

HAL
open science

The direct inversion method for data assimilation using isentropic tracer advection

M. N. Jukes

► **To cite this version:**

M. N. Jukes. The direct inversion method for data assimilation using isentropic tracer advection. Atmospheric Chemistry and Physics Discussions, 2005, 5 (5), pp.8879-8923. hal-00301791

HAL Id: hal-00301791

<https://hal.science/hal-00301791>

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.

Direct inversion

M. N. Jukes

The direct inversion method for data assimilation using isentropic tracer advection

M. N. Jukes

British Atmospheric Data Centre, SSTD, Rutherford Appleton Laboratory, Chilton, Didcot, Oxfordshire, OX11 0QX, UK

Received: 15 June 2005 – Accepted: 13 July 2005 – Published: 19 September 2005

Correspondence to: M. Jukes (m.n.jukes@rl.ac.uk)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

A new data assimilation algorithm is applied to MIPAS and SBUV measurements of stratospheric ozone. The results are validated against HALOE, POAM III, SAGE II and III, OSIRIS and ozonesonde data. The new assimilation algorithm has the accuracy of the Kalman smoother but is, for the systems studied here with up to 200 000 variables per time step and 61 million control variables in total, many orders of magnitude less computationally expensive. The analysis produced minimises a single penalty function evaluated over an analysis window of over one month. The cost of the analysis is found to increase nearly linearly with the number of control variables. Compared with 850 profiles from Electrochemical Concentration Cell sondes at 29 sites the analysis is found to be merely 0.1% high at 420 K, rising to 0.4% at 650 K (813 sonde profiles). Comparison against the other satellites imply that the bias remains small up to 1250 K (38 km) and then increases to around -10% at 1650 K (44 km). Between 20 and 35 km the root-mean-square difference relative to HALOE, SAGE II and III, and POAM is in the 5 to 10% range, with larger discrepancies relative to other instruments. Outside this height range rms differences are generally larger, though agreement with HALOE remains good up to 50 km.

1. Introduction

The Michelson Interferometer for Passive Atmospheric Sounding (MIPAS) instrument on the ENVISAT satellite measured ozone profiles with near global coverage from July 2002 to March 2004. Compared with the operational SBUV instruments, MIPAS has improvements both in vertical resolution and in its ability to make both night and day measurements. This paper assesses the quality of the MIPAS ozone observations, and some global gridded fields derived from them, by comparison with independent observations from ozonesondes, SAGE II and III, POAM III, HALOE, OSIRIS and SBUV.

The global gridded fields are generated by a new algorithm to solve the variational

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

formulation of the problem. The new algorithm exploits all the information available in a retrospective analysis. Many analyses are constructed using data assimilation systems which have been developed in an operational context (e.g. Bloom et al., 1996; Lorenc, 1996; Courtier, 1997; Talagrand, 1997; Courtier et al., 1998; Rabier et al., 1998; Jeuken et al., 1999; Khattatov et al., 2000; Chipperfield et al., 2002; Struthers et al., 2002; Serafy and Kelder, 2003; Eskes et al., 2003) designed to produce real-time analyses. In this situation the information content in the analysis comes predominantly from observation prior to the analysis time. The system used here, in contrast, makes full use of observations after the analysis time, providing a significantly increased information input. Cohn et al. (1994) have discussed the advantages of making use of additional data, but found marginal benefit in their sub-optimal implementation.

The Generalised Inversion Method (GIM, e.g. Bennett et al., 1998) is closer to the approach described below, in that it fits an extended series of observations without heavy reliance on a background field. For linear systems the Generalised Inversion Method gives the same solution as the Kalman Smoother, but it uses substantially less computational resources than the latter when dealing with systems with large numbers of points in the spatial domain. The cost of GIM scales as the product of the number of observations times the number of control variables. This is much more efficient than the Kalman Smoother for systems with large numbers of variables, and makes it usable for interesting physical applications Bennett et al. (1998), but it is still (in its current formulation) substantially more expensive than currently implemented operational systems.

Lyster et al. (1997) implemented a full Kalman filter with the same modelling constraint, isentropic advection, as used here. The cost of the Kalman filter method scales with the square of the number of spatial mesh points. As with GIM, this makes the Kalman filter impractical for very large problems. Compared with this study, Lyster et al. (1997) used lower resolution and their algorithm could not propagate information back in time.

The large cost of optimal algorithms has led many authors to investigate sub-optimal

systems, e.g. reverse domain filling trajectories (Dragani et al., 2002) or low order modelling of the background error covariance (e.g. Riishøjgaard, 1998, 2000, 2001).

The method used is 'direct' in the sense that it uses neither a background field to convey information between analysis segments, as used in the above cited works on 3 and 4D-VAR, nor representers to derive the impact of individual observations, as in GIM. The new method preserves the quasi-elliptic nature of the problem which follows naturally from its specification in terms of a minimisation.

2. Methodology and data

2.1. Background

Figure 1 shows results of an assimilation run at approximately 1/2 degree resolution (768 points around the equator). The positions of MIPAS measurements occurring with 2 h of the time shown are marked as coloured crosses, and those occurring within 2 to 6 h are shown as black crosses. There is clearly more information in the field than could be obtained from simple interpolation of the observations. It will be shown below that observations from several days either side of the displayed field contribute information. This is possible through use of physical knowledge in the form of the advection equation which describes the evolution of ozone on these timescales, at this height, to good approximation.

This section describes the mathematical and computational formulation that created this analysis, and then the following section will describe its validation against independent observations.

2.2. The weak physical constraint

The observations are constrained by assuming they satisfy, within error bars, an isentropic advection equation (that is, quasi-horizontal advection on surfaces of constant

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

potential temperature):

$$M[\chi] \equiv \chi_t + \mathbf{u} \cdot \nabla \chi = \epsilon, \quad (1)$$

where χ is the ozone mixing ratio, ϵ is a random process with spatial and temporal correlation scales smaller than the numerical discretization, and \mathbf{u} is the horizontal wind taken from the ECMWF operational analyses (see Table 3 in Appendix A for full reference). That is:

$$E[\epsilon(\lambda, \phi, t)\epsilon(\lambda_0, \phi_0, t_0)] = \sigma_{\text{ap}}^2 f_{\text{ap}}(\lambda, \phi, t; \lambda_0, \phi_0, t_0) \quad (2)$$

where the structure function f_{ap} is normalised so that

$$\iiint f_{\text{ap}}(\lambda, \phi, t; \lambda_0, \phi_0, t_0) \cos(\phi) d\phi d\lambda dt = 1, \quad (3)$$

and assumed to be localised:

$$f_{\text{ap}}(\lambda, \phi, t; \lambda_0, \phi_0, t_0) \ll 1 \quad (4)$$

if $|t - t_0| > \tau_{\text{ap}}$

or $(\phi - \phi_0)^2 + \cos(\phi)^2(\lambda - \lambda_0)^2 > l_{\text{ap}}$,

for constants τ_{ap} and l_{ap} .

Note that the definition of M here includes the time derivative and acts on the full field of $\chi(\lambda, \phi, t)$ values for the whole time window of the analysis. M in Eq. (1) will be referred to as the “process model”, to distinguish it from error and observing models.

Equation (1) should contain both vertical advection and chemical sources and sinks, but here these are considered as unknowns and modeled with the random term, ϵ . In most treatments in the meteorological literature some conceptual simplification is gained by discretising the problem at this stage and representing M by a matrix. However, keeping the analytic form allows the structure which emerges below to be exploited in the choice of discretization.

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

If ϵ is a random process and if the errors in the observations can also be represented by random terms, the Bayesian formulation can be used to construct a joint likelihood density function (LDF) for the structure of the fields given the observations. The LDF can be expressed as the exponential of minus a penalty function so that the minimum of the penalty function corresponds to the maximum of the likelihood density. Appendix B shows how the inverse of the noise auto-correlation function can be constructed for a representative class of such functions, and shows that the inverse can be approximated by a constant if the length scale of the analysis field is large compared to the auto-correlation length scale of ϵ . This will be assumed to be the case here.

Here the penalty function implied by the observations and Eq. (1) is augmented by smoothing terms:

$$\begin{aligned} \mathcal{J} = & \sum_i \sigma_{\text{obs};i}^{-2} \left[\chi_{\text{obs};i} - \chi(\lambda_{\text{obs};i}, \phi_{\text{obs};i}, t_{\text{obs};i}) \right]^2 \\ & + \iint \left\{ w_{\text{ap}} [\chi_t + \mathbf{u} \cdot \nabla \chi]^2 \right. \\ & \left. + w_{\text{num}} \left| \left(c_1 \frac{\partial}{\partial t}, \nabla \right) \left(c_1^2 \frac{\partial^2 \chi}{\partial t^2} + \nabla^2 \chi \right) \right|^2 \right\} dAdt \end{aligned} \quad (5)$$

The smoothing term, prefixed by w_{num} , imposes regularity near observations. c_1 is a constant determining the ratio between spatial and temporal smoothing. Here $c_1=0.5$ days per radian is used. The scalar weighting coefficient w_{ap} would ideally be derived from the covariance of a random process model error. As the latter is generally not random, value of w_{ap} will be determined empirically.

Applying the calculus of variations to the penalty function in Eq. (5) shows that it is minimised with respect to $\chi(\theta, \phi, t)$ when that field satisfies the following analysis equation:

$$\mathcal{A}[\chi] \equiv \mathcal{A}_{\text{obs}} + \mathcal{A}_{\text{ap}} + \mathcal{A}_{\text{num}} = \mathcal{S} \quad (6)$$

where

$$A_{\text{obs}} = \sum_i \frac{\chi(\lambda_{\text{obs}:i}, \phi_{\text{obs}:i}, t_{\text{obs}:i})}{\sigma_{\text{obs}:i}^2} \times \delta(t - t_{\text{obs}:i}) \delta(\lambda - \lambda_{\text{obs}:i}) \delta(\phi - \phi_{\text{obs}:i}), \quad (7a)$$

$$A_{\text{ap}} = w_{\text{ap}} \left(-\frac{D^2 \chi}{Dt^2} \right), \quad (7b)$$

$$A_{\text{num}} = -w_{\text{num}} \left(c_1^2 \frac{\partial^2}{\partial t^2} + \nabla^2 \right)^3 \chi, \quad (7c)$$

$$S = \sum_i \frac{\chi_i}{\sigma_{\text{obs}:i}^2} \delta(t - t_i) \delta(\lambda - \lambda_i) \delta(\phi - \phi_i).$$

The boundary conditions at the start and end times (t_{start} and t_{end} , respectively) are:

$$\frac{D\chi}{Dt}, \frac{\partial}{\partial t} \left(c_1^2 \frac{\partial^2}{\partial t^2} + \nabla^2 \right)^n \chi \equiv 0, \quad (8)$$

for $t = t_{\text{start}}, t_{\text{end}}$, and $n = 1, 2$.

Equations (6) and (7) can also be derived by forming the Euler-Lagrange equations from (1) (e.g. Bennett, 1992) and then eliminating the Lagrange multiplier. The relaxation algorithm described below cannot be applied to the Euler-Lagrange equations themselves because of the intrinsic non-localness in those equations. A small forcing applied to either equation will generally produce a global response because the equations are hyperbolic in nature.

From Eqs. (6–8) it follows, by integrating over the globe and over the analysis time window, that

$$\sum_i \frac{\chi_i - \chi(\lambda_{\text{obs}:i}, \phi_{\text{obs}:i}, t_{\text{obs}:i})}{\sigma_{\text{obs}:i}^2} = 0, \quad (9)$$

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

that is, the analysis is unbiased with respect to the observations. This also means that any bias in the observations is present, without modification, in the analysis. Equation (9) gives a simple relation between the analysis averaged over the observation points and the observations. Unfortunately, there is no simple expression relating the observations to the global mean of the analysis: the latter will also depend on the distribution of observations in a non-trivial way.

In this formulation the satellite observations are treated as point measurements, as is standard practice. If the spatial averaging kernel of the instrument were taken into account the observation term would contain a convolution with this averaging kernel rather than the delta functions in Eq. (7). If the averaging kernel is smaller than the grid size, the two approaches become identical after discretization. At the highest resolution described below the analysis should be capable of partially resolving the line of sight averaging of the limb viewing instruments. This issue is not addressed here as the focus will be on dealing with the constraint provided by the process model (Eq. 1).

Since Eqs. (6) and (7) describes an optimal solution for given error statistics, it follows that the solution is equal to the solution of the Kalman smoother (e.g. Rodgers, 2000), apart from differences in the discretization which may be appropriate for the predictive equations used in the standard Kalman Smoother algorithm as opposed to the quasi-elliptic equation solved here.

2.3. Discretisation

The spatial mesh used is a latitude-longitude grid which thins towards the pole so that the longitudinal spacing does not decrease too drastically. It is described in more detail in Appendix C. This grid preserves some of the simplicity of the latitude-longitude grid but avoids the convergence of points at the poles which can create numerical conditioning problems (e.g. Thuburn and Li, 2000, and references therein). In the calculations described below the longitudinal spacing at the equator is equal to the latitudinal spacing. Five different resolutions will be employed having $12 \times 2^{N_{\text{grid}}}$ points around the equator for $N_{\text{grid}}=3$ to 7. More details are listed in Table 1 below.

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

The solution method is a multi-grid relaxation algorithm described in Appendices D and E. This is an iterative method, and the cost of each iteration is proportional to the number of control variables. The number of iterations appears to be independent of the resolution, so that the net cost of the solution algorithm increases only linearly with the problem size.

The second order time derivative is discretised using the standard 3-point formula. The algorithm does not require the integration of any first order time derivatives, so the usual problems of numerical stability found with forecast and adjoint models do not arise here.

The Lagrangian derivative is evaluated using a semi-Lagrangian scheme with an implicit definition of the parcel displacements:

$$\frac{D^2 \chi}{Dt^2} \stackrel{\text{def}}{=} \frac{\chi(\mathbf{x}_m, t_m) - 2\chi(\mathbf{x}, t) + \chi(\mathbf{x}_p, t_p)}{\Delta t^2} \quad (10)$$

$$\mathbf{x} - \mathbf{x}_m = \frac{\Delta t}{2} [\mathbf{u}(\mathbf{x}, t) + \mathbf{u}(\mathbf{x}_m, t_m)] \quad (11)$$

$$\mathbf{x}_p - \mathbf{x} = \frac{\Delta t}{2} [\mathbf{u}(\mathbf{x}_p, t_p) + \mathbf{u}(\mathbf{x}, t)], \quad (12)$$

where $t_p = t + \Delta t$, $t_m = t - \Delta t$, and \mathbf{x}_p and \mathbf{x}_m are the estimated positions at times t_p and t_m , respectively, of a parcel which is at position \mathbf{x} at time t . The wind fields are taken from the ECMWF operational analyses. The assimilation time step used here is 4 h, using winds interpolated linearly between the 6 hourly ECMWF analyses. Reducing the assimilation time step was not found to have any significant effect, but the effect of wind variability not resolved in the operational analyses could not be tested. The spatial interpolation required in Eqs. (10–12) is done with cubic splines for χ and linear interpolation for \mathbf{u} .

2.4. The smoothing term

The smoothing term ensures that the problem has a unique solution. The dynamical penalty will be zero for any field satisfying $D\chi/Dt=0$. Since there are an uncountable infinity of such fields and only a finite number of observations, it is clear that we will in general have an infinite number of solutions which fit all the observations and have zero dynamical penalty. These solutions are such that the value on any trajectory intersecting an observation is given by that observation. In the absence of any additional information the value on trajectories which do not intersect observations is undetermined.

The form of the smoothing term used is constrained by consideration of the structure of the solution near the observations. This structure is determined by a balance between the δ -function forcing and the highest derivatives in the equation (because the δ -function forcing generates small scales, and with small scales the higher derivatives have the largest magnitude). The highest derivatives here are, by construction, homogeneous in space and time when time is scaled by c_1 . Let $r^2 = \Delta\phi^2 + \cos^2\phi\delta\lambda^2 + c_1^{-2}\Delta t^2$ be the space-time distance from an observation. The solution near the observation is then

$$\frac{r^3}{4\pi} [\chi(\lambda_j, \phi_j, t_j) - \chi_j] + a_1 r^2 + a_2$$

where a_1 and a_2 are constants determined by the larger scale solution. If the smoothing term in the analysis equation were 4th order, then the leading order term near the observations would be proportional to r . This would imply a singularity in the gradient at each observation. Having a 6th order term guarantees a sufficient degree of smoothness of the solution in the vicinity of the observations so that all the derivatives in the physically motivated a priori constraint can be accurately evaluated.

The solution method described in Appendices D and E requires increasing numbers of ancillary variables as the order of the equation is increased. In order to keep the computational cost down it is desirable to use the smallest suitable value, which is 6th

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

order.

2.5. Experimental setup

The main results will be presented at a resolution of 1.875° . The dynamical and numerical weighting will be non-dimensionalised by a rate constants $c_2=0.4$ ppmv/day and $c_3=0.2$ ppmv/radian, respectively, with

$$w_{\text{ap}} = w_{\text{ap}}^* c_2^{-2} \quad (13)$$

$$w_{\text{num}} = w_{\text{num}}^* c_3^{-6} \quad (14)$$

The results discussed below use $w_{\text{ap}}^*=8$ and $w_{\text{num}}^*=0.1 \times 2^{-6N_{\text{grid}}}$ unless otherwise stated, where N_{grid} is the number of levels in the multigrid hierarchy ($N_{\text{grid}}=5$ for the resolution of 1.875°).

Convergence is expressed in terms of a tolerance, $T_{\text{conv}} = 0.005$ unless otherwise stated. The iteration is stopped when: (i) the mean square residual in the assimilation equation is less than T_{conv} times the mean square solution, (ii) the fractional changes, over 3 iterations, in the a priori, numerical and observational components of the cost function are less than 2, 5 and 2 times T_{conv} , respectively.

2.6. Analysis time windows

The 6 month period discussed here is broken up into 6 overlapping segments, and a separate minimisation carried out for each segment. The six time periods: (1) 25 January to 12 March, (2) 25 February to 12 April, (3) 25 March to 12 May, (4) 25 April to 20 June, (5) 25 May to 12 July and (6) 25 June to 12 August, all in 2003. At points well away from the ends of the time windows the analysis benefits from information of both future and past observations. Near the ends of the time windows this is no longer the case and we can expect some loss of accuracy as a result. The differences between the analyses in the overlap period will be used below to assess the amplitude of the random error in the analysis.

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversionM. N. Juckes

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

EGU

The loss of accuracy at the ends of the time segment could be avoided by using a more sophisticated boundary condition at the end point, but this would require handling a large error covariance matrix. Here the period near the end of the assimilation is used only for quality control. In the forecast situation neither of these latter two options is available: we must simply accept that the error in a real-time assimilation will be larger than in a retrospective one.

3. Results

3.1. Hemispheric fields

The MIPAS and SBUV datasets provide near global coverage (the MIPAS dataset has a number of gaps in it and SBUV only measures in the daylight hemisphere), so both can be used to generate global analyses.

Figure 2 shows fields for 00:00 GMT, 10 July 2003, for analyses of MIPAS and SBUV data. This is a period when a wave-breaking event is pulling a streamer of polar vortex air into mid-latitudes. These plots are taken from assimilations at 1.875° resolution. The MIPAS analysis shows greater detail: the streamer stretching over Australia, for instance, is not a coherent structure in the SBUV analysis.

Another interesting feature seen in the MIPAS analysis is the ring of low ozone value immediately inside the vortex edge. The physical interpretation of this feature will be discussed elsewhere using a longer study period to cover at least a full annual cycle.

Comparing Fig. 1 with Fig. 2a, it appears that the fourfold increase in spatial resolution used in Fig. 1 has not had a major impact, though there are some small scale features in Fig. 1 which are not resolved in Fig. 2. This point is reinforced below with a quantitative evaluation against independent measurements.

3.2. Random error

We expect there to be a loss of accuracy near the end of the analysis time windows. This can be assessed by looking at the the difference between two overlapping assimilations. Figure 3 shows the logarithm of the RMS difference between the June and July segments:

$$E(t) = \sqrt{\frac{1}{4\pi} \int (\chi^{(5)} - \chi^{(6)})^2 dA}, \quad (15)$$

where the superscripts (5) and (6) refer to the analysis time segment listed in Sect. 2.6. In the central region the difference levels out at around 0.05 ppmv. This level appears to be related to the convergence criteria used to determine when to stop the iteration towards a solution of Eqs. (6) and (7).

The dashed lines in Fig. 3 show results from experiments using different values of w_{ap} . A larger weighting causes information to persist in the assimilation for longer, and hence the loss of accuracy at the ends of the assimilation window persist for longer.

At the ends of the overlap period we see a near exponential increase in E . The differences at the ends of the analysis windows (around 0.22 ppmv and 0.14 ppmv on 25 June and 12 July respectively) reflect the difference in accuracy between the Kalman Filter and the Kalman Smoother. The e-folding timescale for information persistence is shown by Fig. 2 to be around 2 to 3 days, depending on the magnitude of w_{ap} . This means that the information input to an analysis at any time, t_0 say, comes from a period of 4 to 6 days, and the impact of observations within the same time step as t_0 is relatively small. Consequently, the information content of the Kalman Smoother will be close to twice that of the Kalman Filter. In other words, the error variance at the end of the assimilation window will be twice that in the centre. This allows us to make a heuristic estimate of the random error in the assimilation: Let KF , KS and BF be the solutions of the Kalman Filter, Kalman Smoother and Backward (or reverse) Kalman Filter respectively. If the impact of observations shared by the forward and backward

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

filters is neglected:

$$\overline{(KF - KS)^2} = \overline{\left[\frac{1}{2}(BF - KF) \right]^2} \quad (16)$$

$$= \frac{1}{2} \sigma_{KF}^2 = \sigma_{KS}^2, \quad (17)$$

where σ^2 is the random error variance and the overbar denotes a global mean. This suggests that the random error of the assimilation, away from the ends of the assimilation window, is around 0.23 ppmv. This value is consistent with the differences between the analyses and independent observations evaluated below. Figure 3 does not give any indication of possible systematic errors: a bias in the MIPAS measurements, for instance, would lead to a common error in the two assimilation segments which would have no impact on the difference shown in Fig. 3. Independent observations will be used below to assess the systematic errors and give a second estimate of the random errors.

3.3. Numerical cost of the method

Solving the Laplace equation with a multigrid relaxation algorithm is known to have a numerical cost that scales with N , where N is the number of variables in the solution. Table 1 shows how the numerical cost of solving the analysis Eq. (7d) varies with resolution using the current algorithm. The computations have been carried out on a single 2 GHz processor. To provide a means of comparing with results on different platforms, the cost is also presented in terms of the number of CPU cycles per control variable. The software is still at an early stage of development with many optimisation issues yet to be explored, so there is potential for improvement on the absolute values of these costs. The most important result at this stage is the ability of the algorithm to deliver near linear dependence of cost on problem size, hence making it a promising candidate for significantly larger data assimilation problems.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

3.4. Validation against ozonesondes

Table 2 lists the biases and variances of the differences between the different types of sondes and the MIPAS assimilation:

$$B_{\text{inst}} = N_{\text{inst}}^{-1} \sum (\chi_{\text{inst}} - \chi), \quad (18a)$$

$$V_{\text{inst}} = \left\{ N_{\text{inst}}^{-1} \sum (\chi_{\text{inst}} - \chi - B_{\text{inst}})^2 \right\}^{1/2}, \quad (18b)$$

where the subscript “inst” refers to the instrument used, the sum is taken over all observations at each level, N_{inst} is the number of observations in the sum. All the sonde data is taken from the World Ozone and Ultraviolet Radiation Data Centre (WOUDC) website (see Appendix A for details), the complete list of the 37 stations used is in Appendix B.

[Smit and Kley \(1998\)](#) describe an extensive intercomparison between different types of sondes. They conclude that the ECC sonde is the most precise. The table shows systematic differences between the analysis and this sonde well below 1% between 420 K and 650 K, averaged over a total of over 800 sonde profiles.

The Indian sondes give anomalously large differences, reading less than half the mixing ratio of the MIPAS analysis at 420 K. In the following diagrams, measurements from these sondes have been omitted.

The comparison with ozonesondes is in line with the results of [Migliorini et al. \(2004\)](#), who found negligible biases in a sample of 30 near coincident measurements, and a difference variance of around 0.35 ppmv. Here, the rms difference from the ECC sondes, averaged over the 3 lowest levels, is 0.3 ppmv. The differences are greater at 850 K, but the comparison with other satellite instruments (below) suggests that this is due to loss of accuracy in the sondes rather than in the analysis.

Figure 5 below also shows comparisons against ozone sonde profiles which have been vertically smoothed over 2 km. This does not affect the bias, but it can be seen that it makes a significant reduction in the variance, implying that some of the disagreement between sondes and analysis is due to the lower vertical resolution in the latter.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

A more accurate method of dealing with this problem is described in [Migliorini et al. \(2004\)](#).

3.5. Validation against other satellite measurements

The scope of stratospheric observations is steadily increasing. This paper analyses ozone measurements from 7 satellite instruments: MIPAS ([Tsidu et al., 2003](#)), SBUV ([Planet et al., 2001](#)) SAGE II and III ([Thomason and Taha, 2003](#)), POAM III ([Lumpe et al., 2003](#); [Pierce et al., 2003](#)), OSIRIS ([von Savigny et al., 2003](#)), and HALOE ([Brühl et al., 1996](#)). The use of a wide range of instruments provides insight, in some instances, into the source of discrepancies when a single instrument departs from the majority. Brief details of the instruments are given in Appendix A.

Figure 4 shows a sample comparison for July 2003, at 500 K and 850 K. For SBUV and OSIRIS the observations, measurement minus MIPAS analysis, evaluated at each profile location are averaged in 5° latitudinal bins and plotted as a solid purple and green lines, respectively, with dashed lines showing plus and minus one standard deviation. For the other measurements a symbol is plotted, as detailed in the figure caption, for each measurement. There is little systematic variation of the residuals with latitude. The SBUV measurements show a low bias at 850 K and a high bias at 500 K.

Figure 5 shows the the means and variance of the residuals averaged over the 6 month assimilation period, February–July, 2003. Below 35 km the assimilation has little bias relative to the ozonesondes (up to 30 km), HALOE, POAM III, or SAGE II. SAGE III measures slightly higher than the assimilation, SBUV is substantially higher, especially in the mid to upper stratosphere. The OSIRIS measurements show a large height dependent bias.

The bias in the SBUV measurements may be due to low vertical resolution: as the ozone number density has a concave profile in the mid and upper stratosphere a positive bias would be an expected consequence of vertical averaging associated with broad weighting functions.

Between 35 km and 50 km it appears that MIPAS is measuring low relative to all the

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

other instruments. In this region the difference between HALOE and MIPAS is substantially smaller than the difference with respect to other instruments. As HALOE and MIPAS both rely on infra-red measurements, while SAGE, POAM and SBUV exploit ultra-violet radiation, this may point to a problem with the underlying spectroscopy.

5 These results do not, however, give any indication as to whether the UV or IR instruments are more reliable.

Figures 6 and 7 show some analogous plots created without any data assimilation. Instead, differences between nearby measurements have been evaluated. Pairs of measurements are included in the comparison if they fall within 6 h and 2.5 great circle degrees of each other. This constraint means that there are far fewer data points, but still enough. The same pattern of differences emerges, showing that the systematic differences seen in Fig. 5 are not generated by the assimilation system. The differences are generally larger in the “nearest neighbour” plots, showing that the gridded fields bring significant added value.

15 Two factors could account for this: firstly, the assimilation accounts for the spatial and temporal variation of the ozone field. This should improve the intercomparison, provided that the variations are represented with sufficient accuracy. Secondly, the value of the assimilation at any point is a weighted average of many MIPAS observations. This could lead to a reduction in the random error.

20 Figure 4a also gives an indication of the biases between the other instruments. These results are in line with Danilin et al. (2002), who show HALOE ozone measurements to be around 4% systematically lower than SAGE II.

At 30 km there is a cluster of instruments with $\mathcal{V}_{inst} \approx 0.35$ ppmv. If this difference is equally partitioned between the assimilation and the verifying instruments, and if these differences are assumed to be independent, this implies a random error in the analysis, at this height, of 0.25 ppmv, which is very close to the estimate (0.23 ppmv) derived in Sect. 2 from overlapping analyses.

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

EGU

3.6. Dependence on resolution

Comparison of Figs. 1 and 2a suggest that there is little change in the analysis when the resolution is changed from 0.47° resolution to 1.875° . The higher resolution does capture some extra small scale features, such as small filaments coming off the vortex at around 10E and 50E and a thin strip of intermediate valued ozone between the vortex edge and the extended filament which is “reconnecting” with the vortex at 130E.

A quantitative evaluation is shown in Fig. 8, with resolutions varying from 7.5° down to 0.47° . The root-mean-square departure from observations is plotted, using the 850 K analyses and the entire 6 month study period.

There is a clear improvement between $N_{\text{eq}}=48$ and 96, and a small but still significant improvement when the resolution is increased again to 192. After that point, however, there is no significant gain in accuracy as measured by the $\mathcal{V}_{\text{inst}}$ validation statistic.

This invariance to changes in resolution also shows that the smoothing term is not having a major influence on the solution for $N_{\text{eq}} \geq 192$. The coefficient of the smoothing term varies as the 6th power of the resolution, so there is a reduction by a factor of $4^6=4096$ in the amplitude of this term between the $N_{\text{eq}}=192$ and the $N_{\text{eq}}=768$ analyses.

3.7. Dependence on weighting of the process model

Figure 9 shows how $\mathcal{V}_{\text{inst}}$ varies as the weighting of the process model, w_{ap} is varied. There is remarkably little sensitivity over a wide range of values.

It may be tempting to think of the process model term in the cost function as being “like” the background term in the widely used strong constraint version of 4D-VAR formulated by Talagrand (1997). In the latter, the cost function consists of two terms, the non-observation term being a background term. Thus, in so far as it is a non-observation term, the process model term here is “like” the background term. However, unlike the background term used in 4D-VAR, the process model term here does not involve any empirical correlation structures. A further important point, which may

Direct inversionM. N. Juckes

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

EGU

explain the insensitivity of the results to w_{ap} , is that the process model term has a large null space: that is, there is a large family of solutions of $D\chi/Dt=0$ for which $A_{ap}\equiv 0$. Increasing w_{ap} will move the analysis closer to the null space of A_{ap} . However, this might not be a very large change in absolute terms if the distance between χ and that null space is already small. With the standard form of 4D-VAR the background term has no null space – it can specify the solution completely. If the weighting of this term is increased the contribution of the observations will eventually become insignificant. This cannot happen here, there will always be a significant input of information from the observations, no matter how large w_{ap} is made. It is, however, found that, with the present iteration algorithm, increasing w_{ap} slows the convergence.

4. Conclusions

The direct inversion method for data assimilation, which applies the evolution equations as a weak constraint, has been demonstrated to work for isentropic analyses of stratospheric tracers. In the context of global geophysical data sets, this is a moderate sized system: much smaller than operational meteorological analysis systems but large enough for some of the problems of associated with large systems to be relevant. For the Kalman filter, for example, the cost scales with the square of the number of control variables held at each time level. With the present method the cost is nearer to being linearly dependent on the number of control variables.

The efficiency of the algorithm makes it possible to increase the spatial resolution to the point where the solution becomes essentially independent of the resolution.

The resulting analyses have been compared with radiosondes and a wide range of other satellite instruments. The bias relative to the ECC sonde data is extremely small, less than 0.5% below 650 K. Agreement with HALOE, SAGE II, POAM III and SAGE III lunar occultation retrievals is good up to around 40 km. Above that height the MIPAS analysis develops a significant negative bias. SAGE III measures high relative to the analysis throughout the stratosphere, as does SBUV above 25 km.

Direct inversionM. N. Juckes

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

EGU

The random error estimates of 0.23 ppmv (about 4%) at 850 K derived from comparison of overlapping analysis periods in Sect. 3.2 are consistent with the variance of differences from other instruments. This is closer than agreement found by analysing close-located profiles from other instruments, demonstrating the added value gained by imposing the isentropic advection constraint on the observations to construct the analysis.

The typical e-folding time for the decay of influence of an observation in the analysis is found to be 2.5 days. This time-scale depends on the assumed skill of the model, as reflected in the weighting given to the model constraint in the analysis.

The gridded ozone fields produced in this study are available from <http://home.badc.rl.ac.uk/mjuckes/mista/> as Netcdf files (CF compliant).

Appendix A: the instruments

There are three main classes of instruments in this study. Four occultation instruments (HALOE, POAM III, SAGE II and III) measure the absorption of solar radiation by viewing the sun through the atmospheric limb as the satellite moves into and out of darkness. This gives good vertical resolution and accurate results, but is restricted to around 28 profiles per day. This is not enough to represent the spatial structure in the fields. Two instruments measure scattered solar radiation. SBUV is nadir viewing, measuring backscattered UV. This provides good spatial coverage in the sunlit hemisphere, but the vertical resolution is poor. Osiris measures limb scattered UV, giving better vertical resolution, but the precision is poor. Lastly, MIPAS measures the emitted infrared spectrum with limb viewing geometry. This provides global coverage, day and night. The vertical resolution is moderate, better than the nadir viewing instruments but not as good as that achieved by the occultation instruments

SAGE III data were obtained from the NASA Langley Research Center EOSDIS Distributed Active Archive Center. A few details of the instruments are listed in Table 3, together with the websites which contain further information and access to the data.

The ozonesonde data used comprises profiles from 37 stations. WOUDC is one of five World Data Centres which are part of the Global Atmosphere Watch programme of the World Meteorological Organization. The WOUDC is operated by the Experimental Studies Division of the Meteorological Service of Canada.

5 Appendix B: Noise correlation structure functions and their inverses

This appendix derives the form of the process model error covariance used in the analysis equation. If the problem is discretised, the steps below would be essentially trivial, amounting to no more than assuming that the process model error covariance is diagonal under the assumed discretization. In the present work it is advantageous to delay the discretization of the problem, so the equivalent steps must be worked through in the continuous form of the problem. This does not produce any surprises, but it helps to clarify the relation between the continuous noise process in Eq. (1) and the discretised form.

The correlation structure is first approximated by a simple analytic form which can be inverted, in the sense described below. The inverse can then be used to construct the Bayesian likelihood distribution function.

The Bayesian expression for the joint likelihood function is made up of terms containing the inverses of error covariances. Here, the error covariance has been expressed as a continuous function, f_{ap} , rather than as a matrix. The inverse of the function may then be expressed as a differential operator with the property that:

$$L [f_{ap}] = \cos^{-1}(\phi)\delta(t - t_0)\delta(\lambda - \lambda_0)\delta(\phi - \phi_0).$$

As the spherical geometry introduces some algebraic complexity which is not relevant here, the rest of this appendix will deal with Cartesian geometry. Let

$$\tau = c_1 t$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and suppose that the covariance structure function depends only on the space-time distance between two points given by:

$$r^2 = (x - x_0)^2 + (y - y_0)^2 + (\tau - \tau_0)^2.$$

The Bayesian formulation requires the inverse of the error covariance. In the continuous representation the inverse should be interpreted as an operator which produces a delta function when applied to the covariance function. The following three equations present families of operators and associated functions with this property.

$$F_1 = \frac{1}{4\pi r l_{\text{ap}}^2} \exp\left(\frac{-r}{l_{\text{ap}}}\right); \quad \left(1 - l_{\text{ap}}^2 \nabla_*^2\right) F_1 = \delta_*, \quad (\text{B1a})$$

$$F_2 = \frac{1}{8\pi l_{\text{ap}}^3} \exp\left(\frac{-r}{l_{\text{ap}}}\right); \quad \left(1 - l_{\text{ap}}^2 \nabla_*^2\right)^2 F_2 = \delta_*, \quad (\text{B1b})$$

$$F_3 = \frac{l_{\text{ap}} + r}{32\pi l_{\text{ap}}^4} \exp\left(\frac{-r}{l_{\text{ap}}}\right); \quad \left(1 - l_{\text{ap}}^2 \nabla_*^2\right)^3 F_3 = \delta_*, \quad (\text{B1c})$$

where

$$\nabla_*^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial \tau^2}$$

$$\delta_* = \delta(x - x_0)\delta(y - y_0)\delta(\tau - \tau_0),$$

and l_{ap} is a correlation length scale. In Eq. (B1a) the differential operator is a Laplacian, but the corresponding structure function is unbounded as $r \rightarrow 0$. Equation (B1b) uses a higher order Laplacian and the corresponding structure function is finite at the $r \rightarrow 0$, but has a discontinuity in the gradient. Higher order operators can be used (Eq. B1c) to generate functions with more smoothness: here a continuous gradient at $r=0$.

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

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

EGU

If

$$f_{\text{ap}} = \sigma_{\text{ap}}^2 F_2,$$

then the inverse error covariance has the form:

$$C_{\text{ap}}^{-1} = \sigma_{\text{ap}}^{-2} \left(-l_{\text{ap}}^2 \nabla_3^2 + 1 \right)^2.$$

5 In order to arrive at the analysis equation which will be solved it is now assumed that

$$l_{\text{ap}} \ll l_{\text{fd}},$$

where l_{fd} is the minimum spacing of the discretization grid. With this assumption the inverse error covariance can be approximated:

$$C_{\text{ap}}^{-1} \approx \sigma_{\text{ap}}^{-2}.$$

10 Note that the variance of the model error is $f_{\text{ap}}(0) = \sigma_{\text{ap}}^2 / (8\pi l_{\text{ap}}^3)$. The above calculation shows that, under the assumption that l_{ap} is small compared to the grid spacing, the value of the variance needed in the discretised equations is σ_{ap}^2 . This is equal to the volume integral of the error covariance structure function.

Appendix C: The binary-thinned latitude-longitude spherical grid

15 The spherical grid used here is a compromise between the convenience of a simple latitude longitude grid and the efficiency of grids with near uniform node distributions. The nodes lie on a set of equidistant latitudes, including both poles and the equator. The grid is defined by five parameters listed in Table 5.

20 The number of latitudes, including both poles, is $(N_{\text{lat0}} - 1) \times 2^{N_{\text{grid}} - 1} + 1$, and they are equi-spaced. The number of grid points around the equator is $N_{\text{eq}} = N_{\text{eq0}} \times 2^{N_{\text{grid}} - 1}$. Moving polewards from the equator, the number of nodes around a latitude circle is halved every time the node spacing falls below γ_{ref} times the node spacing at the

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

equator. The thinning stops before the number of points falls below $N_{\text{lon min}}$. It can be shown that each finer grid includes all the points of the coarser grids in the hierarchy.

Grid sophistication can be measured by the ratio of the maximum to minimum node spacing, γ_{mesh} . Thuburn and Li (2000) and references therein achieve a value of near the optimal value of unity. A simple latitude/longitude grid, on the other hand, has $\gamma_{\text{mesh}} \approx N_{\text{lat}}$, which grows as the resolution increases. The present method has $\gamma_{\text{mesh}} = 2$. The European Centre uses a thinning algorithm which keeps the longitudinal grid spacing as close as possible to the equatorial value. This gives $\gamma_{\text{mesh}} \approx 1$, but nodes do not line up meridionally, so that the grid is not suitable for finite difference applications. Having a high value of γ_{mesh} is inefficient, because accuracy is limited by the largest grid spacing and having more densely packed nodes at the poles adds to computational cost without contributing to improved accuracy. The indirect effects of the inhomogeneous grid spacing are generally more significant than the direct effects of having more nodes than necessary. With $\gamma_{\text{mesh}} = 2$ the inhomogeneity introduced by the mesh is less than the inhomogeneity in typical satellite observations, where the ratio of along track to across track observational spacing may be a factor of 20. This suggests that the mesh defined above will be sufficiently homogeneous for present purposes.

A key factor in the implementation of the multigrid algorithm is the consistency of the transformation between mesh refinements with the discretization of the Laplacian. It is easily shown that $\int \nabla^2 \psi dA = 0$, for any field ψ , where the integral is taken over the surface of the sphere. Once a finite difference representation of ∇^2 has been chosen, the representation of integrals should be chosen to respect the above constraint. This constrains the choice of weights given to each node. This may imply, for instance, using $\cos(\theta - d\theta/2) - \cos(\theta + d\theta/2)$ instead of $d\theta \sin \theta$. The two expressions give the same formal accuracy, but the first also satisfies the integral condition exactly. It has been found that using such weights in the mesh refinement process leads to an efficient multigrid algorithm, whereas using weights with the same formal accuracy but not satisfying the integral condition slows convergence substantially.

Appendix D: The relaxation algorithm

The relaxation algorithm is a standard iterative solution method for second order elliptical partial differential equations. In its simplest form, if A is the discretization of the analysis equation and S the source term, the iteration is defined by:

$$5 \quad Au^{(k)} - S = r^{(k)}, \quad (D1)$$

$$u^{(k+1)} = u^{(k)} - A_{\text{diag}}^{-1} r^{(k)}, \quad (D2)$$

where A_{diag} is the diagonal matrix obtained by setting the off-diagonal components of A to zero. The (k) superscript here denotes the k th approximation in an iterative approach to the solution. If A is diagonally dominant (that is, if every diagonal term is greater than the sum of absolute values of off diagonal terms in the corresponding row) it can be shown that $|r^{(k)}| \rightarrow 0$ as k increases. Unfortunately, this condition cannot be fulfilled by any discretization of the high order smoothing term in the analysis equations being solved here.

To overcome this problem the differential equation is split into a multi-component system. Auxiliary variables $u_a^{(m:k)}$, $m=0, 1, 2$, are introduced such that

$$15 \quad \begin{pmatrix} \rho + w_{\text{ap}} A_{\text{ap}} & 0 & -w_{\text{num}} \nabla^2 \\ -\nabla^2 & 1 & 0 \\ 0 & -\nabla^2 & 1 \end{pmatrix} \begin{pmatrix} u_a^{(0:k)} \\ u_a^{(1:k)} \\ u_a^{(2:k)} \end{pmatrix} = \begin{pmatrix} r^{(0:k)} + \text{src} \\ r^{(1:k)} \\ r^{(2:k)} \end{pmatrix}, \quad (D3)$$

where $r^{(m:k)}$ is an analysis residual and the superscript now includes both the index of the auxiliary variables and of the iteration number. $u_a^{(0:k)} \equiv u^{(k)}$. The source term is

$$\text{src} = \sum_i u_{\text{obs}:i} \delta(x - x_i^{(\text{obs})}) \delta(y - y_i^{(\text{obs})}).$$

20 and the observation density is $\rho = w_{\text{obs}} \sum_i \delta(x - x_i^{(\text{obs})}) \delta(y - y_i^{(\text{obs})})$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

The aim is to construct an iteration such that $r^{(:,k)} \rightarrow 0$ as $k \rightarrow \infty$ and hence $u_a^{(0:k)} \rightarrow u_a$ and $u_a^{(1:k)} \rightarrow \nabla^2 u_a$. This is done by defining an adjustment $a^{(m:k)}$ by solving an approximate form of Eq. (D3) obtained by neglecting all non-local coefficients. This leaves a 3×3 matrix equation at each mesh node. Let

$$A_{\text{block-diag}} \equiv \begin{pmatrix} \rho_0 + w_{\text{ap}} \gamma_{\text{ap}} & 0 & -w_{\text{num}} \gamma \\ \gamma & 1 & 0 \\ 0 & \gamma & 1 \end{pmatrix},$$

where ρ_0 is the discretised observation density and $\gamma = \frac{2}{c_1^2 dt^2} + \frac{2}{dx^2} + \frac{2}{dy^2}$ for a Cartesian grid with spacing dx and dy in the x and y directions respectively. This 3×3 matrix can easily be inverted, and the solution estimate is then updated as follows:

$$u_a^{(m:k+1)} = u_a^{(m:k)} - \sum_{n=0,2} \left(A_{\text{block-diag}}^{-1} \right)_{mn} r^{(n:k)}. \quad (\text{D4})$$

Appendix E: Multigridding

A multigridding algorithm has been employed to speed up the relaxation algorithm. This involves a hierarchy of grids with successively reduced resolution. This approach is motivated by the fact that the relaxation algorithm can handle small scale structures very efficiently but is slow to adjust large scale structures. The lower resolution grids provide information about the large scale structures which can be used to speed up convergence towards a solution on the finest grid. Let

$$u_a^{(:,k:g)} \equiv (u_a^{(0:k:g)}, u_a^{(1:k:g)}, u_a^{(2:k:g)})$$

be an approximation to u_a and associated ancillary variables, where k is an iteration number and g is a grid number, with $g=0$ corresponding to the highest resolution grid.

The analysis operator must then be available in a form which can be applied to any of the grids. If this operator is defined in differential form this does not pose any problems.

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

We define an analysis residual on the analysis grid:

$$r_a^{(:,k:0)} = \mathcal{A} \left[u_a^{(:,k:0)} \right]$$

and introduce a smoothing operator to transfer the residual fields onto the coarser grids:

$$r_a^{(:,k:g)} = \mathcal{S} \left[r_a^{(:,k:g-1)} \right], \quad g = 1, \dots, g_{\max}.$$

The relaxation algorithm can now be applied to generate an adjustment on the coarsest grid:

$$a^{(:,k:g_{\max})} = A_{\text{block-diag}}^{-1} \left[r^{(:,k:g_{\max})} \right].$$

We then introduce an interpolation operator \mathcal{U} which moves fields from coarse to finer grids and define a preliminary adjustment:

$$a_*^{(m:k:g)} = \mathcal{U} \left[a^{(m:k:g+1)} \right],$$

The adjustment on finer grids is then defined by

$$a^{(m:k:g)} = \mathcal{R} \left[r^{(m:k:g)} - \mathcal{A} \left[a_*^{(m:k:g)} \right] \right] + a_*^{(m:k:g)}.$$

Acknowledgements. This work was funded by NERC through BADC. I am grateful for all the data used in this study, which was of high quality and provided freely from the sources cited. I would like to thank A. Dhudhia and C. Piccolo for help with the MIPAS data.

References

Bennett, A. F.: Inverse methods in physical oceanography, Cambridge University Press, Cambridge, UK, 1992. [8885](#)

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Bennett, A. F., Chua, B. S., Harrison, D. E., and McPhaden, M. J.: Generalized inversion of tropical-atmosphere-ocean (TAO) data and a coupled model of the tropical pacific, *J. Climate*, 11, 1768–1792, 1998. [8881](#)

Bloom, S. C., Takacs, L. L., Silva, A. M. D., and Ledvina, D.: Data Assimilation Using Incremental Analysis Update, *Mon. Weather Rev.*, 124, 1256–1271, 1996. [8881](#)

Brühl, C., Drayson, S. R., II, J. M. R., Crutzen, P. J., McInerney, J. M., Purcell, P. N., Claude, H., Gernandt, H., McGee, T. J., McDermid, I. S., and Gunson, M. R.: Halogen Occultation Experiment ozone channel validation, *J. Geophys. Res.*, 101, 10217–10240, 1996. [8894](#)

Chipperfield, M., Khatatov, B., and Lary, D. J.: Sequential assimilation of stratospheric chemical observations in a three-dimensional model, *J. Geophys. Res.*, 107(D21), 4585, doi:10.1029/2002JD002110, 2002. [8881](#)

Cohn, S. E., Sivakumaran, N. S., and Todling, R.: A fixed-lag Kalman smoother for retrospective data assimilation, *Mon. Wea. Rev.*, 122, 2838–2867, 1994. [8881](#)

Courtier, P.: Dual formulation of four-dimensional variational assimilation, *Quart. J. Roy. Met. Soc.*, 123, 2449–2462, 1997. [8881](#)

Courtier, P., Andersson, E., Heckley, W., Pailleux, J., Vasiljevic, D., Hamrud, M., Hollingsworth, A., Rabier, F., and Fisher, M.: The ECMWF implementation of three-dimensional variational assimilation (3D-Var). I: Formulation, *Quart. J. Roy. Met. Soc.*, 124, 1783–1807, 1998. [8881](#)

Danilin, M. Y., Ko, M. K. W., Bevilacqua, R. M., Lyjak, L. V., Froidevaux, L., Santee, M. L., Zawodny, J. M., Hoppel, K. W., Richard, E. C., Spackman, J. R., Weinstock, E. M., Herman, R. L., McKinney, K. A., Wennrg, P. O., Eisele, F. L., Stimpfle, R. M., Scott, C. J., Fahey, D. W., Elkins, J. W., Webster, C. R., Wilson, J. C., Perkins, K. K., and Bui, T. V.: Comparison of ER-2 Aircraft and POAM-III, MLS, and SAGE-II Measurements during SOLVE Using Traditional Correlative Analysis and Trajectory Hunting Technique, *J. Geophys. Res.*, 107(D20), 4420, doi:10.1029/2001JD002012, 2002. [8895](#)

Dragani, R., Redaelli, G., Visconti, G., Mariotti, A., Rudakov, V., MacKenzie, A. R., and Stefanutti, L.: High resolution stratospheric tracer fields reconstructed with lagrangian techniques: a comparative analysis of predictive skill, *J. Atmos. Sci.*, 59, 1943–1958, 2002. [8882](#)

Eskes, H., van Velthoven, P. F. J., Valks, P. J. M., and Kelder, H.: Assimilation of GOME total ozone satellite observations in a three dimensional tracer transport model, *Quart. J. Roy. Met. Soc.*, 129, 1663–1681, 2003. [8881](#)

Jeuken, A. B. M., Eskes, H. J., van Velthoven, P. F. J., Kelder, H. M., and Hólm, E. V.: Assimila-

- tion of total ozone satellite measurements in a three-dimensional tracer transport model, *J. Geophys. Res.*, 104(D5), 5551–5564, 1999. [8881](#)
- Khattatov, B. V., Lamarque, J.-F., Lyjak, L. V., Menard, R., Levelt, P. F., Tie, X. X., Gille, J. C., and Brasseur, G. P.: Assimilation of satellite observations of chemical species in global chemistry-transport models, *J. Geophys. Res.*, 105(D23), 29 135–29 144, doi:10.1029/2000JD900466, 2000. [8881](#)
- Lorenc, A. C.: Development of an Operational Variational Assimilation Scheme, *J. Met. Soc. Japan*, 75, 339–346, 1996. [8881](#)
- Lumpe, J. D., Fromm, M., Hoppel, K., Bevilacqua, R. M., Randall, C. E., Browell, E. V., Grant, W. B., McGee, T., Burris, J., Twigg, L., Richard, E. C., Toon, G. C., Sen, B., Boesch, H., Fitzenberger, R., and Pfeilsticker, K.: Comparison of POAM III ozone measurements with correlative aircraft and balloon data during SOLVE, *J. Geophys. Res.*, 108(D5), 8316, doi:10.1029/2001JD000472, (2002), 2003. [8894](#)
- Lyster, P. M., Cohn, S. E., Menard, R., Chang, L.-P., Lin, S.-J., and Olsen, R.: An Implementation of a Two Dimensional Kalman Filter for Atmospheric Chemical Constituent Assimilation on Massively Parallel Computers, *Mon. Wea. Rev.*, 125, 1674–1686, 1997. [8881](#)
- Migliorini, S., Piccolo, C., and Rodgers, C.: Intercomparison of direct and indirect measurements: Michelson Interferometer for Passive Atmospheric Sounding (MIPAS) versus sonde ozone profiles, *J. Geophys. Res.*, 109(D19), D19316, doi:10.1029/2004JD004988, 2004. [8893](#), [8894](#)
- Pierce, R. B., Al-Saadi, J., Fairlie, T. D., Natarajan, M., Harvey, V. L., Grose, W. L., Russell, J. M., Bevilacqua, R., Eckermann, S. D., Fahey, D., Popp, P., Richard, E., Stimpfle, R., Toon, G. C., Webster, C. R., and Elkins, J.: Large-scale chemical evolution of the arctic vortex during the 1999–2000 winter: HALOE/POAM3 Lagrangian photochemical modelling for the SAGE III ozone loss and validation experiment (SOLVE) campaign, *J. Geophys. Res.*, 108(D5), 8317, doi:10.1029/2001JD001063, (2002), 2003. [8894](#)
- Planet, W. G., Miller, A. J., Horvath, K., Nagatani, R., Flynn, L., Hilsenrath, E., Kondragunta, S., Cebula, R. P., and DeLand, M. T.: Total ozone determinations from NOAA operational SBUV/2 observations: an update, *J. Geophys. Res.*, 106(D15), 17 471–17 478, 2001. [8894](#)
- Rabier, F., Thépaut, J. N., and Courtier, P.: Extended assimilation and forecast experiments with a four-dimensional variational assimilation system, *Quart. J. Roy. Met. Soc.*, 124, 1861–1888, 1998. [8881](#)
- Riishøjgaard, L. P.: A direct way of specifying flow-dependent background error correlations for

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

meteorological analysis systems, *Tellus*, 50A, 42–57, 1998. [8882](#)

Riishøjgaard, L. P.: A method for estimating the analysis error variance in a physical space data assimilation system, *Quart. J. Roy. Met. Soc.*, 126, 1367–1385, 2000. [8882](#)

Riishøjgaard, L. P.: Deterministic prediction of the ensemble variance for a barotropic vorticity-equation model, *Quart. J. Roy. Met. Soc.*, 127, 1761–1773, 2001. [8882](#)

Rodgers, C. D.: *Inverse Methods for Atmospheric Sounding: Theory and Practice*, World Scientific Publishing, London, 2000. [8886](#)

Serafy, G. Y. E. and Kelder, H. M.: Near-real-time approach to assimilation of satellite-retrieved 3D ozone fields in a global model using a simplified Kalman filter, *Quart. J. Roy. Met. Soc.*, 129, 3099–3120, 2003. [8881](#)

Smit, H. and Kley, D.: JOSIE: The 1996 WMO International intercomparison of ozonesondes under quasi flight conditions in the environmental simulation chamber at Jülich, WMO/IGAC-Report, WMO Global Atmosphere Watch report series, No. 130 (Technical Document No. 926), World Meteorological Organization, Geneva, 1998. [8893](#), [8910](#)

Struthers, H., Brugge, R., Lahoz, W. A., O'Neill, A., and Swinbank, R.: Assimilation of ozone profiles and total column measurements into a global general circulation model, *J. Geophys. Res.*, 107(D20), 4438, doi:10.1029/2001JD000957, 2002. [8881](#)

Talagrand, O.: Assimilation of Observations, an Introduction, *J. Meteor. Soc. Japan*, 75, 191–209, 1997. [8881](#), [8896](#)

Thomason, L. W. and Taha, G.: SAGE III Aerosol Extinction Measurements: Initial Results, *Geophys. Res. Lett.*, 30, 33-1–33-4, doi:10.1029/2003GL017317, 2003. [8894](#)

Thuburn, J. and Li, Y.: Numerical simulations of Rossby-Haurwitz waves, *Tellus*, 52A, 181–189, 2000. [8886](#), [8902](#)

Tsidu, G. M., Kiefer, M., von Clarmann, T., Fischer, H., Funke, B., Grabowski, U., Hase, F., Höpfner, M., López-Puertas, M., and Stiller, G. P.: Validation of MIPAS/ENVISAT Level-1B data products, edited by: Huang, H.-L., Lu, D., and Sasano, Y., *Optical Remote Sensing of the Atmosphere and Clouds III*, Proc. of SPIE, 4891, 483–496, 2003. [8894](#)

von Savigny, C., Haley, C. S., Sioris, C. E., McDade, I. C., Llewellyn, E. J., Degenstein, D., Evans, W. F. J., Gattinger, R. L., Griffioen, E., Lloyd, N., McConnell, J. C., McLinden, C. A., Murtagh, D. P., Solheim, B., and Strong, K.: Stratospheric Ozone Profiles Retrieved from Limb Scattered Sunlight Radiance Spectra Measured by the OSIRIS Instrument on the Odin Satellite, *Geophys. Res. Lett.*, 30, 1755–1758, doi:10.1029/2002GL016401, 2003. [8894](#)

Direct inversion

M. N. Juckes

Table 1. Variation of the cost of the numerical algorithm with problem size, for a 50 day analysis, on one isentropic level. The columns show: the number of grid refinements used in the multigrid method (N_{grid}); the CPU time required (T) [seconds]; the number of spatial mesh points (N_{mesh}); the number of control variables – the number of mesh points times the number of time levels (N_{cv}); the number of CPU cycles per control variable (cycles/cv); and the number of iterations on the finest grid (N_{it}).

N_{grid}	T	N_{mesh}	N_{cv}	cycles/cv	N_{it}
3	62	890	257 210	4.9×10^5	33
4	236	3482	1 006 298	4.7×10^5	45
5	961	13 658	3 947 162	4.9×10^5	42
6	4672	53 594	15 488 666	6.0×10^5	56
7	26 051	213 338	61 654 682	8.5×10^5	74

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversion

M. N. Juckes

Table 2. Comparison of ozonesondes with the MIPAS assimilation, by level and sonde type. For details of the Electrochemical Concentration Cell (ECC) and other sondes, see [Smit and Kley \(1998\)](#). Each entry shows the mean value of the ozonesonde measurements minus the Mipas assimilation, the variance in brackets and the number of profiles used in the comparison in square brackets. The mean and variance are expressed as percentages of the MIPAS assimilation values averaged over the measurement locations.

Level	ECC	Indian-sonde	Carbon-Iodine	Brewer-Mast
420 K	-0.1% (23.8%) [850]	-57.2% (29.1%) [32]	-12.7% (32%) [170]	2.8% (21.1%) [82]
500 K	-0.2% (10.1%) [843]	-40.0% (33.1%) [33]	-4.5% (20%) [170]	-0.7% (8.8%) [84]
650 K	-0.4% (8.3%) [813]	-28.5% (20.5%) [30]	2.5% (8.2%) [162]	-2.4% (5.4%) [81]
850 K	-1.0% (10.6%) [697]	-21.7% (22.5%) [9]	7.4% (8.9%) [117]	-9.6% (6.8%) [61]

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 3. Full names of instruments which have provided data for this study and web sites where further information can be obtained.

Acronym	Full name	Web site	Satellite	Launch
HALOE	Halogen Occultation Experiment	http://haloedata.larc.nasa.gov/	UARS	1991
MIPAS	Michelson Interferometer for Passive Atmospheric Sounding	http://www.wdc.dlr.de/sensors/mipas	ENVISAT	2002
POAM III	Polar Ozone and Aerosol Measurement	http://wvms.nrl.navy.mil/POAM/	SPOT-4	1998
SAGE II	Stratospheric Aerosol and Gas Experiment II	http://www-sage3.larc.nasa.gov/	ERBS	1984
SAGE III	Stratospheric Aerosol and Gas Experiment III	http://www-sage2.larc.nasa.gov/	Meteor-3M	2001
SBUV II	Solar Backscatter Ultraviolet	http://orbit-net.nesdis.noaa.gov/crad/sit/ozone/	NOAA TIROS	series
OSIRIS	Optical Spectrograph and Infrared Imaging System	http://www.osiris.yorku.ca	ODIN	2001
WOUDC	World Ozone and Ultraviolet Radiation Data Centre	http://www.woudc.org	na	na
Winds: ECMWF	European Centre for Medium-Range Weather Forecasts	http://www.ecmwf.int (distributed by http://badc.nerc.ac.uk)	na	na

Table 4. Name, position, country and instrument type of sondes used in this study. The total number of ascents in the 6 month period presented here is 860.

Number	Name	# Profiles	Latitude	Longitude	Country	Type
191	Samoa	12	-14.22	-170.55	American Samoa	ECC
323	Neumayer	40	-70.64	-8.25	Antarctica	ECC
450	Davis	10	-68.57	77.97		ECC
328	Ascension Island	19	-7.97	-14.41	Ascension Island	ECC
29	Macquarie Island	28	-54.49	158.95	Australia	ECC
394	Broadmeadows	21	-37.67	144.95		ECC
18	Alert	31	82.5	-62.32	Canada	ECC
21	Stony Plain	24	53.55	-114.1		ECC
24	Resolute	15	74.71	-94.96		ECC
76	Goose Bay	25	53.31	-60.35		ECC
77	Churchill	16	58.74	-94.06		ECC
315	Eureka	28	79.99	-85.93		ECC
242	Praha	37	50.02	14.45	Czech Republic	ECC
434	San Cristobal	18	-0.91	-89.59	Ecuador	ECC
438	Suva	14	-18.12	178.4	Fiji	ECC
99	Hohenpeissenberg	62	47.8	11.02	Germany	Brewer-Mast
174	Lindenberg	27	52.21	14.12		ECC
316	De Bilt	24	52.1	5.18	Holland	ECC
10	New Delhi	11	28.65	77.22	India	Indian-sonde
187	Poona	7	18.53	73.85		Indian-sonde
205	Thivandrum	8	8.48	76.95		Indian-sonde
437	Watukosek (Java)	26	-7.49	112.6	Indonesia	ECC
336	Isfahan	1	32.51	51.7	Iran	ECC
318	Valentia Observatory	7	51.93	-10.24	Ireland	ECC
7	Kagoshima	22	31.6	130.6	Japan	Carbon-Iodine
12	Sapporo	24	43.1	141.3		Carbon-Iodine
14	Tateno (Tsukuba)	22	36.1	140.1		Carbon-Iodine
101	Syowa	37	-68.99	39.6		Carbon-Iodine
190	Naha	21	26.2	127.7		Carbon-Iodine
443	Sepang Airport	12	2.73	101.7	Malaysia	ECC
256	Lauder	20	-45.03	169.68	New Zealand	ECC
89	Ny-Ålesund	32	78.93	11.95	Norway	ECC
221	Legionowo	29	52.4	20.97	Poland	ECC
265	Irene	12	-25.89	28.22	South Africa	ECC
401	Santa Cruz	17	28.46	-16.25	Spain	ECC
435	Paramaribo	25	5.81	-55.2	Suriname	ECC
156	Payerne	76	46.49	6.57	Switzerland	ECC

Direct inversion

M. N. Juckes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversion

M. N. Juckes

Table 5. Parameters describing the grid used in this study, with variable longitudinal spacing. See text for details.

Parameter	values used	description
N_{grid}	3, 4, 5, 6, 7	The number of grid refinements
N_{lat0}	7	The number of latitudes on the coarsest grid
N_{eq0}	12	The number of nodes around the equator on the coarsest grid
γ_{ref}	0.7	Determines latitudes at which node spacing is doubled
$N_{\text{lon min}}$	12	Minimum number of longitudinal nodes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversion

M. N. Juckes

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

Fig. 1. Southern hemisphere, isentropic fields of ozone, on the 850 K surface, for 10 July 2003, derived from MIPAS observations.

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

Fig. 2. Southern hemisphere, isentropic fields of ozone, on the 850 K surface, for 10 July 2003. **(a)** MIPAS, **(b)** SBUV.

Direct inversion

M. N. Jukes

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

(b)

Fig. 2. Continued.

Direct inversion

M. N. Jukes

Fig. 3. Global root-mean-square difference between analyses from time windows 5 and 6, on the 850 K surface. For $w_{ap}=8$ (solid), 1 (dashed) and 32 (dot-dashed).

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

EGU

Direct inversion

M. N. Jukes

Fig. 4. Validation data, showing differences between independent observations and the gridded fields.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Direct inversion

M. N. Juckes

Fig. 5. (a) Mean residual, (b) root-mean-square residuals, February to July 2003. the mean value of the verifying observation minus the MIPAS assimilation. The shading in the background shows the 10%, 5% and 1% lines.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Direct inversion

M. N. Jukes

Fig. 6. As Fig. 5, except using nearly coincident profiles, with co-location criteria of spacing less than 2.5° and 6 h.

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

EGU

Direct inversion

M. N. Jukes

Fig. 7. As Fig. 6, except with co-location criteria of spacing less than 5° and 12 h.

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

EGU

Direct inversion

M. N. Jukes

Fig. 8. $\mathcal{V}_{\text{inst}}$ (Eq. 19) for varying resolution, given in terms of the number of mesh points around the equator. The colouring and line styles for the upper 9 lines are as for Fig. 5, the lower line shows the fit to the MIPAS observations used to construct the analyses.

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

EGU

Direct inversion

M. N. Jukes

Fig. 9. As for Fig. 8, but varying w_{ap} .

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

EGU