

Geophysical Research Abstracts
Vol. 18, EGU2016-2950, 2016
EGU General Assembly 2016
© Author(s) 2016. CC Attribution 3.0 License.

Temporal variability of mineral dust in southern Tunisia: analysis of 2 years of PM₁₀ concentration, aerosol optical depth, and meteorology monitoring

Christel Bouet (1,2), Mohamed Taieb Labiadh (3), Gilles Bergametti (1), Jean Louis Rajot (1,2,3), Béatrice Marticorena (1), Saâd Sekrafi (3), Mohsen Ltifi (3), Anaïs Féron (1), Thierry Henry des Tureaux (2,3)

(1) Laboratoire Interuniversitaire des Systèmes Atmosphériques (LISA), UMR CNRS 7583, Université Paris Est Créteil - Université Paris Diderot, Institut Pierre Simon Laplace, Créteil, France, (2) Institut d'Ecologie et des Sciences de l'Environnement de Paris (iEES Paris), UMR IRD 242, Université Pierre et Marie Curie - CNRS - INRA - Université Paris Est Créteil - Université Paris Diderot, Bondy, France, (3) Institut des Régions Arides (IRA), El Fjé, Médenine, Tunisia

The south of Tunisia is a region very prone to wind erosion. During the last decades, changes in soil management have led to an increase in wind erosion. In February 2013, a ground-based station dedicated to the monitoring of mineral dust (that can be seen in this region as a proxy of the erosion of soils by wind) was installed at the Institut des Régions Arides (IRA) of Médenine (Tunisia) to document the temporal variability of mineral dust concentrations. This station allows continuous measurements of surface PM₁₀ concentration (TEOMTM), aerosol optical depth (CIMEL sunphotometer), and total atmospheric deposition of insoluble dust (CARAGA automatic sampler). The simultaneous monitoring of meteorological parameters (wind speed and direction, relative humidity, air temperature, atmospheric pressure, and precipitations) allows to analyse the factors controlling the variations of mineral dust concentration from the sub-daily to the annual scale.

The results from the two first years of measurements of PM₁₀ concentration are presented and discussed. In average on year 2014, PM₁₀ concentration is $56 \mu\text{g m}^{-3}$. However, mineral dust concentration highly varies throughout the year: very high PM₁₀ concentrations (up to $1,000 \mu\text{g m}^{-3}$ in daily mean) are frequently observed during wintertime and springtime, hardly ever in summer. These episodes of high PM₁₀ concentration (when daily average PM₁₀ concentration is higher than $240 \mu\text{g m}^{-3}$) sometimes last several days. By combining local meteorological data, air-masses trajectories, sunphotometer measurements, and satellite imagery, the part of the high PM₁₀ concentration due to local emissions and those linked to an advection of dusty air masses by medium and long range transport from the Sahara desert is quantified.