

Retrieval of atmospheric static stability from MST radar return signal power

D. A. Hooper, J. Arvelius, K. Stebel

► To cite this version:

D. A. Hooper, J. Arvelius, K. Stebel. Retrieval of atmospheric static stability from MST radar return signal power. *Annales Geophysicae*, 2004, 22 (11), pp.3781-3788. hal-00317726

HAL Id: hal-00317726

<https://hal.science/hal-00317726>

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.

Retrieval of atmospheric static stability from MST radar return signal power

D. A. Hooper^{1,2}, J. Arvelius¹, and K. Stebel^{1,3}

¹Swedish Institute of Space Physics, Kiruna, Sweden

²now at: Rutherford Appleton Laboratory, Chilton, Didcot, UK

³now at: Norwegian Institute for Air Research, Tromsø, Norway

Received: 1 December 2003 – Revised: 26 May 2004 – Accepted: 9 June 2004 – Published: 29 November 2004

Part of Special Issue “10th International Workshop on Technical and Scientific Aspects of MST Radar (MST10)”

Abstract. An empirical technique for retrieving profiles of the square of the Brunt-Väisälä frequency, ω_B^2 , from MST radar return signal power is presented. The validity of the technique, which is applied over the altitude range 1.0–15.7 km, is limited to those altitudes at which the humidity contributions to the mean vertical gradient of generalised potential refractive index, M , can be ignored. Although this is commonly assumed to be the case above the first few kilometres of the atmosphere, it is shown that humidity contributions can be significant right up to the tropopause level. In specific circumstances, however, the technique is valid over large sections of the troposphere. Comparisons of radar- and (balloon-borne) radiosonde-derived ω_B^2 profiles are typically quantitatively and qualitatively well matched. However, the horizontal separation between the radar and the radiosondes (which were launched at the radar site) increases with increasing altitude. Under conditions of mountain wave activity, which can be highly localised, large discrepancies can occur at lower-stratospheric altitudes. This demonstrates the fact that radiosonde observations cannot necessarily be assumed to be representative of the atmosphere above the launch site.

Key words. Atmospheric composition and structure (pressure, density and temperature; instruments and techniques) – Radio science (remote sensing)

1 Introduction

The vertical gradient of potential temperature gives a measure of the atmosphere's static stability, i.e. of its resistance to vertical motions. It is conveniently quantified in terms of the square of the Brunt-Väisälä frequency, ω_B^2 ($\text{rad}^2 \text{s}^{-2}$):

$$\omega_B^2 = \frac{g}{\theta} \frac{\partial \theta}{\partial z} = g \left(\frac{\partial \ln \theta}{\partial z} \right), \quad (1)$$

Correspondence to: D. A. Hooper
 (d.a.hooper@rl.ac.uk)

where θ (K) is potential temperature [$=T(1000/p)^{2/7}$], T (K) is absolute temperature, p (hPa) is pressure, g (m s^{-2}) is gravitational acceleration and z (m) is altitude. Negative values of ω_B^2 imply that the atmosphere is statically (convectively) unstable, whereas positive values imply that a vertically displaced air parcel will oscillate at frequency ω_B . As will be seen shortly, the value of ω_B^2 is typically small throughout the troposphere, $\sim 1 \times 10^{-4} \text{ rad}^2 \text{s}^{-2}$, it increases sharply at the tropopause level, and is $\sim 4 \times 10^{-4} \text{ rad}^2 \text{s}^{-2}$ throughout the more statically stable lower-stratosphere. Perturbations from these values are commonly seen in association with a variety of atmospheric phenomena, including fronts (e.g. Röttger, 1979; Larsen and Röttger, 1983, 1985), gravity waves (e.g. Kitchen and Shutts, 1990) and turbulence (e.g. Browning and Watkins, 1970). Moreover, the variations of ω_B^2 as a function of altitude have an effect on both gravity wave propagation (e.g. Prichard et al., 1995) and turbulence generation (e.g. Fritts and Rastogi, 1985). Routinely available altitude profiles of ω_B^2 will therefore have a variety of scientific applications.

Balloon-borne radiosondes measure both temperature and pressure, at vertical intervals of a few tens of metres, and so the data are an ideal source of high-resolution ω_B^2 profiles. However, radiosondes are seldom launched more than twice daily, whereas the time scales over which ω_B^2 changes occur can be considerably less than 12 hours (e.g. Kitchen and Shutts, 1990). Moreover, radiosondes can drift horizontally more than 100 km from their launch site by the time that they reach an altitude of 15 km. As will be shown in Sect. 5, ω_B^2 values can change significantly within horizontal scales of just a few tens of kilometres. Profiles of radiosonde-derived ω_B^2 cannot therefore necessarily be assumed to be representative of the atmosphere immediately above the balloon launch site.

Mesosphere-Stratosphere-Troposphere (MST) radar observations made in a vertically pointing direction (henceforth referred to as vertical beam observations) are another potential source of ω_B^2 profiles. The frequency-power spectra of the radial velocity fluctuations often show a peak at ω_B and a

sharp decrease in power at higher frequencies (Röttger, 1980; Fukao et al., 1981; Ecklund et al., 1985; Revathy et al., 1996). It is therefore possible to derive a profile of ω_B^2 with an altitude resolution equal to that of the radar observations – typically 150 or 300 m. A limitation of this technique is that it is necessary to make vertical beam observations at intervals of less than 1 min; the Brunt-Väisälä period is typically 10 min in the troposphere and 5 min in the lower stratosphere. For MST radars which are operated in the Doppler beam swinging mode, the interval between vertical beam observations is typically greater than 1 min. However, it is possible to overcome this by making multiple vertical beam observations within each radar cycle. A more serious limitation of this technique is that a clear spectral peak might not be apparent under conditions of large horizontal wind speeds (Ecklund et al., 1985). Scheffler and Liu (1986) showed that this was consistent with the effects of Doppler shifting by the horizontal winds. The technique is therefore probably of limited use at mid-latitude locations where upper-tropospheric wind speeds are typically several tens of m s^{-1} .

The present paper presents an alternative method which makes use of the vertical beam radar return signal power, P (Green and Gage, 1980). The two principal mechanisms responsible for lower-VHF radar returns are Fresnel scatter (Gage et al., 1981) and turbulent backscatter (Tatarski, 1961; VanZandt et al., 1978). The theories for both predict a direct relationship between P and ω_B^2 through consideration of the square of the mean vertical gradient of generalised potential refractive index, M^2 (Ottersten, 1969). Although the relationship between P and M^2 has been demonstrated in a number of radar-radiosonde comparisons (e.g. Röttger, 1979; Green and Gage, 1980; Larsen and Röttger, 1983, 1985; Tsuda et al., 1988; Low et al., 1998), until now it has not been exploited for the retrieval of ω_B^2 profiles. The present technique relies on finding an empirical fit between values of radiosonde-derived ω_B^2 and of a radar-derived factor.

The layout of the paper is as follows. A brief description of the radar and radiosonde observations is given in Sect. 2. The theoretical background to the technique is described in Sect. 3. The linear regression analysis used to determine the best fit between the radar and radiosonde data is described in Sect. 4. The strengths and limitations of the technique are discussed in Sect. 5. Conclusions are given in Sect. 6.

2 Radar and radiosonde observations

The data considered in this study are taken from the 52 MHz MST radar located at Esrange (Chilson et al., 1999), the Swedish Space Corporation's rocket range in northern Sweden (67.9° N, 21.1° E). Comparisons are made with data from radiosondes launched from the same site during the four consecutive winter periods (November–April) from 1996/1997–1999/2000.

The Esrange MST radar has a peak transmitter power of 72 kW, a maximum duty cycle of 5%, and an antenna composed of a 140 5-element Yagi aerials spread over an area

of 45×45 m. During the period in question, observations were typically switched, in sequence, between a variety of formats, which made use of both the spaced antenna and the Doppler beam swinging modes and a number of range resolutions. In the present study, attention will be confined to the format which is common to all periods: using the spaced antenna mode and with a range resolution of 300 m. Observations were made over the altitude interval 1.0–15.7 km at 300-m intervals, giving a total of 51 range gates. The data acquisition period for each observation was slightly less than 1 min, and the interval between observations varied depending on the other formats used within the sequence.

The radiosondes were of type Loran-C and had a typical ascent rate of 5 m s^{-1} . Data were recorded at 10-s intervals, giving a typical vertical separation of 50 m between consecutive measurements of temperature, pressure, relative humidity, wind speed and wind direction. The data were smoothed with a 300-m running mean, in order to give them an altitude resolution comparable to that of the radar data. Values of ω_B^2 were subsequently calculated by taking gradients of potential temperature over 300-m intervals. The data were then transferred to the same altitude grid used for the radar observations by linearly interpolating between adjacent values, as necessary. The radiosondes typically took one hour to reach an altitude of 15.7 km. The radar return signal powers are therefore averaged over one hour, starting from the time of the radiosonde launch.

3 Theoretical background

In general, both Fresnel scatter and turbulent scatter can be expected to contribute to the radar returns observed by a vertically directed MST radar beam. One or the other mechanism will tend to dominate for specific time-altitude regions. The theory of Fresnel scatter (Gage and Balsley, 1980; Gage et al., 1981, 1985) predicts the following relationship between lower-VHF radar return signal power for a vertically directed beam, P (arbitrary linear units), and the mean vertical gradient of generalised potential refractive index, M (Ottersten, 1969):

$$P \propto \frac{\alpha^2 P_t A_e^2 \Delta z F(\lambda)^2 M^2}{\lambda^2 z^2}, \quad (2)$$

where α is a radar efficiency factor, P_t is the peak transmitter power, A_e is the effective area of the antenna, Δz is the range resolution, λ is the radar wavelength, and $F(\lambda)$ is a wavelength-dependent constant of proportionality which relates the magnitude of the $\lambda/2$ harmonic component of M over the altitude interval Δz . It is noted that this expression has a Δz dependence (Gage et al., 1985), correcting a Δz^2 term used in the original formulation (Gage et al., 1981). Nevertheless, since Eq. (2) will only be considered in the context of a given radar, which operates at a fixed range resolution and with a fixed peak transmitter power, the relationship can be simplified to $P \propto M^2/z^2$.

For the case of turbulent scatter (Tatarski, 1961; VanZandt et al., 1978; Gage and Balsley, 1980) the following relationship is expected:

$$P \propto \frac{\alpha^2 P_t A_e \Delta z \alpha' L_0^{4/3} M^2}{\lambda^{1/3} z^2}, \quad (3)$$

where α' is a ratio of eddy diffusion coefficients for potential refractive index and heat (this varies slightly with static stability but can be taken to be unity) and L_0 is the outer scale length of the turbulence spectrum. Again, this simplifies to $P \propto M^2/z^2$ if it can be assumed that L_0 is a constant with respect to both time and altitude (VanZandt et al., 1978; Hooper and Thomas, 1998). This last assumption will be discussed in more detail once the retrieval algorithm has been outlined.

M is often conveniently approximated by the dry term, M_D :

$$M_D = -77.6 \times 10^{-6} \frac{p}{T} \frac{\partial \ln \theta}{\partial z}, \quad (4)$$

although the full term additionally depends on both the specific humidity, q (kg kg^{-1}), and its vertical gradient:

$$M = M_D \left[1 + \frac{15500q}{T} - \frac{\frac{7800}{T} \frac{\partial q}{\partial z}}{\frac{\partial \ln \theta}{\partial z}} \right]. \quad (5)$$

It can be seen that the dry approximation is valid when the moduli of the second and third terms in the square brackets of Eq. (5) are significantly less than 1. The common assumption that this is the case above the first few kilometres of the atmosphere will need to be examined in more detail shortly. For the time being the humidity contributions will be ignored entirely.

It will be recognised that the p/T term in Eq. (4) is proportional to density, which can be approximated as $\rho_0 \exp(-z/\bar{H})$, where ρ_0 is the density at mean sea level and \bar{H} (m) is the mean scale height across the considered altitude range (1.0–15.7 km). The local value of H is given by RT/g , where R is the gas constant for dry air. For the data considered in present investigation, the value of H is typically around 8 km at an altitude of 1 km and decreases to around 6 km at the tropopause level; it remains approximately constant at this value between the tropopause and an altitude of 15.7 km. A mean value of 6.71 km, calculated over all available data points, is adopted for \bar{H} . Making the appropriate substitutions into $P \propto M^2/z^2$ leads to the following simplified expression:

$$P \propto \frac{[\exp(-z/\bar{H}) \omega_B^2]^2}{z^2} \quad (6)$$

which can be rearranged in order to define a radar factor r_B^2 :

$$r_B^2 = z_{km} \exp(z_{km}/\bar{H}_{km}) \sqrt{P}, \quad (7)$$

where the altitude above mean sea level, z_{km} , and the scale height, \bar{H}_{km} , are both given in units of kilometres, such that the following linear relationship is expected:

$$\omega_B^2 = \omega_0^2 + g_0 r_B^2. \quad (8)$$

The values of constants ω_0^2 and g_0 must be derived empirically from the best fit between radar-derived values of r_B^2 and radiosonde-derived values of ω_B^2 . This gives a retrieval algorithm which relies solely on parameters available from the radar, i.e. on z_{km} and P . It is noted that the technique described here is essentially the same as that used by Gage and Green (1982) to determine temperature profiles, i.e. they integrated the profile of retrieved potential temperature gradient with respect to altitude.

The validity of the technique will be limited to those altitudes at which the humidity contributions to M can be ignored. The radar-derived values of ω_B^2 will, in fact, be overestimated by a factor $|M/M_D|$, i.e. by the modulus of the expression in the square brackets of Eq. (5). Since the necessary information is available from the radiosonde measurements, humidity-corrected values of r_B^2 and of radar-derived ω_B^2 , i.e. those multiplied by a factor $|M_D/M|$, will also be considered in the following sections. It is noted that techniques exist for the retrieval of humidity information from radar return parameters (e.g. Stankov et al., 2003; Furumoto et al., 2003). However, these are beyond the scope of the current paper.

A final word should now be given to the necessary assumption that L_0 is a constant, with respect to both time and altitude, which is required to make the above derivation consistent with the theory of turbulent scatter. The equation for radar return signal power appears in the literature in a variety of alternative forms to that shown in Eq. (3). This is largely because the factor L_0 itself depends (inversely) on ω_B^2 , leading several authors (e.g. Gage et al., 1980; Tsuda et al., 1988; Hocking and Mu, 1997; Hooper and Thomas, 1998) to suggest that P should be proportional to ω_B^2 rather than to ω_B^4 , as shown in Eq. (6). Moreover, Eq. (3) should contain an additional term describing the proportion of the radar observation volume containing turbulence, which again depends (inversely) on ω_B^2 (VanZandt et al., 1978). Nevertheless, Hooper and Thomas (1998) demonstrated that profiles of vertical beam radar return signal power, at lower-stratospheric altitudes, were qualitatively related to those of ω_B^2 regardless whether Fresnel scatter or turbulent scatter was the dominant mechanism. No attempt will be made to distinguish between the two types of radar returns in the current work. The proposed model, which is consistent with the relationship between radar return signal power (for both vertical and off-vertical beam observations) and M^2 demonstrated in a large number of radar-radiosonde comparisons (e.g., Röttger, 1979; Larsen and Röttger, 1983, 1985; Tsuda et al., 1988; Hocking and Mu, 1997; Hooper and Thomas, 1998; Low et al., 1998), will be justified by the results.

4 Results

The relationship between radiosonde-derived values of ω_B^2 and the radar-derived values of r_B^2 is shown in Fig. 1 (left panel). Two distinct clusters of data points can be seen: those with small values of ω_B^2 and of r_B^2 , which correspond

Fig. 1. The relationship between radiosonde-derived values of ω_B^2 and radar-derived values of r_B^2 . The plot area is divided into a 100 by 100 grid, with divisions of $0.1 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$ along the y-axis and of 0.1×10^3 arbitrary r_B^2 units along the x-axis; the grey scale represents the number of data points falling within each cell. The values of r_B^2 shown in the right-hand panel have been humidity-corrected. The lines labelled g_x and g_y represent the best fits from the regression of y on x and vice versa.

Fig. 2. The unique interrelationship between the values of σ_x , σ_y and g_0 following Hocking et al. (2001).

to tropospheric measurements, and those with larger values of both, which correspond to lower-stratospheric measurements. Despite the fact that there is clearly a linear relationship between the two sets of values, there are also considerable deviations from this and the correlation coefficient is only 0.52.

Many of the largest deviations from a linear relationship, for the tropospheric measurements, can be accounted for by

the fact that the humidity contributions to M have been ignored in the retrieval model. Figure 1 (right panel) shows the same data after humidity-correction has been applied to the r_B^2 values. This correction has two main effects. Firstly, it shifts the cluster of data points corresponding to tropospheric values slightly to the left. Secondly, it shifts many of the outlying data points, with small values of ω_B^2 and large values of r_B^2 , considerably to the left. The correlation coefficient increases from 0.52 to 0.68. It should be noted that the best fit between the data sets should be estimated using the humidity-corrected values of r_B^2 . If the uncorrected values are used, the radar-derived values of ω_B^2 will be over-estimated at tropospheric altitudes for which the humidity contributions to M can be ignored.

The best fit is estimated following the method of Hocking et al. (2001) for comparing data sets measured by different techniques. For convenience the general symbols x and y will be used to refer to the humidity-corrected radar-derived values of r_B^2 and the radiosonde-derived values of ω_B^2 , respectively. The lines with gradients g_x and g_y , shown in Fig. 1 (right panel), represent, respectively, the least-squares best fits from the regression of y on x and vice versa. These correspond, respectively, to the assumptions that all of the variability is associated with the y values, and that there are no errors associated with the x values, and vice versa. In addition to the fact that there are measurement errors associated with both the radar and the radiosonde data, each instrument is measuring different parameters, and each parameter relates to different temporal and spatial scales of atmospheric variability (Kitchen, 1989). Moreover, the horizontal separation between the radar and radiosonde measurements increases with increasing altitude. As will be discussed in the next section, it appears that this last factor is responsible for the

Fig. 3. A comparison of profiles of ω_B^2 derived from radiosonde data (thick grey lines), radar data (thick black lines) and humidity-corrected radar data (thin black lines) corresponding (from left to right) to 07:37 UT on 21 January 2000, 10:50 UT on 10 March 1998, 07:37 UT on 18 January 2000, 08:01 UT on 21 January 1999, and 07:31 UT on 15 January 2000.

Fig. 4. Distributions of the $|M/M_D|$ values, by which radar-derived values of ω_B^2 are overestimated (left panel), and the $\Delta\omega_B^2$ values, i.e. the differences between the (non-humidity-corrected) radar-derived ω_B^2 values and their humidity corrected counterparts (right panel), as functions of altitude.

largest degree of variability between the two data sets. Although neither of the lines shown in Fig. 1 (right panel) represents the most appropriate fit between the two data sets, each one represents an extreme of the possible fits; the required fit lies somewhere between the two.

In order to find these extreme fits, it is first necessary to discard a small number of outlying data points which would otherwise have a disproportionately significant influence.

Starting with all 11 050 data points, the least-squares fitting routine is performed recursively, removing data points lying more than 3 standard deviations from the fit at each step, until no more data points are removed. This is performed separately for the regression of y on x , which leaves 10 699 data points after 10 steps, and for the regression of x on y , which leaves 10 621 data points after 9 steps. The lines shown in Fig. 1 (right panel) are derived from the fits to the

Fig. 5. An example of large discrepancies between the radiosonde-derived (thick grey line) and radar-derived (thick black line) values of ω_B^2 (left panel) corresponding to 08:18 UT on 1 November 1999. The radiosonde's ascent rate is shown in the right panel.

10 527 remaining data points which are common to both removal procedures. Discarding less than 5% of the original data points has the effect of increasing the correlation coefficient from 0.68 to 0.82.

Standard deviations, σ_x and σ_y , which relate to the radar and radiosonde measurements, respectively, contain information about the intrinsic measurements errors, about the natural spatial and temporal variability of the atmosphere, and about the design of the experiment being used to perform the measurements. The values of σ_x and σ_y are uniquely interrelated with that of the best fit gradient g_0 , as shown in Fig. 2; see Hocking et al. (2001) for full details. The possible values of σ_x and σ_y are therefore constrained by the fact that the value of g_0 lies somewhere in the range g_x (5.97×10^{-8}) to g_y (8.94×10^{-8}).

Since it is thought that the horizontal separation between the radar and radiosonde measurements is responsible for the largest deviations from a linear relationship (this will be justified in the following section), the value of g_0 is chosen such that the variability is equally distributed between the radar and radiosonde measurements, i.e. to the condition that $\sigma_y = g_0 \sigma_x$. It can be seen from Fig. 2 that this results in $g_0 = 7.30 \times 10^{-8}$, $\sigma_x = 9.75 \times 10^2$ arbitrary radar units, and $\sigma_y = 7.12 \times 10^{-5} \text{ rad}^2 \text{ s}^{-2}$. The values of σ_x and σ_y set upper limits on the measurement errors associated with the radar and radiosonde data, respectively. The intercept of the best

fit line with the y-axis ($\omega_0^2 = -5.44 \times 10^{-6} \text{ rad}^2 \text{ s}^{-2}$) is chosen such that the best fit line and the lines with gradients g_x and g_y all intersect at one point.

Figure 3 compares profiles of ω_B^2 derived from radiosonde data (thick grey lines) and radar data (thick black lines) for 5 individual cases. The profiles are clearly quantitatively and qualitatively well matched. The only significant discrepancies occur in the lower-troposphere. As can be seen from the corresponding profiles of humidity-corrected radar-derived values (thin black lines), these can be attributed to the fact that humidity contributions to M have been ignored in the retrieval model.

5 Discussion

The information required to apply humidity-correction to the radar-derived values of ω_B^2 is not typically routinely available. Without such information, there is no indication of the altitudes at which the retrieved values can, and cannot, be assumed to be valid. It is therefore necessary to determine the lowest altitude above which the assumption $M \approx M_D$ is always valid, and consequently, above which the retrieval method can always be assumed to be valid. The distribution of $|M/M_D|$ values, derived for all 221 radiosondes, is shown in Fig. 4 (left panel) as a function of altitude. As might be expected, significant departures from unity are most common, and largest, within the lowest few kilometres of the atmosphere. Mean values (not shown) in excess of 2 extend up to 4 km altitude. However, individual values in excess of 2 can extend up to almost 10 km.

Clearly the effects of the humidity contributions will depend on the actual values of ω_B^2 . For example, an $|M/M_D|$ value of 5 will have a much more significant effect for an actual ω_B^2 value of $2.0 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$ than it will for one of $0.2 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$. The values of $\Delta\omega_B^2$ shown in Fig. 4 (right panel) represent the differences between the (non-humidity-corrected) radar-derived values of ω_B^2 and the humidity-corrected values. As might be expected, the pattern is similar to that seen for the distribution of $|M/M_D|$ shown in the left-hand panel. However, it can be seen that humidity contributions to M tend to be much more significant at altitudes below 6 km, where $\Delta\omega_B^2$ values can be considerably in excess of $6 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$, than above it, where $\Delta\omega_B^2$ values are seldom more than $1 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$.

The altitude of the tropopause at the latitude of Esrange is typically in the range 7–11 km (Hooper and Arvelius, 2000). In the absence of the necessary humidity-correction information, the retrieval algorithm can therefore only be certain to be valid for lower-stratospheric altitudes. Nevertheless, reasonable assumptions can sometimes be made, for tropospheric altitudes, if the retrieved ω_B^2 values are either very large or very small. The limits within which the cluster of tropospheric radiosonde-derived ω_B^2 values lie, in Fig. 1, suggest that radar-derived values in excess of $4 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$ are almost certain to be contaminated by humidity effects.

This is clearly the case at altitudes below 4 km in the fourth and fifth panels from the left in Fig. 3. On the other hand, the portions of the radar-derived profiles with values of less than $1 \times 10^{-4} \text{ rad}^2 \text{ s}^{-2}$, such as those seen between the altitudes of 4 and 8 km in the middle panel of Fig. 3, can be assumed to be representative, even if slightly quantitatively inaccurate.

It is noted that the use of humidity-correction, applied to radar-derived values of ω_B^2 , does not always lead to the improvements in fit to the radiosonde-derived values as suggested by the cases shown in Fig. 3. Similar results have been reported in a number of other studies and the discrepancies are known to be particularly large under conditions of precipitation (e.g. Chu and Lin, 1994; Vaughan and Worthington, 2000).

Not all of the discrepancies between radar- and radiosonde-derived values of ω_B^2 are caused by limitations of the retrieval technique. Some are simply caused by the fact that the radar and radiosondes are sampling different regions of the atmosphere. For the example shown in Fig. 5, the radiosonde is over 46 km away from the radar by the time that it reaches an altitude of 9 km, over 77 km away at 13 km altitude, and over 90 km away at 16 km altitude. For the region between 9 and 13 km, the profiles of ω_B^2 (left panel) are poorly matched both quantitatively and qualitatively.

The fact that the perturbations of radiosonde-derived ω_B^2 , between 9 and 13 km altitude, are anti-correlated with those of the radiosonde's ascent rate (right panel), is a clear indication that the radiosonde is passing through a region of significant mountain wave activity. Mountain wave induced perturbations of ω_B^2 are not generally apparent at tropospheric altitudes, although the perturbations of ascent rate suggest that the radiosonde is experiencing mountain wave activity throughout the depth of the troposphere. Kitchen and Shutts (1990) showed that the amplitude of such ascent rate perturbations typically increases exponentially with increasing altitude. They attributed sharp decreases in amplitude, such as that seen at 13 km altitude in the present example, to the radiosonde passing out of a horizontally localised region of wave activity. They found that significant changes in temperature perturbation amplitude, at a given altitude, could occur over horizontal distances of just 10 km. In the present example, the wave activity reappears, and persists, when the radiosonde is above 16 km altitude (not shown) and over 90 km away from the radar. This example highlights the fact that radiosonde measurements are not necessarily representative of the atmosphere directly above the launch site.

6 Conclusions

This paper has demonstrated that the well-known relationship between the radar return signal power (for a vertically directed beam), P , and the mean vertical gradient of generalised potential refractive index, M , can be exploited in order to retrieve profiles of the square of the Brunt-Väisälä frequency, ω_B^2 , from lower-VHF radar observations of the atmosphere. The technique relies on fitting a radar-derived

factor, which principally depends on the square root of P , to radiosonde-derived values of ω_B^2 . The technique is only valid for those altitudes at which humidity contributions to M can reasonably be ignored. In general, this limits the applicability to lower-stratospheric altitudes, although under specific conditions it can be used over sections of the troposphere. A strength of the technique is that the derived profiles represent the nature of the atmosphere directly above the radar. Since radiosondes drift horizontally as they rise through the atmosphere, the data are not necessarily representative of the atmosphere above the launch site. This is shown to be particularly significant when the radiosonde experiences mountain wave activity, which can change considerably over horizontal distances of just 10 km.

Acknowledgements. This work was funded by the Swedish Environment and Space Research Institute (MRI). The Esrange MST radar is jointly funded by the Swedish Institute of Space Physics and the Swedish Space Corporation. The radiosonde data are provided courtesy of Esrange.

Topical Editor U.-P. Hoppe thanks a referee for his help in evaluating this paper.

References

- Browning, K. A. and Watkins, C. D.: Observations of clear air turbulence by high power radar, *Nature*, 227, 260–263, 1970.
- Chilson, P. B., Kirkwood, S., and Nilsson, A.: The Esrange MST radar: A brief introduction and procedure for range validation using balloons, *Radio Sci.*, 34, 427–436, 1999.
- Chu, Y.-H. and Lin, C.-H.: The severe depletion of turbulent echo power in precipitation observed using the Chung-Li VHF Doppler radar, *Radio Sci.*, 1311–1320, 1994.
- Ecklund, W. L., Balsley, B. B., Carter, D. A., Riddle, A. C., Crochet, M., and Garello, R.: Observations of vertical motions in the troposphere and lower stratosphere using three closely spaced ST radars, *Radio Sci.*, 20, 1196–1206, 1985.
- Fritts, D. C. and Rastogi, P. K.: Convective and dynamical instabilities due to gravity wave motions in the lower and middle atmosphere: Theory and observations, *Radio Sci.*, 20, 1247–1277, 1985.
- Fukao, S., Aoki, K., Wakasugi, K., Tsuda, T., Kato, S., and Fleisch, D. A.: Some further results on the lower stratospheric winds and waves over Jicamarca, *J. Atmos. Terr. Phys.*, 43, 649–661, 1981.
- Furumoto, J., Kurimoto, K., and Tsuda, T.: Continuous observations of humidity profiles with the MU radar-RASS combined with GPS and radiosonde measurements, *J. Atmos. Ocean. Tech.*, 20, 23–41, 2003.
- Gage, K. S. and Balsley, B. B.: On the scattering and reflection mechanisms contributing to clear air radar echoes from the troposphere, stratosphere and mesosphere, *Radio Sci.*, 15, 243–257, 1980.
- Gage, K. S. and Green, J. L.: A technique for determining the temperature profile from VHF radar observations, *J. Appl. Meteorol.*, 21, 1146–1149, 1982.
- Gage, K. S., Green, J. L., and VanZandt, T. E.: Use of Doppler radar for the measurement of atmospheric turbulence parameters from the intensity of clear-air echoes, *Radio Sci.*, 15, 407–416, 1980.

- Gage, K. S., Balsley, B. B., and Green, J. L.: Fresnel scattering model for the specular echoes observed by VHF radar, *Radio Sci.*, 16, 1447–1453, 1981.
- Gage, K. S., Ecklund, W. L., and Balsley, B. B.: A modified Fresnel scattering model for the parameterization of Fresnel returns, *Radio Sci.*, 20, 1493–1501, 1985.
- Green, J. L. and Gage, K. S.: Observations of stable layers in the troposphere and stratosphere using VHF radar, *Radio Sci.*, 15, 395–405, 1980.
- Hocking, W. K. and Mu, P. K. L.: Upper and middle tropospheric kinetic energy dissipation rates from measurements of C_n^2 – review of theories in-situ investigations, and experimental studies using the Buckland Park atmospheric radar in Australia, *J. Atmos. Sol.-Terr. Phys.*, 59, 1779–1803, 1997.
- Hocking, W. K., Thayaparan, T., and Franke, S. J.: Method for statistical comparison of geophysical data by multiple instruments which have differing accuracies, *Adv. Space Res.*, 27, 1089–1098, 2001.
- Hooper, D. A. and Arvelius, J.: Monitoring of the Arctic winter tropopause: A comparison of radiosonde, ozonesonde and MST radar observations, in: *Proc. of the Ninth International Workshop on Technical and Scientific Aspects of MST Radar*, Sci. Comm. on Sol.-Terr. Phys. Secr., Boulder, Colorado, 385–388, 2000.
- Hooper, D. A. and Thomas, L.: Complementary criteria for identifying regions of intense atmospheric turbulence using lower VHF radar, *J. Atmos. Sol.-Terr. Phys.*, 60, 49–61, 1998.
- Kitchen, M.: Representativeness errors for radiosonde observations, *Q. J. R. Meteorol. Soc.*, 115, 673–700, 1989.
- Kitchen, M. and Shutts, G. J.: Radiosonde observations of large-amplitude gravity waves in the lower and middle stratosphere, *J. Geophys. Res.*, 95, 20 451–20 455, 1990.
- Larsen, M. F. and Röttger, J.: Comparison of tropopause height and frontal boundary locations based on radar and radiosonde data, *Geophys. Res. Lett.*, 10, 325–328, 1983.
- Larsen, M. F. and Röttger, J.: Observations of frontal zone and tropopause structures with a VHF Doppler radar and radiosondes, *Radio Sci.*, 20, 1223–1232, 1985.
- Low, D. J., Reid, I. M., Vincent, R. A., and May, P. T.: Predicting VHF profiler performance from (p,T,q) soundings, in: *Proc. of the eighth workshop on technical and scientific aspects of MST radar*, edited by: Edwards, B., Sci. Comm. on Sol.-Terr. Phys. Secr., Boulder, Colorado, 294–297, 1998.
- Ottersten, H.: Mean vertical gradient of potential refractive index in turbulent mixing and radar detection of CAT, *Radio Sci.*, 4, 1247–1249, 1969.
- Prichard, I. T., Thomas, L., and Worthington, R. M.: The characteristics of mountain waves observed by radar near the west coast of Wales, *Ann. Geophys.*, 13, 757–767, 1995.
- Revathy, K., Nayar, S. R. P., and Murthy, B. V. K.: Deduction of temperature profile from MST radar observation of vertical wind, *Geophys. Res. Lett.*, 23, 285–288, 1996.
- Röttger, J.: VHF observations of a frontal passage, *J. Appl. Meteorol.*, 18, 85–91, 1979.
- Röttger, J.: Structure and dynamics of the stratosphere and mesosphere revealed by VHF radar investigations, *Pure Appl. Geophys.*, 118, 494–527, 1980.
- Scheffler, A. O. and Liu, C. H.: The effects of Doppler shift on gravity wave spectra observed by MST radar, *J. Atmos. Terr. Phys.*, 48, 1225–1231, 1986.
- Stankov, B. B., Gossard, E. E., Weber, B. L., Lataitis, R. J., White, A. B., Wolfe, D. E., Welsh, D. C., and Strauch, R. G.: Humidity gradient profiles from wind profiling radars using the NOAA/ETL advanced signal processing system (SPS), *J. Atmos. Ocean. Tech.*, 20, 3–22, 2003.
- Tatarski, V. I.: *Wave propagation in a turbulent medium*, McGraw-Hill, New York, 1961.
- Tsuda, T., May, P. T., Sato, T., Kato, S., and Fukao, S.: Simultaneous observations of reflection echoes and refractive index gradient in the troposphere and lower stratosphere, *Radio Sci.*, 23, 655–665, 1988.
- VanZandt, T. E., Green, J. L., Gage, K. S., and Clark, W. L.: Vertical profiles of refractivity turbulence structure constant: comparison of observations by the Sunset radar with a new theoretical model, *Radio Sci.*, 13, 819–829, 1978.
- Vaughan, G. and Worthington, R. M.: Effects of humidity and precipitation on VHF radar vertical-beam echoes, *Radio Sci.*, 35, 1389–1398, 2000.