

HAL
open science

Strategies for measuring canonical tracer relationships in the stratosphere

O. Morgenstern, J. A. Pyle

► **To cite this version:**

O. Morgenstern, J. A. Pyle. Strategies for measuring canonical tracer relationships in the stratosphere. Atmospheric Chemistry and Physics Discussions, 2002, 2 (6), pp.2075-2094. hal-00300979

HAL Id: hal-00300979

<https://hal.science/hal-00300979>

Submitted on 18 Jun 2008

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

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

**Measurement
strategies for tracer
relationships**

O. Morgenstern and
J. A. Pyle

Strategies for measuring canonical tracer relationships in the stratosphere

O. Morgenstern^{1,*} and J. A. Pyle¹

¹Centre for Atmospheric Science, Chemistry Department, University, Cambridge, UK

*present address: Max-Planck-Institut für Meteorologie, Hamburg, Germany

Received: 31 October 2002 – Accepted: 7 November 2002 – Published: 13 November 2002

Correspondence to: O. Morgenstern (morgenstern@dkrz.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Abstract

A high-resolution simulation of stratospheric long-lived trace gases is subsampled in ways resembling various commonly used measurement platforms. The resulting measurements are analyzed with respect to whether they allow an accurate determination of stratospheric tracer relationships, as a prerequisite for a quantification of mixing processes from them. By varying the simulated locations, frequencies, and, in the case of satellite data, accuracies of the measurements we determine minimal requirements that the measurements need to satisfy in order to be suitable for a derivation of tracer relationships.

1. Introduction

Dynamics and chemistry in the stratosphere are dominated by the existence of well-mixed regions, separated by transport barriers (Haynes and Shuckburgh, 2000). Within each well-mixed region, longlived tracers form “canonical correlations”, i. e., unique, well-defined curves that can be used to infer one tracer, based on knowledge of another. In the presence of transport barriers air is no longer well mixed across the barrier, leading to the occurrence of multiple canonical correlations seen in observations and, recently, in model studies (Plumb et al., 2000; Piani et al., 2002; Morgenstern et al., 2002a, b). Typically, at any given time there are the winter or spring polar region, the northern and southern midlatitudes, and the tropics, each characterized by its own canonical correlation. Mixing across transport barriers, most notably occurring upon breakdown of the polar vortex, is therefore readily associated with a change in the canonical correlations. (Hence the focus here is on “cumulative” mixing on the timescale of a season (Morgenstern et al., 2002b) rather than “instantaneous” mixing on the timescale of days (Morgenstern et al., 2002a).) An attempt to quantify mixing processes in a global sense may therefore be based on assessing the canonical correlations at different times.

Measurement strategies for tracer relationships

O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Within measurement campaigns a suite of different instruments is generally used to measure a range of tracers and physical parameters. These platforms and instruments differ regarding their frequency of operation, coverage, measurement accuracy, the range of measured species, and not least, their cost. A commonly used technique is based on balloon-borne in situ measurements. At a relatively high unit cost and with a sparse data coverage balloon-borne instruments yield highly accurate data sometimes spanning a wide range of tracers. Other approaches rely on ground-based instruments. Usually a large number of measurements can be afforded, but the number of measured species may be small, and often measurements only yield column integrals or a poorly resolved profile. By contrast, aircraft measurements offer high accuracy and a potentially large number of species measured with great flexibility regarding the choice of flight path, but such measurements are expensive and limited in altitude. Finally, satellite measurements offer the best coverage of all but at a high initial cost. New satellites will greatly expand the range of measured parameters, e.g. ENVISAT and the upcoming EOS AURA satellites (Edwards et al., 1995; Bovensmann et al., 1999). Their greatest drawback is of course the measurement accuracy, relative to in situ measurements, and their poorer horizontal and vertical resolution, especially in the lower stratosphere.

Generally within a measurement campaign all of these platforms are used in parallel, e.g. during the recent SOLVE/THESEO 2000 campaign (Newman et al., 2002). In the present paper we assess which minimal criteria the different platforms must satisfy so that the state of the atmosphere, as represented by the canonical correlations, may be inferred from the measurements. In principle, to understand mixing between northern polar and midlatitude regions, we require measurements sufficient to ‘recognize’ the two canonical correlations characterizing these two regions. To this end we subsample a high-resolution chemical transport model (CTM) integration in ways resembling the different platforms, and evaluate the canonical correlations from the resulting data. The resulting discussion as to the number, type and location of necessary measurements should of course not be understood as a recommendation to discontinue most of the

measurements efforts that are presently undertaken; the discussion could however influence measurement strategies employed in future campaigns.

2. The chemical transport model

The model used for the subsampling studies is based on the SLIMCAT model (Chipperfield, 1999), used here in the variant described by Morgenstern et al. (2002b). The model calculates the evolution of 12 longlived tracers, taking into account photolysis and diagnosed distributions of the reactive radicals O(¹D), OH, and Cl. It uses prescribed horizontal winds taken from the European Centre for Medium-Range Weather Forecasts (ECMWF) operational analyses. Vertical winds are computed using the MIDRAD formulation for diabatic heating (Shine, 1987). Advection is calculated using the accurate Prather (1986) scheme. The model is formulated on 25 isentropic levels spanning the range between 349 and 2800 K of potential temperature at a horizontal resolution of about 1.9°. The simulation is started in 1 October 1999, from a 6-months spinup integration at 2.8° horizontal resolution. Model data are stored at 12:00 UTC every 48 h, referred to as the “model times”. Morgenstern et al. (2002b) give more details of this model integration.

3. Definition of measurement strategies

3.1. “Groundbased” measurements

In an imaginary campaign sensors are placed at Ny Ålesund (78.9° N, 11.9° E), Kiruna (67.8° N, 20.4° E), Aire sur l’Adour (43.7° N, 0.2° E), and Izaña (28.3° N, 15.6° W), covering polar to subtropical latitudes. Any single sounding is thought to instantaneously yield profiles of N₂O, CFC-11 (CFCl₃), and CH₃Br over the sites throughout the entire model domain, omitting the bottom model level. Soundings are performed at every model time, i.e. 35 times between 15 January and 23 March 2000. Since such a high

Measurement strategies for tracer relationships

O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

sampling frequency and the static arrangement of sensors are characteristic of ground-based instruments, we refer to this scenario as the “groundbased” campaign, even though in reality, of course, groundbased measurements of the species in question would generally yield very poor or no vertical resolution of the profile. The three source gases are chosen because they cover a large range of different lifetimes, namely 120 years for N₂O, 45 years for CFC-11, and 0.7 years for CH₃Br (World Meteorological Organization (WMO), 1999). For CH₃Br we need to add that tropospheric sinks, which in nature dominate its budget, are ignored in the SLIMCAT model, so its “equivalent lifetime” in the model is at least 30 years (Morgenstern et al., 2002b). A “reference” scenario is defined to include data from all 4 stations. By successively removing stations from the record we will analyze the sensitivity of the results to the choice of locations where measurements are taken, and will distill a minimum set of stations that need to be retained.

3.2. “Balloon-borne” campaign

In reality, the measurements described in Sect. 3.1 as “groundbased” could be performed using balloon-borne instruments, but then the cost of the assumed high sampling frequency would be forbidding. (For a discussion of satellite measurements, see below). Therefore, in a “balloon-borne” campaign performed out of the remaining minimum set of stations we analyze the sensitivity of the results with respect to varying the frequency of the soundings within limits that are characteristic of real balloon-borne experiments. The period covered is the same as for the measurements of Sect. 3.1.

3.3. Airborne campaign.

In an imaginary airborne campaign a plane, equipped with sensors measuring the above three tracers, flies a triangle from Zugspitze (47.4° N, 11.0° E) to Ny Ålesund, then onwards to Izaña, and back to Zugspitze, starting at 15 January 2000, 12:00 UTC. The flight is repeated after 6 weeks, at 26 February 2000. The entire journey takes

**Measurement
strategies for tracer
relationships**

O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

about 42 h. In doing so the plane remains on the 452 K isentropic model level, except every 2 h when it performs an instantaneous dive to the bottom of the model domain. The level is chosen because it is roughly corresponds to the maximum flight altitude of the NASA ER-2 research aircraft in Arctic winter conditions. The journey is repeated
5 once after six weeks. In the interpolation of the model data to the flight tracks, the spatial coordinates are interpolated linearly. In time such a linear interpolation is not sensible because of the large gaps between model data times. We therefore only take the nearest model time for which model data are available, effectively associating every measurement along the flight track with one of two different, successive model times.

10 In a further scenario we sample the model along the flight tracks of the ER-2 plane during the SOLVE/THESEO 2000 campaign, again associating every measurement with the nearest model time. During that campaign the ER-2 performed a series of flights into the polar vortex and in mid-latitudes (Newman et al., 2002; Morgenstern et al., 2002a).

15 3.4. Satellite-borne measurements.

We sample the model at the positions and times of the UARS/HALOE instrument, again selecting the model time nearest to the measurements. The HALOE instrument does not actually measure any of the tracers of interest here, but it does measure other tracers (CH_4 , HF, HCl, H_2O) that could substitute for these. The data coverage of
20 HALOE is typical of present (and future) solar occultation experiments; other satellite instruments could have been used instead, and, of course, emission instruments will sample near-globally each day. For HALOE CH_4 measurements, the stated relative measurement accuracy (taking into account noise and aerosol effects but disregarding systematic errors) is about 2%, on average (Russell and Remsberg, 2001). In an effort
25 to simulate noise associated with measurement inaccuracy, we will perturb the model interpolates with random noise of a range of assumed widths and determine how much noise can be tolerated. If we assume that the precision of the measurements remains constant in time then only measurement noise, as described by the accuracy, will affect

our ability to distinguish different canonical correlations, representing different regions of the atmosphere, from each other.

4. Results of the subsampling studies

4.1. The reference “groundbased” scenario

5 The correlations of CFC-11 and CH₃Br with N₂O resulting from the “reference” scenario described in Sect. 3.1 are displayed in Fig. 1. In this figure, to derive the “canonical correlations”, we have fitted a 5th order polynomial through the entire correlative data set. The regression function divides the data into two subsets, each comprising roughly half of the measurements, lying above and below the regression function. Again fitting
10 two further regression polynomials through these two halves yields two separate correlation functions which we refer to as “mid-latitude” and “polar”. (This procedure is adequate as long as the numbers of data points representing polar and mid-latitude conditions do not differ by orders of magnitude, which is not the case here.) Note that the curves closely follow the canonical correlations obtained from the full model data
15 by Morgenstern et al. (2002b). The canonical correlations thus defined are then readily compared to the results of different simulated measurement scenarios. Recall that, in order to be useful for identifying mixing, the measurement strategy must always allow these two relationships to be discerned.

4.2. Groundbased measurements with fewer stations

20 In a next step we assess the sensitivity of the “canonical correlations”, as derived from the reference scenario, to the removal of stations. The results are displayed in Fig. 2. Essentially, for example removing Izaña and Ny Ålesund data (and leaving Kiruna and Aire sur l’Adour) does not appreciably change the resulting canonical correlations at all. When only Kiruna data remain, the midlatitude curve becomes inaccurate. Out of

Measurement strategies for tracer relationships

O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

the stations chosen here, only Kiruna is located near the boundary of the polar vortex so that, at different times, both mid-latitude and polar air will pass over the station. Mixing events could possibly be identified using data from just this site. If we repeat the procedure for Aire sur l'Adour data only, then the analysis produces two nearly identical curves for every pair of tracers, both approximating the midlatitude canonical correlation (not shown). Measurements at this midlatitude site only would generally be insufficient to identify mixing.

4.3. Balloon-borne campaigns

From the hypothetical, groundbased campaign (Sect. 4.2) we infer that polar and mid-latitude canonical correlations can be determined even if only data from Kiruna and Aire sur l'Adour are available. Next we assess how much we can reduce the frequency of measurements from these two stations (mimicking a possible balloon coverage) while still retaining accurately inferred canonical correlations. Figure 3 shows the results. Basically, the experiments indicate that the canonical correlations are extraordinarily robust with respect to thinning the data base. Even when the number of soundings is reduced to 3 soundings in Kiruna and a further 3 in Aire sur l'Adour, the canonical correlations are practically identical to the reference scenario which comprises a total of 140 soundings. The “polar” curve is no longer identifiable when only just one sounding is performed in Kiruna and one in Aire, because the Kiruna profile partially represents midlatitude conditions on that date, 15 January.

4.4. Aircraft campaigns

Figure 4 shows the correlative tracer data of the first aircraft flight, starting 15 January 2000, along with the canonical correlations derived from the “reference” measurements (Sect. 4.1). The “isentropic” correlation (Morgenstern et al., 2002a) corresponding to the flight level of 452 K is clearly discernible from Fig. 4. When the flight is repeated after 6 weeks (Fig. 5), essentially older air is encountered inside the vortex which is

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

more depleted in source gases. However, on neither date does the aircraft properly sample significant portions of the midlatitude canonical correlations. This reflects the fact that midlatitude air at aircraft altitudes is relatively young and therefore the longer-lived source gases have experienced little depletion, leading to only a small range of mixing ratios characterizing this region. An analysis of mixing in this regions is nevertheless quite possible (Morgenstern et al., 2002a, b). Note that balloon-borne measurements are also limited to altitudes below roughly 30 to 40 km, but this altitude range comprises substantially more of the ozone layer than an airplane would cover, and many commonly studied tracers drop to less than 10% of their tropospheric values at this height, e.g. CFC-11 and CH₃Br.

Figure 6 shows the tracer-tracer correlations if the model is subsampled along the flight tracks of the ER-2 during SOLVE/THESEO 2000. The aircraft nearly completely sampled the polar-vortex branches for CFC-11 and CH₃Br versus N₂O. The midlatitude branch is again only partially captured. A comparison with the real measurements for CFC-11 essentially confirms this result, even though perhaps in those data the midlatitude branch is less pronounced (Fig. 10 of Morgenstern et al., 2002a). This allows us to conclude that the subsampling procedure adopted before captures the essential characteristics of stratospheric aircraft data, in that the polar-vortex canonical curves are more completely covered by measurements than the mid-latitude ones. If measurements were taken in the tropics, an even smaller portion of the corresponding canonical correlations would be covered.

4.5. Satellite measurements

A solar occultation experiment like HALOE will not always have the Arctic within its view. For example, between 15 January and 15 February 2000, HALOE did not take any measurements north of 41.5° N. Correspondingly, the polar canonical correlations cannot be determined from this data. Between 15 February and 15 March, however, points as far north as 63° N came into view. Orbit and orientation of the satellite permitting, a satisfactory coverage of the mid- and high latitudes can thus be achieved. How-

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

ever, compared to ground- and balloon-based measurements discussed in Sects. 4.1 to 4.3 the HALOE data are strongly dominated by midlatitude measurements. This means that in the construction of the canonical correlations, midlatitude points need to be discriminated relative to polar measurements to achieve a good representation of these curves (which by eye are clearly discernible from scatterplots of the data). The discrimination is achieved by weighting the data with $\cos^{-10}(\phi)$, where ϕ is latitude. With this weighting, a visual inspection shows that the resulting regression polynomials well represent the canonical correlations (not shown).

The main problem with satellite-based data for studies of mixing of this kind is their poorer measurement accuracy, compared to in situ measurements. To simulate the feasibility of extracting canonical correlations from satellite data, we take model profiles at all HALOE sampling locations north of 21°N, then multiply the profiles with random error distributions. The random error factors follow Gaussian distributions centred at 1 with widths corresponding to the assumed measurement uncertainties of 0.05, 0.02, 0.01, and 0.005. Note that for example HALOE CH₄ measurements fall into this range (judging by the stated measurement accuracy, Sect. 3.4). The resulting canonical correlations, determined from all model “satellite” profiles, are displayed in Fig. 7.

From the different “measurement accuracies” it is obvious that if the satellite-based sensor measures with a 5% accuracy, in the lower stratosphere it is impossible to determine the canonical correlations from the model simulation with an accuracy necessary for an analysis of mixing. If that accuracy is improved to 2%, a reasonable approximation can be obtained throughout most of the model domain, and even more so at 1% and 0.5% accuracy. With the prescribed error characteristics the problem of determining the canonical correlations is most difficult to solve in the lower stratosphere where the separation between the two curves is small and the measurement uncertainty, in absolute terms, is large. It is also obvious that with the inclusion of a normally distributed error the polynomial approximation can undergo spurious changes in the sign of curvature which the unperturbed data do not exhibit; in this situation a different, more adequate way of approximating the canonical correlations may need to be employed.

The above discussion of necessary measurement accuracy of course also applies to in situ measurements. A full discussion would however be beyond the scope of this paper.

5. Discussion of subsampling strategies and general concluding remarks

5 A key question associated with measurements of long-lived tracers is whether the data adequately define the canonical correlations that describe most of the stratosphere. From the analysis of model sampling, simulating various measurement platforms and strategies, canonical correlations can be captured by very few measurements in locations representing the different stratospheric regions. For example, profile measurements in two locations representing the polar and midlatitude environments can be sufficient to capture the corresponding canonical correlations. With a second set of measurements, taken after the vortex breakdown, mixing of former vortex air can be derived, using an approach based on mixing lines (reviewed in Plumb et al., 2000) or techniques derived from that (e.g. Morgenstern et al., 2002).

15 The above statement depends on the degree to which stratospheric long-lived tracers form canonical correlations. In a highly transient situation such as the vortex breakdown, it can take some time before a well-defined mid-latitude canonical correlation is reestablished, e.g. during the boreal spring of 2001 (Morgenstern et al., 2002b). In this case clearly a larger number of measurements would be necessary. The winter of 20 1999/2000 was however characterized by a long-lasting vortex and little mixing across the vortex edge, in which case a small number of measurements can capture the situation. For both winters the coverage provided by, e.g. the Network for the Detection of Stratospheric Change (NDSC) stations would have been more than sufficient to cover stratospheric development. (This does not imply that too many measurements are 25 taken; questions unrelated to the canonical correlations may often require a substantial number of measurements to be examined.)

From a cost perspective a minimization of the number of in situ measurements is

Measurement strategies for tracer relationships

O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Measurement
strategies for tracer
relationships**

O. Morgenstern and
J. A. Pyle

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

desirable. Satellites can provide a coverage unparalleled by any other platform, resulting – as far as long-lived tracers are concerned – in some redundancy in the data. However, this is achieved at the price of a comparatively low resolution and, relatedly, a large measurement inaccuracy. Our analysis indicates that if the measurement inaccuracy significantly exceeds 2%, a construction of the canonical correlations from the data may become very difficult and ambiguous, especially in the lower stratosphere. This statement, valid for our model stratosphere of 1999/2000, depends on the degree of separation between the polar and mid-latitude canonical correlations, which may be subject to substantial interannual and inter-hemispheric variability. Moreover, the comparison performed by Piani et al. (2002) indicates that the separation may be larger in observations than in their model simulation (which closely parallels ours, Morgenstern et al., 2002b). Thus the accuracy which measurements need to satisfy, in order for separate canonical correlations to be resolved, may not need to be as good in reality as in the simulated atmosphere.

Nevertheless, the analysis stresses the need to have relatively few but highly accurate instruments in place, deployed just a few times during the course of a season. With such a strategy it is already possible to monitor the gross development of the canonical correlations and hence, perhaps in conjunction with a modelling effort, to quantify the effects of mixing resulting in the observed changes.

Acknowledgements. The British Atmospheric Data Centre is acknowledged for providing access to the ECMWF analyses. OM was supported by the European Commission under grant EUK2-CT-1999-CO049 within the SAMMOA project. We acknowledge support by the UK Natural Environment Research Council (NERC) within the UK Universities Global Atmospheric Modelling Programme (UGAMP). The Centre for Atmospheric Science is a joint initiative of the Departments of Applied Mathematics and Theoretical Physics and of Chemistry.

References

- Bovensmann, H., Burrows, J. P., Buchwitz, M., Frerick, J., Noël, S., and Rozanov, V. V.: SCIA-MACHY: Mission objectives and measurement modes, *J. Atmos. Sci.*, 56, 127–150, 1999.
- Chipperfield, M. P.: Multiannual simulations with a three-dimensional chemical transport model, *J. Geophys. Res.*, 104, 1782–1805, 1999.
- Edwards, D. P., Gille, J. C., Bailey, P. L., and Barnett, J. J.: Selection of sounding channels for the high-resolution dynamics limb sounder, *Appl. Opt.*, 34, 7006–7018, 1995.
- Haynes, P., and Shuckburgh, E.: Effective diffusivity as a diagnostic of atmospheric transport. 1. Stratosphere, *J. Geophys. Res.*, 105, 22,777–22,794, 2000.
- Morgenstern, O., Pyle, J. A., Iwi, A. M., Norton, W. A., Elkins, J. W., Hurst, D. F., and Romashkin, P. A.: Diagnosis of mixing between middle latitudes and the polar vortex from tracer-tracer correlations, *J. Geophys. Res.*, 107(D17), 4321, doi:10.1029/2001JD001224, 2002a.
- Morgenstern, O., Lee, A. M., and Pyle, J. A.: Cumulative mixing inferred from tracer-tracer correlations, *J. Geophys. Res.*, in press, 2002b.
- Newman, P. A., Harris, N. R. P., and Adriani, A., et al.: An overview over the SOLVE/THESEO 2000 campaign, *J. Geophys. Res.*, in press, 2002.
- Piani, C., Norton, W. A., Iwi, A. M., Ray, E. A., and Elkins, J. W.: Transport of ozone-depleted air on the breakup of the stratospheric polar vortex in spring/summer 2000, *J. Geophys. Res.*, 107(D20), 8270, doi:10.1029/2001JD000488, 2002.
- Plumb, R. A., Waugh, D. W., and Chipperfield, M. P.: The effects of mixing on tracer relationships in the polar vortices, *J. Geophys. Res.*, 105, 10 047–10 062, 2000.
- Prather, M. J.: Numerical advection by conservation of second order moments, *J. Geophys. Res.*, 91, 6671–6681, 1986.
- Russell, J. M. III and Remsberg, E. E.: Halogen Occultation Experiment (HALOE) Home Page, <http://haloedata.larc.nasa.gov>, 2001.
- Shine, K.: The middle atmosphere in the absence of dynamical heat fluxes, *Q. J. R. Meteorol. Soc.*, 113, 603–633, 1987.
- World Meteorological Organization: Scientific Assessment of Ozone Depletion, 1998, Report No. 44, Geneva, 1999.

Measurement strategies for tracer relationships

O. Morgenstern and
J. A. Pyle

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Measurement strategies for tracer relationshipsO. Morgenstern and
J. A. Pyle

Fig. 1. Correlative tracer plots of F11 and CH_3Br with N_2O , based on the reference scenario of groundbased measurements every 48 h, between 15 January and 23 March 2000. The coloured lines mark the 5th order regression polynomial through the midlatitude (violet) and polar-vortex (green) data. The scatter plot of the “measurements” shows an area of low measurement density separating the two curves.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Fig. 2. Same as Fig. 1, but only the canonical correlations for the measurements at (Izaña, Aire, Kiruna, Ny Ålesund; in black); (Aire, Kiruna, Ny Ålesund; red), (Aire, Kiruna; green), and (Kiruna; brown). The bottom plot shows the difference of the polar and midlatitude curves in CH_3Br . The first three combinations yield practically indistinguishable canonical curves. The brown curves representing Kiruna measurements only deviate somewhat in midlatitudes and show a somewhat smaller spacing between the polar and midlatitude curves.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Measurement strategies for tracer relationshipsO. Morgenstern and
J. A. Pyle

Fig. 3. Same as Fig. 2, but with different balloon scenarios: The reference case (Sect. 3.1; in black); 10 balloon soundings at Aire and Kiruna at 7-day intervals, starting 15 January 2000, 12:00 UTC (green); same, but only 3 balloon soundings at 28-day intervals (orange); same, but only 2 balloon soundings at a 42-day interval (red); same, but only 1 sounding at 15 January (brown). The first three scenarios yield indistinguishable canonical correlations.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Fig. 4. “Aircraft” measurements, taken during one round trip (see text) starting on 15 January 2000 (red). The black curves are the “reference” canonical correlations.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Fig. 5. Same as Fig. 4, but for two round trips starting 15 January and 28 February 2000.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Fig. 6. Same as Fig. 4, but sampled along the flightpaths of the ER-2 for the SOLVE campaign. Red dots are the measurements, the black solid lines are the results of the reference simulation.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**Measurement
strategies for tracer
relationships**O. Morgenstern and
J. A. Pyle

Fig. 7. “Canonical correlations” derived from the model sampled at the location of the HALOE profiles, with a random perturbation imposed on the model data. (brown) 5% normally distributed random error. (red) 2%. (orange) 1%. (green) 0.5%. (black) Reference “groundbased” canonical correlations.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)