


Errors due to random noise in velocity measurement using incoherent-scatter radar

P. J. S. Williams, A. Etemadi, I. W. Mccrea, H. Todd

► To cite this version:

P. J. S. Williams, A. Etemadi, I. W. Mccrea, H. Todd. Errors due to random noise in velocity measurement using incoherent-scatter radar. *Annales Geophysicae*, 1996, 14 (12), pp.1480-1486. hal-00316282

HAL Id: hal-00316282

<https://hal.science/hal-00316282>

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.

Errors due to random noise in velocity measurement using incoherent-scatter radar

P. J. S. Williams¹, A. Etemadi², I. W. McCrea³, H. Todd⁴

¹ Adran Ffiseg, Prifysgol Cymru Aberystwyth, SY23 3BZ, Wales

² Blackett Laboratory, Imperial College, London SW1, England

³ Rutherford Appleton Laboratory, Chilton, Didcot OX11 0QX, England

⁴ University of Fiji, Fiji

Received: 24 January 1996/Revised: 19 August 1996/Accepted: 20 August 1996

Abstract. The random-noise errors involved in measuring the Doppler shift of an ‘incoherent-scatter’ spectrum are predicted theoretically for all values of T_e/T_i from 1.0 to 3.0. After correction has been made for the effects of convolution during transmission and reception and the additional errors introduced by subtracting the average of the background gates, the rms errors can be expressed by a simple semi-empirical formula. The observed errors are determined from a comparison of simultaneous EISCAT measurements using an identical pulse code on several adjacent frequencies. The plot of observed versus predicted error has a slope of 0.991 and a correlation coefficient of 99.3%. The prediction also agrees well with the mean of the error distribution reported by the standard EISCAT analysis programme.

1 Introduction

The analysis of incoherent-scatter data is usually accomplished by fitting a theoretical autocorrelation function (ACF) to the observed ACF. The noise errors in the derived ionospheric parameters are then estimated from the variance of the measurement at different lags of the ACF. A fundamental study of this analysis procedure has been made by Lehtinen (1986), who developed a full Bayesian theory of the inversion of incoherent-scatter ACFs, and by Vallinkoski (1988, 1989), who used this theory to estimate the statistical errors in multi-parameter fits. Vallinkoski demonstrated that in this analysis there was a minimum lag resolution below which there were no further improvements in the error level. This approach is the basis of the GUIDAP programmes which have been widely adopted for the optimum analysis of incoherent-scatter data. In a recent paper (Huuskonen and Lehtinen,

1996) the authors have studied the accuracy of incoherent-scatter measurements for high signal levels and emphasised the effect of significant correlation between different lags, especially for long-pulse measurements.

However, to demonstrate the various factors that determine the overall error level it is sometimes more straightforward to work in the frequency domain and study the effect of noise errors on the power spectrum of the signal. This approach is followed in the present paper, whose aim is to derive an accurate semi-empirical formula to predict the rms noise error in measuring a component of ion velocity with an incoherent-scatter radar using a simple long-pulse transmission. Such a formula may prove useful in planning experiments with an incoherent-scatter radar.

This approach was pioneered by du Castel and Vasseur (1972), who made a theoretical estimate of the random noise errors present in measurements of ion velocity using an incoherent-scatter radar which transmits r pulses per second of length τ at a wavelength λ . As a simple but effective approximation they assumed that the spectrum of the backscattered signal was a simple trapezoid, and for such a spectrum they calculated that the rms error in a measurement of ion velocity based on echoes averaged over an integrating period t , would be equal to:

$$dV_p = \frac{\lambda}{8} \left(1 + \frac{2}{R} \right) \sqrt{\frac{B}{2\tau r t}}, \quad (1)$$

where R is the signal-to-noise ratio measured over B , the total bandwidth of the scattered signal. This formula was derived on the assumption that the significant parts of the spectrum for determining mean Doppler shift were those with the steepest variation of power with frequency, i.e. the sloping sides of the trapezoid, which du Castel and Vasseur (1972) assumed would each occupy a bandwidth of $B/4$.

An examination of the whole range of theoretical spectra for ionospheric conditions where the ratio T_e/T_i


Fig. 1. Incoherent-scatter spectrum for different values of T_e/T_i (taken from Evans, 1969)

lies between 1 and 3 demonstrates that:

$$B = \frac{4.8}{\lambda} \sqrt{\frac{8k_B T_i}{m_i}}, \quad (2)$$

where T_i is the ion temperature in the plasma, and m_i is the ion mass (Fig. 1). Figure 1 also demonstrates that if a simple trapezoid is fitted to the theoretical spectra, then the bandwidth occupied by each sloping side of the spectrum would range from $\approx B/3.5$ for $T_e/T_i = 1$ to $\approx B/7.5$ for $T_e/T_i = 3$. Uncertainty in this factor is the major limitation in this simple method, but the value of $B/4$ assumed by du Castel and Vasseur (1972) is a reasonable estimate.

For measurements in the F region, dominated by O^+ ions with $m_i = 16 \times 1.67 \times 10^{-27}$ kg:

$$dV_p = 1.56 \sqrt{\lambda} \left(1 + \frac{2}{R}\right) \sqrt{\frac{(T_i)^{0.5}}{\tau r t}}. \quad (3)$$

However, this simple formula must be corrected for the extra errors introduced when the spectrum of the background “noise” power is subtracted from the spectrum of the combined signal plus background. If m independent background gates (with average power $\langle N \rangle$ per unit bandwidth) are averaged and subtracted from the spectrum of the signal plus background (with average power $\langle P \rangle + \langle N \rangle$ per unit bandwidth), then the variance in the signal spectrum equals the sum of the variance in the signal plus background ($\propto \{\langle P \rangle + \langle N \rangle\}^2$) plus the variance in the average background ($\propto \{\langle N \rangle^2/m\}$).

It follows that the rms error in the signal spectrum is increased by a factor of:

$$\sqrt{\left(1 + \frac{1}{m} \left\{ \frac{\langle N \rangle}{\langle P \rangle + \langle N \rangle} \right\}^2\right)}. \quad (4)$$

This method also ignores the detailed shape of the spectrum and as such corresponds to the ‘matched-filter’ method of velocity measurement, so that

$$dV_p \approx 1.56 \cdot \sqrt{\lambda} \left(1 + \frac{2}{R}\right) \sqrt{\frac{(T_i)^{0.5}}{\tau r t}} \sqrt{\left(1 + \frac{1}{m\{1+R\}^2}\right)}. \quad (5)$$

The most straightforward way of comparing the theoretical prediction of random error in the measurement of a parameter with the error actually observed is to measure the variance in a series of independent measurements of the parameter. For ion velocity this has previously been done in two ways; now described in Sects 1.1 and 1.2.

1.1 Similar measurements at consecutive times

Williams *et al.* (1984) compared the plasma velocity measured by EISCAT at a given time, V_p , with the mean value of the two preceding and the two following measurements, $\langle V_p \rangle$. These measurements were made during quiet geomagnetic conditions, when it could be safely assumed that the true value of the ion velocity was changing slowly and steadily, so that the mean-square value of $(V_p - \langle V_p \rangle)$ was equal to δV_p^2 , the variance is the measured velocity, multiplied by 1.25.

The variance in the measured velocity was, in turn, equal to the sum of the variance due to noise, assumed proportional to $(1 + 2/R)^2$, and the “geophysical” variance due to any non-linear change of V_p with time. The measurements were therefore binned according to the different values of R in the data set, and when the average variance for each bin was plotted against the corresponding value of $(1 + 2/R)^2$ there was a high correlation. The relationship covered a wide range of signal-to-noise ratio, including relatively high values for the monostatic measurements made at Tromsø and relatively low values for the bistatic measurements made at Kiruna and Sodankylä.

Using pulses of length 360 μ s, at a wavelength of 0.32 m, and a ‘matched-filter’ analysis programme, Williams *et al.* (1984) derived the following empirical formula, amended from the form originally published to replace R_f , the signal-to-noise ratio over the bandwidth of the receiver, by R , the signal-to-noise ratio over the bandwidth of the signal¹:

$$dV_p = 278 \left(1 + \frac{2}{R}\right) \frac{1}{\sqrt{rt}}. \quad (6)$$

¹ Because noise power that lies outside the signal bandwidth but inside the filter bandwidth does not contribute to the measurement error, R should be determined over the bandwidth of the scattered signal, B , not over the equivalent receiver bandwidth, B_f (which in EISCAT is twice the filter bandwidth used in the two channels of the base-band amplifier). This is obvious if a digital filter of width B is applied to the sampled data. Several previous papers on this topic, including Williams *et al.* (1984), have not emphasised this crucial distinction, but this is the “frequency-domain” equivalent of the minimum lag resolution indicated by Vallinkoski (1988, 1989). The “signal-to-noise” actually quoted in the standard EISCAT analysis programmes is the signal-to-noise ratio over the equivalent receiver bandwidth, B_f , which in the EISCAT common programme CP4 and in the UK special programme POLAR is equivalent to 2×50 kHz = 100 kHz. Before applying Eq. 4, the measured signal-to-noise must therefore be corrected by the following relationship:

$$R = R_f \cdot \frac{B_f}{B} = R_f \cdot B_f \cdot \frac{\lambda}{4.8} \cdot \sqrt{\frac{m_i}{8k_B T_i}} \\ = 0.00104 \cdot \frac{R_f \cdot B_f}{\sqrt{T_i}}.$$

In this 1984 paper the variation with T_e and T_i was not considered, nor the additional noise introduced by subtracting background gates, so no exact comparison is possible between the theoretical formula Eq. 5 and the empirical formula Eq. 6, though there would be good agreement for $T_i \approx 1000$ K. The most important result from this paper was the good linear relationship between dV_p and $(1 + 2/R)$.

1.2 Simultaneous measurements at different heights along the same magnetic field line

Jones *et al.* (1986) used an alternative method to estimate the random error in any measurement of plasma velocity: they compared simultaneous measurements of the component of ion velocity perpendicular to the magnetic field line at different heights along the same magnetic field line.

The measurements were taken from the EISCAT Common Programme CP2, where the beam of the Tromsø antenna was scanned in turn to four positions. After interpolation in time between consecutive measurements in a given direction, three simultaneous values of the components of ion velocity at a given height were combined to give an estimate of the component of plasma velocity perpendicular to the field line at that height. This procedure was repeated for eight independent heights between 210 and 580 km.

Assuming that in the F region each magnetic field line is at a single potential, then after making a small correction for the change in magnetic-field strength with height ($V_p \propto 1/\sqrt{B}$), it can be assumed that each component of field-perpendicular velocity is actually constant with height. It follows that the scatter of individual values of the corrected field-perpendicular velocities at different heights about the mean value is a measure of the random errors due to noise.

This so-called monostatic method of measuring the full vector of the ion velocity is, of course, subject to systematic errors due to spatial and temporal variations, but in the absence of strong auroral activity these will affect simultaneous measurements at different heights in the same way, so that the method is valid for determining the level of noise errors in the measurements.

Forty thousand separate measurements of this kind were used in a full statistical analysis. The results were binned according to the value of R , and when the average rms deviation for a given value of R was plotted against the corresponding value of $(1 + 2/R)$, Jones *et al.* (1986) were able to confirm a linear relationship with great accuracy (Fig. 2).

As in the case considered by Williams *et al.* (1984), pulses of length $360 \mu\text{s}$ were used at a wavelength of 0.32 m, with a “matched-filter” analysis, and the following empirical formula was derived:

$$dV_p = 270 \left(1 + \frac{2}{R}\right) \frac{1}{\sqrt{(rt)}}. \quad (7)$$


Fig. 2. Relationship between the signal-to-noise ratio over the signal bandwidth, R , of observations at different heights along the Tromsø magnetic field line and the rms random error in the corresponding components of plasma velocity perpendicular to the field line westward (o) and southward (\square) (M is a numerical factor involved in the matrix conversion from the actual measurements to the perpendicular components of velocity); based on Jones *et al.* (1986)

This result was also very close to the value predicted by Eq. 5 for $\lambda = 0.32$ m, $T_i = 1000$ K, $m = 5$ and R ranging from 0 to 1. However, this early work suffered limitations in both the theoretical formula and in the empirical measurements of random noise errors.

The theoretical formula was based on the simple trapezoid spectrum proposed by du Castel and Vasseur (1972), and depended on the proportion of the total bandwidth which was occupied by the sloping sides of the spectrum. In reality this factor depends on the ratio T_e/T_i , and a full theory should be based on the actual ion-acoustic spectra observed by incoherent-scatter radar, and this implies a “full-fit” analysis of the measured spectrum.

Moreover, the two methods of measuring the random noise error suffered the limitation that the independent measurements of velocity were made at different times or for different volumes of plasma. These limitations would be avoided if independent measurements of the same volume of plasma were made simultaneously – for example, by duplicating the measurements at different, closely spaced frequencies. Such measurements were made in the early runs of the UK special programme POLAR, and also in the early runs of the common programme CP4.

The present paper therefore develops a complete theory of the noise errors, and compares the predictions of this theory with the scatter actually observed between simultaneous measurements of ion velocity made at six different frequencies during a run of CP4.

2 Full theory of noise errors in the measurement of plasma velocity

The full theory of noise errors in the measurement of plasma velocity must be based on the actual spectra

observed by incoherent-scatter radar. Figure 1 shows the range of spectra predicted for values of T_e/T_i ranging from 1.0 to 4.0. It is obvious on inspection that whereas the trapezoid approximation is reasonable for $T_e/T_i = 1.0$, it is increasingly inappropriate as this ratio increases. The accuracy of velocity measurement depends on the “sharpness” of the gradient of spectral power versus frequency, so as T_e/T_i increases we would expect the actual random errors to fall below the value predicted by du Castel and Vasseur (1972). To derive a simple semi-empirical formula for this, the following procedure was followed, applying the basic method proposed by du Castel and Vasseur to the actual ion-acoustic spectra.

Let $P(f)$ = signal power/unit bandwidth at frequency f , $\langle P \rangle$ = average signal power over total bandwidth B (where $B = (4.8/\lambda) \sqrt{8k_B T_i/m_i}$), P_T = total signal power over $B = \int_{-B/2}^{+B/2} P(f) df$, $\langle N \rangle$ = background power/unit bandwidth (assumed independent of frequency), N_T = total background power over B , so $\langle P \rangle = P_T/B$ and $\langle N \rangle = N_T/B$. Let $R(f) = P(f)/\langle N \rangle$ and $R = P_T/N_T = \langle P \rangle/\langle N \rangle$. If the transmitted signal is at frequency f_o , consider two narrow frequency bands of width δf in the scattered spectrum centred at $f_o + f$ and $f_o - f$, delivering signal powers $P(f^+) \delta f$ and $P(f^-) \delta f$, respectively.

For zero doppler shift, $P(f^+) = P(f^-)$, but for small doppler shift Δ :

$$\begin{aligned} \delta[P(f^+) \delta f] &= \left[-\left(\frac{\partial P}{\partial f}\right)_{f^+} \Delta \delta f \right] \\ \delta[P(f^-) \delta f] &= \left[-\left(\frac{\partial P}{\partial f}\right)_{f^-} \Delta \delta f \right] \\ &= \left[\left(\frac{\partial P}{\partial f}\right)_{f^+} \Delta \delta f \right] \quad (\text{by symmetry}). \end{aligned} \quad (8)$$

Therefore:

$$[P(f^+) - P(f^-)] \delta f = -2 \left[\left(\frac{\partial P}{\partial f}\right)_{f^+} \Delta \right] \delta f, \quad (9)$$

and the measured component of velocity, V_p , is given by the expression:

$$V_p = \frac{\lambda}{2} \Delta = -\frac{\lambda}{2} \frac{[P(f^+) - P(f^-)] \delta f}{2[(\partial P/\partial f)_{f^+}] \delta f}. \quad (10)$$

In any power measurement P' for a bandwidth δf , averaged over a time $\tau r t$ (where r pulses of length τ are transmitted per second for an integration time of t seconds), the rms uncertainty in the measurement is given by:

$$\frac{\delta P'}{P'} = \frac{1}{\sqrt{(\tau r t \delta f)}}, \quad (11)$$

$$(\delta P')^2 = \frac{P'^2}{(\tau r t \delta f)},$$

$$(\delta[(P(f^+) + \langle N \rangle) \delta f])^2 = \frac{(P(f^+) + \langle N \rangle)^2 \delta f^2}{(\tau r t \delta f)}. \quad (12)^2$$

Variance in the measurement of $P(f^+) \delta f$ is then given by:

$$\sigma^{+2} = \frac{(P(f^+) + \langle N \rangle)^2 \delta f^2}{(\tau r t \delta f)}. \quad (13)$$

Variance in V_p derived from these two bandwidths:

$$\sigma^2 = \frac{\lambda^2}{16} \frac{2}{(\tau r t \delta f)} \frac{(P(f^+) + \langle N \rangle)^2 \delta f^2}{[(\partial P/\partial f)_{f^+}^2] \delta f^2}. \quad (14)$$

Therefore:

$$\frac{1}{\sigma^2} = \frac{8(\tau r t)}{\lambda^2} \frac{(\partial P/\partial f)_{f^+}^2 \delta f}{(P(f^+) + \langle N \rangle)^2}. \quad (15)$$

In combining the results from all pairs of bandwidths across the whole spectrum, the estimate of V_p from each pair must be weighted by the appropriate value of $1/\sigma^2$, and Σ^2 , the variance in the final value of V_p , is equal to $1/\Sigma(1/\sigma^2)$.

$$\begin{aligned} \langle V_p \rangle &= \frac{\frac{2(\tau r t)^{B/2}}{\lambda} \int_0^{B/2} \frac{[P(f^+) - P(f^-)] (\partial P/\partial f)_{f^+} \delta f}{(P(f^+) + \langle N \rangle)^2} df}{\frac{8(\tau r t)^{B/2}}{\lambda^2} \int_0^{B/2} \frac{(\partial P/\partial f)_{f^+}^2 \delta f}{(P(f^+) + \langle N \rangle)^2} df} \\ &= \frac{\frac{\lambda}{4} \int_0^{B/2} \frac{[P(f^+) - P(f^-)] (\partial P/\partial f)_{f^+} \delta f}{(P(f^+) + \langle N \rangle)^2} df}{\int_0^{B/2} \frac{(\partial P/\partial f)_{f^+}^2 \delta f}{(P(f^+) + \langle N \rangle)^2} df}, \end{aligned} \quad (16)$$

and

$$\Sigma^2 = \frac{\lambda^2}{(8\tau r t)^{B/2}} \frac{1}{\int_0^{B/2} \frac{(\partial P/\partial f)_{f^+}^2 \delta f}{(P(f^+) + \langle N \rangle)^2} df}. \quad (17)$$

The right-hand-side expression in Eq. 17 consists of two functions. The first, a function of λ , τ , r and t , depends on the wavelength used by the radar and the experiment design. The second, a function of $P(f)$ and $\langle N \rangle$, depends on the signal-to-background ratio of the measurements and on the shape of the spectrum – itself a function of electron and ion temperature.

² In practice, of course, we actually measure $[P(f^+) + \langle N \rangle] \delta f$ and subtract an estimate of $\langle N \rangle$ based on the average noise power in m independent background gates:

$$\left[P(f^+) + \langle N \rangle - \sum_{i=1 \text{ to } m} N_i/m \right] \delta f.$$

In the ideal case we can assume m to be very large, so that the additional variance added by the subtraction of background noise power is very small. In reality m is often as small as 5 and the correction indicated in Eq. 4 must be applied. For simplicity this factors is omitted in the following development of the theory but added to the final formula.

The theoretical variation of $P(f)$ with frequency is known for all reasonable values of T_e and T_i (Fig. 1), so for a given value of R (the signal-to-noise ratio over the bandwidth $B = (4.8/\lambda)\sqrt{8k_B T_i/m_i}$) Eq. 17 can be integrated to give the rms noise error in the velocity measurement. In order to express this integration in a simple and memorable form, the results were equated with a modified version of the formula derived by du Castel and Vasseur (1972):

$$\delta V_p = \sqrt{\lambda} \left[1 + \frac{2}{R} \right] \frac{(T_i)^{0.25}}{(\tau r t)^{0.5}} F\left(\frac{T_e}{T_i}\right). \quad (18)$$

When this calculation was carried out for all values of T_e/T_i ranging from 1.0 to 3.0, the following simple formula gave results which agreed with the full integration to better than 2% in every case:

$$F\left(\frac{T_e}{T_i}\right) = 1.17 \left(1 - 0.16 \cdot \frac{T_e}{T_i} \right). \quad (19)$$

If we now introduce the term representing the extra noise errors introduced by the subtraction of the background noise power the equation is as follows:

$$\delta V_p = 1.17 \sqrt{\lambda} \left[1 + \frac{2}{R} \right] \frac{(T_i)^{0.25}}{(\tau r t)^{0.5}} \times \left(1 - 0.16 \frac{T_e}{T_i} \right) \sqrt{\left(1 + \frac{1}{m\{1+R\}^2} \right)}. \quad (20)$$

There is one final correction that must be applied, following the procedure just outlined with one extra step. In a real incoherent-scatter experiment, the spectrum actually measured is the spectrum of the ion-acoustic waves in the scattering volume convolved first with the spectrum of the transmitted pulse and then with the spectrum appropriate to the “gating” of the ACF in the correlator (Rishbeth and Williams, 1985). In other words, the integral indicated in Eq. 17 should be applied to the final spectra recorded by the receiver rather than the theoretical ion-acoustic spectra shown in Fig. 1.

The effect of each convolution is to broaden the signal bandwidth and smooth the sharp peaks in the spectrum. As these sharp peaks make the biggest contribution to the velocity measurement, the overall effect of convolution is to increase the rms error in the measurement of ion velocity. After calculating the effect of these two convolutions, the spectrum of the final output can be determined for any values of T_e and T_i , and by repeating the integration given in Eq. 17 the rms noise error in a velocity derived from the convolved spectrum can be calculated³.

In the case of the experiments POLAR and CP4, the original pulse length τ equals 500 μ s, and for the data analysed for the present paper the sampled echoes were sorted into gates each 500 μ s long. The effect of the double

convolution for $T_i = 1000$ K was to increase the predicted rms error by 14%.

$$\delta V_p = 1.32 \sqrt{\lambda} \left[1 + \frac{2}{R} \right] \frac{(T_i)^{0.25}}{(\tau r t)^{0.5}} \times \left(1 - 0.16 \frac{T_e}{T_i} \right) \sqrt{\left(1 + \frac{1}{m\{1+R\}^2} \right)}. \quad (21)$$

Obviously the effect of convolution increases as the pulse length decreases. After repeating the procedure for different values of τ in the range 250–1000 μ s, and assuming in each case that each “gate” in the final output is equal to the original pulse length, it is possible to quote an empirical formula for this effect which is correct to within a few percent:

$$\delta V_p = 1.17 \sqrt{\lambda} \left[1 + \frac{2}{R} \right] \frac{(T_i)^{0.25}}{(\tau r t)^{0.5}} \left(1 - 0.16 \frac{T_e}{T_i} \right) \times \left(1 + \frac{7.10^{-3} \lambda}{\tau \sqrt{T_i}} \right) \sqrt{\left(1 + \frac{1}{m\{1+R\}^2} \right)}. \quad (22)$$

\uparrow \uparrow
 snr sharpness
of peaks

\uparrow \uparrow
 convolution additional error
 effect for pulse due to background
 length τ gates

3 Estimates of errors in velocity measurement using data from the CP4 experiment

The ideal way to determine the variance in measuring ion velocity is to make the measurements simultaneously from the same volume of plasma. This was done, for example, in the POLAR experiment (van Eyken *et al.*, 1984), where in each duty cycle pulses of length 500 μ s were transmitted at n different frequencies (where n was usually 4, 5 or 6). The same basic experiment was later adopted as an EISCAT Common Programme, CP4, and this programme has run regularly since 1988.

In the early versions of POLAR and CP4, a very simple correlator programme was used to determine the ACFs, first gating the sampled echoes and then determining the correlation coefficients separately for the data in each gate. This procedure introduces a second convolution in the recorded spectrum and, as already indicated, increases the random error in the measurement by a few percent. However, using such a simple programme the EISCAT correlator was able to process the different channels separately so that the data taken simultaneously at different frequencies could be independently analysed.

Roberts (1970) first pointed out that a better procedure would be to determine all the cross-products of a correlation function before “gating” the received signals, and this philosophy was the basis of the UNIPROG and GEN programmes devised by Turunen (1985). Eventually CP4 adopted one of these programmes. Unfortunately, with

³ Frequency convolution is the one process which is more straightforward to study in the time domain where it corresponds to a simple multiplication of the ACF.

these programmes the limitations of the EISCAT correlator made it impossible to process the different channels separately, and so similar data at different frequencies were added together in the correlator. As a result, only data taken during early runs of CP4 are suitable for the analysis of the random variations in the velocity measurements between the different channels. However, these data have proved entirely adequate to test the theoretical prediction summarised in Eq. 21.

When the echoes received at the different frequencies are analysed separately they give independent estimates V_p as well as independent estimates of electron and ion temperature, all made with approximately the same R . For such measurements made simultaneously at n different frequencies, the mean velocity is given by:

$$\langle V_p \rangle = \frac{\sum_{i=1}^n V_{p,i}}{n},$$

(23)

and this can be used to make an estimate of the rms error observed in the individual measurements during a given integration period:

$$\delta V_p^2 = \frac{(\sum_{i=1}^n [V_{p,i} - \langle V_p \rangle]^2)}{(n - 1)}.$$

(24)

The aim of the exercise is therefore to compare the measured value of δV_p^2 with the corresponding value predicted by Eq. 22, using mean values of T_e , T_i and R averaged over the n channels.

In making this comparison, it must be remembered that whereas each single set of measurements provides an unbiased estimate of δV_p^2 so that the mean value of a large set of estimates will give the true value of this parameter, the individual estimates of δV_p^2 will follow a χ^2 distribution on $n - 1$ degrees of freedom.

The predicted values of δV_p^2 for each set of measurements are therefore used to define a series of narrow “bins” covering the whole range of values obtained from Eq. 22. Each measured estimate of δV_p^2 is then put into the appropriate bin, and when all the data have been analysed a mean value of δV_p^2 can be determined for each bin.

In practice, to provide a rugged comparison protected from a small number of maverick points, it is better to determine the *median* value of δV_p^2 in each bin and apply a correction to give an unbiased estimate of the mean value, assuming a χ^2 distribution (for $n = 5$ the correction factor is 1.19 and for $n = 6$ it equals 1.14).

Data from 11775 separate observations during a run of CP4-A were used in the analysis. For this experiment $\lambda = 0.32$ m, $\tau = 500$ μ s, $r = 40$ s⁻¹, $t = 130$ s and $n = 6$. Figure 3 summarises the result of this analysis by plotting the measured rms value of δV_p , determined in the way described, versus the predicted rms value of δV_p , distributed into 25 “bins” covering the whole range from 0 to 100 ms⁻¹. The agreement between the predicted and observed values is almost perfect, giving an overall slope of 0.991 and a correlation coefficient of 99.3%.

A similar comparison was made for a limited quantity of analysed data from POLAR. The parameters of the experiment were very similar, although in this case $r = 46$ s⁻¹ and $f = 5$. Once again there was a very high


Fig. 3. Relationship between the predicted and observed values of the rms error in measuring plasma velocity (data analysed by the “full-fit” method)

Table 1

T_e/T_i	1	1.5	2	2.5
δV_p (matched-filter)	1.23	1.35	1.52	1.72
δV_p (full-fit)				

correlation (99.9%) but the slope equalled 1.53. The discrepancy was resolved when it was discovered that these POLAR data had been analysed using a “matched-filter” analysis programme rather than a “full-fit” programme. A matched filter effectively applies poor frequency resolution to the spectral analysis and consequently fails to use the full information contained in the sharpest features of the recorded spectrum. It follows that the random errors for a matched-filter analysis are considerably larger than for a full-fit analysis, especially for large values of T_e/T_i . Table 1 indicates the increased error in velocity measurements for different values of T_e/T_i .

4 Comparison with error estimates from the EISCAT analysis programme

The analysis programme used in EISCAT fits theoretical spectra to the observed ACF and derives an estimate of the random error from the variance of the deviation between the observed lags in the ACF and the lags predicted. In some earlier analysis programmes these errors were underestimated because the signal spectrum was oversampled and the values of the ACF at adjacent lags were not independent (Breen *et al.*, 1996; Huuskonen and Lehtinen, 1996).

To test the EISCAT analysis programme used for CP4, the rms error quoted in the output from the analysis programme was compared with the rms error predicted by Eq. 22, using the measured values of T_e and T_i . The results are plotted in Fig. 4, which demonstrates two factors. First, the mean values of the errors quoted by the analysis programme agree very well with the error


Fig. 4. Relationship between the individual errors quoted by the EISCAT analysis programme and the values derived by the theoretical formula

predicted by Eq. 22, which is a strong vindication of the theory applied both in the analysis programme and in the error estimate. The second point that emerges from the comparison is that the error estimates derived by the analysis programme show a large scatter, and individual values may be seriously over- or underestimated. In this context the theoretical estimate of noise error given in Eq. 22 is not only useful in predicting the accuracy of any planned long-pulse experiment, but it is also a reliable estimate of the random noise error incurred in a single measurement of ion velocity.

5 Conclusion

There is remarkably good agreement between the level of random noise errors in measurements of ion velocity predicted for the actual theoretical spectrum of the received echoes, the level derived by the present EISCAT analysis programme from the variance of the signal ACF at different lags, and the level derived from the observed scatter between velocities measured simultaneously but independently at different frequencies. This agreement leads to two very satisfactory conclusions:

- i) The theory outlined is essentially correct and complete, and includes all the different factors (such as background subtraction, convolution on transmission etc.) that affect the final error level.
- ii) It follows that to a first approximation, the observed scatter of measurements of ion velocity at closely spaced frequencies can be attributed to fundamental system noise. It is reassuring that there appears to be no other major factor contributing to this scatter, and that the measurements of ion velocity are as accurate as possible given the physical constraints of the peak transmitted power, the antenna gain and the system noise temperature.

A careful scrutiny of Fig. 3 does suggest that the slope of the observed values of δV_p versus the predicted values is

slightly greater than 1 (~ 1.06) for $\delta V_p < 40 \text{ ms}^{-1}$, but falls for greater values. The same pattern is seen in the comparison between the observed values of δV_p and the mean of the values derived by the EISCAT analysis programme. As the smallest values of δV_p correspond to the highest values of R it would be anticipated that any extra source of error would have little effect on the smaller observed values of δV_p but might increase the larger observed values, but this is opposite to the effect observed. At present this effect is unexplained. It is, however, a small effect, and while this qualifies the remarkably good agreement reported for the data set as a whole, it remains true that the semi-empirical formula quoted in Eq. 22 is good to a few percent and as such will prove useful in helping to plan incoherent-scatter experiments, indicating the way that different factors influence the final accuracy of the velocity measurements. The analysis also indicates the extent to which a “matched-filter” analysis of incoherent-scatter data leads to considerably larger random errors than a “full-fit” analysis, especially for high values of the ratio T_e/T_i .

Acknowledgements. The authors would like to thank the Director and staff of EISCAT for the CP4 data used in this paper. EISCAT is a scientific association supported by the research councils of Finland, France, Germany, Japan, Norway, Sweden and the UK. The authors would also like to thank the referees for their careful scrutiny of the paper and their valuable suggestions.

Topical Editor D. Alcayd thanks C. Lathuittre and A. Huuskonen for their help in evaluating this paper.

References

- Breen, A. R., P. J. S. Williams, A. Etemadi, and V. N. Davda, Uncertainties in measurements of electron temperature and the estimation of F-region electron heat conduction from EISCAT data, *J. Atmos. Terr. Phys.*, **58**, 145–159, 1996.
- du Castel, F., and G. Vasseur, Evaluation des performances d’un sondeur ionosphrique  diffusion incohrente, *Ann. Telecommun.*, **27**, 239–247, 1972.
- Evans, J. V., Theory and practice of ionosphere study by Thomson scatter radar, *Proc. IEEE*, **57**, 496–530, 1969.
- Huuskonen, A., and M. S. Lehtinen, The accuracy of incoherent scatter measurements: error estimates valid for high signal levels, *J. Atmos. Terr. Phys.*, **58**, 453–463, 1996.
- Jones, G. O. L., K. J. Winser, and P. J. S. Williams, Measurements of plasma velocity at different heights along a magnetic field line, *J. Atmos. Terr. Phys.*, **48**, 887–892, 1986.
- Lehtinen, M. S., Statistical Theory of Incoherent Scatter Radar Measurements, *EISCAT Technical Note 86/45*, 1–97, 1986.
- Rishbeth, H., and P. J. S. Williams, The EISCAT ionospheric radar: the system and its early results, *Q.J.R. Astron. Soc.*, **26**, 478–512, 1985.
- Roberts, J. B. G., Spectrum analysis of ionospheric radar returns, *Electron. Lett.*, **6**, 196–197, 1970.
- Turunen, T., GEN-SYSTEM – a new experimental philosophy for EISCAT radars, *J. Atmos. Terr. Phys.*, **48**, 777–785, 1986.
- Vallinkoski, M., Statistics of incoherent scatter multiparameter fits, *J. Atmos. Terr. Phys.*, **50**, 839–851, 1988.
- Vallinkoski, M., Error analysis of incoherent scatter radar measurements, *EISCAT Technical Note 89/49*, 1–110, 1989.
- van Eyken, A. P., H. Rishbeth, D. M. Willis, and S. W. H. Cowley, Initial EISCAT observations of plasma convection at invariant latitudes 70° – 77° , *J. Atmos. Terr. Phys.*, **46**, 635, 1984.
- Williams, P. J. S., G. O. L. Jones, and A. R. Jain, Methods of measuring plasma velocity with EISCAT, *J. Atmos. Terr. Phys.*, **46**, 521–530, 1984.