

Validation of stratospheric water vapour measurements from the airborne microwave radiometer AMSOS

S. C. Müller, N. Kämpfer, D. G. Feist, A. Haefele, M. Milz, N. Sitnikov, C.
Schiller, C. Kiemle, Jakub Urban

► To cite this version:

S. C. Müller, N. Kämpfer, D. G. Feist, A. Haefele, M. Milz, et al.. Validation of stratospheric water vapour measurements from the airborne microwave radiometer AMSOS. *Atmospheric Chemistry and Physics Discussions*, 2008, 8 (1), pp.1635-1671. hal-00303275

HAL Id: hal-00303275

<https://hal.science/hal-00303275>

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.

Validation of stratospheric water vapour measurements from the airborne microwave radiometer AMSOS

S. C. Müller¹, N. Kämpfer¹, D. G. Feist², A. Haefele¹, M. Milz^{3,*}, N. Sitnikov⁴,
C. Schiller⁵, C. Kiemle⁶, and J. Urban⁷

¹University of Bern, Bern, Switzerland

²Max-Planck-Institute for Biogeochemistry, Jena, Germany

³Institut für Meteorologie und Klimaforschung, Karlsruhe, Germany

⁴Central Aerological Observatory, Moscow Region, Russia

⁵Forschungszentrum Jülich GmbH, Jülich, Germany

⁶DLR, Institut fuer Physik der Atmosphaere, Oberpfaffenhofen, Germany

⁷Chalmers University of Technology, Göteborg, Sweden

* now at: Luleå Technical University, Kiruna, Sweden

Received: 13 November 2007 – Accepted: 20 December 2007 – Published: 30 January 2008

Correspondence to: S. C. Müller (stefan.mueller@mw.iap.unibe.ch)

ACPD

8, 1635–1671, 2008

**Validation of water
vapour
measurements from
AMOS**

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

We present the validation of a water vapour dataset obtained by the Airborne Microwave Stratospheric Observing System AMSOS, a passive microwave radiometer operating at 183 GHz. Vertical profiles are retrieved from spectra by an optimal estimation method. The useful vertical range lies in the upper troposphere up to the mesosphere with an altitude resolution of 8 to 16 km and a horizontal resolution of about 57 km. Flight campaigns were performed once a year from 1998 to 2006 measuring the latitudinal distribution of water vapour from the tropics to the polar regions. The obtained profiles show clearly the main features of stratospheric water vapour in all latitudinal regions. Data are validated against a set of instruments comprising satellite, ground-based, airborne remote sensing and in-situ instruments. It appears that AMSOS profiles have a dry bias of 3–20%, when compared to satellite experiments. A good agreement with a difference of 3.3% was found between AMSOS and in-situ hygrosondes FISH and FLASH and an excellent matching of the lidar measurements from the DIAL instrument in the short overlap region in the upper troposphere.

1 Introduction

Water vapour is important for our environment and climate. It is a key element in the radiative budget of the earth's atmosphere and contributes the largest to the greenhouse effect due to strong absorption in the troposphere. In the stratosphere water vapour is a source for the formation of polar stratospheric clouds and the OH radical molecule and thus it is involved in the process of ozone depletion. In the mesosphere it becomes destroyed by photolysis. As a long-lived trace gas it provides the possibility to study atmospheric motion. The importance of knowledge about this key parameter is evident.

A very common technique to measure water vapour is by passive remote sensing in the infrared or microwave regions by satellite, aircraft or ground-based instru-

ACPD

8, 1635–1671, 2008

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ments. Other techniques use in-situ sensors such as FISH (Zöger et al., 1999) and FLASH (Sitnikov et al., 2007) from balloon or aircraft, or active remote sensing with differential absorption lidar (Ehret et al., 1999). Satellite observations have been made by UARS/HALOE (Russell III et al., 1993), ERBS/SAGE-II (Chiou et al., 1997), SPOT4/POAM-III (Lucke et al., 1999), Aura/MLS (Schoeberl et al., 2006), Envisat/MIPAS (Fischer et al., 2007) and Odin/SMR (Urban et al., 2007) over the last two decades and deliver an excellent three dimensional global coverage of the water vapour distribution. From aircraft a two dimensional snapshot of the water vapour distribution along the flighttrack is obtained on a short timescale. Because stratospheric water vapour has a latitudinal dependence the main distribution patterns can be measured by a flight from northern latitudes to the tropics. Ground-based (Deuber et al., 2004) (Nedoluha et al., 1995) or balloon soundings determine the one-dimensional distribution on a continuous time basis and thus are very interesting for local trend analyses.

With the Airborne Microwave Stratospheric Observing System (AMSOS), carried by a Learjet-35A of the Swiss Airforce, we measured the latitudinal distribution of water vapour from the tropics to the north pole during one week per year from 1998 to 2006. A former version of the instrument had been flown from 1994 to 1996 (Peter, 1998). The instrument was flown in spring or autumn during active stratospheric periods due to the change between polar night-time and day-time. Measurements inside the polar vortex as well as in the tropics including one overflight of the equator were accomplished. The dataset overlaps several satellite experiments in time. In a previous work (Feist et al., 2007) this dataset has been compared to the ECMWF model.

In this paper we first present the AMSOS retrieval characteristic of the version 2.0 data and the 9-year AMSOS water vapour climatology of the northern hemisphere. Secondly the validation of the data which has been performed against already validated datasets from satellite experiments (Harries et al., 1996), (Rind et al., 1993), (Nedoluha et al., 2002), (Milz et al., 2005), (Raspollini et al., 2006), the ground-based station MIAWARA (Deuber et al., 2005) for the whole profile range, as well as with in-

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

situ and lidar measurements in the UTLS region. The advantage of this dataset is its coverage of all latitudes from -10° to 90° North for the UTLS region up to the mesosphere for early spring and autumn periods with a good horizontal resolution of 57 km. The data are useful for studies of atmospheric processes and validation. The profiles are available for download at <http://www.iapmw.unibe.ch/research/projects/AMSOS>.

2 AMSOS water vapour measurement and retrieval

2.1 Measurement method

AMSOS measures the rotational emission line of water vapour at 183.3 ± 0.5 GHz (Vasic et al., 2005) by up-looking passive microwave radiometry (Janssen, 1993). Performing observations at this frequency is dependent on atmospheric opacity. Figure 1 shows a set of spectra measured at different flight altitudes during the ascent of the aircraft over the tropics. Under humid conditions as encountered in the tropics the line is saturated up to an altitude of more than 9 km. On the other hand in polar regions it is possible to make good quality measurements at flight levels down to approximately 4 km. Under very dry conditions in the winter months it is also possible to retrieve stratospheric water vapour from the alpine research station Jungfraujoch in Switzerland at 3.5 km altitude for about seven percent of the time (Siegenthaler et al., 2001).

The AMSOS instrument was flown with a broadband acousto-optical spectrometer (AOS) of 1 GHz bandwidth during all missions, a broadband digital FFT spectrometer with the same bandwidth and a narrowband digital FFT spectrometer with bandwidth of 25 MHz only in 2005 and 2006. In this work only profiles from the AOS are presented.

2.2 AMSOS profile retrieval setup, characteristic and error analysis

For the retrieval of water vapour profiles from the measured spectra we need knowledge of the relationship between the atmospheric state x and the measured signal y .

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

This is described by the forward model function F (Eq. 1). To find a solution for this inverse problem, we use the optimal estimation method (OEM) according to Rodgers (Rodgers, 2000). The forward model is splitted up in a radiative transfer part F_r calculated by the Atmospheric Radiative Transfer Simulator (ARTS) (Buehler et al., 2005) and a sensor modelling part F_s which is done by the software package Qpack (Eriksson et al., 2005). The implementation of the retrieval algorithm is also done by Qpack. Forward model parameters b like the instrument influencing the measurement namely antenna beam pattern, sideband filtering, observation angle, attenuation due to the aircraft window, standing waves, as well as atmospheric parameters like pressure and temperature profiles, other species, spectral parameters and line shape. ϵ is the measurement noise.

$$y = F(x, b) + \epsilon = F_s[F_r(x, b)] + \epsilon \quad (1)$$

Inverse problems are often ill-posed and lead to a best estimate \hat{x} of the real state by minimising the so called cost-function

$$(y - (x, b))^T \mathbf{S}_y^{-1} (y - F(x, b)) + (x - x_a)^T \mathbf{S}_x^{-1} (x - x_a) \quad (2)$$

with the help of apriori information of the retrieval quantity x_a , the measured spectrum y and their covariance matrices \mathbf{S}_x and \mathbf{S}_y . The best estimate \hat{x} is found by an iterative process with the Marquardt-Levenberg approach.

$$x_{i+1} = x_i + (\mathbf{S}_a^{-1} + \mathbf{K}_i^T \mathbf{S}_y^{-1} \mathbf{K}_i + \gamma \mathbf{D})^{-1} \{ \mathbf{K}_i^T \mathbf{S}_y^{-1} [y - F(x_i)] - \mathbf{S}_a^{-1} [x_i - x_a] \} \quad (3)$$

where $\mathbf{K}_i = \frac{\partial F(x_i, b)}{\partial x_i}$, γ a trade-off parameter and \mathbf{D} a diagonal scaling matrix.

The character of a retrieval is derived from the averaging kernel matrix $\mathbf{A} = \mathbf{A}(\mathbf{K}, \mathbf{S}_x, \mathbf{S}_y)$. An example is given in Fig. 2a). \mathbf{A} also provides information about the measurement response that is a measure of how much the retrieved profile depends on the measurement and how much on the apriori profile by taking the integral over \mathbf{A} . The

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

full width at half maximum of each averaging kernel function represented by a row in the matrix **A** provides the vertical resolution. A typical averaging kernel matrix **A**, the measurement response and the vertical resolution of a retrieval from AMSOS is shown in Fig. 2a–c. Between approximately the flight altitude and 60 km the measurement response is more than 80%. The vertical resolution ranges between 8–16 km increasing with altitude. The trace of **A** is an indicator for the number of independent points and is between 4–6 for AMSOS. Qpack takes into consideration the model uncertainties and the measurement error and the error of the apriori profile, called the smoothing error. The total error is in the order of 10–15% for the altitudes with apriori contribution less than twenty percent (Fig. 2d). The smoothing error part is almost the double of the observation error.

2.3 Water vapour apriori information, covariance matrix and model parameters

An important issue for processing our AMSOS dataset was the selection of an appropriate apriori water vapour profile to constrain the retrieval algorithm to a reasonable solution. We made the choice to use a global mean of monthly means of the ERA40 climatology from ECMWF from ground up to 45 km. To build the mean profile we introduced a latitudinal weight to avoid an overweight of polar profiles since the number of ECMWF grid points per latitude is constant. Out of the statistic of these 425 000 profiles we set up the covariance matrix **S_x** as shown in Fig. 3a. The standard deviation (Fig. 3b) in the stratosphere is lower than 10% and in the troposphere it raises up to 80%. This change is directly visible in the diagonal elements of the covariance matrix **S_x**. For altitudes above the ERA40 grid we used the US-Standard Atmosphere (U.S. Committee on Extension to the Standard Atmosphere, 1976) as apriori information.

For the temperature and pressure profiles we used data from ECMWF continued by CIRA86 (Rees et al., 1990) for the altitude levels above the top of the ECMWF atmosphere. Spectral parameters are taken from the HITRAN96 (Rothman et al., 1998) molecular spectroscopy database.

Additionally a baseline which originates from a standing wave between the mixer

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and the aircraft window, resulting in a sinusoidal modulation of the spectrum with a frequency of 75 MHz, and a constant offset of the spectrum is retrieved.

2.4 Spectra pre-integration

To reduce thermal noise to approximately 1% before retrieving a profile we had to pre-integrate several spectra. It is important to integrate spectra that were measured under similar conditions. The most critical parameters that could change quickly during flight are the flight altitude and the instrument's elevation angle. The elevation angle depends on the aircraft's roll angle as well the position of the instrument's elevation angle. Only spectra with a maximum roll angle difference of $\pm 0.1^\circ$, a mirror elevation of $\pm 0.1^\circ$ and a flight altitude within ± 100 m were integrated. To avoid integration of spectra over a too large distance, the spectra were only considered if they were measured within 10 min. This finally determines the horizontal resolution along the track of $57 \text{ km} \pm 30 \text{ km}$ of the AMSOS dataset. The remaining noise that overlay the spectrum determines the diagonal elements of the covariance matrix of the measurement error of \mathbf{S}_y .

2.5 AMSOS campaigns and dataset

The here presented AMSOS dataset contains 4100 profiles presented in Fig. 4 from flight campaigns or missions between 1998 and 2006 as overviewed in Table 1 and Fig. 6. The instrument participated often as a part of international campaigns during this period. In most cases the flight route was planned to cover as many latitudes as possible between the equator and the north pole. The AMSOS flight track is indicated in blue for each mission in Fig. 6 where every plot is dedicated to one campaign. During participation in the SCOUT-O3 Darwin campaign in 2005 our track was in east-west direction including an overpass of the equator (see Fig. 6f).

Every flight mission presented in Fig. 4 by altitude latitude plots show a very dry stratosphere with no more than 4 ppm volume mixing ratio over the tropics up to 40 km. In the mid-latitudes and polar region values of 5 ppm are reached down to 20 km. In

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the upper stratosphere the increase of water vapour generated by methane oxidation resulted in measurements at 50 km of up to 7 ppm. Above decreasing water vapour induced by photolysis was observed. In the November and February/March missions numbered 2, 3, 4 and 9 (see Fig. 4b, c, d and g) the water vapour maximum subsided to a level of 35 km above the Arctic. The upper troposphere as a wet layer above the aircraft is visible in all missions that is elevated in the tropics in contrast to the Arctic. For additional discussions see (Feist et al., 2007).

3 AMSOS validation

3.1 Comparison technique

When comparing data from two remote sensing instruments their vertical resolution has to be considered. Let us assume the instrument to compare with has a higher resolution. Applying the averaging kernels **A** according to Eq. 4 reduces its vertical resolution to the resolution of the lower resolved profile and smoothes out fine structures.

$$\hat{x} = x_a + \mathbf{A}(x - x_a) \quad (4)$$

where x is the high resolution and \hat{x} its equivalent reduced resolution profile from the comparative instrument. This is a technique already used for comparisons between low and high resolution remote sounders by (Connor et al., 1995) and (Tsou et al., 1995).

In our case it was necessary to do a small modification due to the character of the water vapour profile and our possibility to measure in the upper troposphere. Below the hygropause water vapour increases exponentially. The term $(x - x_a)$ in (4) can become very large for different hygropause levels in x and x_a . An averaging kernel function corresponding to a certain altitude level is minimal but not necessarily zero below the hygropause level as shown in Fig. 5 and consequently contribute significantly to the

values of the smoothed profile in the upper stratosphere. Since our apriori profile is global and the altitude level of the hygropause changes with latitude this effect is encountered quite often. To get rid of this, we must apply the averaging kernels from hygropause level upwards and lower down we take the direct difference of the profile.

This approach is used to compare the AMSOS measurements with the higher resolved limb sounding profiles from satellite observations and the microwave ground-station MIAWARA. For the comparisons to the in-situ instruments FISH and FLASH we interpolated on the same grid. Concerning the differential absorption lidar we plotted the independent profiles in the interesting overlap region in the UTLS.

3.2 Comparisons with other instruments

For an ideal validation study instruments measuring water vapour at almost the same place at the same time are needed. By flying directly over a ground-based station the constraint of place and time can be satisfied easily, as well as for the case of flying in parallel with another aircraft. In case of crossing the footprint of a satellite-based instrument a certain space and time frame has to be selected as the satellite and aircraft paths are not crossing at the same time or only nearby.

During each flight mission we can find at least one collocation of an AMSOS profile and a satellite experiment within a radius of 500 km and a time difference of 10 h. Comparative satellite experiments were the SPOT4/POAM-III (data downloaded from <ftp://poamb.nrl.navy.mil/pub/poam3/>), ERBS/SAGE-II (data downloaded from <http://badc.nerc.ac.uk/data/sage2/>), Uars/HALOE (data downloaded from <http://haloedata.larc.nasa.gov/>), Aura/MLS (data downloaded from <http://daac.gsfc.nasa.gov/Aura/MLS/>), Envisat/MIPAS and Odin/SMR. In case of the MIPAS instrument the comparison was available using two different datasets from the European Space Agency (ESA) and the Institut fr Meteorologie und Klimaforschung (IMK), Karlsruhe, Germany. This set of satellite experiments observing at different times makes the AMSOS instrument also useful for cross-validation studies by the technique given in (Hocke et al., 2006).

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

During the transfer flight of the SCOUT-O3 Darwin campaign, the Learjet has flown in parallel with the two aircrafts DLR Falcon 20 and the russian Geophysica M55. On-board the Falcon a Differential Absorption Lidar (DIAL) (Ehret et al., 1999) system was operated to measure the water vapour above the aircraft up to an altitude of about 17 km. This gave an overlap region with the AMSOS profile in the upper troposphere letting us combine the water vapour profiles from two different systems. Finally, we compared our data with the instruments FISH and FLASH, which both use the Lyman- α line in the UV and perform in-situ measurements from the Geophysica aircraft.

An overview of all the instruments is given in Table 2. The whole set of instruments used for comparison include different remote sensing and in-situ techniques, passive and active methods, occultation, limb and up-looking, ground-based, airborne and satellite borne, and cover the electromagnetic spectrum from the ultraviolet to the microwave region.

3.3 Validation with observations from satellites

For the purpose of validation at all altitudes we compared the dataset to the six satellite experiments mentioned in Sect. 3.2. Figure 6 shows all the collocation pairs with satellite sensors for all AMSOS missions. For each mission there is at least one collocation pair that matches the criteria of being within a radius of 500 km and 10 h of time. The criteria was chosen as large that we could find collocation pairs and the profiles do not originate from totally different air masses. We found about 10 matching profiles in the first four AMSOS missions with SPOT4/POAM-III and 2 with ERBS/SAGE-II. These two satellite experiments are solar occultation instruments and thus only performed measurements during sunrise and sunset while the AMSOS instrument was flying mostly during daytime. With the Uars/HALOE instrument which also accomplished solar occultation measurements only two collocations were found in mission 5. In the same mission there are more than fourty coinciding measurements with Envisat/MIPAS which is a full-time measuring instrument. In the last two AMSOS missions several track crossings with the Aura satellite resulted in more than 75 collocation pairs

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

with the MLS instrument.

The comparison is done over the altitude region where the measurement response of the AMSOS profile is larger than 50% or until no more information of the satellite is available. Profile differences were plotted in relative units according to

$$\Delta \text{VMR}[\%] = \frac{\text{VMR}_{\text{AMSOS}} - \text{VMR}_{\text{Instrument}}}{\text{VMR}_{\text{Instrument}}} \quad (5)$$

In Fig. 7 the thick red line is the mean relative difference of all the single difference profiles in dotted blue. The offset is negative when AMSOS measures drier values and positive when AMSOS has a wet bias.

The comparison to the POAM-III instrument (Fig. 7a) shows a relative difference of –35% at 90 hPa and then decreases below –10% at 1 hPa with respect to AMSOS.

SAGE-II (Fig. 7b) shows a bias of –22% at 90 hPa which turns to positive values in the lower stratosphere before the mean difference is stabilized at –12% between 10 and 1 hPa. Also HALOE (Fig. 7c) shows a –29% offset at the 90 hPa level and a quasi constant offset of 10% up to 0.1 hPa. Both HALOE and SAGE-II with only two collocations did not issue additional statistical information but nevertheless they show the same typical features in the mean difference profile as the others.

In case of the MIPAS instrument we compared to two different independent retrievals. On the one hand the IMK (Fig. 7d) retrieval and on the other hand (Fig. 7e) the ESA operational retrieval. Collocations with IMK profiles do not cover latitudes northerly than 66° N. Both profile sets show a similar behaviour. Again the 90 hPa level is offsetted by –20% (IMK) to –25% (ESA). At 30 hPa it changes to –5% (IMK) and no offset (ESA). Between 10 and 0.1 hPa the offset is –15% in the mean for both. In case of the ESA retrieval it is slightly decreasing in this altitude range.

The two profiles of the Odin/SMR instrument compare well with the AMSOS instrument. The error amounts between –15% and +5% in the altitude range of 60 to 0.1 hPa. It is slightly positive between 1 and 10 hPa. But also here the number of collocations is too low to make a statistical conclusion.

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The Aura/MLS instrument using the same observation frequency as AMSOS also shows a clearly offset of -20% at the 90 hPa level. Throughout the stratosphere it is similar to the HALOE comparison at -10% and increasing to -20% in the lower mesosphere between 0.1 and 1 hPa. This maybe due to increasing apriori contribution in the AMSOS profiles at these altitudes.

For the lower stratosphere and the hygropause region in Fig. 7a–g, apart from the offset the mean difference profile shows an oscillation in the order of $\pm 15\%$ between 100 and 10 hPa appearing in all comparisons with collocations north of 45° . In the upper troposphere the mean difference is positive which is caused by a vertical offset of the hygropause level and a strong gradient of water vapour mixing ratio below the hygropause. According to the ground-based MIAWARA profile there is a slightly dry bias in the lower stratosphere and a slightly wet bias in the upper stratosphere of $\pm 10\%$ (see Fig. 7).

3.4 Validation with the ground-station MIAWARA

There was one coinciding measurement with the ground-based microwave radiometer MIAWARA (Deuber et al., 2005) in Bern, Switzerland on 16th November 2005. Because the MIAWARA instruments vertical resolution is lower than the one from AMSOS we applied the MIAWARA averaging kernels to the AMSOS profile according to the technique in Sect. 3.1. The left hand side of Fig. 8 shows both the AMSOS and the MIAWARA profile. Taking the relative difference resulted in an agreement of slightly decreasing from -10 to 0% in altitudes between 30 and 0.3 hPa where the measurement response of both instruments is larger than 0.5.

3.5 Latitude dependence

As seen in Sect. 3.3 all the mean difference profiles of the comparisons to the satellites show a negative peak at the 90 hPa level. It seems to be a character of the AMSOS profile to be very dry around the hygropause. When analyzing the locations of the collo-

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

cations most of them originate in the mid-latitudinal to polar region. With the Aura/MLS and Envisat/MIPAS instruments which collocations with AMSOS cover additionally the subtropical region we separated the profile comparisons in two geographical regions, the first from 90° N to 45° N and the second from 45° N to 0° N. As shown in Fig. 9 the mean difference profile is dependant on latitude. The characteristical peak is visible for both only in the profiles north of 45° N. In case of the MIPAS instrument the two mean difference profiles differ only in the UTLS region up to 10 hPa while the two MLS regional mean difference profiles are slightly offsetted by less than 10% over the whole altitude range.

The origin of this peak at 90 hPa can be explained by an elevated hygropause in the AMSOS profiles that would exactly produce this effect when taking the difference. The reason why this appears only in the polar profiles is hidden in the apriori profile of AMSOS and its covariance matrix. In polar regions the hygropause is located at a lower altitude level than in tropical or mid-latitudinal regions. The location of the hygropause in the apriori profile represents more a mid-latitudinal or sub-tropical case. The constraint of the apriori covariance matrix \mathbf{S}_x in the upper troposphere retained the hygropause of the AMSOS profiles on a certain altitude level which is higher than other instruments have measured and lead to this peak at 90 hPa. The effect disappears between tropical and mid-latitudinal regions.

3.6 Wavelength dependence

The AMSOS comparisons includes passive remote sensing instruments observing at different wavelengths over a wide part of the electromagnetic spectrum. Illustrated in Fig. 10 is the mean bias over the vertical range from 120 to 0.1 hPa as a function of the wavelength of the sensor. By color coding we grouped optical, infrared and microwave instruments together. The mean bias to AMSOS seems to decrease with increasing sensor wavelength. Calculating the group mean we get for the optical –14.4%, the infrared –11.7% and for the microwave sensors –7.5%. A possible explanation could be found in the uncertainties in the spectral line catalogues for the line broadening and

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

intensity parameters. Table 3 shows a composition of line broadening parameters of the 183.31 GHz water vapour line out of the HITRAN and JPL catalogue and a laboratory measurement by (Tretyakov et al., 2003). Differences in line amplitude, air broadening width and its temperature exponent are already visible over the different catalogues for the same molecular transition. It might differ also over the different spectral regions and thus lead to offsetted profiles. This hypothesis will further be treated in (Milz et al., in preparation).

3.7 Validation of AMSOS upper tropospheric humidity with lidar profiles

In each viewgraph of Fig. 11 we plotted the corresponding profiles from the two different measurement techniques lidar and microwave covering different altitude regions. Profiles are averaged over 1 degree in longitude. The lidar profile from the DIAL instrument reaches the upper troposphere where the AMSOS instrument starts to be sensitive to water vapour. 8 cases from the mid-latitudes to the tropics are presented here. The lidar profiles match into the 2σ error of the AMSOS profile. The different gradients in the profiles is clearly visible in the first case of Fig. 11 (41 N, 17 E) originate in the limited vertical resolution of the microwave instrument. The fine structure nicely seen in the lidar profile in case 7 (14 N, 100 E) can not be seen by AMSOS either. The last three profiles of Fig. 11 were in the presence of cirrus clouds extending up to 17 km at 16 N, 90 E.

3.8 Validation with in-situ hygrometers FISH and FLASH

On the transfer flight of the SCOUT-O3 Darwin campaign we had the possibility to fly in parallel with the Lyman- α hygrometers FISH and FLASH that were carried by the aircraft Geophysica-M55. The measurements for this comparison were averaged to one degree in longitude along the flight track. As shown in Fig. 12b) aircraft Geophysica-M55 was flying above hygropause level and, except for the path between 110° and 130° longitude, the measurements fit within the 2σ errorbars of the AMSOS instrument (see

Validation of water vapour measurements from AMSOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 12a). Looking more into detail of the path between 110° and 130° we can identify in the ECMWF profile in Fig. 12c) a small very dry layer near the hygropause where Geophysica was located. Due to the limited altitude resolution AMSOS did not detect this feature of the water vapour profile. Excluding these last measurements AMSOS has a dry bias of $3.3\% \pm 15\%$ with respect to FISH and FLASH.

4 Summary and conclusions

The AMSOS water vapour dataset consists of more than 4000 profiles from the UTLS region up to the mesosphere covering all latitudes from tropical to polar regions with good horizontal resolution of 57 km. The airborne instrument was running for approximately one week a year between 1998 and 2006. The main features of the vertical water vapour distribution are clearly seen by the radiometer despite the limited altitude resolution of 8–16 km. The upper tropospheric part with the strong gradient in water vapour is visible as well as the water vapour maximum, which is the main feature in the stratosphere, as a footprint of methane oxidation and transport by the Brewer-Dobson circulation. The water vapour minimum, also known as the hygropause, is apparent over the tropics at a higher altitude level than over the Arctic. In the late winter missions of 1999 and 2000 and the late autumn missions of 2001 and 2006 lower water vapour values were measured in the Arctic upper stratosphere compared to the late summer missions of 1998 and 2002. Due to the subsidence of air over the pole by Brewer-Dobson circulation and on the other hand also an effect of the polar vortex that builds a barrier for the transport of mid-latitudinal air masses towards the pole.

Validation of the whole dataset in the different years of measurements and over the whole geographical region was successfully done with a large set of different instrument types using different data collection methods and different data processing algorithms. Comparisons with satellite borne passive remote sensing instruments show a dry bias of the AMSOS instrument in the order of 3–20%. This variability of the bias of the passive remote sensing instruments seems to be dependent on the wavelength

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of the observation frequency. Forming sensor groups based on the typical spectral regions optical, infrared and microwave seems that the offset is decreasing with sensor wavelength. A hypothesis is the remaining uncertainty in the spectral parameters used in the forward model in the inversion process but this needs further investigations. A second bias dependency appears with latitude. A typical mean difference profile in the Arctic has a sharp peak at the 90 hPa level while this does not appear in the tropical profiles as seen in the comparisons with MLS and MIPAS. The characteristic peak is also visible in comparisons with HALOE, SAGE-II and POAM-III data which have collocations only in the Arctic. The global apriori of the AMSOS dataset and its covariance matrix constrain the tropospheric part too strongly which leads to an elevated hygropause level for retrieved polar AMSOS profiles. With the in-situ instruments FISH and FLASH during SCOUT-O3 campaign in 2005 the agreement with a discrepancy in the order of 3.3% is excellent for non special conditions as was the case for flightlegs 1–4. If the sondes are flying inside small fine water vapour structures such as during flightlegs 5 and 6 then AMSOS is not able to resolve this fine structure. An excellent matching of lidar profiles from DIAL and the AMSOS microwave profiles in the upper troposphere was also found during SCOUT-O3. Thus a combination of a lidar and a microwave radiometer allowed to measure water vapour from the troposphere up to the mesosphere during the SCOUT-O3 campaign.

Mesospheric water vapour profiles up to an altitude of 75 km retrieved from a different spectrometer will be added to the dataset later.

Acknowledgement. S. C. Müller's work was supported by the Swiss National Science Foundation under grant 200020-115882. We would like to thank the Swiss Air Force for providing the aircraft and especially the aircraft pilots for their excellent support during the flight campaigns. We thank also the ECMWF, HALOE, ESA, AURA, POAM and SAGE teams for providing their data.

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Buehler, S. A., Eriksson, P., Kuhn, T., von Engel, A., and Verdes, C.: ARTS, the Atmospheric Radiative Transfer Simulator, *J. Quant. Spectrosc. Radiat. Transfer*, 91, 65–93, doi:10.1016/j.jqsrt.2004.05.051, 2005. [1639](#)
- 5 Chiou, E., McCormick, M., and Chu, W.: Global water vapor distributions in the stratosphere and upper troposphere derived from 5.5 years of SAGE II observations (1986–1991), *J. Geophys. Res.*, 102, 105–118, doi:10.1029/97JD01371, 1997. [1637](#)
- Connor, B. J., Parrish, A., Tsou, J.-J., and McCormick, M. P.: Error analysis for the ground-based microwave ozone measurements during STOIC, 100, 9283–9291, doi:10.1029/94JD00413, 1995. [1642](#)
- 10 Deuber, B., Kämpfer, N., and Feist, D. G.: A new 22-GHz Radiometer for Middle Atmospheric Water Vapour Profile Measurements, *IEEE Transactions on Geoscience and Remote Sensing*, 42, 974–984, doi:10.1109/TGRS.2004.825581, 2004. [1637](#)
- Deuber, B., Haefele, A., Feist, D. G., Martin, L., Kämpfer, N., Nedoluha, G. E., Yushkov, V., Khaykin, S., Kivi, R., and Vomel, H.: Middle Atmospheric Water Vapour Radiometer – MI-AWARA: Validation and first results of the LAUTLOS/WAVVAP campaign, *J. Geophys. Res.*, 110, D13306, doi:10.1029/2004JD005543, 2005. [1637](#), [1646](#)
- 15 Ehret, G., Hoinka, K. P., Stein, J., Fix, A., Kiemle, C., and Poberaj, G.: Low stratospheric water vapor measured by an airborne DIAL, *J. Geophys. Res.*, 104, 351–359, doi:10.1029/1999JD900959, 1999. [1637](#), [1644](#)
- 20 Eriksson, P., Jimenez, C., and Buehler, S. A.: Qpack, a general tool for instrument simulation and retrieval work, *J. Quant. Spectrosc. Radiat. Transfer*, 91, 47–64, doi:10.1016/j.jqsrt.2004.05.050, 2005. [1639](#)
- Feist, D. G., Geer, A. J., Müller, S., and Kämpfer, N.: Middle atmosphere water vapour and dynamical features in aircraft measurements and ECMWF analyses, *Atmos. Chem. Phys.*, 7, 5291–5307, 2007, <http://www.atmos-chem-phys.net/7/5291/2007/>. [1637](#), [1642](#)
- 25 Fischer, H., Birk, M., Blom, C., Carli, B., Carlotti, M., von Clarmann, T., Delbouille, L., Dudhia, A., Ehret, D., Endemann, M., Flaud, J. M., Gessner, R., Kleinert, A., Koopmann, R., Langen, J., López-Puertas, M., Mosner, P., Nett, H., Oelhaf, H., Perron, G., Remedios, J., Ridolfi, M., Stiller, G., and Zander, R.: MIPAS: an instrument for atmospheric and climate research, *Atmos. Chem. Phys. Discuss.*, 7, 8795–8893, 2007,
- 30

ACPD

8, 1635–1671, 2008

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Harries, J., Russel III, J., Tuck, A., Gordley, L., Purcell, P., Stone, K., Bevilaqua, R., Gunson, M., Nedoluha, G., and Traub, W.: Validation of measurements of water vapor from the Halogen Occultation Experiment (HALOE), *J. Geophys. Res.*, 101, 205–216, doi:10.1029/95JD02933, 1996. 1637

Hocke, K., Haefele, A., Drian, C.L., Kämpfer, N., Ruffieux, D., von Clarmann, T., Milz, M., Steck, T., Froidevaux, L., Pumphrey, H. C., Jimenez, C., Walker, K. A., Bernath, P., Timofeyev, Y. M., and Polyakov, A. V.: Cross-validation of recent satellite and ground-based measurements of ozone and water vapor in the middle atmosphere, in: *ESA Atmospheric Science Conference 2006*, edited by: ESA, 2006. 1643

Janssen, M. A.: *Atmospheric remote sensing by microwave radiometry*, in: *Wiley Series in Remote Sensing*, John Wiley & Sons, Inc., New York, 1993. 1638

Lucke, R., Korwan, D., Bevilaqua, R., Hornstein, J., Shettle, E., Chen, D., Daehler, M., Lumpe, J., Fromm, M., Debrestian, D., Neff, B., Squire, M., König-Langlo, G., and Davies, J.: The Polar Ozone and Aerosol Measurement (POAM) III instrument and early validation results, *J. Geophys. Res.*, 104, 785–799, doi:10.1029/1999JD900235, 1999. 1637

Milz, M., von Clarmann, T., Fischer, H., Glatthor, N., Grabowski, U., Höpfner, M., Kellmann, S., Kiefer, M., Linden, A., Tsidu, G. M., Steck, T., and Stiller, G. P.: Water vapor distributions measured with the Michelson Interferometer for Passive Atmospheric Sounding on board Envisat (MIPAS/Envisat), *J. Geophys. Res.*, 110, D24307, doi:10.1029/2005JD005973, 2005. 1637

Nedoluha, G. E., Bevilacqua, R. M., Gomez, R. M., Thacker, D. L., Waltman, W. B., and Pauls, T. A.: Ground-based measurements of water vapor in the middle atmosphere, *J. Geophys. Res.*, 100, 2927–2939, doi:10.1029/96JD01741, 1995. 1637

Nedoluha, G. E., Bevilaqua, R. M., Hoppel, K. W., Lumpe, J. D., and Smit, H.: Polar Ozone and Aerosol Measurement III measurements of water vapor in the upper troposphere and lowermost stratosphere, *J. Geophys. Res.*, 107(D10), 4103, doi:10.1029/2001JD000793, 2002. 1637

Peter, R.: Stratospheric and mesospheric latitudinal water vapor distributions obtained by an airborne millimeter-wave spectrometer, *J. Geophys. Res.*, 103, 16 275–16 290, doi:10.1029/98JD00968, 1998. 1637

Raspollini, P., Belotti, C., Burgess, A., Carli, B., Carlotti, M., Ceccherini, S., Dinelli, B. M., Dudhia, A., Flaud, J.-M., Funke, B., Hpfner, M., Lpez-Puertas, M., Payne, V., Piccolo, C.,

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Remedios, J. J., Ridolfi, M., and Spang, R.: MIPAS level 2 operational analysis, *Atmos. Chem. Phys.*, 6, 5605–5630, 2006,

<http://www.atmos-chem-phys.net/6/5605/2006/>. 1637

Rees, D., Barnett, J. J., and Labitzke, K.: CIRA 1986, COSPAR International Reference Atmosphere Part I: Middle Atmosphere Models, 10, 1990. 1640

Rind, D., Chiou, E., Larsen, J., Chu, W., McCormick, M., McMaster, L., Oltmans, S., and Lerner, J.: Overview of the Stratospheric Aerosol and Gas Experiment II water vapor observations: Method, validation, and data characteristics, *J. Geophys. Res.*, 98, 4835–4856, doi:10.1029/92JD01174, 1993. 1637

Rodgers, C. D.: *Inverse Methods for Atmospheric Sounding: Theory and Practice*, vol. 2 of Series on atmospheric, oceanic and planetary physics, World Scientific Publishing Co. Pte. Ltd., P O Box 128, Farrer Road, Singapore 912805, 2000. 1639

Rothman, L. S., Rinsland, C. P., Goldman, A., Massie, S. T., Edwards, D. P., Flaud, J.-M., Perrin, A., Camy-Peyret, C., Dana, V., Mandin, J.-Y., Schroeder, J., McCann, A., Gamache, R. R., Wattson, B. B., Yoshino, K., Chance, K. V., Jucks, K. W., Brown, L. R., Nemtchinov, V., and Varanasi, P.: The HITRAN molecular spectroscopic database and HAWKS (HITRAN Atmospheric Workstation): 1996 edition, 60, 665–710, doi:10.1016/S0022-4073(98)00078-8, 1998. 1640

Russell III, J. M., Gordley, L. L., Park, J. H., Drayson, S. R., Hesketh, W. D., Cicerone, R. J., Tuck, A. F., Frederick, J. E., Harries, J. E., and Crutzen, P. J.: The Halogen Occultation Experiment, 98, 10 777–10 797, doi:10.1029/2002JD002662, 1993. 1637

Schoeberl, M. R., Douglass, A. R., Hilsenrath, E., Bhartia, P. K., Beer, R., Waters, J. W., Gunson, M. R., Froidevaux, L., Gille, J. C., Barnett, J. J., Levelt, P. F., and DeCola, P.: Overview of the EOS Aura Mission, *IEEE Transactions on Geoscience and Remote Sensing*, 44, 1066–1074, doi:10.1109/TGRS.2005.861950, 2006. 1637

Siegenthaler, A., Lezeaux, O., Feist, D. G., and Kämpfer, N.: First water vapor measurements at 183 GHz from the high alpine station Jungfraujoch, *IEEE Transactions on Geoscience and Remote Sensing*, 39, 2084–2086, doi:10.1109/36.951108, 2001. 1638

Sitnikov, N., Yushkov, V., Afchine, A., Korshunov, L., Astakhov, V., Ulanovskii, A., Kraemer, M., Mangold, A., Schiller, C., and Ravegnani, F.: The FLASH instrument for water vapor measurements on board the high-altitude airplane, *Instruments and Experimental Techniques*, 50, 113–121, doi:10.1134/S0020441207010174, 2007. 1637

Tretyakov, M., Parshin, V., Koshelev, M., Shanin, V., Myasnikova, S., and Krupnov, A.: Studies

ACPD

8, 1635–1671, 2008

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of 183 GHz water line: broadening and shifting by air, N² and O² and integral intensity measurements, J. Mol. Spectrosc., 218, 239–245, doi:10.1016/S0022-2852(02)00084-X, 2003. 1648, 1657

- 5 Tsou, J. J., Connor, B. J., Parrish, A., McDermid, I. S., and Chu, W. P.: Ground-based microwave monitoring of middle atmosphere ozone: Comparison to lidar and Stratospheric and Gas Experiment II satellite observations, J. Geophys. Res., 100, 3005–3016, doi:10.1029/94JD02947, 1995. 1642
- 10 Urban, J., Lautie, N., Murtagh, D., Eriksson, P., Kasai, Y., Lossow, S., Dupuy, E., de La Noë, J., Frisk, U., Olberg, M., Flochmoën, E. L., and Ricaud, P.: Global observations of middle atmospheric water vapour by the Odin satellite: An overview, Planetary and Space Science, 55, 1093–1102, doi:10.1016/j.pss.2006.11.021, 2007. 1637
- U.S. Committee on Extension to the Standard Atmosphere: U.S. Standard Atmosphere, 1976, U.S. Government Printing Office, Washington, DC., USA., 1976. 1640
- 15 Vasic, V., Feist, D. G., Müller, S., and Kämpfer, N.: An airborne radiometer for stratospheric water vapor measurements at 183 GHz, IEEE Transactions on Geoscience and Remote Sensing, 43, 1563–1570, doi:10.1109/TGRS.2005.846860, 2005. 1638
- 20 Zöger, M., Afchine, A., Eicke, N., Gerhards, M.-T., Klein, E., McKenna, D. S., Mörschel, U., Schmidt, U., Tan, V., Tuitjer, F., Woyke, T., and Schiller, C.: Fast in situ stratospheric hygrometers: A new family of balloon-borne and airborne Lyman α photofragment fluorescence hygrometers, J. Geophys. Res., 104, 1807–1816, doi:10.1029/1998JD100025, 1999. 1637

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Validation of water
vapour
measurements from
AMOS**

S. C. Müller et al.

Table 1. Overview of the AMSOS flight campaigns from 1998–2006 with retrieved water vapour profiles.

Mission	Date	Number of profiles	minimum latitude	maximum latitude	Campaign name
1	1998-08-24–1998-08-28	576	8.8	88.1	WAVE
2	1999-02-05–1999-02-12	511	17.2	80.6	THESEO 1999
3	2000-03-08–2000-03-14	621	29.7	89.6	THESEO 2000/SOLVE
4	2001-11-09–2001-11-13	759	9.4	86.6	SPURT 2001
5	2002-09-16–2002-09-20	569	6.1	89.7	
6	2003-11-17–2003-11-20	0	22.0	57.0	
7	2004-02-13–2004-02-25	0	11.8	74.5	LAUTLOS
8	2005-11-04–2005-11-16	838	–10.8	45.7	SCOUT-O3
9	2006-10-30–2006-11-03	226	15.4	65.5	

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 2. The set of instruments to which AMSOS was compared cover the whole electromagnetic spectrum from the UV to microwave by using different observation techniques like star occultation, limb sounding, ground-based measurements, lidar and in-situ observations.

Experiment	Platform	Observation technique	wavelength	data version
POAM III	SPOT4	Remote Sensing, Solar occultation, limb	385–1020 nm	V4
SAGE II	ERBS	Remote Sensing, Solar occultation, limb	385–1020 nm	V6.2
HALOE	Uars	Remote Sensing, Solar occultation, limb	2.45–10.04 μm	V19
MIPAS	Envisat	Remote Sensing, Limb	4.15–14.6 μm	V3O ₂ H ₂ O.11 (IMK retrieval) V4.62 (ESA retrieval)
SMR	Odin	Remote Sensing, Limb	488.9 GHz	V2.1
MLS	Aura	Remote Sensing, Limb	183 GHz	V1.5
MIAWARA	Groundbased	Remote Sensing, Uplooking	22 GHz	7
DIAL	Falcon 20 (DLR)	Remote Sensing, Lidar	935 nm	
FISH	Geophysica M55	In situ	121.6 nm (Lyman- α)	
FLASH	Geophysica M55	In situ	121.6 nm (Lyman- α)	

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Table 3. Parameters of the 183.31 GHz H₂O line taken from different spectroscopy catalogues and a laboratory measurement from (Tretyakov et al., 2003).

Catalogue	reference temperature [K]	line intensity [m ² /Hz]	air broadened width γ_a [Hz/Pa]	temperature exponent of γ_a [1]
hitran96/2000	296	2.336e-16	28374.14	0.64
hitran2004	296	2.340e-16	29113.82	0.77
JPL01	300	2.283e-16	25000.00	0.75
Tretyakov	297	2.345e-16	28802.45	0.64

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 1. A set of spectra measured at different altitudes in the tropics during the ascent of the aircraft in November 2005. At 9 km the water vapour line at 183.31 GHz is saturated and does not allow stratospheric H₂O retrieval.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 2. Characterisation of the AMSOS retrieval with the averaging kernel functions. With the black dashed line the flight altitude is marked. To make the width of the averaging kernel functions directly visible, two functions are plotted as thick lines (a). The vertical resolution is between 8–16 km, and increases with altitude (b). AMSOS profiles for an altitude range between 15 and 60 km can be retrieved from the AOS spectrometer as seen in the measurement response (c). The total error is less than 20% for the useful part of the profile (d).

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 3. (a) Apriori covariance matrix used for the AMSOS retrievals. (b) Standard deviation of the ERA40 monthly mean profiles.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 4a. The AMSOS dataset. Each plot (a–f) is devoted to the AMSOS missions 1–5 and 9 from Western Africa to the North pole in the different seasons spring and autumn and contains a graph with the measured vertical water vapour distributions plotted per latitude. Viewgraphs (g) and (h) is both mission 8 from Europe to Australia once plotted per latitude and once per longitude. Only data with measurement responses larger than 50% has been included. Gaps are due to bad quality based on instrumental problems or due to measurements of ozone at 176 GHz. Profiles are averaged to 1° in latitude respectively 1° in longitude.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

e)

f)

g)

h)

Fig. 4b. Continued.

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 5. Averaging kernel functions for different altitude levels. In the tropospheric part, marked by the black circle, they are not zero. Due to the strong tropospheric gradient the contribution from this part can be enormous when applying the averaging kernel functions to another profile for a comparison as described in Sect. 3.1.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 6. AMSOS campaigns numbered by a mission identifier and collocations with satellite experiments for all flight campaigns. Each circle represents a collocation matching a criteria in space and time being within a 500 km radius and 10 h time window. The blue line represents the AMSOS flight track. The number in the legend represents the total number of collocations for that mission.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 7a. Comparison of AMSOS with passive satellite remote sensing instruments (a–g). The satellite profiles were convolved with the averaging kernels of AMSOS as described in Sect. 3.1 to give them both equal vertical resolution. The thick red line shows the mean difference profile of all the blue dotted single differences of each collocation. Clearly visible in the plots (a–g) is the dry bias of AMSOS up to 20%.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 7b. Continued.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 8. Comparison to the ground-station MIAWARA situated in Bern in November 2005. On the left side the AMSOS profile folded with the averaging kernels of MIAWARA and the MIAWARA profile. On the right side the relative difference shows an agreement of better than -10% .

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 9. Mean profile differences between AMSOS and Envisat/MIPAS (ESA retrieval) on the left and AMSOS and Aura/MLS on the right for polar in blue and tropical latitudes in green. The differences are dependent on the latitude. Polar profiles show a characteristic peak in the UTLS region at 90 hPa.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 10. Mean bias between AMSOS and the remote sensing instrument, expressed as wavelength of the sensor versus bias. The color code groups the instruments in optical (green), infrared (red) and microwave (blue) according to the sensor wavelength together. The offset is dependent on the observation frequency range. The optical and infrared instruments have a larger offset than the microwave instruments.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Fig. 11. Combination of AMSOS profiles with DIAL profiles from DLR lidar onboard a Falcon during the transfer flight of the SCOUT-O3 campaign 2005. The top of the lidar profile in magenta matches well within the 2σ error at the bottom of the AMSOS profile in blue.

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

Validation of water vapour measurements from AMOS

S. C. Müller et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 12. Comparison of AMSOS profiles with in-situ measurements from FLASH and FISH sondes onboard aircraft Geophysica during SCOUT-O3 Darwin campaign. Plot (a) shows the measured volume mixing ratio of the instruments and modelled data from ECMWF at Geophysica-M55 flight altitude level in (b). The sharp jumps in vmr at 35°, 60°, 70°, 80°, 100° and 120° longitude are due to ascent and descent of the aircraft through the troposphere. The agreement is in a range of $3.3 \pm 15\%$ excluding cases of thin layers with very low water vapour vmr that are not detectable by AMSOS due to the limited altitude resolution. Have a look for this effect in plot (c).