Water vapour, temperature, and ice particles in polar mesosphere as measured by SABER/TIMED and OSIRIS/Odin instruments

A.G. Feofilov^{1,2}, S.V. Petelina³, A.A. Kutepov^{1,2}, W.D. Pesnell¹, and R.A. Goldberg¹

1 – NASA GSFC, Greenbelt, MD, USA 2 – Catholic University of America, Washington, DC, USA 3 – La Trobe University, Victoria, Australia

IAGA Scientific Assembly, Sopron, Hungary, August 24 – 29, 2009

Outline

- General idea: trace the PMC/T/H₂O correlations
- Instruments: OSIRIS/Odin and SABER/TIMED
- "Climatological" and "instantaneous" approaches
- Coincidence criteria for instantaneous profiles
- Separating the tangent-point from near/far field observations
- PMC mesopause temperature correlations
- PMC water vapor correlations
- Conclusions

Water vapor, temperature and PMCs

The OSIRIS Instrument Aboard the Odin Satellite

Odin satellite: polar, sun-synchronous, near terminator ~600 km orbit. Scan modes: 6–60 km, 6–100 km, and 60–100 km. Operates since 2001.

OSIRIS: Optical Spectrograph and InfraRed Imager System.

Spectral range: 280–810 nm

Spectral resolution: ~ 1 nm

Exposure time: 2–5 s

Vertical resolution: 1.3–2 km

(mesospheric scan mode)

The SABER Instrument Aboard the TIMED Satellite

TIMED: Thermosphere, Ionosphere, Mesosphere Energetics & Dynamics 74.1° inclined 625 km orbit; Latitudinal coverage: 83°S–52°N / 53°S–82°N Data available since 25 January 2002

SABER: Sounding of the Atmosphere Using Broadband Emission Radiometry

- Limb scanning infrared radiometer (~10–100 km, ~2 km footprint)
- 10 broadband channels (1.27–17 µm)
- Products: kinetic temperature, pressure, CO₂, O₃, H₂O, NO, O₂, OH, O, H

Climatological approach

- Zonal averages of T and PMCs. H₂O not included.
- 6 latitudinal "belts": 55S–65S, 55N–65N, 65S–75S, 65N–75N, 75S–85S, and 75N–85N.
- Tracing correlation of mesopause temperature vs PMC occurrence rate
- Daily averages with 7 day sliding window smoothing

PMC occurrence rates vs T_{mesop}

PMC occurrence rates vs T_{mesop}

PMC occurrence rates vs T_{mesop} correlation plot

Instantaneous profiles comparison approach: coincidence criteria and profile selection

• "Overlapping weight" for each coincidental pair of scans:

$$\gamma = \Delta t \times 4 + \Delta \eta \times 5 + \Delta \zeta \times 1 + 6/(90 - \theta_z)$$

t: time, η : lat, ζ : lon, θ_z : SZA

• Excluding the scans with:

$$\Delta t > 1 \text{ hour}, \Delta \eta > 4^{\circ}, \Delta \zeta > 20^{\circ}, \theta_z > 89^{\circ}$$

- 1083 overlapping measurements in 2002–2008.
- Additional filtering: "invisible" PMCs (not observed or non-existent): ~50% and near/far field PMC observations: another ~50% out of remaining 50%.

Near/far field and tangent point PMCs

Definitions for next slides

PMC brightness vs integrated H_{frost}

PMC brightness vs H_2O in and below the cloud

Conclusions

Observed correlations between T, H₂O and PMC correspond to our current understanding of the physics of the region:

- Anticorrelation between T_{mesop} and PMC occurrence rate.
- Correlation between integrated height of (T<T_{frost}) area and PMC brightness.
- Correlation between H₂O_{undercloud}/H₂O_{cloud} and PMC brightness is a signature of freeze-drying and cloud sublimation.

Significant number (~50%) of PMC observations come from near/far field – important for future analysis of similar measurements.