
431

Simulation of the yield and accuracy
of wind profile measurements from
the Atmospheric Dynamics Mission

(ADM-Aeolus).

David G.H. Tan and Erik Andersson

Research Department

Submitted to Q. J. R. Meteorol. Soc.

January 2004

Series: ECMWF Technical Memoranda

A full list of ECMWF Publications can be found on our web site under:
http://www.ecmwf.int/publications/

Contact: library@ecmwf.int

c�Copyright 2004

European Centre for Medium Range Weather Forecasts
Shinfield Park, Reading, RG2 9AX, England

Literary and scientific copyrights belong to ECMWF and are reserved in all countries. This publication is not
to be reprinted or translated in whole or in part without the written permission of the Director. Appropriate
non-commercial use will normally be granted under the condition that reference is made to ECMWF.

The information within this publication is given in good faith and considered to be true, but ECMWF accepts
no liability for error, omission and for loss or damage arising from its use.

http://www.ecmwf.int/publications/

Yield and accuracy of ADM-Aeolus wind measurements

Abstract

The European Space Agency’s ADM-Aeolus mission will for the first time provide wind profile measure-
ments from space. In this study we carry out global simulations to predict the yield and accuracy of future
ADM-Aeolus wind profile measurements, using realistic clouds and climatological aerosol distributions.
Based on an assessment of wind analysis accuracy we argue that the main Aeolus impacts are to be expected
(1) in the jet streams over the oceans, especially away from main air traffic routes, and in the African/Asian
subtropical jet; (2) in the lower troposphere, e.g. western parts of the N. Pacific and N. Atlantic oceans
and the Mediterranean, if cloud gaps are sufficient, and (3) in the tropics, where mass-wind balance is weak
and hence temperature information is not effective for inferring wind. These expectations are supported by
the simulations of the yield and accuracy of ADM-Aeolus data. Observational data from the LITE cam-
paign in 1994 are used to provide realistic profiles of cloud cover as input to such simulations. Profiles of
model cloud cover are also used and these are validated against the LITE data. While the overall occurrence
of model cloud agress well with LITE-inferred cloud, model cloud cover underestimates the observations
by around 20%. The use of model cloud cover for simulating Aeolus data thus results in a modest over-
estimation of Aeolus penetration altitude. Probability distributions of Aeolus instrument error show good
agreement between simulations with observed and model cloud, but the worst 10% of errors are underesti-
mated when model cloud cover is used. Overall, the yield and accuracy of simulated Aeolus data are high
and compare favourably with radiosondes, with more than 90% of data meeting accuracy requirements in
the free troposphere (errors below 2 ms�1). At low altitudes, two thirds of data from the Mie channel meet
accuracy requirements (errors below 1 ms�1) even when substantial cloud is encountered.

Technical Memorandum No. 431 1

Yield and accuracy of ADM-Aeolus wind measurements

Contents

Abstract 1

1 Introduction 3

2 Available wind observations for NWP, and estimates of wind analysis accuracy 4

2.1 Current availability of wind observations for global NWP . 4

2.2 Estimates of wind errors in global analyses and short-range forecasts 5

2.3 Discussion . 6

3 Methodology, and description of used data sets and software 6

3.1 The LIPAS ADM-Aeolus simulator . 6

3.2 Clouds and aerosol . 7

3.3 The LITE data set . 8

4 Lidar sensitivity to temperature and aerosols, and Validation of model clouds 8

4.1 Lidar (photon count) sensitivity to temperature and aerosol 8

4.2 Validation of model cloud cover . 9

5 Yield and accuracy of simulated Aeolus data in the LITE period 10

5.1 Sensitivity to cloud cover for low aerosol loading . 10

5.2 Instrument random error profiles . 11

5.3 Observation random error profiles . 11

5.4 Geographical distribution of yield and cloudiness . 12

6 Conclusions and future work 12

2 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

1 Introduction

The Atmospheric Dynamics Mission (ADM-Aeolus) is the second of ESA’s Earth Explorer Core Missions
[ESA, 1999]. Its objective is to demonstrate the capability to measure wind profiles from space using a Doppler
Wind Lidar (DWL). The ADM is designed to provide high-quality wind profiles from the surface up to 20 km
[Stoffelen et al., submitted]. In the atmosphere’s baroclinic regions, the need for good vertical resolution data
and the prevalence of cloud pose severe challenges for the global observing system. Active remote sensing by
lidars can potentially meet both these challenges, thereby overcoming intrinsic limitations of passive remote
sensing techniques. In this study we carry out global simulations to predict the yield and accuracy of future
ADM-Aeolus wind profile measurements, using realistic clouds and climatological aerosol distributions.

The DWL will provide layer averaged wind measurements with a 1000 m vertical resolution through most of
the atmosphere (i.e. from 2 to 16 km), 500 m below 2 km, and 2000 m between 16 and 20 km (Fig.1). There
is information on the horizontal line-of-sight (HLOS) wind component only. The schematic in Fig.1 shows
the instrument viewing from a low-altitude (� 400 km) polar orbit in the direction perpendicular to the satellite
track. The DWL is the only instrument onboard the ADM platform. It is scheduled for launch in October 2007
and has a projected lifetime of three years. The mission requirements with respect to observation acccuracy
have been developed to meet scientific goals of user communities in climate research, atmospheric modelling
and Numerical Weather Prediction (NWP) [ESA, 1999]. Meteorological observations, particularly those with
well-understood and quantified error characteristics, are an essential component of NWP. Data assimilation
procedures use the available observations to derive atmospheric analyses (estimates of the atmospheric state).
Higher-quality observations are required to improve the accuracy of analyses and associated forecasts. Profile
measurements in meteorologically sensitive regions [Buizza and Montani, 1999] are a priority because these
regions have high baroclinicity and thus play an important role in the development and intensification of weather
systems [Browning et al., 2000].

The accuracy of the ADM wind measurements will depend primarily on the intensity of the backscattered laser
light, which in turn depends on the presence and thickness of clouds, and the concentration of aerosol. It
is expected that sufficient backscatter will be received from the layers of clear air above clouds, from cloud-
top layers, from layers in and below thin clouds, and from layers with sufficient aerosol in the lower parts
of the atmosphere. In the current study we investigate the yield and accuracy of ADM wind profiles through
detailed simulations, given realistic cloud distributions and climatological estimates of aerosol concentration.
In particular we aim to answer the question: To what extent can the ADM instrument deliver high quality wind
data in meteorologically sensitive regions with significant cloudiness?

The simulations in this study rely on the provision of realistic cloud cover, cloud water content and on ac-
curate modelling of laser backscatter intensity in clear-sky and cloudy conditions. We use cloud data gen-
erated by the Autumn-2002 version of the ECMWF atmospheric model at full horizontal resolution (T511).
Simulated backscatter is calculated using the LIPAS (LIdar Performance Analysis Simulator) forward model,
developed specifically for the ADM lidar [Veldman et al., 1999, Stoffelen et al., 2002]. The realism of the sim-
ulated backscatter has been verified against actual space-borne lidar backscatter measurements available from
the LITE mission [McCormick et al., 1993, Winker et al., 1996] on the American Space Shuttle in September
1994, provided consistent aerosol backscatter coefficients are employed [Marseille et al., submitted]. We assess
the quality of the model clouds against cloud retrievals, also obtained from the LITE data set.

In the following section we indicate the regions where the main benefit of ADM data should be expected. We
review the current availability of wind data for global NWP applications and present an estimate of current wind
analysis accuracy. So-called “key analysis errors” [Klinker et al., 1998] are presented in order to identify the
sensitive regions. In Section 3 we describe the LITE data set, the LIPAS simulator and the methodology used
in the present study. Section 4 is devoted to a validation of model clouds against LITE-data cloud retrievals.

Technical Memorandum No. 431 3

Yield and accuracy of ADM-Aeolus wind measurements

The results from simulations of the yield and accuracy of ADM wind-profile measurements are presented in
Section 5. Section 6 contains conclusions and recommendations for future work.

2 Available wind observations for NWP, and estimates of wind analysis accu-
racy

In this section we review the current availability of wind observations for global NWP, and provide indication
of the regions where the main benefit of ADM data should be expected.

2.1 Current availability of wind observations for global NWP

The ECMWF data assimilation system currently makes use of more than 1.5 million meteorological ob-
servations per 12-hour assimilation cycle [Thépaut and Andersson, 2003]. The model atmospheric state has
many more degrees of freedom (� 107) and some aspects of the analysis problem remain under-determined
([Fisher, 2003]). The analysis accuracy in the less well-observed regions depends on the accuracy of the as-
similating forecast model and the predictablility of the atmosphere. The radiosonde network provides in situ
observations of wind, temperature and humidity. These are arguably the most valuable source of wind profile
information but coverage over ocean regions is poor. Remotely sensed data consist primarily of radiance obser-
vations from passive instruments. The vertical resolution of such data is typically several kilometres, which is
inadequate for many important meteorological situations. In addition, infrared sounders are unable to observe
below clouds. Radiance observations are most useful for the information they provide on the temperature (hence
mass) and humidity fields of the atmosphere. For large-scale dynamics, balance relationships are invoked to in-
fer wind information from the temperature information provided by the radiance observations. However, these
relationships have limited ability to infer wind information for the tropics ([̌Zagar et al., submitted]), where
Coriolis forces are weak, and for smaller-scale extra-tropical dynamics, e..g. storms and fronts, with horizontal
scales of 100–1000 km and vertical scales less than a few kilometres.

Other types of wind data are available at a limited number of vertical levels. Wind speed at the ocean surface
can be inferred from remotely sensed scatterometer data, through relationships between surface wind speed
and ocean capillary waves ([Isaksen and Janssen, submitted]). Tracking of features in cloud imagery can yield
atmospheric motion vectors ([Schmetz et al., 1993]) but is subject to errors in height assignment. Wind data
from commercial aircraft [Cardinali et al., 2003] are abundant at the main cruise altitudes of flight tracks. The
profile information available from aircraft ascents and descents is concentrated around airports, so the coverage
is far less than what is required for global data assimilation. An active area of current research is the exploitation
of observations of other meteorological quantities such as cloud cover and precipitation, which may offer some
indirect improvement for wind analyses, particularly in the tropics.

In summary, the most important and most challenging requirement for global meteorological analysis re-
mains the observation of wind profiles with high accuracy, global coverage, and good vertical resolution
[WMO, 2001]. In the remainder of this section we present examples of wind errors in analyses and short-
range forecasts that make use of currently available meteorological observations. These examples are chosen
to substantiate the points made above concerning the regions and spatial scales where better wind data are most
needed.

4 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

2.2 Estimates of wind errors in global analyses and short-range forecasts

Estimates of wind errors in analyses and short-range forecasts can be obtained through several different means.
These include:

� Theoretical error estimates produced by the data assimilation procedure [Fisher and Courtier, 1995],

� Statistics of observation-minus-background differences (innovations, departures) and observation-minus-
analysis differences (residuals) [Hollingsworth and Lönnberg, 1986],

� The amplitude and structure of “key analysis errors” [Klinker et al., 1998],

� The spread of a data assimilation ensemble, in which random noise is added to all observations used
[Fisher and Andersson, 2001].

Here we will use the latter two approaches to illustrate the main areas where better wind observations are
required.

Key analysis errors are the perturbations to meteorological analyses that give most improvement to 48-hour
forecasts [Klinker et al., 1998]. They are based on the adjoint sensitivity of 48-hour forecast error with respect
to the forecast’s initial condition (the analysis) [Rabier et al., 1996]. The method assumes that all of the 48-hour
forecast error can be attributed to errors in the initial condition (i.e. zero model error) and that the tangent-linear
assumption is valid over the 48-hour range. Climatologies of key analysis errors have been calculated by e.g.
[Marseille and Bouttier, 2001] and used as indication of the atmosphere’s sensitive regions where additional
observations would be most valuable. Key analysis errors have only been computed routinely at ECMWF
since 1998, using the adjoint of the linearized forecast model. Because this paper focusses on the LITE period
in 1994, we computed the r.m.s. of key analysis errors for the period 9–16 September 1994, based on recent
analyses described Section 4.2.

At 250 hPa (Figure 2) the largest perturbations are found in the jet stream regions, especially over the oceans.
At 850 hPa (Figure 3, left panel), the North Atlantic and North Pacific storm tracks feature prominently. The
perturbations are small in amplitude, around 0.5 m/s, but grow rapidly through baroclinic instability mech-
anisms. Baroclinic instability is largely responsible for the highly tilted structures and small vertical scales
evident in key analysis perturbations. Small-scale mixing and condensation processes are also associated with
the storm tracks, and result in substantial cloud cover (Figure3, right panel). Much of this cloud occurs at high
altitudes, limiting the effectiveness of passive infrared temperature and humidity sounding [McNally, 2002].
DWL has the potential to yield useful data here, all the way down to the cloud top layer, below thin clouds and
in gaps between clouds. Indeed, the purpose of our study is to quantify the frequency and accuracy of ADM
data in sensitive and cloudy regions.

Figure 4 shows an example of ensemble spread for zonal wind accuracy at 250 hPa. The assimilation ensemble
[Fisher and Andersson, 2001] comprises 10 members, each run for 31 days of October 2000 using the Autumn-
2001 version of the ECMWF forecast system (labeled 23r4). The rms difference of the 12-hour forecasts is
shown, and illustrates the main features of short-range forecast uncertainty. These same uncertainties are com-
parable to the background errors employed in data assimilation, and hence provide some guidance with respect
to user requirements for observation errors in new systems such as ADM-Aeolus. The largest uncertainties,
exceeding 4 ms�1, are found in the tropics, over the oceans in the Southern Hemisphere, as well as in the
Northern Hemisphere storm track regions away from the main air-traffic routes. The large values in the tropics
coincide with the areas of strong convective rainfall along the inter-tropical convergence zone. Elsewhere, val-
ues exceeding 1.5 ms�1 are typical. The advent of ATOVS data has yielded significant reductions in Southern

Technical Memorandum No. 431 5

Yield and accuracy of ADM-Aeolus wind measurements

Hemisphere analysis uncertainty [Simmons and Hollingsworth, 2002], but there remains a general lack of wind
data there.

2.3 Discussion

We conclude this section by anticipating developments in Aeolus timeframe (2007–2010). The storm track
regions in both hemispheres are highly baroclinic and DWL is one of the few observing systems that promises
the vertical resolution (1 km) required to observe important flow structures in these regions. Data from high-
resolution passive sounding instruments (e.g. IASI on the European METOP platform) will increase but funda-
mental problems in infrared sounding in the presence of cloud will persist. Thus, the main Aeolus impacts are
to be expected

� in the jet streams over the oceans, especially away from main air traffic routes, and in the African/Asian
subtropical jet;

� in the lower troposphere in e.g. western parts of the North Pacific and North Atlantic oceans and the
Mediterranean, if cloud gaps are sufficient.

� in the tropics, where mass-wind balance is weak and hence temperature information is not effective for
inferring wind.

3 Methodology, and description of used data sets and software

It is expected that the accuracy of the ADM doppler winds will depend directly on the intensity of the backscat-
tered laser light at the receiver. The signal-to-noise ratio is higher the more photons have been received and de-
tected. This is dependent on instrument characteristics as well as the atmospheric conditions ([Marseille and Stoffelen, 2003]).
The molecular (Rayleigh) backscatter depends on the air pressure, and attenuation by clouds. The aerosol (Mie)
backscatter depends on aerosol concentration, presence of clouds and the optical properties of clouds. There
can also be a weak dependency on temperature. To estimate the accuracy of ADM winds we therefore need
to simulate the instrument itself, the atmospherc conditions and the effects on the laser beam due to clouds
and aerosols. We rely on the LIPAS software (described below) to simulate the ADM instrument and the
atmospheric backscatter. We use the ECMWF forecast model at full operational resolution to simulate the
atmosphere and clouds. Aerosol distributions are taken from climate.

As both clouds and aerosols are uncertain we verify aspects of the simulation against actual space borne lidar
data. For this purpose we have used data from the LITE instrument flown on the American Space Shuttle for a
10-day period (9–18 September) in 1994.

3.1 The LIPAS ADM-Aeolus simulator

This study makes extensive use of simulated ADM-Aeolus data obtained from LIPAS (LIdar Performance
Analysis Simulator) [Veldman et al., 1999, Stoffelen et al., 2002]. It simulates the performance of spaceborne
Doppler wind lidars, including Aeolus’ current baseline instrument [Stoffelen et al., submitted]: a laser operat-
ing at 355 nm, with separate Mie and Rayleigh direct-detection receiver channels for returns from aerosol/cloud
and molecules, respectively ([Marseille and Stoffelen, 2003]). The user specifies parameters such as the obser-
vation resolution, shot-accumulation length and pulse repetition frequency.

6 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

Aeolus instrument performance parameters (see Table 2 of [Marseille and Stoffelen, 2003]) have been updated
following current (September 2002) baseline assumptions as advised by ESA/ESTEC. A 1 km accumulation
length is now used (was 3.5 km), telescope diameter is set to 1.5 m (was 1.1 m) and the instrument’s optical
performance has been reduced slightly. Pending the Preliminary Design Review other parameters are still
confidential and subject to change, but are considered conservative.

Various sources of instrument error (random and systematic) are modelled according to industry specifications.
Other biases, e.g. laser pointing errors and height assignment errors arising from non-uniform aerosol distribu-
tions, are now modelled by LIPAS but were not available in earlier ADM studies, e.g. the Observing System
Simulation Experiments (OSSE) by [Stoffelen and Marseille, 1998, Marseille et al., 2001].

Several assumptions potentially affect the realism of LIPAS simulation of Aeolus data. Cloud profiles are as-
sumed constant over a horizontal accumulation length (1 km) but vary within a single observation (� 50 km) as-
suming maximum-random overlap (same as in the ECMWF forecast model [Jakob and Klein, 2000]). Droplet
size is assumed to vary linearly with pressure (same as in ECMWF forecast model until January 2002). No
distinction is made between backscatter from liquid cloud and ice cloud. The shape and size of ice crystals
affect multiple scattering and hence backscatter signal strength [Chepfer et al., 1999] but the uncertainties are
comparable to uncertainties in choice of backscatter-to-extinction ratio. The climatological aerosol backscatter
profiles are assumed to have no horizontal variability. A constant backscatter-to-extinction ratio is assumed,
the precise value being specified by the user (0.02 sr�1 has been used in previous studies and is retained here).

The main outputs from LIPAS are simulated Aeolus observations at user-specified resolution, together with
profiles of estimated random, systematic and representativeness error. LIPAS provides estimates of ADM ob-
servation accuracy as a sum of observation error and representativity error variances. The representativity error
is calculated for a reference model grid length of 50 km (Note 100 km was used in some earlier ADM studies).
Two representativity errors are calculated: σP50 for a “point” HLOS observation, which can be regarded as one
wind component from a “perfect” radiosonde, i.e. one for which there is no instrument error and only represen-
tativity error; and σ50 for the Aeolus HLOS observation. In the following, random error arising from instrument
effects is denoted by σ̂M and σ̂R for the Mie and Rayleigh channels respectively, and the corresponding Aeolus
observation random errors are defined as σM � �σ 2

50 � σ̂ 2
M�

1�2 and σR � �σ 2
50 � σ̂ 2

R�
1�2. The ratios of Aeolus

observation random error to point representativity error, σM�σP50 and σR�σP50, are classified as very good,
good, poor or very poor if they fall in the range 0–0.9, 0.9–1.8, 1.8–2.7, 2.7–∞, respectively.

3.2 Clouds and aerosol

The main meteorological inputs required for ADM simulation are profiles of wind, temperature, humidity, cloud
cover, cloud liquid water content and cloud ice water content. These are obtained from the atmospheric model
of the ECMWF forecasting system. Aerosol concentration is another critical input of the simulations, which,
however, cannot be obtained from current NWP models. Lipas provides several options: (i) select from the
“Vaughan climatology” [Vaughan et al., 1995, Veldman et al., 1999], 5 climatological profiles derived from
measurement campaigns at 10.6 µm over the Atlantic during the relatively clean atmospheric period 1988-
1990, (ii) use the mean and standard deviation from the climatology to produce random, spatially uncorrelated,
realizations of aerosol backscatter, or (iii) select from the “LITE4ADM climatology”, 10 climatological profiles
derived for the LITE period [Marseille et al., submitted]. The LITE4ADM profiles imply around 5 times more
aerosol backscatter than the Vaughan climatology in the upper troposphere and lower stratosphere because of
the presence of aerosol from the 1991 Mt. Pinatubo eruption.

We make extensive use of ECMWF model cloud cover fields. These have been validated against radiance obser-
vations, and have well-known deficiencies such as a systematic lack of stratocumulus cloud off the west coast of

Technical Memorandum No. 431 7

Yield and accuracy of ADM-Aeolus wind measurements

the continents [Chevallier et al., 2001] and limited success in capturing the observed temporal variability in the
intertropical convergence zone (ITCZ) [Chevallier and Kelly, 2002]. While these studies do not provide much
guidance on the impact such deficiencies have on Aeolus simulations, the LITE mission [Winker et al., 1996]
provides useful independent data to assess the reasonableness of Aeolus modelling assumptions. Consequently,
we have chosen to assess the yield and accuracy of simulated Aeolus data in the LITE period 9–18 Septem-
ber 1994. The sensitivity of the simulations with respect to deficiencies in the assumed cloud cover has been
assessed (Section 4).

3.3 The LITE data set

We validate the ECMWF model cloud cover using LITE data from 65 orbits comprising 12389 profiles of
cloud cover. The LITE-inferred cloud cover available at ECMWF was derived elsewhere in two steps. First, a
cloud-boundary detection algorithm adapted from [Winker and Vaughan, 1994] was applied to raw LITE data
from the 532 and 1064 nm channels. Second, the cloud-boundary information was converted to cloud cover at
1 degree horizontal resolution and 31 vertical levels [Miller et al., 1999], corresponding to ECMWF’s former
operational model. (Note that [Miller et al., 1999] use the term “pseudo-cloud fraction” for the cloud cover
product).

It is difficult to quantify the accuracy of the LITE cloud cover product. The thresholds used in the cloud
detection were high in the sense that, excluding clouds located underneath dense clouds, any cloud missed
would be extremely tenuous (optical depth less than 0.005 say). Subvisible cirrus (optical depth less than 0.03)
accounts for around 5–10% of inferred cloud cover [Winker, personal communication]. [Miller et al., 1999]
remark that pulse stretching could lead to an underestimation of cloud base altitude and hence an overestimation
of low-level cloud cover.

4 Lidar sensitivity to temperature and aerosols, and Validation of model clouds

Before we proceed with the simulation of ADM wind measurement accuracy we investigate the sensitivity of
lidar photon counts with respect to aerosol concentration, and carry out a validation of model cloud cover.

4.1 Lidar (photon count) sensitivity to temperature and aerosol

In the simplest model of the Doppler wind lidar observation principle, the HLOS wind component is directly
proportional to the shift in frequency between the transmitted photons and the received photons. The quality
of an observation depends on the instrument signal-to-noise ratio, which in turn depends on the amplitude of
the backscattered signals, i.e. the number of received photons. Figure 5 shows photon count sensitivity to
different temperature and aerosol backscatter profiles. The temperature profiles are typical zonal mean profiles
for Northern Hemisphere winter (ECMWF operational model, January 2002). The effect of lower temperature
is to increase molecular density which results in more molecular backscatter and hence slightly improved signal
quality in the DWL Rayleigh channel. However, photon counts exhibit far greater sensitivity to the assumed
aerosol backscatter profile. The five profiles from the Vaughan climatology (see Sec. 3.1) vary by an order
of magnitude at any given altitude and over several orders of magnitude vertically. While four profiles vary
monotonically with height and give photon counts that increase with increasing aerosol backscatter, the upper
decile profile has a layer of enhanced aerosol backscatter around 10 km. The corresponding photon counts are
large from the top of this layer, but substantial attenuation occurs so that, below 8 km, the received signal is
much weaker than for the monotonic aerosol profiles. The contrast in observation quality is shown in Figure6

8 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

for the median and upper decile aerosol backscatter profiles. Better quality is obtained from the aerosol layer at
10 km and virtually no useful data between 0 and 1 km due to strong attenuation. In the case of the upper decile
aerosol profile, better quality is also obtained between 2 and 6 km. This is an example in which the aerosol
backscatter is sufficiently strong to increase the yield and accuracy of data from the Mie channel, outweighing
the degraded quality in the Rayleigh channel. It follows that the specification of aerosol and cloud backscatter
warrants careful consideration.

In the near future, further valuable data on aerosol and cloud backscatter variability can be expected from
satellite missions such as ICESat and Calipso. If successful, these missions will provide profile information that
is not available from e.g. MODIS, which nonetheless is providing useful information on horizontal variability
of aerosol. In the following our simulations have been performed with the Vaughan median profile. In terms of
random errors, simulations with higher aerosol loadings indicate that better performance from the Mie channel
outweighs Rayleigh channel degradation. Simulated systematic errors with the median profile are virtually
identical to previous estimates [ESA, 1999], e.g. 0.84 ms�1 for the Mie channel at 2 km, 1.3 ms�1 for the
Rayleigh channel at 10 km.

4.2 Validation of model cloud cover

A necessary preparation for this study has been to derive high resolution meteorology for the LITE period in
1994. Previous model fields available for this period are inadequate because of insufficient resolution. By
re-running the period with the curent version of the ECMWF forecasting system we take avantage of recent
improvements in physical and dynamical aspects of the model. In addition, the ERA-40 re-analysis project
[Uppala, 1997] has provided better knowledge on how to use the observational data available at that time. We
have therefore applied a recent version of the operational model at full resolution (cycle 25r1, 40 km grid, 60
levels) to the LITE period in 1994, assimilating all the observations available in ERA-40 to produce the best
posssible analyses and forecasts. Relative to ERA-40 assimilations, Cy25r1 uses an improved version of the
RTTOV radiative transfer scheme, so new bias corrections for HIRS and SSM/I radiance observations had to be
generated and employed. The forecast fields from the model have been archived every 2 hours. For comparison
with LITE data, these fields are sampled at the time within the range T+12 to T+36 that is closest to the actual
orbit overpasses.

We have compared the model cloud fields with LITE cloud retrievals. As an example, Figure7 shows cloud
cover inferred from LITE observations for orbit 047 and from the ECMWF model. The current model has
60 vertical levels so these have been reduced for the purposes of the present comparison to 31 levels which
approximately coincide with the LITE cloud product. Where levels have been merged, the maximum-random
cloud overlap assumption has been applied [Jakob and Klein, 2000].

Qualitatively, the main features in Figure 7 and similar plots of several other LITE orbits are:

� The occurrence of model cloud cover shows fairly good agreement with LITE-inferred cloud cover.
Cloud top height agrees quite well.

� Model cloud cover underestimates LITE-inferred cloud cover by 20% on average. Note that LITE in
essence samples each model grid box along a narrow one-dimensional slice. In the context of nadir-
pointing cloud radar, analogous sampling issues lead to comparable biases [Astin, 1997].

� The model has a systematic lack of low-level cloud. While accurate modelling of stratocumulus cloud is
an acknowledged difficulty, discrepancies with LITE may be exaggerated by the effects of pulse stretch-
ing (see Section 3.3).

Technical Memorandum No. 431 9

Yield and accuracy of ADM-Aeolus wind measurements

Due to the model’s systematic lack of low-level clouds and other uncertainties in cloud amounts and cloud
properties, we decided to perform two sets of ADM simulations: with model clouds and with LITE-inferred
clouds. Results were compared in terms of simulated backscatter and wind measurement accuracy.

5 Yield and accuracy of simulated Aeolus data in the LITE period

We assess simulated Aeolus data produced from the meteorology of the LITE-period assimilation as described
above. The simulated data are compared with a reference simulation, in which model cloud cover is replaced
by LITE-inferred cloud cover. We show the comparison when the assumed aerosol backscatter is given by the
Vaughan median profile. It is for this comparatively low atmsopheric aerosol loading that sensitivity to the
assumed cloud cover is most apparent.

5.1 Sensitivity to cloud cover for low aerosol loading

Figure 8 shows the percentages of simulated mid-latitude Aeolus data for which the ratio σA�σP50 falls into
the ranges 0–0.9, 0.9–1.8, 1.8–2.7, 2.7–∞, where σA � min�σM�σR�, i.e. the better of the two simulated wind
observations from the Mie and Rayleigh channels is chosen. The simulations in the upper and lower panels
assume model cloud cover and LITE-inferred cloud cover, respectively. Overall the correspondence is good.
The simulated data based on model cloud cover overestimate the percentage of “very good” quality (ratio less
than 0.9) and underestimate the percentage of “very poor” quality (ratio more than 2.7). This is consistent
with the model underestimation of cloud cover. The discrepancies in quality are most pronounced in the layers
between 0–2 km where the use of model cloud cover underestimates very poor quality data by some 25%.
Above 3 km, the percentage of very good data (ratio less than 0.9) is overestimated when model cloud cover
is used but the discrepancy is no more than 10%. It should be noted that the poor data are easily identifiable
through their poor signal-to-noise ratio and can be removed from further processing by the users of future ADM
data. The indentification of poor data thus affects the yield rather than the accuracy of the final product.

As an alternative measure of Aeolus yield, consider the penetration altitude of Aeolus data. We apply a de-
manding definition, namely the altitude below which more than 10% of simulated data are classified as very
poor. With model cloud cover the penetration altitude is 4 km in mid-latitudes. This is more optimistic than
the penetration altitude associated with LITE-inferred cloud cover (5 km, Figure8, upper and lower panels). It
should be noted that with this particular definition of penetration altitude as much as 70% of data below that
level remain good.

Aeolus performance has also been examined for the subtropics and the tropics (plots not shown). In compar-
ison to the mid-latitudes, the most significant feature of tropical performance is that Mie channel detection of
scattering from cirrus cloud results in 15–20% of Aeolus data being classified as very good between 12 and
16 km. The simulated transmission through thin cirrus remains high so there is no major degradation in quality
at lower altitudes. As for mid-latitudes, the results are robust to whether the cloud cover field is Lite-inferred
or from the ECMWF model. Even with LITE-inferred cloud cover, the percentage of very poor data between
0 and 2 km is smaller in the subtropics and tropics than in the mid-latitudes (15–30% rather than 20–40%).
With LITE-inferred cloud cover, 20% of tropical data below 6 km are very poor but, as for mid-latitudes, this
penetration altitude is overestimated with model cloud cover (just 10% very poor down to 0 km.)

10 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

5.2 Instrument random error profiles

Another perspective on Aeolus performance is provided by examining the probability distributions of simulated
Aeolus instrument random error, σ̂R and σ̂M for the Rayleigh and Mie channels respectively. Such distributions
contain more detail than the four ranges used for quality classification and are of interest for the quality control
aspects of data assimilation, for example. The upper panel in Figure9 shows the instrument error distribution
for the Aeolus Rayleigh channel as a function of altitude. The thick solid curve connects the median error
at each altitude and thus represents a “typical” error profile. The spread of the distribution at each level is
shown by horizontal lines: solid lines connect the lower and upper quartiles, dashed lines the lower and upper
deciles. Above 9 km, cloud effects are small and compact error distributions for the Rayleigh channel are
evident. The reduction in errors above 16 km is associated with the change in vertical resolution from 1 km
to 2 km. With decreasing altitude, clouds degrade the amplitude of returned lidar signals and result in skewed
error distributions with greater probability of large errors. However, median errors decrease with decreasing
height (due to increasing molecular density) until around 2 km where attenuation in the Rayleigh channel is too
strong.

For reference, the thick dash-dot curve shows the Aeolus mission requirements. These are met comfortably
by large amounts of Rayleigh channel data: more than 90% between 9 and 12 km, more than 75% between
4 and 9 km. It can be seen that the Rayleigh channel median error exceeds the mission requirements around
2 km. Conversely, the Mie channel (Figure 9, lower panel) performs well below 2 km, with median errors less
than 0.2 ms�1 and almost 75% of all data complying with the mission specification. Median errors in the Mie
channel increase sharply above 2 km, exceeding 5 ms�1 above 3 km. Nonetheless, the best 10% of Mie channel
returns between 2 and 13 km are below 0.2 ms�1. These are due to scattering in cloud tops. Such cloud top
returns may yet prove valuable, but further research is required to assess their representativeness.

5.3 Observation random error profiles

To assess the usefulness of Aeolus data in an operational data assimilation environment, it is relevant to examine
observation random errors σR and σM (Figure 10). Because they combine instrument error and representativity
error, these observation errors are inversely proportional to the weight that would be given to isolated observa-
tions in data assimilation procedures. They are thus directly comparable to the observation error assigned to
radiosonde wind observations, in the ECMWF system. The ECMWF radiosonde obervation errors are shown
for reference as the thick dashed curve. Taking the Rayleigh channel above 2 km and the Mie channel below,
the median observation random errors for Aeolus compare favourably with radiosondes. At many altitudes, the
Aeolus upper quartile and upper decile are better than radiosondes, implying a high yield.

We can corroborate the findings of Section 2 by showing the distributions of Mie channel observation random
error in the mid-latitudes and in particular the North Atlantic. Recall that use of model cloud cover results
in overestimation of Aeolus data quality. This is manifested in Figure 11, upper panel, by the compact error
distribution between 0 and 1.5 km, 90% of errors are below 1.6 ms�1. By constrast, LITE-inferred cloud
cover results in more skewed error distributions (lower panel) with around 25% of errors exceeding 1.7 ms�1.
A similar increase in skewness is evident in the Rayleigh channel (figure not shown), but the effect is only
noticeable in the upper decile. For example, at 4.5 km in the North Atlantic, use of model cloud cover in place
of LITE cloud cover changes the Rayleigh channel upper decile observation error from 2.7 ms�1 to 4 ms�1.
The remainder of the error distribution is remarkably robust, with the corresponding changes in lower decile,
median, and quartiles all being less than 1%.

Technical Memorandum No. 431 11

Yield and accuracy of ADM-Aeolus wind measurements

Domain Rayleigh Mie
N/W/S/E 4–5 km 9–10 km 0.5–1 km 4–5 km 9–10 km

N.Hem 90/-180/20/180 75 93 70 16 22
Tropics 20/-180/-20/180 77 87 71 11 18
S.Hem -20/-180/-90/180 82 99 59 17 15
N.Atl 65/-70/25/-10 72 92 63 17 27
N.Pac 60/145/25/-130 69 91 57 15 23
E.Asia 60/102.5/25/150 64 93 50 25 26
ITCZ 20/80/0/-80 56 70 62 10 38
S.Atl -30/-60/-55/60 75 98 59 15 24
S.Pac -20/-180/-45/-90 83 97 53 19 15

Table 1: Percentage of data meeting mission accuracy requirements.

5.4 Geographical distribution of yield and cloudiness

To assess the geographical distribution of expected Aeolus yield, simulated Aeolus data have been grouped in
5 degree by 5 degree bins. Within each bin, the percentage of simulated data that meet the mission accuracy
requirements is calculated. The results are shown in Figures12, 13 and 14 for altitude ranges 9–10 km, 4–5 km
and 0.5–1 km respectively. To relate the performance of the Rayleigh and Mie channels to the cloud cover
encountered, the three figures also show r.m.s. of high, medium and low cloud cover (shaded). Contrary to
future real ADM data, our simulated data are co-located with LITE cloud cover profiles and hence are confined
to 60S–60N. There are also no LITE data available between 60–80E.

Rayleigh channel yield for 9–10 km exceeds 75% (green markers) throughout most of the extratropics (Fig-
ure 12, upper panel). High cloud over the North Atlantic and the Southern Hemisphere oceans does not reduce
yield significantly at this altitude. In the Tropics, areas of high cloud cover, specifically the ITCZ and the West
Pacific warm pool, correlate with reduced Rayleigh channel yield (70%). Conversely, good Mie channel yield
relies on the presence of cloud (Figure 12, lower panel) at this high altitude.

Figure 13 shows yield at 4–5 km. The Rayleigh channel is still good in cloud-free regions. There is however a
systematic reduction in yield in regions where the DWL must penetrate high cloud – see Table1. For example,
Rayleigh channel yield in the North Atlantic is 92% at 9–10 km, reducing to 72% at 4–5 km. In the ITCZ,
the corresponding change is from 70% to 56%. Mie channel yield is still linked to the presence of cloud, and
complements the Rayleigh channel.

At 0.5–1 km, the Rayleigh channel yields no data that meet the mission requirements. The Mie channel however
is expected to perform well when scattering from cloud tops is strong, and this is confirmed e.g. off the west
coasts of the continents where stratocumulus cloud is prevalent, as well in the Southern hemisphere storm
tracks. Aeosol returns are also expected to yield good Mie channel data at this altitude, and would explain the
high yield in cloud-free regions.

6 Conclusions and future work

Provision of high-quality observations of the global wind field remains an important objective for advancing
numerical weather prediction. In Section 2 we have shown typical wind uncertainties in the ECMWF forecast
system, reflecting in part the deficiencies in the current global observing system. The observation requirements

12 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

defined for the Aeolus mission suggest that the data should significantly improve NWP. In providing wind
profiles with high vertical resolution, Aeolus is expected to improve analyses

� in the jet streams over the oceans, especially away from main air traffic routes, and in the African/Asian
subtropical jet;

� in the lower troposphere, e.g. western parts of the N. Pacific and N. Atlantic oceans and the Mediter-
ranean, if cloud gaps are sufficient,

� in the tropics.

The results in Section 5 support these expectations. Simulated Rayleigh channel yield at 9–10 km typically
exceeds 90%. The ITCZ is a noteworthy exception, where reduced Rayleigh channel yield is complemented by
38% Mie channel yield. At 4–5 km, Rayleigh channel yield ranges from 56 to 83% for the regions examined in
Table 1. The corresponding range for the Mie channel is 10–25%. At 0.5–1 km, simulated Mie channel yield
is in the range 50–71%.

Our simulations of Aeolus measurement accuracy are found to be robust to large variations in cloud cover, thus
reducing previous uncertainties in anticipated performance. Aeolus observation errors compare favourably
with the errors assigned to radiosonde wind observations in an operational weather prediction environment.
This provides further evidence that, by meeting the mission observation requirements as currently specified,
significant impact of ADM-Aeolus winds can be expected in NWP.

In Section 4 we also assessed the impact of different cloud cover assumptions on simulated Aeolus data. The
study focussed on the period 9–18 September 1994. We compared the yield and accuracy of simulated Aeolus
data for two cloud cover scenarios: cloud cover is specified either by ECMWF model fields or by a cloud cover
product derived from observations made during the Lidar In-space Technology Experiment (LITE). Although
model fields underestimate the LITE-inferred cloud cover by 20% on average, Aeolus yield and accuracy under
the two scenarios show good agreement in several measures. This is an encouraging result because future sim-
ulations and planned impact assessment studies will rely heavily on model cloud cover fields. Overestimation
of the penetration altitude of Aeolus does arise when model fields are used, but the effect is relatively small.
Discrepancies are generally confined to the tails of error distributions. Nevertheless, this needs to be taken into
account in future work, particularly in developing quality control thresholds.

We note that in the current simulations, the limits on yield and accuracy may be affected by the fact that each
simulated observation over 50 km horizontally is the simple arithmetic average of fifty 1 km accumulations.
If there is sufficient cloud variability within such accumulations, it may be possible to increase yield and
accuracy by more selective averaging procedures. We recommend that this aspect be given due attention in the
development of ADM data processing software, and in future simulations.

Acknowledgements

We thank Ad Stoffelen and Gert-Jan Marseille for assistance with LIPAS, Steve Miller, Dave Winker and Fred-
eric Chevallier for assistance with LITE-inferred cloud cover and members of ESA’s ADM mission advisory
group for valuable comments and suggestions. We are also grateful to our colleagues within ECMWF’s Data
Assimilation Section for help and useful discussions, especially Lars Isaksen and Carla Cardinali with own
experience from earlier ADM simulations. The study was funded under ESA contract No. 15342/01/NL/MM.

Technical Memorandum No. 431 13

Yield and accuracy of ADM-Aeolus wind measurements

References

[Astin, 1997] Astin, I., 1997: Sampling errors and bias in satellite-derived fractional cloud
cover estimates from exponential and deterministic cloud fields as a conse-
quence of instrument pixel size and number. J. Atmos. Oceanic. Technol., 14,
1146–1156.

[Buizza and Montani, 1999] Buizza, R. and A. Montani, 1999: Targeting observations using singular vec-
tors. J. Atmos. Sci., 56, 2965–2985.

[Browning et al., 2000] Browning, K. A., A. J. Thorpe, A. Montani, D. Parsons, M. Griffiths, P. Panag
and E. M. Dicks, 2000: Interactions of tropopause depressions with an ex-
tropical cyclone and sensitivity of forecasts to analysis errors. Mon. Wea. Rev.,
128, 2734–2755.

[Cardinali et al., 2003] Cardinali, C., L. Isaksen and E. Andersson, 2003: Use and impact of automated
aircraft data in a global 4D-Var data assimilation system. Mon. Wea. Rev., 131,
1865-1877.

[Chevallier et al., 2001] Chevallier, F., P. Bauer, G. Kelly, C. Jakob and T. McNally, 2001: Model clouds
over oceans as seen from space: comparison with HIRS/2 and MSU radiances.
J. Climate, 14, 4216–4229.

[Chevallier and Kelly, 2002] Chevallier, F. and G. Kelly, 2002: Model Clouds over Oceans as Seen from
Space: Comparison with Geostationary Imagery in the 11-µm Window Chan-
nel. Mon. Wea. Rev., 130, 712–722.

[Chepfer et al., 1999] Chepfer, H., J. Pelon, G. Brogniez, C. Flamant, V. Trouillet and P.H. Flamant,
1999: Impact of cirrus cloud ice crystal shape and size on multiple scattering
effects: application to spaceborne and airborne backscatter lidar measurements
during LITE mission and E LITE campaign. Geophys. Res. Lett., 26, 2203–
2206.

[ESA, 1999] European Space Agency, 1999: The Four Candidate Earth Explorer Core Mis-
sions – Atmospheric Dynamics Mission. ESA Report for Mission Selection,
ESA SP-1233(4), 157 pp.

[Fisher, 2003] Fisher, M., 2003: Estimation of entropy reduction and degrees of freedom for
signal for large varaitional analysis systems. ECMWF Tech.Memo., 397, 18 pp.

[Fisher and Andersson, 2001] Fisher, M. and E. Andersson, 2001: Developments in 4D-Var and Kalman Fil-
tering. ECMWF Tech.Memo., 347, 36 pp.

[Fisher and Courtier, 1995] Fisher, M. and P. Courtier, 1995: Estimating the covariance matrices of analysis
and forecast error in variational data assimilation. ECMWF Tech.Memo., 220,
26 pp.

[Hollingsworth and Lönnberg, 1986] Hollingsworth, A. and P. Lönnberg, 1986: The statistical structure of
short-range forecast errors as determined from radiosonde data. Part I: The wind
field. Tellus, 38A, 111–136.

[Isaksen and Janssen, submitted] Isaksen, L. and P. A. E. M. Janssen, 2003: Impact of ERS scatterometer
winds in ECMWF’s assimilation system. Q. J. R. Meteorol. Soc., accepted.

14 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

[Jakob and Klein, 2000] Jakob, C. and S.A. Klein, 2000: A parametrization of the effects of cloud and
precipitation overlap for use in general-circulation models. Q. J. R. Meteorol.
Soc., 126, 2525–2544.

[Klinker et al., 1998] Klinker, E., F. Rabier and R. Gelaro, 1998: Estimation of key analysis errors
using the adjoint technique. Q. J. R. Meteorol. Soc., 124, 1909–1933.

[Marseille and Bouttier, 2001] Marseille, G. J. and F. Bouttier, 2001: Climatologies of sensitive areas for
short-term forecast errors over Europe – EUMETNET-EUCOS study. ECMWF
Tech.Memo., 334, 50 pp.

[Marseille and Stoffelen, 2003] Marseille, G. J. and A. Stoffelen, 2003: Simulation of wind profiles from a
spave-borne Doppler wind lidar. Q. J. R. Meteorol. Soc., 129, 3079–3098.

[Marseille et al., 2001] Marseille, G. J., A. Stoffelen, F. Bouttier, C. Cardinali, S. de Haan and D. Vasil-
jevic, 2001: Impact assessment of a doppler wind lidar in space on atmospheric
analyses and numerical weather prediction. KNMI Scientific Report, WR 2001-
03, 56pp.

[Marseille et al., submitted] Marseille, G. J., A. Stoffelen and A. van Lammeran: A novel method for aerosol
backscatter retrieval from LITE data. J. Geophys. Res., Submitted.

[McCormick et al., 1993] McCormick, M. P., D. M. Winker, E. V. Browell, J. A. Coakley, C. S. Gardner,
R. M. Hoff, G. S. Kent, S. H. Melfi, R. T. Menzies, C. M. R. Platt, D. A. Randall
and J. A. Reagan, 1993: Scientific investigations planned for the Lidar In-Space
Technology Experiment (LITE). Bull. Amer. Meteorol. Soc., 74, 205–214.

[McNally, 2002] McNally, A. P., 2002: A note on the occurrence of cloud in meteorologically
sensitive areas and the implications for advanced infrared sounders. Q. J. R.
Meteorol. Soc., 128, 2551–2556.

[Miller et al., 1999] Miller, S. D., G. L. Stephens and A. C. M. Beljaars, 1999: A Validation Survey
of the ECMWF Prognostic Cloud Scheme using LITE. Geophys. Res. Lett., 26,
1417–1420.

[Rabier et al., 1996] Rabier, F., E. Klinker, P. Courtier and A. Hollingsworth, 1996: Sensitivity of
forecast errors to initial conditions. Q. J. R. Meteorol. Soc., 122, 121–150.

[Schmetz et al., 1993] Schmetz, J., K. Holmlund, J. Hoffman, B. Strauss, B. Mason, V. Gaertner,
A. Koch and L. van De Berg, 1993: Operational cloud-motion winds from Me-
teosat infrared images. J. Appl. Meteorol., 32, 1206–1225.

[Simmons and Hollingsworth, 2002] Simmons, A. and A. Hollingsworth, 2002: Some aspects of the improve-
ment in skill of numerical weather prediction. Q. J. R. Meteorol. Soc., 128,
647–687.

[Stoffelen and Marseille, 1998] Stoffelen, A. and G. J. Marseille, 1998: Study on the Utility of a Doppler
Wind Lidar for Numerical Weather Prediction and Climate. ESA-CR(P)-4198,
56pp+apps+figs.

[Stoffelen et al., 2002] Stoffelen, A., M. Håkansson and G. J. Marseille, 2002: Measurement Error and
Correlation Impact on the Atmospheric Dynamics Mission: Report on Tasks 3
and 4. Study Report, ESA Contract RFQ/3-9992/01/NL/MM, 75pp.

Technical Memorandum No. 431 15

Yield and accuracy of ADM-Aeolus wind measurements

[Stoffelen et al., submitted] Stoffelen, A., J. Pailleux, E. Källén, J. M. Vaughan, L. Isaksen, P. Flamant,
W. Wergen, E. Andersson, H. Schyberg, A. Culoma, R. Meynart, M. Ende-
mann and P. Ingmann, 2003: The atmospheric dynamics mission for global
wind measurement. Bull. Amer. Meteorol. Soc., Submitted.

[Thépaut and Andersson, 2003] Thépaut, J.-N. and E. Andersson, 2003: Assimilation of high-resolution satel-
lite data. ECMWF Newsletter, 97, 6–11.

[Uppala, 1997] Uppala, S., 1997: Observing System Performance in ERA. ECMWF Re-
Analysis Final Report Series, 3, 261pp.

[Vaughan et al., 1995] Vaughan, J. M., D. W. Brown, C. Nash, S. B. Alejandro and G. G. Koenig, 1995:
Atlantic atmospheric aerosol studies 2. Compendium of airborne backscatter
measurements at 10.6 µm. J. Geophys. Res., 100(D1), 1043–1065.

[Veldman et al., 1999] Veldman, S. M., H. A. Knobbout, A. Stoffelen, G. J. Marseille and E. A. Kui-
jpers, 1999: Lidar Performance Analysis Simulator (LIPAS). Part 8: Summary.
Study Report, ESA Contract 12718/98/NL/GD, 50pp.

[Winker and Vaughan, 1994] Winker, D. M. and M. A. Vaughan, 1994: Vertical distribution of clouds over
Hampton, Virginia observed by lidar under the ECLIPS and FIRE ETO pro-
grams. Atmos. Res., 34, 117–133.

[Winker et al., 1996] Winker, D. M., R. H. Couch and M. P. McCormick, 1996: An overview of
LITE: NASA’s Lidar in-space Technology Experiment. Proc. IEEE, 84, 164–
180.

[WMO, 2001] World Meteorological Organization, 2001: Statement of Guidance regarding
how well Satellite and In Situ Sensor Capabilities meet WMO User Require-
ments in Several Application Areas. WMO Satellite Reports SAT-26, WMO/TD
No. 1052, 9-13.

[Žagar et al., submitted] Žagar, N., N. Gustafsson and E. Källén, 2003: Variational data assimilation in
the tropics: the impact of background error constraint. Q. J. R. Meteorol. Soc.,
submitted.

16 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

Figure 1: Vertical resolution and viewing geometry of the Aeolus instrument. (Source: ESA website http://www.esa.int)

Technical Memorandum No. 431 17

Yield and accuracy of ADM-Aeolus wind measurements

30°N

60°N

180°150°W

120°W

90°W

60°W

30°W 0° 30°E

60°E

90°E

120°E

150°E

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0.55

0.6

0.85

1.1

Figure 2: Key analysis error, zonal wind in ms�1, rms for the period 9–16 September 1994. The model level shown is
close to 250 hPa. Values less than 0.2 ms�1 are left unshaded.

30°N

60°N

180°150°W

120°W

90°W

60°W

30°W 0° 30°E

60°E

90°E

120°E

150°E

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0.55

0.6

1.1

1.6

30°N

60°N

180°150°W

120°W

90°W

60°W

30°W 0° 30°E

60°E

90°E

120°E

150°E

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

1.01

1.02

Figure 3: Key analysis error, zonal wind at 850 hPa (left panel) shaded between 0.2 and 1.6 ms�1 (see legend) and rms
of total cloud cover (right panel) shaded between 0.6 and 1. (see legend)

18 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

80°S80°S

70°S 70°S

60°S60°S

50°S 50°S

40°S40°S

30°S 30°S

20°S20°S

10°S 10°S

0°0°

10°N 10°N

20°N20°N

30°N 30°N

40°N40°N

50°N 50°N

60°N60°N

70°N 70°N

80°N80°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

4.2

4.4

4.6

4.8

5

Figure 4: Accuracy of zonal wind (in ms�1) at 250 hPa estimated with a data assimilation ensemble, October 2000. The
spread between 12-hour forecasts is indicative of background error for the ECMWF data assimilation system (version
23r4 used Autumn 2001). Shading between 1.4 and 5 ms�1 (see legend).

Technical Memorandum No. 431 19

Yield and accuracy of ADM-Aeolus wind measurements

1000
900
800
700
600

500

400

300

200

100
90
80
70
60

50

40

30

20

10
9
8
7
6

5

4

3

P
re

ss
ur

e
(h

P
a)

180 200 220 240 260 280 300 320

Temperature (K)

NH polar NH midlat Tropics SH midlat SH polar

0

4

8

12

16

20

24

28

32

36

40

H
ei

gh
t (

km
)

1000600400200100705030201086543210.70.50.30.2

PhotonCount

NH polar NH midlat Tropics SH midlat SH polar

0

4

8

12

16

20

24

28

32

36

40

H
ei

gh
t (

km
)

0.1 10
8

0.1 10
7

0.1 10
6

0.1 10
5

0.1 10
4

0.1 10
3

0.1 10
2

0.1 10
1

0.1 10
0

0.1 10
-1

Aerosol backscatter * 1.E12 sr m

L.decile L.quartile Median U.quartile U.decile

0

4

8

12

16

20

24

28

32

36

40

H
ei

gh
t (

km
)

1000600400200100705030201086543210.70.50.30.2

Photon Count

L.decile L.quartile Median U.quartile U.decile

Figure 5: Input profiles for temperature (upper left) and aerosol backscatter (lower left) and corresponding photon counts
(right panels).

20 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

Mid-lats (40--60 N/S)
case02

Data Quality

0

4

8

12

16

20

H
ei

gh
t (

km
)

0 10 20 30 40 50 60 70 80 90 100

Percentage

Very good Good Low Very low

Mid-lats (40--60 N/S)
case02l

Data Quality

0

4

8

12

16

20

H
ei

gh
t (

km
)

0 10 20 30 40 50 60 70 80 90 100

Percentage

Very good Good Low Very low

Figure 6: Statistics of DWL observation quality in 4 classes labeled very good, good, low and very low (see legend). 1400
observations have been simulated with median backscatter (upper panel) and upper decile backscatter (lower panel).

Technical Memorandum No. 431 21

Yield and accuracy of ADM-Aeolus wind measurements

30°S30°S

0° 0°

30°N30°N

60°N 60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

047_940912_00_20
Lite cloud cover on 31 levels

0 - 0.2 0.2 - 0.4 0.4 - 0.6 0.6 - 0.8 0.8 - 1.1

30°S30°S

0° 0°

30°N30°N

60°N 60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

047_1994091112_32
Eaoz (T511L60) cloud cover along Lite orbit, 60-31mro

0 - 0.2 0.2 - 0.4 0.4 - 0.6 0.6 - 0.8 0.8 - 1.1

Figure 7: Profiles of cloud cover (see legend) along LITE orbit 047 (12 Sep. 1994) from LITE retrievals (upper panel)
and the ECMWF model (lower panel). The lower black curve is the satellite track, the upper black curve is approximately
10 hPa. The vertical scale in the boundary layer is exaggerated.

22 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

Mid-lats (40--60 N/S)
case09f

Data Quality

0

4

8

12

16

20

H
ei

gh
t (

km
)

0 10 20 30 40 50 60 70 80 90 100

Percentage

0--0.9 0.9--1.8 1.8--2.7 2.7--

Mid-lats (40--60 N/S)
case09e

Data Quality

0

4

8

12

16

20

H
ei

gh
t (

km
)

0 10 20 30 40 50 60 70 80 90 100

Percentage

0--0.9 0.9--1.8 1.8--2.7 2.7--

Figure 8: Statistics of DWL observation quality (defined in text) for the LITE period. 5633 mid-latitude observations
have been simulated with ECMWF model cloud cover (upper panel) and LITE-inferred cloud cover (lower panel).

Technical Memorandum No. 431 23

Yield and accuracy of ADM-Aeolus wind measurements

Figure 9: Distribution of simulated Aeolus instrument random error (in ms�1) using LITE-inferred cloud cover. The
median is shown as a profile (full line) with the spread indicated with horizontal lines spanning the lower and upper
quartiles (full lines) and deciles (dotted). Radiosonde errors (thick dashed) and the ADM-Aeolus instrument specification
(dash-dotted) are also shown. The two panels show Rayleigh channel (σ̂R) (upper) and Mie channel (σ̂M) (lower).

24 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

Figure 10: Like Fig. 9 but for observation random error (in ms�1).

Technical Memorandum No. 431 25

Yield and accuracy of ADM-Aeolus wind measurements

Figure 11: Distribution of simulated Aeolus observation random error, Mie channel (σ M, ms�1), North Atlantic. Upper
panel: using model cloud cover, lower panel: using LITE-inferred cloud cover. Otherwise like Fig. 9.

26 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

60°S60°S

30°S 30°S

0°0°

30°N 30°N

60°N60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

Rayleigh channel Level 8
ECMWF Analysis VT:Saturday 10 September 1994 12UTC Surface: **high cloud cover

0.5

0.6

0.7

0.8

0.9

1.

1%

25%

50%

75%

100%

60°S60°S

30°S 30°S

0°0°

30°N 30°N

60°N60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

Mie channel Level 8
ECMWF Analysis VT:Saturday 10 September 1994 12UTC Surface: **high cloud cover

0.5

0.6

0.7

0.8

0.9

1.0

1%

25%

50%

75%

100%

Figure 12: Simulated Aeolus yield at 9–10 km in terms of percentage of good data in 5x5 degree boxes represented by
coloured markers (see legend), based on simulations of all available LITE orbits, for Rayleigh channel (upper) and Mie
channel (lower). Shading shows rms of ECMWF high cloud cover within the LITE period.

Technical Memorandum No. 431 27

Yield and accuracy of ADM-Aeolus wind measurements

60°S60°S

30°S 30°S

0°0°

30°N 30°N

60°N60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

Rayleigh channel Level 13
ECMWF Analysis VT:Saturday 10 September 1994 12UTC Surface: **high cloud cover

0.5

0.6

0.7

0.8

0.9

1.0

1%

25%

50%

75%

100%

60°S60°S

30°S 30°S

0°0°

30°N 30°N

60°N60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

Mie channel Level 13
ECMWF Analysis VT:Saturday 10 September 1994 12UTC Surface: **medium cloud cover

0.5

0.6

0.7

0.8

0.9

1.0

1%

25%

50%

75%

100%

Figure 13: Simulated Aeolus yield at 4–5 km. Upper: Rayleigh channel/high cloud cover, lower: Mie channel/medium
cloud cover. Otherwise like Fig. 12

28 Technical Memorandum No. 431

Yield and accuracy of ADM-Aeolus wind measurements

60°S60°S

30°S 30°S

0°0°

30°N 30°N

60°N60°N

150°W

150°W 120°W

120°W 90°W

90°W 60°W

60°W 30°W

30°W 0°

0° 30°E

30°E 60°E

60°E 90°E

90°E 120°E

120°E 150°E

150°E

Mie channel Level 18
ECMWF Analysis VT:Saturday 10 September 1994 12UTC Surface: **low cloud cover

0.5

0.6

0.7

0.8

0.9

1.0

1%

25%

50%

75%

100%

Figure 14: Simulated Aeolus yield at 0.5–1 km for Mie channel. Shading shows rms of ECMWF low cloud cover.
Otherwise like Fig. 12

Technical Memorandum No. 431 29

	 Abstract
	1 Introduction
	2 Available wind observations for NWP, and estimates of wind analysis accuracy
	2.1 Current availability of wind observations for global NWP
	2.2 Estimates of wind errors in global analyses and short-range forecasts
	2.3 Discussion

	3 Methodology, and description of used data sets and software
	3.1 The LIPAS ADM-Aeolus simulator
	3.2 Clouds and aerosol
	3.3 The LITE data set

	4 Lidar sensitivity to temperature and aerosols, and Validation of model clouds
	4.1 Lidar (photon count) sensitivity to temperature and aerosol
	4.2 Validation of model cloud cover

	5 Yield and accuracy of simulated Aeolus data in the LITE period
	5.1 Sensitivity to cloud cover for low aerosol loading
	5.2 Instrument random error profiles
	5.3 Observation random error profiles
	5.4 Geographical distribution of yield and cloudiness

	6 Conclusions and future work

