

HAL
open science

Smoothness of ozone profiles: analysis of 11 years of ozone sonde measurements at Sodankylä

Viktorija F. Sofieva, E. Kyrö, E. Kyrölä

► **To cite this version:**

Viktorija F. Sofieva, E. Kyrö, E. Kyrölä. Smoothness of ozone profiles: analysis of 11 years of ozone sonde measurements at Sodankylä. *Annales Geophysicae*, 2004, 22 (8), pp.2723-2727. hal-00317552

HAL Id: hal-00317552

<https://hal.science/hal-00317552>

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.

Smoothness of ozone profiles: analysis of 11 years of ozone sonde measurements at Sodankylä

V. F. Sofieva¹, E. Kyrö², and E. Kyrölä¹

¹Finnish Meteorological Institute, Earth Observation, P.O.Box 503 (Vuorikatu 15 A) FIN-00101 Helsinki, Finland

²Finnish Meteorological Institute, Arctic Research Center, Sodankylä, Finland

Received: 26 November 2003 – Revised: 7 April 2004 – Accepted: 18 May 2004 – Published: 7 September 2004

Abstract. This paper discusses the smoothness of vertical profiles of ozone concentrations. We describe the smoothness of ozone profiles via a characteristic scale of the profile fluctuations. The characteristic scale was computed for 11-years (1989–1999) ozone sonde data at Sodankylä. Mean values of the characteristic scale were determined. They are ~ 1 km in the troposphere and ~ 1.4 km in the lower stratosphere (up to 25 km). Only slight seasonal variations of these parameters are observed.

The information about smoothness of ozone profiles is needed both in the instrumental design for defining the vertical resolution requirements and in the development of inversion algorithms from remote sensing measurements, in order to obtain the best accuracy in retrieved ozone profiles and sufficient resolution.

Key words. Meteorology and atmospheric dynamics (Middle atmosphere-composition and chemistry; Troposphere-composition and chemistry; General or miscellaneous)

1 Introduction

The vertical distribution of ozone often exhibits a laminated structure as shown first by (Dobson, 1973). Appearance and trends of laminated structures were studied in, for example, (Reid et al., 1993), (Mlch and Lastovicka, 1996). The mechanism of laminae formation is still uncertain. It was recognized that the most important sources of ozone laminated structure are gravity wave activity and horizontal large-scale advection (Teitelbaum et al., 1996), (Gruzdev and Elanskiy, 1984), (Holton, 1987), (Tomikawa et al., 2002). In this paper, we consider the problem from another side: we will characterize the smoothness of the vertical distribution of ozone in general, calculating its characteristic scale. This describes typical fine structures in ozone profiles.

This study has two objectives:

1. To define the vertical resolution requirements for detection of ozone dynamical structures;

2. To create the prior information, which can be used in the advanced inversion schemes from remote sensing measurements.

This information becomes especially important with recent development of remote sensing measurements for monitoring the atmosphere. The inverse problems appearing from these measurements are often ill-posed. The performance of inversion can be significantly improved by including a priori information (Rodgers, 2000), (Retscher et al., 2004) or regularization (Steck, 2002), (Tamminen et al., 2004), (Haario et al., 2004). Both approaches implicitly assume that atmospheric profiles are smooth enough, so that the values at adjacent altitudes are correlated. The correlation length of the ozone profile fluctuations corresponds to the characteristic scale of the fine structures in the ozone profiles.

In Sect. 2 we give information about ozone sonde measurements at Sodankylä and the data used in the analysis. The data processing is described in Sect. 3. The results are presented in the final part of the paper.

2 Ozone sonde measurements

The location (67° N, 27° E) in northern Finland has maintained a regular balloon borne ozone sonde program since late 1988 (<http://fmiaarc.fmi.fi>). Only minor changes in sonde sub-types and operation practices occurred during this period, allowing one to establish homogeneous data series. Therefore, dynamical and chemical influences on stratospheric ozone can be investigated on a time scale of decades.

We have analyzed the ozone profiles from 11 years (1989–1999) using ozone sonde measurements at Sodankylä. These measurements have a high accuracy ($\sim 5\%$) and a good vertical resolution (~ 100 m), enough for detecting fine structures in ozone profiles. The measurements were performed several times in a month and cover the altitude range 0–30 km. Altogether 642 profiles were analyzed. Information about their monthly and yearly distribution is collected in Table 1.

Table 1. Number of analyzed ozone sonde profiles.

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	Total
January	4	4	6	11	5	5	13	4	16	11	7	86
February	4	5	4	12	10	6	15	10	14	10	5	95
March	3	4	4	11	9	14	14	8	0	5	5	77
April	4	4	3	5	4	5	8	6	0	4	4	47
May	6	2	4	4	5	4	5	5	3	2	1	41
June	4	4	1	4	4	4	4	4	2	4	4	39
July	4	1	3	4	3	3	4	5	4	4	1	36
August	6	5	4	2	4	4	5	3	3	1	3	40
September	4	3	2	5	4	3	3	4	4	4	4	40
October	4	4	5	5	3	4	3	5	4	2	2	41
November	5	4	3	4	4	5	5	3	4	4	2	43
December	4	2	11	4	4	5	4	4	6	10	3	57
Total	52	42	50	71	59	62	83	61	60	61	41	642

Table 2. Amplitude of the relative fluctuations of ozone concentration. Mean values over 11-year time series are presented.

	0–8 km	12–25 km	25–30 km
Max amplitude of fine structures	48 %	51 %	8 %
Mean amplitude of fine structures	7.0 %	8.2 %	1.9 %

3 Data processing

For analyzing fine structures in the ozone profiles, the altitude range of the measurements was split into three domains: troposphere (~ 0 –8 km), stratospheric part mainly affected by dynamics (~ 12 –25 km) and the altitude domain where mainly photochemical processes affect the ozone concentration (> 25 km). The region around the tropopause was excluded from the analysis.

The fine structure component ρ_{fine} was obtained by removing the smooth component ρ_{smooth} from the original profile ρ :

$$\rho_{\text{fine}} = \rho - \rho_{\text{smooth}}. \quad (1)$$

The smooth profile was constructed by smoothing the original profile by a Hanning filter (Oppenheim and Schaffer, 1989). The cut-off scale for the smoothing was chosen so that the fluctuations around the smooth profile should exceed the measurement error and should be unbiased. We found that the optimal cut-off scale is ~ 3 km. (The cut-off scales 2.5–3.5 km give almost the same result as 3 km cut-off scale.) For significantly smaller scales (< 2 km), the smoothed profile follows the ozone fine structures. For significantly larger scales (> 5 km), fluctuations around the smoothed profile become biased.

Figure 1 (left and central plots) illustrates this first step of data processing. The mean values of the profile fluctuations

are presented in Table 2. These fluctuations significantly exceed the possible measurement error ($\sim 5\%$) in the troposphere (0–8 km) and in the lower stratosphere (12–25 km). However, the fluctuations of ozone profiles are inside the measurement error interval in the photochemical region (> 25 km). Therefore, reliable values of the characteristic scale of the ozone fine structure can be determined only up to the altitude of ~ 25 km.

The characteristic scale L of the ozone profile fine structure is defined as a correlation length of the profile fluctuations:

$$L = \int_0^{\infty} |B_0(r)| dr, \quad (2)$$

where the normalized autocorrelation function $B_0(r)$ can be determined in a classical way

$$B(r) = \int_0^{\infty} \rho_{\text{fine}}(h) \rho_{\text{fine}}(h+r) dh, \quad (3)$$

$$B_0(r) = \frac{B(r)}{B(0)}.$$

Here h and r represent altitudes. In practice, the asymptotically unbiased and consistent estimate (Yaglom, 1987) of the autocorrelation function is used instead of the theoretical Eq. (3):

$$B(r) = \frac{1}{h_{\text{max}} - h_{\text{min}}} \int_{h_{\text{min}}}^{h_{\text{max}}-r} \rho_{\text{fine}}(h) \rho_{\text{fine}}(h+r) dh, \quad (4)$$

where h_{min} and h_{max} are the lower and the upper limits of each altitude domain, respectively. Eq. (4) gives an accurate estimation of the autocorrelation function also at large lags (Yaglom, 1987). The infinity upper limit in the theoretical Eq. (2) is also substituted by the corresponding value of the maximal lag (some points corresponding to the largest unreliable lags should be excluded).

Typical behavior of the autocorrelation function is shown in Fig. 1 (right).

Fig. 1. Data processing for determination of the characteristic scale of the ozone fine structure. Left and central plot: measured and smoothed ozone profiles. Right: autocorrelation functions for the three altitude domains.

4 Results and discussion

The 11-year time series of the characteristic scale of the ozone fine structures are presented in Fig. 2a, b for two altitude domains.

The mean values of the characteristic scale are ~ 1 km in the troposphere, and ~ 1.4 km in the stratosphere (they are indicated by dashed lines in Fig. 2a, b). The calculation of mean values accounts for different number of measurements per month. The time series have an insignificant negative trend (calculated as a linear regression), which can be neglected.

The obtained characteristic scales are in a good agreement with general physical expectations and previous studies of the laminated ozone structures. The smaller characteristic scale in the troposphere reflects a stronger mixing in the troposphere compared to the stratosphere. The characteristic scales have a rather large variability (standard deviation is 0.2 km in the troposphere and 0.3 km in the stratosphere) indicating that the fine structures in ozone profiles are of dynamical origin (Teitelbaum et al., 1996), (Holton, 1987). The obtained characteristic scales are in agreement with the hypothesis that the ozone fine structure formation is governed by waves of different scales: in the troposphere, which is dominated by synoptic scale waves, one would expect narrower average laminae structure than in the stratosphere, which is affected by planetary waves of a larger scale. The characteristic scale 1.4 km in the stratosphere also corresponds to the typical vertical size of ozone laminae (Reid et al., 1993).

The proposed characterization of smoothness by only one parameter is, of course, not sufficient for detecting laminae in ozone profile or for studying the origin of ozone fine

structures. For these purposes the spectral methods (e.g. (Teitelbaum et al., 1996), (Chane-Ming et al., 2000)) are adequate. However, the correlation analysis is very useful in the overall characterization of the ozone profile smoothness that is needed for instrument design and advanced inversion methods.

The seasonal variations of the characteristic scales of ozone fine structure were studied by comparing the monthly mean values. They are shown in Figure 2c with error-bars presenting 1σ (σ is the standard deviation) uncertainty interval. The characteristic scales in the stratosphere are slightly smaller in winter and spring, probably because of more frequent and the most prolific laminae occurrence in these seasons (Reid et al., 1993), (Mlch and Lastovicka, 1996). However, the mean values of characteristic scales are within the uncertainty intervals, thus indicating the absence of significant seasonal variations. The characteristic scale can be therefore considered as a relatively stable characteristic of ozone vertical profiles.

5 Summary and conclusions

The analysis of the smoothness of ozone profiles based on 11-years set of ozone sonde measurements at Sodankylä was performed. The smoothness of the ozone profile was characterized by the characteristic scale of the fine structure, which, in turn, was defined as the correlation length of the ozone profile fluctuations. It was found that the characteristic scale has only slight seasonal variations and can therefore be considered as a relatively stable atmospheric characteristic. The mean values of the characteristic scale are ~ 1 km in the troposphere and ~ 1.4 km in the lower stratosphere (below 25 km).

Fig. 2. (a, b) 11-year time series of the characteristic scale of the fine ozone structure, dashed red lines: mean characteristic scales, solid black lines: trends; (c) Seasonal variations of the characteristic scale of ozone fine structures. Solid lines: monthly mean values with 1σ uncertainty interval, dashed bold lines: mean over the time series values for the troposphere (blue) and the lower stratosphere 12–25 km (green).

This information can be used in the advanced inversion methods for the remote sensing measurements (Sofieva et al., 2004), (Tamminen et al., 2004) and for defining vertical resolution requirements for new instruments. However, this analysis was performed only at one location. Therefore, one can expect the similar smoothness properties of ozone profiles at Arctic Circle but cannot conclude that these are the same everywhere in the atmosphere. The global analysis will be the subject of future research.

Acknowledgements. The authors wish to thank S. Hassinen for useful comments. The authors also thank the two anonymous reviewers for their valuable comments.

Topical Editor U.-P. Hoppe thanks two referees for their help in evaluating this paper.

References

- Chane-Ming, F., Molinaro, F., Leveau, J., Keckhut, P., Hauchecorne, A., and Godin, S.: Vertical short-scale structures in the upper tropospheric and lower stratospheric temperature and ozone at La Reunion Island (20.8S, 55.3E), *J. Geophys. Res.*, 105, 26 857–26 879, 2000.
- Dobson, G. M. B.: The laminated structure of the ozone in the atmosphere, *Q. J. R. Met. Soc.*, 99, 1973.
- Gruzdev, A. N. and Elanskiy, N. F.: Ozone observations in the region of mountain lee waves, *Izvestiya, Atmos. Oceanic Phys.*, 632–639, 1984.
- Haario, H., Laine, M., Lehtinen, M., Saksman, E., and Tamminen, J.: MCMC methods for high dimensional inversion in remote sensing, *J. of Royal Statist. Soc.*, 66, Part 3, 591–607, 2004.
- Holton, J. R.: The production of temporal variability in trace constituent, in *Transport Processes in the Middle Atmosphere*, edited by G. Visconti and R. Garcia, D. Reidel Publishing company, 313–326, 1987.
- Mlch, P. and Lastovicka, J.: Analysis of laminated structure in ozone vertical profiles in Central Europe, *Ann. Geophysicae*, 7, 744–752, 1996.
- Oppenheim, A. V. and Schaffer, R. W.: *Discrete-time signal processing*, Prentice-Hall, 1989.
- Reid, S. J., Vaughan, G., and Kyrö, E.: Occurrence of Ozone Laminiae Near the Boundary of the Stratospheric Polar Vortex, *J. Geophys. Res.*, 8883–8890, 1993.
- Retscher, C., Kirchengast, G., Gobiet, A., and Hauchecorne, A.: Stratospheric temperature and ozone sounding with EN-VISAT/GOMOS stellar occultation, *Occultations for Probing Atmosphere and Climate – Science from the OPAC-1 International Workshop, Graz, Austria*, edited by Kirchengast, G. and Foelsche, U., Springer Verlag, 299–310, 2004.
- Rodgers, C. D.: *Inverse Methods for Atmospheres: Theory and Practice*, World Scientific, Singapore, 2000.
- Sofieva, V. F., Tamminen, J., Haario, H., Kyrölä, E., and Lehtinen, M.: Ozone profile smoothness as a priori information in the inversion from limb measurements, accepted in *Ann. Geophys.*, 2004.
- Steck, T.: Methods for determining regularization for atmospheric retrieval problems, *Applied Optics*, 41, 1788–1797, 2002.
- Tamminen, J., Kyrölä, E., and Sofieva, V.: Does a priori information improve occultation measurements?, *Occultations for Probing Atmosphere and Climate – Science from the OPAC-1 International Workshop, Graz, Austria*, edited by Kirchengast, G. and Foelsche, U., Springer Verlag, 87–98, 2004.
- Teitelbaum, H., Moustou, M., Ovarlez, J., and Kelder, H.: The role of atmospheric waves in the laminated structure of ozone profiles at high latitude, *Tellus*, 48A, 422–455, 1996.
- Tomikawa, Y., Sato, K., Kita, K., Fujiwara, M., and Sano, T.: Formation of ozone laminiae due to different advection revealed by intensive observations, *J. Geophys. Res.*, 107(D10), doi:10.1029/2001JD000386, 2002.
- Yaglom, A. M.: *Correlation theory of stationary and related random functions*, Springer Verlag, 1987.