

Capítol 1. Introducció i objectius

En el primer capítol d'aquesta memòria inicialment es fa una introducció i posteriorment s'exposen els objectius a assolir. La introducció descriu els factors que afecten la qualitat de les observacions d'un radar meteorològic. Aquest instrument, tot i el seu gran potencial –actualment és encara l'única eina capaç d'observar i fer un seguiment de la distribució espacial de la precipitació en temps real–, també té algunes limitacions que cal tenir present.

Entre els factors que afecten l'observació amb radar meteorològic hi ha les condicions de propagació atmosfèriques. Justament l'estudi d'aquestes condicions de propagació, dels seus efectes sobre les observacions radar i, fins i tot, de la seva predicció amb eines operatives, és el nucli del treball plantejat en els objectius i desenvolupat al llarg de la tesi.

1.1. Factors que afecten la qualitat de les observacions radar

La qualitat de les observacions radar, i en particular les estimacions de precipitació, vénen condicionades per una sèrie de factors molt diversos. Cal tenir present que aquestes mesures són estimacions indirectes i estan suportades en supòsits que no sempre es verifiquen. A l'Apèndix A es fa un resum del funcionament d'un radar meteorològic i de conceptes bàsics de meteorologia radar que més endavant s'utilitzen en aquest treball.

Els factors que afecten la qualitat de les observacions es tracta a bastament en llibres i articles de revisió de meteorologia radar. Per exemple, Browning (1978) i Austin (1987) enumeren mitja dotzena de factors, mentre que Doviak i Zrnic (1993) en llisten fins a una desena. A continuació es llisten (veure Taula 1-1) i comenten breument aquests factors agrupats segons diversos criteris. L'ordre i la classificació no té cap implicació pel que fa a la importància dels factors (els primers no són necessàriament més importants). Simplement s'ha fet així per facilitar l'explicació; a més alguns dels factors estan molt interrelacionats i podrien reagrupar-se d'altres formes.

Taula 1-1 Factors que afecten l'estimació de precipitació amb radar.

Resum de factors a considerar en estimacions de pluja amb radar

Segons Browning (1978), Austin (1987) i Doviak i Zrnica (1993).

1. Variabilitat de la distribució de mides de les partícules de precipitació.
 2. Gradients intensos de precipitació en el volum escombrat.
 3. Presència de calamarsa o pedra.
 4. Banda brillant.
 5. Moviments verticals de l'aire (com ara descensos forts en processos convectius).
 6. Increment de Z a nivells baixos a causa de boira o estrats (capes molt humides).
 7. Evaporació a nivells baixos a causa de capes molt seques.
 8. Increment/aparició de precipitació d'origen orogràfic a nivells baixos.
 9. Sobrelevació del feix del radar.
 10. Inhomogeneïtat en la distribució de blancs en el volum del feix.
 11. Vent horitzontal que desplaça els ecos de la seva posició aparent a una certa altura.
 12. Atenuació (gasos, precipitació, radom mullat).
 13. Bloqueig orogràfic.
 14. Calibració del Radar.
 15. Propagació anòmala del feix.
-

1.1.1. Factors associats a la precipitació

La variabilitat de la distribució de gotes de pluja $N(D)$ és un dels factors clau que afecta l'estimació de la precipitació (Atlas, 1990). Aquí s'inclouria la subestimació que es dona en observar alguns tipus de plugim a causa de l'absència de gotes relativament grans. Igualment la presència de calamarsa o pedra provocarà una important sobreestimació en la intensitat de pluja. També és causa de sobreestimació el fenomen conegut com a "banda brillant", que es produeix quan la precipitació líquida està barrejada amb partícules de gel o neu la part exterior de les quals comença a fondre's. Des del punt de vista del radar, es veuen els blancs com grans gotes de pluja que produeixen un valor molt alt de reflectivitat que no correspon amb la intensitat de precipitació real.

Igualment poden incloure's en aquest apartat l'increment de precipitació a nivells baixos quan existeix boira o estrats o, contràriament, la disminució de la intensitat de precipitació per evaporació quan a nivells baixos hi ha una capa d'aire molt sec.

Un altre procés, consistent en incrementar la precipitació a nivells baixos en remuntar l'aire obstacles del terreny, és l'associat a les precipitacions d'origen orogràfic (o al "reforçament orogràfic" o *orographic enhancement*).

També es considera un factor, que pot provocar errors importants, l'existència de gradients d'intensitat de pluja molt forts dins del volum escombrat pel radar.

1.1.2. Factors associats a la dinàmica dels núvols

En aquest apartat s'inclouen factors causats pels moviments de les partícules de precipitació dins dels núvols i quan ja han sortit d'aquests. Així cal citar per exemple la disminució de reflectivitat associada als forts corrents descendents dins de cèl·lules convectives. També és un altre factor a tenir en compte el vent horitzontal que desplaça, a vegades molt significativament, la precipitació observada pel radar a una certa alçada respecte la posició on realment cau a terra.

1.1.3. Factors associats a la propagació

A més dels factors lligats a la precipitació i a qüestions dinàmiques, hi ha més factors relacionats bàsicament amb altres aspectes de la física atmosfèrica. D'una banda cal citar l'atenuació de l'energia emesa pel radar i que és causada tant pels gasos atmosfèrics, per la pròpia precipitació observada i també per l'aigua dipositada sobre el radar que protegeix l'antena del radar en passar-hi per sobre una cèl·lula de precipitació. L'atenuació pot ser molt important en banda C, la utilitzada majoritàriament a Europa en les xarxes de radars, i encara ho és més en banda X, l'habitual dels radars meteorològics dels avions (Barr, 1993) i, a vegades, en radars a bord de satèl·lit (Meneghini and Kozu, 1990).

La propagació de l'energia del feix del radar és un altre factor a considerar. En certes condicions els feixos poden quedar literalment 'atrapats' en una certa capa i arriben a detectar blancs de terra a distàncies molt superiors a les que normalment el feix estaria ja a l'estratosfera. En d'altres situacions menys extremes el feix pot estar notablement per sota o per sobre de l'esperat.


Fig. 1-1. Alguns errors de l'estimació radar de precipitació: 1) sobre-elevació del feix del radar a grans distàncies; 2) evaporació a nivells baixos sota el feix; 3) increment de precipitació sobre obstacles orogràfics; 4) banda brillant; 5) subestimació de la intensitat de plugims per l'absència de gotes grans; 6) propagació anòmla del feix causant la intercepció amb la superfície del terra (segons Browning, 1978).

1.1.4. Factors geomètrics

Estan relacionats amb la geometria del feix del radar i per tant estan causats intrínsecament per la forma com el radar escombra l'atmosfera. Entre aquests factors destaca la sobre-elevació del feix del radar, especialment a grans distàncies, per sobre de precipitació estratiforme. Igualment es pot considerar un factor geomètric l'eixamplament del feix amb la distància, que degrada la qualitat de l'observació a mesura que ens allunyem del radar. Un altre factor a considerar seria el fet que el feix del radar no sempre està ple de forma homogènia, supòsit implícit en l'equació del radar.

1.1.5. Altres factors

Entre els factors que es podrien considerar d'origen no atmosfèric cal destacar-ne un de molt important: la calibració del propi radar meteorològic com a instrument de mesura. Encara que les calibracions precises tenen un cost elevat i, per tant, en general tan sols es mantenen en radars de recerca, els sistemes utilitzats operacionalment, especialment els usats per a aplicacions quantitatives, requereixen uns nivells mínims per a realitzar aquesta funció.

Igualment, cal considerar un factor important a tenir present en zones muntanyoses que es coneix com a bloqueig topogràfic del feix. Consisteix en el fet que una part o tota l'energia emesa pel radar és interceptada per obstacles com ara muntanyes o edificis.

1.2. Objectius de la tesi

Un cop exposats els factors que afecten les observacions radar, ens centrarem en l'estudi d'un d'ells: les condicions de propagació atmosfèrica. Al voltant d'aquest tema s'estructuren els objectius a assolir en aquesta tesi doctoral. Aquests objectius s'han diferenciat en dos nivells: genèrics i concrets. Els primers marquen una fita de caire global mentre que els segons tenen una finalitat més pragmàtica i poden associar-se a resultats més tangibles.

1.2.1. Objectius genèrics

L'objectiu principal d'aquesta tesi és aprofundir en el coneixement de les condicions de propagació atmosfèriques i els seus efectes sobre les observacions de radar meteorològic. Aquest pot desglossar-se de la següent forma:

1. *Caracteritzar les condicions de propagació atmosfèriques de microones, amb els conceptes propis de l'àmbit de la radiometeorologia.*
2. *Estudiar els efectes de la propagació atmosfèrica sobre les observacions de radar meteorològic i, en particular, sobre les estimacions quantitatives de precipitació.*
3. *Identificar problemes en la qualitat de les observacions radar associats a la propagació anòmala i plantejar possibles solucions.*

1.2.2. Objectius concrets

A partir dels objectius generals s'han plantejat els següents objectius concrets:

1. ***Realitzar una síntesi dels conceptes i procediments metodològics rellevants d'aquest àmbit.*** Amb aquesta finalitat es proposa fer una revisió bibliogràfica sobre propagació atmosfèrica de microones, observacions de radar meteorològic i la seva interrelació.

2. ***Elaborar les eines d'anàlisi*** de les condicions de propagació i els seus efectes. Es tracta d'elaborar o adaptar programaris de càlcul i visualització pel processat de dades i caracterització de la propagació.
3. ***Caracteritzar les condicions de propagació*** que afecten a un radar meteorològic operatiu, en aquest cas el de Vallirana. La Mediterrània ha estat tradicionalment considerada una zona favorable per a la propagació anòmala (Bean and Dutton, 1968; Battan, 1973; Pittman, 1999). Utilitzant les dades existents del radiosondatge de Barcelona es volen obtenir les condicions mitjanes i extremes que afecten les observacions radar en aquesta zona i comparar-ho amb d'altres indrets. Aquesta anàlisi també permet obtenir empíricament el valor promig de radi equivalent de la Terra per a ser usat en el càlcul de l'altura del feix del radar tal com recomanava l'acció COST-73 sobre el desenvolupament de xarxes de radars meteorològics (Newsome 1992).
4. ***Estudiar els efectes de la propagació sobre les correccions de bloqueig topogràfic.*** Dins de l'estudi dels efectes de propagació anòmala establert en projectes europeus de recerca en els que participem com ara DARTH (ENV4-CT96-0261) o CARPE DIEM (EVG1-2001-00031), es planteja estudiar l'efecte de les condicions de propagació sobre les correccions de bloqueig topogràfic. La complexa orografia catalana requereix l'ús de correccions de bloqueig per tal d'obtenir estimacions quantitatives de precipitació. Per aquest motiu es concretarà l'estudi al cas particular del radar de Vallirana. Els resultats també són aplicables en gran mesura a la resta de radars de la xarxa del Servei Meteorològic de Catalunya de la zona litoral.
5. ***Analitzar la viabilitat d'un sistema control de qualitat de les condicions de propagació.*** Actualment existeix un gran interès per implementar controls de qualitat en les observacions radar, especialment per a la seva utilització automàtica en models de predicció numèrica del temps o en models hidrològics. Aquesta és justament una de les tasques dins l'acció concertada europea COST 717 en la qual participem activament. Aquesta acció està dedicada a la utilització d'observacions radar en models numèrics i hidrològics (COST 717, 1999; Rossa, 2000; Frühwald, 2000). Concretament es tracta d'avaluar la capacitat d'anàlisi i predicció de les condicions de propagació utilitzant eines de meteorologia operativa disponibles al Servei Meteorològic de Catalunya. Es tracta que el sistema sigui útil com a control de qualitat de les observacions radar i

funcioni amb elements ja existents (com ara radiosondatges i prediccions numèriques de mesoescala).

1.3. Referències

- Atlas, D., 1990: Radar in Meteorology. Ed. D. Atlas. American Meteorological Society, Boston, Massachussets.
- Austin, P. M. 1987: Relation between measured radar reflectivity and surface rainfall. *Mon. Wea. Rev.*, **115**, 1053-1070
- Barr J. C., 1993: Airborne Weather Radar. A user's guide. Iowa State University Press, 131 pp.
- Battan, L. J. 1973: Radar Observation of the atmosphere. University of Chicago Press, Chicago, 324 pp.
- Browning, K. A., 1978: Meteorological applications of radar. *Rep. Prog. Phys.*, 41, 761-806
- COST 717, 1999: Memorandum of Understanding. <http://www.smhi.se/cost717>
- Doviak, R. J., and D. S. Zrníc, 1993: *Doppler radar and weather observations*. Academic Press, 562 pp.
- Frühwald, D.: 2000, Using radar observations for parametrisations and validation of atmospheric models- strategy of COST 717 Working Group 2. *Phys. Chem. Earth (B)*, 25, 1251–1253.
- Meneghini, R. and T. Kozu, 1990: *Spaceborne Weather Radar*. Artech House, 202 pp.
- Newsome, D.H., 1992: *Weather Radar Networking COST Project 73 Final Report*, Kluwer Academic Publishers, 254 pp.
- Pittman, T.S., 1999: *A climatology-based model for long-term prediction of radar beam refraction*. Master's Thesis, US Air Force Institute of Technology, 184 pp

Rossa, A. M.: 2000, The COST 717 action: use of radar observations in hydrological and NWP models. *Phys. Chem. Earth (B)*, 25, 1221–1224.

CAPÍTOL 1. INTRODUCCIÓ I OBJECTIUS.....	1-1
1.1. FACTORS QUE AFECTEN LA QUALITAT DE LES OBSERVACIONS RADAR.....	1-1
1.1.1. Factors associats a la precipitació.....	1-2
1.1.2. Factors associats a la dinàmica dels núvols.....	1-3
1.1.3. Factors associats a la propagació.....	1-3
1.1.4. Factors geomètrics	1-4
1.1.5. Altres factors.....	1-4
1.2. OBJECTIUS DE LA TESI.....	1-5
1.2.1. Objectius genèrics	1-5
1.2.2. Objectius concrets	1-5
1.3. REFERÈNCIES	1-7