

HAL
open science

Evaluation of ECMWF water vapour analyses by airborne differential absorption lidar measurements: a case study between Brasil and Europe

H. Flentje, A. Dörnbrack, A. Fix, G. Ehret, E. Hólm

► **To cite this version:**

H. Flentje, A. Dörnbrack, A. Fix, G. Ehret, E. Hólm. Evaluation of ECMWF water vapour analyses by airborne differential absorption lidar measurements: a case study between Brasil and Europe. Atmospheric Chemistry and Physics Discussions, 2007, 7 (2), pp.4405-4425. hal-00302686

HAL Id: hal-00302686

<https://hal.science/hal-00302686>

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.

**Evaluation of ECMWF
water vapour by DIAL**

H. Flentje et al.

Evaluation of ECMWF water vapour analyses by airborne differential absorption lidar measurements: a case study between Brasil and Europe

H. Flentje¹, A. Dörnbrack², A. Fix², G. Ehret², and E. Hólm³

¹Deutscher Wetterdienst, Hohenpeißenberg, Germany

²DLR Institut für Physik der Atmosphäre, Oberpfaffenhofen, Germany

³European Centre For Medium Range Weather Forecasts, Reading, UK

Received: 8 March 2007 – Accepted: 22 March 2007 – Published: 30 March 2007

Correspondence to: H. Flentje (harald.flentje@dwd.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Airborne Differential Absorption Lidar (DIAL) observations of tropospheric water vapour over Brazil and between Brazil and south Europe in March 2004 are compared to 1-hourly short-range forecasts of the European Centre for Medium Range Weather Forecasts (ECMWF). On three along-flight sections across the tropical and sub-tropical Atlantic between 28° S and 37° N humidity fields are observed which represent typical low latitude conditions. H₂O mixing ratios vary between $q \approx 0.01$ –0.1 g/kg in the upper troposphere (UT), in subsiding air layers and a stratospheric intrusion. They reach up to 0.5 g/kg at UT levels inside the Intertropical Convergence Zone (ITCZ) and exceed 10 g/kg at lower levels. Back-trajectories reveal that the humidity fields are largely determined by transport.

The observed water vapour distributions are properly reproduced by 1-hourly ECMWF Integrated Forecasting System (IFS) short-range forecasts at T799/L91 spectral resolution. As transport largely determines the water vapour fields, the IFS skill is to a large extent based on a good representation of the dynamics. The mean relative bias accounts to few percent (0%, 3% and 6% for the three sections) being about or even below the accuracy of the DIAL measurements of 5%. The larger deviations between analyses and observations on small scales are due to relative spatial shifts of features with large gradients. The correlation is quite high, ranging between 0.71 and 0.88. Over sea the analyses tend to underestimate the PBL height. At mid-levels near deep convection the mid-troposphere tends to be analyzed too humid indicating shortcomings in the convection parameterization. Humid tendencies are also found in the upper troposphere, particularly in tropical regions.

1 Introduction

Atmospheric water vapour plays a key role for the global climate (e.g. Chahine, 1992), for meteorological or chemical weather (Lawrence, 2005), and for chemical and aerosol

ACPD

7, 4405–4425, 2007

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

processes. It is the primary greenhouse gas (Manabe and Weatherald, 1967, Shine and Sinha, 1991). The latent heat transformations associated with its phase changes alter the atmospheric stability, control the cloud formation (e.g. Kiehl and Trenberth, 1997; Koop et al., 2004; Kärcher, 2004) and the evolution of weather systems. Relative humidity regulates radiative and chemical properties of aerosols and as the prime source of atmospheric hydroxyl radicals, WV plays a key role in removing both, particles and trace gases from the atmosphere. In spite of its low concentration in the stratosphere, VW alters the radiation balance (Forster and Shine, 1999; Gettleman et al., 2004) and controls the formation of particles, e.g. affecting ozone depletion (Kirk-Davidoff et al., 1999). Thus, accurate (re)analyses of water vapour are essential not only for numerical weather forecast but also for atmospheric process studies, climate modelling, trend analyses and other issues associated with the hydrological cycle.

During the last years, climate research centres and weather services as the European Centre for Medium Range Weather Forecasts (ECMWF) have advanced the humidity analyses e. g. by an improved formulation of the background error covariance model for humidity (Hólm et al., 2002), by introducing data from several additional satellite instruments (cf. Moreau et al., 2003), by the revised use of radiosondes (Leitner et al., 2005), surface humidity data according to Nash (2002) and by advancing the parameterization of moist physics (e.g. Tompkins et al., 2004). In the ECMWF 4D-Var assimilation system the specific impact of different humidity data extends to forecasts in the medium range, not only for precipitation and water vapour but also for other prognostic variables like geopotential, wind and temperature (Andersson et al., 2004, 2006). As the analysis mostly adds only a few percent to the background fields of the assimilation scheme (increments are <5% of the fields in general), humidity observations should be as little biased as possible. However, most assimilated humidity observing systems currently exceed an absolute calibration of 10%, an error which propagates to the total analysis and forecast errors.

In this paper we investigate the accuracy of operational ECMWF humidity analyses by a detailed comparison with long-range airborne Differential Absorption Lidar

Evaluation of ECMWF water vapour by DIALH. Flentje et al.

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

**Evaluation of ECMWF
water vapour by DIAL**

H. Flentje et al.

(DIAL) observations. DIAL H₂O observations possess a small bias which essentially depends on the accuracy of the utilized H₂O spectral absorption cross sections and is little sensitive to atmospheric conditions (Poberaj et al., 2002). The skill of operational ECMWF analyses and mesoscale numerical simulations in reproducing DIAL observations along the North Atlantic storm track region in May/June 2002 was reported previously (Flentje et al., 2005). Here we extend our analysis to water vapour observations over Brazil and the tropical and sub-tropical Atlantic Ocean between Brazil and Europe in mid March 2004. To this end, 1-hourly ECMWF forecasts at a spectral resolution of T799/L91 were especially produced and ECMWF-based backward trajectories are calculated.

The following section sketches the experiment, the DIAL and data evaluation, Sect. 3 presents the measurements, the ECMWF analyses and their matching in the context of meteorological conditions. In Sect. 4, implications of skill and bias of ECMWF water vapour analyses are discussed and summarized in Sect. 5.

2 Experimental

Water vapour and particle backscatter were measured by an airborne Differential Absorption Lidar (DIAL) during one research flight on 10 March 2004 and two consecutive transfer flights on 14 March 2004 with a total distance of about 7000 km. The flight on 10 March went from SE Brazil (22° S, 47° W) south toward the Atlantic Ocean and returned at 28° S (Fig. 1). On 14 March the Atlantic Ocean was crossed from Fernando de Naronha, Brazil (5° S, 36° W) to South Spain (37.2° N, 6° W) with stopover in Sal (Cape Verde Islands). The DIAL was installed onboard a Falcon 20E research aircraft (<http://www.dlr.de/FB/OP>) in nadir viewing arrangement, thus profiling the troposphere from the ground up to ~10 km altitude.

As described by Ehret et al. (1999) and Poberaj et al. (2002), the DLR H₂O-DIAL DIAL transmitter was based on a Nd:YAG pumped, injection seeded KTP-OPO (Optical Parametric Oscillator). Other than there, the DIAL during TROCCINOX was op-

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Evaluation of ECMWF
water vapour by DIAL**

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

erated at 925 nm achieving a pulse energy of 18 mJ. A spectral purity of more than 99.5% was mostly achieved during in-flight operation which allowed accurate calculation of the water vapour concentrations. The 925 nm spectral region fits for water vapour measurements from the planetary boundary layer (PBL) up to the upper troposphere with a resolution of about 500 m in the vertical and few kilometres horizontally. In the nadir-viewing configuration the range-induced signal decrease was partly compensated by the increasing H₂O-absorption in the lower troposphere. Only the range where the crossed optical depth remains below 0.9 (one way) is evaluated. Systematic errors were due to uncertainties in the water vapour absorption line cross section (estimated 5%, Giver et al., 2000), laser spectral impurity (1–2%), atmospheric temperature uncertainty (<1%), and the Rayleigh-Doppler absorption line broadening (<1.5% after correction). They summed up to about 5.5% in total. The random error of the DIAL measurements depended on the horizontal and vertical averaging of the individual shots. In case the DIAL observations' spatial resolution corresponded to that of the ECMWF analyses, the random error remained well below 10%. Aerosol properties are expressed as particle backscatter ratio, defined as the total (particle + molecular) backscatter coefficient β_{λ} divided by the molecular backscatter coefficient $R_{\lambda} = (\beta_{p,\lambda} + \beta_{m,\lambda})/\beta_{m,\lambda}$ (λ denoting the wavelengths). The spatial resolution depends on the signal strength (i.e. the aerosol backscatter ratio) and typically amounts to about 100 m horizontally and few 10 m vertically.

Backward trajectories were calculated with the Lagrangian Analysis Tool (LAGRANTO) software package developed at the ETH Zürich by Wernli and Davis (1997). They were driven by 6-hourly ECMWF-analyses at T511/L60 spectral resolution and allowed for following the development of meteorological parameters along the flow. For a more detailed comparison with the DIAL water vapour observations, 1-hourly short-range forecasts from the ECMWF integrated forecast system (IFS) were especially produced with a spectral resolution of T799/L91¹. These humidity fields were first interpolated onto a regular 0.3° × 0.3° latitude-longitude grid, afterwards on the individual

¹ <http://www.ecmwf.int/products/data/technical/index.html>

flight paths of the DLR Falcon.

3 Results

3.1 Meteorological conditions

The airborne H₂O-DIAL observations during the international TROCCINOX campaign (<http://www.pa.op.dlr.de/troccinox>) reflected typical humidity features of the sub-tropical and tropical troposphere and may be regarded as representative for a wide range of low latitude conditions. The humidity field observed on 10 March 2004 was affected by an active mesoscale convective system (MCS) near Sao Paulo (−23.5° S, 46.7° W) which formed in a moderately labile flow from central South America. Around the MCS, scattered Cumulonimbus (Cb) clouds reached up to about 8–12 km. Over the Atlantic Ocean, the PBL was stably stratified and only a few shallow cumulus clouds penetrated its capping inversion. The first transfer flight on 14 March scanned humid tropical and drier sub-tropical air with a transition zone in the free troposphere at about 9–13° N. Figure 1 depicts the intertropical convergence zone northeast of Brazil which is associated with the tropical Hadley circulation. The second transfer flight roughly followed the axis of a trough along the northwest African coast and finally entered a cyclone over Gibraltar. A stratospheric intrusion dipping down below 700 hPa along the flight path was associated with the polar jet stream. With 0.06 g/kg (100 μmole/mole) being the threshold for stratospheric air, the hygropause outside the intrusion was located above 200 hPa in the tropics and in regions of large scale frontal lifting. Meteosat 8 imagery depicts dust spreading out from the African continent in the easterly low-level trade winds (the gray colour in Fig. 1).

3.2 Mesoscale Convective System on 10 March 2004

In the particle backscatter observations from 10 March (Fig. 2a) Cumulonimbus clouds extending above the flight level indicated the MCS in the Sao Paulo area. Owing to

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Evaluation of ECMWF
water vapour by DIAL**

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

beam attenuation no measurements were possible beyond thick clouds. The marine PBL was stably stratified and partly hazy with $\beta \approx 3\text{--}15$ due to enhanced aerosol transport from the land, e.g. the Sao Paulo plume near $24\text{--}25^\circ\text{S}$. It reached up to about 3 km over sea and to 4 km a.g.l. over land. The expected sharp H_2O gradient at the top of the moist PBL top was probably smoothed by the vertical resolution of the DIAL profiles of $\sim 500\text{ m}$. There, the water vapour mixing ratio dropped 2 orders of magnitude from $q \approx 10\text{ g/kg}$ to $q \approx 0.1\text{ g/kg}$ between 3 and 5 km altitude. The convective cells over land transported humid PBL air to the upper troposphere where it contributed to the humidity outflow from the continent (cf. Fig. 1) appearing downwind as a layer with enhanced humidity $q \approx 0.5\text{ g/kg}$ above 7 km altitude. Thus, over sea there were three distinct layers from the ground to the upper troposphere with differing H_2O mixing ratios. Sporadic water vapour artefacts (e.g. at 25°S in 8–10 km) occurred due to electronic interferences.

Generally, the observed humidity patterns were correctly reproduced by the ECMWF analysis as shown in Figs. 2b–d. While the DIAL observations were limited to heights below the aircraft cruising level ($\sim 10\text{ km}$), the ECMWF analysis was depicted up to the hygropause. The largest negative bias occurred at the top of the moist PBL which was analyzed roughly 1 km too shallow. The largest positive bias was found at the dry intermediate layer between convective in- and outflow. This layer did not reach as much towards the MCS in the analyses as observed by the DIAL. Another humidity uplift pattern analyzed in the very south of the flight track was only weakly indicated by the observations. The mean bias of the ECMWF re-analysis with respect to the DIAL observations is about $f = 6.2 \pm 0.1\%$, with a standard error σ_n of 0.1. It was calculated using a Gaussian fit ($f(x) = A_0 \exp(-z^2/2)$ with $z = (x - A_1)/A_2$, A_1 and A_2 being the centre and width of the Gaussian) of the frequency distribution of relative differences $\Delta q = 2 * (q_{\text{ECMWF}} - q_{\text{DIAL}}) / (q_{\text{ECMWF}} + q_{\text{DIAL}})$ as displayed in Fig. 6. The linear correlation coefficient is $r = 0.71$.

3.3 Hadley cell on 14 March 2004

During the first flight on 14 March the Hadley cell was crossed (aslant) as indicated in Fig. 3c. Organized convection near the equator, evident as Cb clouds in Fig. 3a, lifted moist boundary layer air to the upper troposphere (note that clouds are circled for security reasons). The humidity uplift calculated by the ECMWF IFS reaches up to 14 km corresponding to the observation that convection during the TROCCINOX campaign was generally limited to heights below 12–14 km. A moist layer extended from 20° N to beyond the equator where H₂O mixing ratios $q \approx 0.5$ g/kg reach up to 4 km near the Cape Verde Islands (23° W, 16° N) and above 9 km near 0° N. As the H₂O absorption line saturated in the lower part of this layer, this region is masked in Fig. 3. Similar as on 10 March an upper tropospheric humid layer ($q \approx 0.5$ g/kg) extended from the equator till 15° N while the mid-troposphere is dry ($q < 0.1$ g/kg).

Again the water vapour distribution along the flight path was reproduced in detail by the ECMWF analyses as shown in Fig. 3d except for the location of the dry intermediate layer which extended further towards the convection cells in the observations. The top of the moist lower tropospheric layer closely follows the observations. In the upper middle troposphere (8–9 km) the H₂O mixing ratios of the ECMWF model tend to be too high, i.e. too much water vapour was transported up to these levels by the model. On the other hand, the extremely dry regions observed below the upper humid layer were not captured by the model, a behaviour also noted by Ovarlez and v. Velthoven (1997) in other cases. According to the frequency distribution of relative differences Δq in Fig. 6, the overall q-bias of the ECMWF analyses for this flight is again small positive and amounts to $f = 3 \pm 0.07\%$, the standard error σ_n being 0.07. The large Δq tails on both sides of the distribution correspond to small shifts of analyzed vs. observed humidity structures emphasized by large gradients at their boundaries. The linear correlation coefficient is $r = 0.88$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.4 Stratospheric Intrusion on 14 March 2004

The second flight section on 14 March exhibited smaller spatial scales due to stirring of dry and humid air masses. The hygropause (as defined by the $q=0.06$ g/kg contour) was observed several kilometres lower than in the tropics and sub-tropics. In the north a narrow intrusion of air originating from the upper troposphere and lower stratosphere (UT/LS) tilted downward and southward from 35° N to 30° N with H_2O mixing ratios below 0.2 g/kg. The moist maritime PBL ($q>2$ g/kg) extended over the lowest 1.5–2 km, except where convection in the cold sector of the Gibraltar cyclone (35 – 37° N) lifted humid air up to 4 km.

Even this rather complex H_2O distribution was properly analyzed by the ECMWF IFS. According to a Gaussian fit of the differences-frequency distribution the total bias was estimated to be $f\approx 0.0\pm 0.08$, the standard error σ_n being 0.06. The linear correlation coefficient is again quite high, $r=0.84$, however the differences exhibit considerable small scale variability (Fig. 3d), typical for small spatial shifts in presence of large gradients. The shape of the intrusion was captured well by the ECMWF model but the slope of its axis was a bit too large. Particularly in the south, the PBL height was analyzed slightly too low and the corresponding air too moist.

4 Discussion

The ECMWF analyses closely reproduced the observed water vapour distributions with a total bias of few percent for the described cases. This value is in the range of the estimated uncertainty of the DIAL measurements. Noticeable regularities in the deviations were imposed by the spatial and temporal resolution, the coverage/accuracy of assimilated water vapour observations, small scale transport/mixing and (micro-)physical parameterizations of the model. In order to minimize errors caused by the linear temporal interpolation between the operationally available 6 hourly ECMWF analyses, we used short-range forecasts from the IFS with 1-hourly temporal resolution by apply-

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ing the IFS. This significantly reduced the displacements of analyzed vs. observed features due to the rapidly evolving weather systems. Displacements are evident in Figures 2d and 3d as enhanced differences $|\Delta q|$ which are aligned with the edges of water vapour features, partly adjacent with alternating signs. The $|\Delta q|$ -values may be large in the presence of large gradients, but overall do not effect the mean bias significantly. Instead, these displacements broaden the frequency distribution of relative differences as shown in Fig. 6. The standard deviation $\sigma=66\pm 0.1\%$ of the frequency distribution for the 10 March flight is significantly larger than for the two transfer flights which amounts to $\sigma=32\pm 0.07\%$ and $\sigma=38\pm 0.08\%$, respectively. This discrepancy is due to the larger areas with negative bias at the PBL top and positive bias at mid-levels near the MCS. However, the widths of all frequency distributions are significantly lower than those calculated for the linearly interpolated difference fields resulting from the operational 6-hourly analyses (75% and 90% for the 1st and 2nd flight on 14 March 2004).

As the PBL height tends to be analyzed too low (also noted by Hólm et al., 2002) and owing to the large water vapour gradient, the PBL top and the associated entrainment zone is a distinctive location of enlarged analysis errors. The analyses do not indicate rapid ongoing air mass changes or changes in vertical motion. Moreover, the PBL depth over sea usually exhibits no strong diurnal cycle which both would give rise to displacements of the PBL height due to temporal lags or spatial shifts. This suggests that the lack of constraint by the assimilated temperature and humidity profiles may be a main reason for the displaced PBL heights. In correspondence with the observations, the modelled depth of the entrainment zone is strongly affected by nearby convection.

The upper PBL seems slightly too moist in the ECMWF analyses compared to the available H_2O DIAL data (cf. Sect. 3.3), probably indicating shortcomings in the parameterization of convection and moist processes in the IFS. Furthermore, the analyzed H_2O mixing ratios exceeded the observations in the dry intermediate layers between convective in- and outflow regions for both the MCS on 10 March and the Headley cell on 14 March. Either the turbulent mixing out of convective towers at mid-levels was

Evaluation of ECMWF water vapour by DIALH. Flentje et al.

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

overestimated or the convection depth may be underestimated for parts of the cells causing an unrealistic outflow at mid levels. The cirrus outflow at the top in each case was captured quite well by the ECMWF model.

On synoptic scales the humidity fields are largely controlled by transport of back-ground humidity rather than constrained by the assimilated water vapour information (Bengtsson et al., 2004). Therefore, the good agreement of the ECMWF IFS with the lidar observations confirms the accuracy of the model transport scheme. Particularly, the 2nd transfer flight to Spain demonstrates the model's skill to reproduce intense dynamical processes. Larger deviations only occur on small scales or in the vicinity of rapid evolvment. This is indicated by the correspondence of the large model-observation difference with the humidity change rate between the two successive operational analyses before and after the respective flights. The latter is indicated in Figs. 2d and 3d by contours of 30% and 100% change in water vapour mixing ratio between the analyses at 06:00 and 12:00 UT for the 1st flight and at 12:00 and 18:00 UT for the 2nd flight.

The intensity of the stirring processes resulting in the observations during the transfer flights on 14 March 2004 is revealed by 9-d backward trajectories as shown in Figs. 4 and 5. On both flights, the water vapour distribution closely reflects the ongoing transport. Thus on the other hand, the good agreement between analyzed and observed humidity fields confirms the accuracy of the trajectories (i.e. the model dynamics) and gives trust in the related parameters.

The spatial resolution of the analyzed water vapour fields T799 (about 25 km) is the highest available from the current model system. There the analyses have already been interpolated from their original reduced Gaussian grid to a regular lat-lon grid, which has little effect in tropical regions. The fields at T511/L60 resolution interpolated from 6-hourly analyses exhibited slightly larger shifts of structures, which however is an issue of temporal interpolation rather than sensitivity to the different resolutions. In the horizontal direction, the observed DIAL H₂O fields were degraded from their original resolution of 2–3 km to the ECMWF model resolution by moving averaging over 25 km.

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

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

**Evaluation of ECMWF
water vapour by DIAL**H. Flentje et al.

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

EGU

In the vertical, the observed DIAL H₂O data were extracted at the ECMWF model levels. An exact tuning of the resolution is difficult since the model's effective vertical resolution does not only depend on the spacing of the model levels but also on the sub-grid and numerical diffusion. Furthermore, the vertical resolution can be diminished by the implicit smoothing of vertical gradients by horizontal averaging of tilted structures which depends on the aspect ratio of vertical to horizontal atmospheric scales. Possible 3-D inhomogeneity induced uncertainties become large in cases when the crossed structures exhibit large gradients in the direction perpendicular to the flight section. A cross flight section air flow moves such inhomogeneities through the observation plane in a hardly predictable manner. If the structures flowing through the observation plane are continuous, these gradients may be expressed in terms of local humidity tendencies between subsequent analyses dates. The results shown in Figs. 2d and 3d indicate the largest deviations from the observations on small scales are caused by this effect.

5 Summary

Specially calculated ECMWF water vapour analyses at T799/L91 spectral resolution have been evaluated by airborne DIAL H₂O observations over Brazil and from Brazil to south Europe in mid-March 2004. The two-dimensional along-flight sections crossing the tropical and sub-tropical Atlantic Ocean (5° S–37° N) exhibit large humidity gradients with H₂O mixing ratios covering three orders of magnitude between $q \approx 0.01$ to $q \approx 10$ g/kg. The observed water vapour distributions were properly analyzed by the ECMWF IFS at T799/L91 spectral resolution. As transport largely determines the water vapour fields, the IFS skill is to a large extent due to good representation of the dynamical processes. The mean relative bias accounted to few percent ($0 \pm 0.08\%$, $3 \pm 0.07\%$ and $6 \pm 0.1\%$ for the three sections) and thus was about or even below the estimated accuracy of the DIAL measurements of 5%. The linear correlation coefficients were quite high, being $r=0.71$, $r=0.88$ and $r=0.84$ for the 10 March flight and the

two 14 March flights, respectively. The larger deviations between analyses and observations occurred on small scales and were caused by spatial shifts in the presence of large gradients. Over sea the analyses tend to underestimate the PBL height, probably indicating a lack of constraint by available water vapour profiles for the assimilation.

- 5 Near deep convection the mid-troposphere tended to be too humid, indicating shortcomings in the convection parameterization. Moreover, humid tendencies are found in the upper troposphere, particularly in tropical regions.

Acknowledgements. This work was funded by the ESA in the contract no. 10832/03/NL/FF and the European Community in the frame of the TROCCINOX project (EVK2-2001-00087).

10 References

- Andersson, E., Hólm, E., and Thépaut, J. N.: Impact studies of main types of conventional and satellite humidity data. Proc. 3rd WMO Workshop on “The Impact of Various Observing Systems on Numerical Weather Prediction”, Alpbach, Austria, 9–12 March 2004, edited by: Böttger, H., Menzel, P., and Pailleux, J., WMO/TD No. 1228, 32–44, 2004.
- 15 Andersson, E., Hólm, E., Bauer, P., Beljaars, A., Kelly, G. A., McNelly, A. P., Simsons, A. J., Thepaud, J.-N., and Tompkins, A. M.: Analysis and forecast impact of the main humidity observing systems, ECMWF Technical Memorandum No. 493, ECMWF, Reading 2006.
- Bengtsson, L., Hodges, K. I., and Hagemann, S.: Sensitivity of large scale atmospheric analyses to humidity observations and its impact on the global water cycle and tropical and extratropical weather systems in ERA40, *Tellus*, 56A, 202–217, 2004.
- 20 Chahine, M. T.: The hydrological cycle and its influence on climate, *Nature*, 359, 373–380, 1992.
- Ehret, G., Hoinka, K. P., Stein, J., Fix, A., Kiemle, C., and Poberaj, G.: Low-Stratospheric Water Vapour Measured by an Airborne DIAL, *J. Geophys. Res.*, 104(D24), 31 351–31 359, 1999.
- 25 Flentje, H., Dörnbrack, A., Ehret, G., Fix, A., Kiemle, C., Poberaj, G., and Wirth, M.: Water vapour heterogeneity related to stratospheric intrusions over the northern Atlantic revealed by airborne water vapour, *J. Geophys. Res.*, 110, D03115, doi:10.1029/2004JD004957, 2005.

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Forster, P. M. de F. and Shine, K. P.: Radiative forcing and temperature trends from stratospheric ozone depletion, *J. Geophys. Res.*, 102, 10 841– 10 855, 1997.
- Gettelman, A., Forster, P. M. de F., Fujiwara, M., Fu, Q., Vömel, H., Gohar, L. K., Johanson, C., and Ammerman, M.: Radiation balance of the tropical tropopause layer, *J. Geophys. Res.*, 109, D07103, doi:10.1029/2003JD004190, 2004.
- Giver, L. P., Chackerian Jr., C., and Varanasi, P.: Visible and near-infrared H216O line intensity corrections for HITRAN-96, *J. Quant. Spectrosc. Radiat. Transfer*, 66, 101, 101–105, 2000.
- Hölm, E., Andersson, E., Beljaars, A., Lopez, P., Mahfouf, J.-F., Simmons, A., and Thépaut, J.-N.: Assimilation and modeling of the hydrological cycle: ECMWF's status and plans, ECMWF Technical Memorandum No. 383, ECMWF, Reading 2002.
- Kärcher, B. and Solomon, S.: On the composition and optical extinction of particles in the tropopause region, *J. Geophys. Res.*, 104, 27 441–27 459, 1999.
- Kiehl, J. T. and Trenberth, K. E., Earth's annual global mean energy budget, *Bull. Am. Meteorol. Soc.*, 78, 197–208, 1997.
- Kirk-Davidoff, D. B., Anderson, J. G., Hintsä, E. J., and Keith, D. W.: The effect of climate change on ozone depletion through changes in stratospheric water vapour, *Nature*, 402, 399–401, 1999.
- Koop, T., Luo, B. P., Tsias, A., and Peter, T.: Water activity as the determinant for homogeneous ice nucleation in aqueous solutions, *Nature*, 406, 611–614, 2000.
- Lawrence, M. G., Hov, Ö., Beekmann, M., Brandt, J., Elbern, H., Eskes, H., Feichter, H., and Takigawa, M.: The Chemical Weather, *Environ. Chem.*, 2, 6–8, doi:10.1071/EN05014, 2005.
- Leiterer, U., Dier, H., Nagel, D., Naebert, T., Althausen, D., Franke, K., Kats, A., and Wagner, F.: A correction method for RS-80A Humicap profiles and their validation by Lidar backscattering profiles in tropical cirrus clouds, *J. Atmos. Oceanic. Tech. (JTECH)*, 22(1), 18–29, 2005.
- Manabe, S. and Weatherald, R.: Thermal equilibrium of the atmosphere with a given distribution of atmospheric humidity, *J. Atmos. Sci.*, 24, 241–259, 1967.
- Moreau, E., Lopez, P., Bauer, P., Tompkins, A. M., Janiskova, M., and Chevallier, F.: Variational retrieval of temperature and humidity profiles using rain rates versus microwave brightness temperatures, ECMWF Technical Memorandum No. 412, <http://www.ecmwf.int>), 2003.
- Nash, J.: Review of test results on the accuracy of radiosonde relative humidity sensors, Proc. ECMWF/GEWEX workshop on “Humidity Analysis”, Reading, UK, 8–11 July 2002, 117–123, 2002.
- Ovarlez, J. and van Velthovenm P.: Comparison of water vapour measurements with data

**Evaluation of ECMWF
water vapour by DIAL**H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

retrieved from ECMWF analyses during the POLINAT experiment, *J. Appl. Meteorol.*, 36, 1329–1335, 1997.

Poberaj, G., Fix, A., Assion, A., Wirth, M., Kiemle, C., and Ehret, G.: All-Solid-State Airborne DIAL for Water Vapour Measurements in the Tropopause Region: System Description and Assessment of Accuracy, *Appl. Phys. B*, 75, 165–172, 2002.

Shine, K. P. and Sinha, A.: Sensitivity of the earth's climate to height dependent changes in the water vapour mixing ratio, *Nature*, 354, 382–384, 1991.

Tompkins, A. M., Bechtold, P., Beljaars, A. C. M., Benedetti, A., Cheinet, S., Janisková, M., Köhler, M., P. Lopez, and Morcrette, J.-J.: Moist physical processes in the IFS: progress and plans, *ECMWF Tech Memo.*, 452, pp 91., 2004.

Wernli, H. and Davis, H. C.: A Lagrangian-based analysis of extratropical cyclones. I: The method and some applications, *Q. J. R. Meteorol. Soc.*, 123, 467–489, 1997.

Evaluation of ECMWF water vapour by DIAL

H. Flentje et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of ECMWF
water vapour by DIAL

H. Flentje et al.

Fig. 1. METEOSAT 8 VIS channel showing clouds and dust from central Africa on 14 March 2004, 12:00 UT and down right ECHAM model simulation of upper tropospheric water vapour on 10 March 2004, 18:00 UT, each with aircraft flight track from Fernando de Naronha (Brasil) to Seville (Spain) via Sal (Cape Verde Islands) and crossing the south Brazilian coast near Sao Paulo.

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

Evaluation of ECMWF
water vapour by DIAL

H. Flentje et al.

Fig. 2. Backscatter ratio R **(a)** and water vapour mixing ratio q in g/kg **(b)** along DIAL flights on 10 March 2004, 18:00–20:00 UT using log colour scales. Isolines are pressure. H_2O profiles are averaged over 700 m vertically and ≈ 3 km horizontally. **(c)**: ECMWF T799/L91 operational analysis on sigma levels (~ 30), interpolated in space and time on the flight tracks. Contours are potential temperature (grey), horizontal wind speed (black) and potential vorticity at 2, 2.5 and 3 PVU. **(d)**: Difference of water vapour mixing ratios $q_{\text{ECMWF}} - q_{\text{DIAL}} / (q_{\text{ECMWF}}/2 + q_{\text{DIAL}}/2)$ from the upper panels on linear colour scale with black contours of relative q -change (30%, 100%) between 06:00 UT/12:00 UT and 12:00 UT/18:00 UT. Note the different altitude range of the ECMWF panel.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of ECMWF
water vapour by DIAL

H. Flentje et al.

Fig. 3. Backscatter ratio R (a) and water vapour mixing ratio q in g/kg (b) along DIAL flights on 14 March 2004, 11:00–14:00 UT and 16:30–19:00 UT using log colour scales. Isolines are pressure. H_2O profiles are averaged over 700 m vertically and ≈ 3 km horizontally. (c): ECMWF T799/L91 operational analysis on sigma levels (~ 30), interpolated in space and time on the flight tracks. Contours are potential temperature (grey), horizontal wind speed (black). (d): Difference of water vapour mixing ratios $q_{\text{ECMWF}} - q_{\text{DIAL}} / (q_{\text{ECMWF}}/2 + q_{\text{DIAL}}/2)$ from the upper panels on linear colour scale with black contours of relative q -change (30%, 100%) between 06:00 UT/12:00 UT (southerly flight) and 12:00 UT/18:00 UT (northerly flight). Note the different altitude range of the ECMWF panel.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Trajectories arriving at 300 hPa

Fig. 4. 7-day ECMWF backward trajectories arriving at the DLR Falcon flight track at (a) 300 hPa and (b) 700 hPa on 14 March 2004 12:00 UTC, color coded with temperature.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Evaluation of ECMWF
water vapour by DIAL

H. Flentje et al.

Fig. 5. 9-day ECMWF backward trajectories arriving at the DLR Falcon flight track at (a) 500 hPa and (b) 700 hPa on 14 March 2004 18:00 UTC, colour coded with temperature.

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

EGU

Evaluation of ECMWF
water vapour by DIAL

H. Flentje et al.

Fig. 6. Frequency distributions of normalized relative differences $2 \cdot (q_{\text{ECMWF}} - q_{\text{DIAL}}) / (q_{\text{ECMWF}} + q_{\text{DIAL}})$ shown in Figs. 2 and 3, panels C along the flights on 10 (left) and 14 March 2004, (leg 1 dashed, leg 2 solid) with Gauss fits to infer the biases.

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