10 clearly shows the decrease in differentiability with increasing view zenith angle. At the
value zero, only measurements within the standard deviations are classified correctly. Negative
values indicate even worse differentiability. The figure shows a local maximum at λ =1,000 nm, in
which the ice and water absorption bands do not develop clear peaks as expected (18). A better
differentiability appears at λ =1,150 to 1,380 nm. A clear maximum for increasing zenith angles is
visible at the water absorption band at 1,380 nm, where the decrease of reflectance is greatest due
to wetness. Different characteristics between dry and wet surfaces in this bandwidth can also be
recognised while comparing the albedo.

Problems in adequate data acquisition
The determination of snow physical parameters as done in this work is of qualitative character and
the measurement values could therefore not be correlated quantitatively with directional reflec-
tance properties. Especially the measurement of snow grain sizes has to be done with higher accu-
racy and with respect to snow grain shape. Differences of a tenth millimetre have significant influ-
ence on HDRF. The accuracy of the method used is assumed to be too low to meet such require-
ments. Furthermore, snow physical parameters change considerably during cloudless days with
temperatures around 0°C, a one-time collection as performed might not be sufficient if a higher
accuracy is necessary.

SNR of GER3700 is insufficient at wavelengths from λ=1,840 to 1,950 nm (13), where the transi-
tion of the two PbS-detectors is situated. This problem has to be solved to analyse the reflectance

EARSeL eProceedings 4, 2/2005 213

peak at λ=1,850 nm. The SNR is only slightly affected by low signal in other atmospheric absorp-
tion bands, where the spectroradiometer measures regularly.

CONCLUSIONS
Many characteristics of the bidirectional reflectance distribution function (BRDF) suggested by pre-
vious work could be confirmed by our measured HDRF data: Albedo decreases with increasing
grain size and wavelength or due to snow wetness. Anisotropy increases with increasing grain
size, sun zenith angle, wavelength or due to snow wetness. Highest anisotropy for all hemispheres
is found in forward direction, monotonically increasing with zenith angle up to the largest angle
measured in this study at θr=75°. Otherwise, no significant conclusion can be made regarding the
influence of the sun zenith angle on snow albedo. The effect of the measured carbon concentra-
tions is not significant by comparing HDRF measurements of different surfaces, although concen-
trations vary up to a factor of 4 as far as OC is concerned. For the spectral differentiation of wet
and dry snow, the spectral feature at λ = 1,380 nm is suggested to be the most suitable wave-
length.

As far as snow contamination is concerned, no proper correlation was found. The effect is probably
of smaller magnitude than that caused by variation of snow grain size. A more accurate differentia-
tion of pollutants might be necessary to find a correlation of contamination and albedo.

Future analysis of snow HDRF should cover a larger variety of grain size and morphology. Since
snow reflectance properties are sensitive to small changes in optically equivalent grain size, a
more accurate method is needed for parameterisation. Furthermore, a method to quantify liquid
water content and to describe the optically equivalent grain size of wet snow is necessary to inves-
tigate spectrodirectional effects quantitatively.

ACKNOWLEDGEMENTS
We thank Andreas Eisele, Rosey Grant, Nora Helbig, Beni Müller (Swiss Federal Institute for Snow
and Avalanche Research); Isabella Flüeler, Chrigi Gemperle, Stephan Hayoz, Jamil Mokhtar,
Tania Rodriguez, Martin Scherler (University of Zurich, Department of Geography); and Saskia
Bourgeois (Swiss Federal Institute of Technology, Institute for Atmospheric and Climate Science,
Zürich), for their assistance in the field campaign, which made this work possible at all.

REFERENCES

1 Nicodemus F E, J C Richmond, J J Hsia, I W Ginsberg & T Limperis, 1977: Geometrical con-

siderations and nomenclature for reflectance. National Bureau of Standards, U.S. Department
of Commerce, Vol. NBS Monograph 160, 67 pp.

2 Painter T H & J Dozier, 2004. Measurements of the hemispherical-directional reflectance of
snow at fine spectral and angular resolution, In: Journal of Geophysical Research (Atmos-
pheres), Vol. 109, D18115, doi:10.1029/2003JD004458

3 Aoki T, M Fukabori, A Hachikubo, Y Tachibana & F Nishio, 2000. Effects of snow physical
parameters on spectral albedo and bidirectional reflectance of snow surface. Journal of Geo-
physical Research, Vol. 105(D8): 10219-10236

4 Warren S G, R E Brandt & P O'Rawe Hinton, 1998. Effect of surface roughness on bidirec-
tional reflectance of Antarctic snow. Journal of Geophysical Research (Planets), Vol. 103:
25,789-25,807

5 Sandmeier S R, W Sandmeier, K I Itten, M E Schaepman & T W Kellenberger, 1995. The
Swiss Field Goniometer System (FIGOS). Proceedings of IGARSS ‘95 (Firenze, Italy) 2078-
2080

http://physics.nist.gov/Divisions/Div844/facilities/specphoto/pdf/geoConsid.pdf
http://physics.nist.gov/Divisions/Div844/facilities/specphoto/pdf/geoConsid.pdf

EARSeL eProceedings 4, 2/2005 214

6 Cachier H, M P Bremond & P Buat-Ménard, 1989. Determination of atmospheric soot carbon

with a simple thermal method. Tellus, 41B: 379-390

7 Lavanchy V M H, H W Gaggeler, S Nyeki & U Baltensperger, 1999. Elemental Carbon (EC)
and Black Carbon (BC) measurements with a thermal method and an aetholometer at the
high-alpine research station Jungfraujoch. Atmospheric Environment, 33: 2759-2769

8 MFR-7, 2002. Multi-Filter Rotating Shadow Band Radiometer Model MFR-7, bulletin MFRSR-
7, Yankee Environmental Systems Inc., 6 pp.

9 Brun E & E Pahaut, 1991. An efficient method for a delayed and accurate characterization of
snow grains from natural snowpacks. Journal of Glaciology, 37(127): 420-422

10 Labsphere Calibration Data, 1995. Reflectance Calibration Standards, Report-No. 13610-A,
US-North Sutton (NH 03260) 4 pp.

11 Sandmeier S E & K I Itten, 1997. A physically-based model to correct atmospheric and illumi-
nation effects in optical satellite data of rugged terrain. IEEE Transactions on Geoscience and
Remote Sensing, 35(3): 708-717

12 Munter W, 1999. 3 x 3 Lawinen: Entscheiden in kritischen Situationen. Agentur Pohl & Schell-
hammer, Edition VIVALPIN, ISBN 3-00-002060-8, 87-88

13 Schaepman M E, 1998. Calibration of a field spectroradiometer – Calibration and characteriza-
tion of a non-imaging field spectroradiometer supporting imaging spectrometer validation and
hyperspectral sensor modelling. RSL Remote Sensing Series, Vol. 31, 146 pp.

14 Dozier J, R E Davis, A T C Chang & K Brown, 1988. The spectral bidirectional reflectance of
snow. In: 4th International Colloquium on Spectral Signatures of Objects in Remote Sensing
(Aussois, France) 87-92

15 Warren S G, 1982. Optical properties of snow. Reviews of Geophysics and Space Physics, 20:
67-89

16 Warren S G & W J Wiscombe, 1980. A model for the spectral albedo of snow, II, Snow con-
taining atmospheric aerosols. Journal of the Atmospheric Sciences, 37: 2734-2745

17 Strub G, U Beisl, M E Schaepman, D Schläpfer, C Dickerhof & K I Itten, 2002. Evaluation of
diurnal hyperspectral HDRF data acquired with the RSL field goniometer during the
DAISEX'99 campaign. ISPRS, 57: 184-193

18 Green R O, J Dozier, D A Roberts & T H Painter, 2002. Spectral snow reflectance models for
grain size and liquid water fraction in melting snow for the solar reflected spectrum. Annals of
Glaciology, 34: 71-73

http://www.yesinc.com/products/data/mfr7/mfr-7ds.pdf

	REFERENCES

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

