
Impacts of Beam Broadening and Earth Curvature on Storm-Scale 3D Variational
Data Assimilation of Radial Velocity with Two Doppler Radars

GUOQING GE

Center for Analysis and Prediction of Storms, and School of Meteorology, University of Oklahoma, Norman, Oklahoma

JIDONG GAO AND KEITH BREWSTER

Center for Analysis and Prediction of Storms, University of Oklahoma, Norman, Oklahoma

MING XUE

Center for Analysis and Prediction of Storms, and School of Meteorology, University of Oklahoma, Norman, Oklahoma

(Manuscript received 13 July 2009, in Þnal form 7 December 2009)

ABSTRACT

The radar ray path and beam broadening equations are important for assimilation of radar data into nu-
merical weather prediction (NWP) models. They can be used to determine the physical location of each radar
measurement and to properly map the atmospheric state variables from the model grid to the radar mea-
surement space as part of the forward observation operators. Historically, different degrees of approxima-
tions have been made with these equations; however, no systematic evaluation of their impact exists, at least in
the context of variational data assimilation. This study examines the effects of simplifying ray path and ray
broadening calculations on the radar data assimilation in a 3D variational data assimilation (3DVAR) system.
Several groups of Observational System Simulation Experiments (OSSEs) are performed to test the impact of
these equations to radar data assimilation with an idealized tornadic thunderstorm case. This study shows that
the errors caused by simpliÞcations vary with the distance between the analyzed storm and the radar. For
single time level wind analysis, as the surface range increases, the impact of beam broadening on analyzed
wind Þeld becomes evident and can cause relatively large error for distances beyond 150 km. The impact of
the earthÕs curvature is more signiÞcant, even for distances beyond 60 km, because it places the data at the
wrong vertical location. The impact of refractive index gradient is also tested. It is shown that the variations of
refractive index gradient have a very small impact on the wind analysis results.

Two time series of 1-h-long data assimilation experiments are further conducted to illustrate the impact
of the beam broadening and earth curvature on all retrieved model variables. It is shown that all model
variables can be retrieved to some degrees in all data assimilation experiments. Similar to the wind analysis
experiments, the impacts of both factors are not obvious when radars are relatively close to the storm.
When the radars are far from the storm (especially beyond 150 km), overlooking beam broadening de-
grades the accuracy of assimilation results slightly,whereas ignoring the earthÕs curvature leads to sig-
niÞcant errors.

1. Introduction

The operational Weather Surveillance Radar-1988
Doppler (WSR-88D) Next Generation Weather Radar
(NEXRAD) system is an important tool for real-time
detection and warning of hazardous weather (Crum and

Alberty 1993; Crum et al. 1998; SeraÞn and Wilson
2000). It is also an essential observing system for ini-
tializing nonhydrostatic, storm-resolving (i.e., horizon-
tal grid spacing on the order of 1 km) numerical weather
prediction (NWP) models (e.g., Lilly 1990; Droegemeier
1990, 1997). To assimilate these radar data into NWP
models, it is necessary to accurately determine the spatial
locations of individual radar measurements. Because the
propagation path of the electromagnetic waves can be
affected by the refractivity of the atmosphere, the prop-
agation path or the ray path is usually not a straight line.

Corresponding author address:Guoqing Ge, Center for Analysis
and Prediction of Storms, and School of Meteorology, University
of Oklahoma, 120 David L. Boren Blvd., Norman, OK 73072.
E-mail: geguoqing@ou.edu

VOLUME 27 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y A PRIL 2010

DOI: 10.1175/2009JTECHA1359.1

� 2010 American Meteorological Society 617
�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

A suitable ray path equation is therefore needed. The
local direction of the ray path also affects the radial ve-
locity forward operator that projects the Cartesian ve-
locity components on the model grid to the local radial
direction in data assimilation systems.

Most early radar data assimilation studies used rela-
tively simple ray path equations in the forward operator
formulation, which are based on the Cartesian geometry,
essentially assuming a ßat earth (e.g., Sun et al. 1991; Qiu
and Xu 1992, 1996; Xu et al. 1995; Sun and Crook 1997,
1998; Gao et al. 1998, 2004; Xu et al. 2001; Weygandt et al.
2002a,b; Shapiro et al. 2003). Brewster (2003) applied
complete ray path equations into the Advanced Regional
Prediction System (ARPS; Xue et al. 2000, 2001, 2003)
Data Assimilation System (ADAS) and phase correc-
tion technique. Similar ray path equations were applied
into the 3.5-dimensional variational data assimilation
(3.5DVAR) system (Gu et al. 2001; Zhao et al. 2006)
developed for the Coupled OceanÐAtmosphere Meso-
scale Prediction System (Hodur 1997). However, these
previous studies did not investigate the impact of the ray
path equations on the radar data assimilation systems.
Gao et al. (2006, hereafter Gao06) have shown that using
simpliÞed radar ray path equations introduces errors that
are signiÞcant for ranges beyond 30 km. In that paper, a
set of four-thirds earth radius ray path equations is rec-
ommended, especially at low elevation angles. However,
Gao06 mainly addresses the error in physical location of
individual radar measurement. It is also of interest to
study how, and to what extent, the neglecting of earth
curvature will affect the results of storm-scale radar data
assimilation.

To compute most accurately the model counterpart of
radial wind, one must integrate over all possible model
grid points within the radar beam main lobe, which
broadens with range. Most radar data assimilation studies
do not consider this beam broadening effect. Wood and
Brown (1997) introduced a power-gain weighted average
in the radar forward observation operator in their study
on the effects of radar sampling on velocity signatures of
mesocylones and tornadoes. Sun and Crook (2001) in-
corporated a similar beam broadening equation in their
4DVAR radar analysis system. Salonen (2002) approxi-
mated the beam broadening effect with a Gaussian
function (Probert-Jones 1962) in the vertical direction
and demonstrated slightly positive impact on radar
analysis using the High Resolution Limited Area Model
(HIRLAM) 3DVAR system. Xue et al. (2006) and Tong
(2006) used a power-gain-based sampling in vertical di-
rection to compute the model counterpart of radial ve-
locity in their ensemble Kalman Þlter (EnKF) work. All
these treatments are more reasonable because they are
close to the nature of the radar measurement. Caumont

and Ducrocq (2008) showed that neglecting the beam
broadening could cause large errors at distant gates in the
simulation of radar data. However, a detailed study of the
effect of beam broadening in storm-scale data analysis
and assimilation has not yet been investigated.

In this study, the effect of earth curvature and beam
broadening in radar data assimilation is investigated
using an idealized supercell tornadic thunderstorm. The
ARPS 3DVAR system, described in Gao et al. (2002,
2004) and Hu et al. (2006b), is used for this purpose. The
ARPS 3DVAR system is capable of analyzing radar
radial velocity data along with conventional observa-
tions. It is usually used together with the cloud analysis
system to initialize hydrometeor-related variables and
provide a latent heating adjustment. For simplicity in
studying the radial velocity effects, in this paper only the
simulated radial winds derived from an idealized thun-
derstorm are used and the cloud analysis is not used. In
the ARPS 3DVAR system, the mass continuity weak
constraint is included in the cost function that serves to
link three wind components together and helps to im-
prove wind analysis.

This paper is organized as follows: In sections 2 and 3,
we will brießy introduce the radar forward observation
operator and the ARPS 3DVAR system, respectively.
In section 4, the model conÞguration and experiment
design are discussed. The results are presented in section
5, and a summary and discussion are in section 6.

2. The radar forward observation operator

Under the assumption that the refractivity is a function
only of height above mean sea level, Doviak and Zrnic«
(1993) present a formulation that expresses the ray path
in terms of a path following a curve of a sphere of radius,

ae 5
a

11 a(dn/dh)
5 kea, (1)

where a is the earthÕs radius,ke is a multiplier that is de-
pendent on the vertical gradient of refractive index of air
dn/dh, h is the height above the radar altitude, andn is
the refractive index of air. The assumptions under which
Eq. (1) is reached also include the following: 1) the radar
ray is launched at a low elevation angle, which is usually
the case with weather radars; 2) the refractive indexn is
close to 1; 3) h � a; and 4) dh/ds � 1, where s is the
surface range (distance along the earthÕs surface).

The refractive index of air n is a function of its tem-
perature, pressure, and humidity. It is convenient to use
the quantity N, which is called radio refractivity, instead
of n; N represents the departure ofn from unity in parts
per million and its variations can be considered more
conveniently; N has a value of about 300 (at the surface).

618 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

Usually, N is taken, subject to certain assumptions, as
(Bean and Dutton 1968)

N 5 (n � 1) 3 106 5 77.6P/T 1 3.733 105eT� 2, (2)

where P is air pressure in hectopascals (including water
vapor pressure), e is water vapor pressure in hecto-
pascals, andT is air temperature in kelvins. In Eq. (2),
the Þrst term on the right-hand side is known as the dry
term, and the second term is the moist term. The value of
N can be computed from measurement ofP, T, and e. If
h is limited to the lowest 20 km of the atmosphere and
dn/dh is 2 1/(4a) in the lower atmosphere, ke will be
equal to 4/3 (Doviak and Zrnic« 1993). This is often re-
ferred to as the ÔÔfour-thirds earth radius model.ÕÕ

The following two equations relate h and the surface
range s (distance along the earthÕs surface) to radar-
measurable parameters, the slant pathr, and radar ele-
vation angle ue (Doviak and Zrnic«1993):

s5 keasin� 1 r cosue

kea1 h

� �
and (3)

h 5 [r2 1 (kea)2 1 2rkeasinue]
1/2 � kea. (4)

To consider the curvature of the earth, the radar for-
ward observation operator can be written as the fol-
lowing equation:

yr* 5 u cosue9sinf 1 y cosue9cosf

1 (w � wt) sinue9, (5)

where f is radar azimuth angle, wt is the terminal ve-
locity of precipitation, and u9e includes the effect of the
curvature of the earth as

ue9 5 ue 1 tan� 1 (r cosue)
(kea1 r sinue)

� �
. (6)

In this study, only the effect of beam broadening in the
vertical direction is considered. The reason is as follows:
In storm-scale NWP, the horizontal resolution is nor-
mally between 1 and 3 km and a 18half-power beam-
width will measure about 3490 m at a surface range of
200 km. So, a beam lobe at a surface range of 200 km and
gate spacing less than 1 km will enclose only 1Ð3 hori-
zontal grid points, even at 1-km grid spacing, which we
judge to be too few to have a material difference.
However, the vertical resolution of NWP models typi-
cally ranges from 20 to 500 m and a beam lobe at a range
of 200 km can span more than seven vertical grid points,
much greater than the two grid points that might be used
to compute the model counterpart of radial wind with
linear interpolation.

At the same time, the height of the lowest ray above
the ground will increase rapidly with range (Gao06). At
a surface range of 100 km, the height of the center of
a 0.58 ray above the ground is about 1.5 km, and at
200 km it is about 4 km. So, there may be little in-
formation observed of the boundary layer, especially far
from the radar. Considering beam broadening in the
radar forward observation operator may also spread
information below the center of the lowest ray.

Following Rihan et al. (2008), the observation oper-
ator for mapping data from multiple vertical model
levels onto elevation angles is formulated as

Vr,e 5 H e(Vr) 5
� GV rDz

� �

� GDz
� � , (7)

whereVr,e is the radial velocity on an elevation angle,He

is the radar forward observation operator, Vr is the
model counterpart of radial velocity, and Dz is the ver-
tical model grid spacing. Here,G describes the two-way
power-gain distribution within the radar beam and is
formulated as G 5 e� 4 ln4a2/b2

(Wood and Brown 1997),
with a as the distance from the center of the radar beam
in radians andb as the 18beamwidth. The summation is
over vertical model grid points enclosed by the half-
power beam lobe.

3. The ARPS 3DVAR system

Following Gao et al. (2004), the standard cost function
of 3DVAR can be written as

J(x) 5
1
2

(x � xb)TB� 1(x � xb)

1
1
2

[H (x) � yo]TR� 1[H (x) � yo] 1 Jc(x), (8)

where the Þrst term on the right-hand side measures the
departure of the analysis vectorx from the background
vector xb weighted by the inverse of the background error
covariance matrix B. In the current ARPS 3DVAR sys-
tem, the analysis vector x contains the three wind
componentsu, y, and w; potential temperature u, pres-
sure p, and water vapor mixing ratio qy. The second
observation term measures the departure of the analysis
from the observation vector yo. In this study, yo only
includes radar radial velocity data. The analysis is pro-
jected to the observation space by the forward operator
H, which is deÞned by Eqs. (1)Ð(7) and an interpolation
operator from model grid points to radar observation

A PRIL 2010 G E E T A L . 619

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

locations. The observation term is weighted by the in-
verse of observation error covariance matrixR that in-
cludes both instrument and representativeness errors.
Because only radial velocity data are used in the analysis
system and there are no cross correlations between
variables in the B matrix, only wind components will be
updated during the minimization process. TermJc(x) in
Eq. (8) represents dynamic or equation constraints.

By deÞning
����
B

p
v 5 (x � xb), the cost function is

changed into incremental form,

Jinc(v) 5
1
2

vTv

1
1
2

(HB1/2v � d)TR� 1(HB1/2v � d) 1 Jc(v),

(9)

whereH is the linearized version ofH andd [yo � H (xb).
In the current version of ARPS 3DVAR system, the
spatial covariances for background error are modeled
by a recursive Þlter (Purser et al. 2003a,b). The corre-
sponding covariance matrix R is diagonal, and its di-
agonal elements are speciÞed according to the estimated
observation errors (1 m s2 1 in this study).

In the ARPS 3DVAR, the mass continuity equation is
imposed as a weak constraint. This constraint builds up
the relationship among the three wind components. Gao
et al. (1999; 2004) found that this constraint is very ef-
fective in producing suitable analyses of vertical velocity.
When a stretched grid strategy is used in the vertical di-
rection, a special treatment (Hu et al. 2006a,b), which
assigns different weighting coefÞcients in horizontal and
vertical direction, is needed to apply this constraint. More
recently, the modiÞed ARPS model equations are in-
cluded as weak constraints in the 3DVAR scheme. These
newly introduced constraints couple the wind compo-
nents with thermodynamic variables (Ge and Gao 2007).
In this study, for simplicity, only the mass continuity
constraint is included.

4. Experimental design

In this study, we evaluate the impact of beam broad-
ening and earth curvature on data assimilation system
using simulated data. Such simulation experiments are
usually referred to as observing system simulation exper-
iments (OSSEs). The ARPS model is used in a 3D cloud
model mode. The 20 May 1977 Del City, Oklahoma, tor-
nadic supercell storm is used to conduct several series of
experiments. This storm has been thoroughly studied by
multiple Doppler analysis and numerical simulation (Ray
et al. 1981; Klemp et al. 1981; Klemp and Rotunno 1983).

The model is conÞgured as follows: 673 67 3 35 grid
points and 1 km 3 1 km 3 0.5 km grid intervals for the

x, y, and z directions, respectively, so as to establish a
physical domain of 64 km 3 64 km 3 16 km. The simu-
lation starts with a modiÞed sounding (as in Klemp et al.
1981), which favors the development of a supercell
thunderstorm. The thermal bubble has a 4-K perturba-
tion and is centered at x 5 48 km, y 5 16 km, and z 5
1.5 km with the bottom-left corner of the domain as the
origin. The radius of the bubble is 10 km in the x and
y directions and 1.5 km in the z direction. The three-
category ice microphysical scheme of Lin et al. (1983)
is used together with a 1.5-order turbulent kinetic en-
ergy subgrid parameterization. Open boundary condi-
tions are used for the lateral boundaries and rigid wall
conditions for the top and bottom boundaries. An upper-
level Rayleigh damping layer is also included to inhibit
wave reßection from the top of the model.

The simulation runs for 3 h. The initial convective cell
strengthens over the Þrst 20 min and begins to split into
two cells at around 1 h. To keep the right-moving storm
near the center of the model domain, a mean storm
speed (U 5 3 m s2 1, V 5 14 m s2 1) is subtracted from the
sounding. At about 2 h into the simulation, the right
mover is still near the center of the domain as expected
and the left mover is located at the northwest corner.
Figures 1a and 2a show horizontal and vertical cross
sections of simulated wind and vertical velocity at 2 h,
respectively (vertical cross section is plotted through
line AÐB in Fig. 1a). A strong rotating updraft (with
maximum vertical velocity exceeding 29 m s2 1) and as-
sociated low-level downdraft are evident near the center
of the domain. The updraft tilts eastward in the upper
part of the troposphere. The evolution of the simulated
storm is qualitatively similar to that described by Klemp
et al. (1981). After 2 h, the major storm gradually moves
a little bit toward the southeastern corner of the model
domain and remains a very strong supercell structure
until the end of simulation at 3 h (Figs. 7aÐc).

Four series of pseudo-radar radial observations from
two Doppler radars are obtained by sampling the evolu-
tion of this simulated storm every 5 min from 2 to 3 h
using radar forward operators expressed in Eqs. (1)Ð(7).
The Þrst series of simulated data are obtained from
the simulated wind Þeld Þxed att 5 2 h, as a function
of various radar locations. Of the two radars, one is put
at x 5 33 km relative to the origin of model domain
(bottom-left corner), whereas its y coordinate is varied in
increments of 10 km from y 5 2 190 km to y 5 10 km. A
second radar is set at positiony 5 25 km, whereas its
x coordinate is varied from x 5 0 km to x 5 2 200 km in
intervals of 10 km. In this way, we are able to test the
impact of the beam broadening and the earth curvature
as a function of distance from the center of the storm
ranging from about 20 to 220 km. The center of the storm

620 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

is estimated to be (32.5 km, 22.5 km). The second series
of pseudo-observations are sampled in a similar way to
the Þrst one, except that the refractive index gradient
dn/dh is no longer2 1/(4a) (about 2 39.23 102 6 km2 1) in
Eq. (1) for the four-thirds earth radius model. Instead,
the dn/dh takes the values of2 10 3 102 6, 2 70 3 102 6,
2 100 3 102 6, and 2 130 3 102 6 km2 1, respectively,
representing most possible cases in the atmosphere.

The third series of radial velocity observations are
obtained every 5 min from model simulation between 2
and 3 h using the same forward operator, but two radars
are at Þxed locations (33 km,2 40 km) and (2 30 km,
25 km), respectively. In this case, the surface range be-
tween the storm center and either of the radars is about
60 km. The fourth series of pseudo-observations are sam-
pled in a similar way to the third series, for two radars at

FIG . 1. Perturbation horizontal winds (vectors; m s2 1) and vertical velocity w (contours; m s2 1) at t 5 120 min and 3.5 km AGL for (a) truth
simulation, (b) CNTL1_60, (c) NoBB1_60, and (d) NoCV1_60. The w contour starts from 5 m s2 1 with an interval of 5 m s2 1.

A PRIL 2010 G E E T A L . 621

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

Þxed locations (33 km,2 130 km) and (2 120 km, 25 km).
In this case, the distance between the storm center and
either of the radars is about 150 km.

The elapsed times for the radars to obtain the volume
scans are neglected; thus, we assume that the radial wind
observations are simultaneous. For simplicity, the two
radars will cover the entire horizontal physical grids (i.e.,
64 km 3 64 km), which assumes that the radars sweep
almost continuously in the horizontal direction. The

elevation angles are 0.58, 0.98, 1.38, 2.48, 3.18, 4.08, 5.18,
6.48, 7.58, 8.78, 10.08, 12.08, 16.78, and 19.58[same as the
WSR-88D convective precipitation volume coverage
pattern (VCP) 11]. The simulated data are only speciÞed
in precipitation regions (where reßectivity is greater
than 0 dBZ). To simulate the radar measurement sta-
tistical error, 1 m s2 1 random error (white noise) is
added to the radial velocities in the pseudo-observation
data.

FIG . 2. Total uÐw wind vectors and vertical velocity (contours) of the 20 May 1977 supercell storm att 5 120 min andy 5 22.5 km (along the
line AÐB in Fig. 1a) for (a) truth simulation, (b) CNTL1_60, (c) NoBB1_60, and (d) NoCV1_60.

622 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

Corresponding to the Þrst series of radial wind obser-
vations, three categories, with 21 experiments for each
category, of data analysis experiments (see Table 1, which
lists all experiments) will be conducted at t 5 2 h with
varied surface ranges between radar location and storm
center. In the Þrst category of experiments, both the ef-
fect of beam broadening and the effects of earth curva-
ture are considered using the radar forward observation
operator as deÞned in Eqs. (1)Ð(7). They will be referred
as CNTL1 experiments (label 1 means at single time
level). In the second category of experiments, the effect of
beam broadening is not considered, and Eq. (7) will be
replaced with a simple trilinear interpolation scheme. It
will be referred to as NoBB1 experiments. In the third
category of experiments, the effect of earth curvature will
not be considered, and Eqs. (3)Ð(6) will be replaced with
the commonly used Cartesian radar forward operator
(Gao et al. 1999). It will be referred as NoCV1 experi-
ments. The distance between the storm and the radar
varies from 20 to 220 km at an interval of 10 km for both
radars. Therefore, each individual experiment will be
referred to by its category name followed by the distance
in kilometers, as described above (e.g., CNTL1_60,
NoBB1_60, NoCV1_60, etc). Corresponding to the
second series of pseudo-observations, four categories,
with 21 experiments for each category, of data analysis
experiments are performed (see Table 1). The settings
are similar to that in CNTL1 experiments, except that
the refractive index gradient dn/dh is no longer 2 1/(4a).
The four categories of experiments are named DnDh-
10, DnDh-70, DnDh-100, and DnDh-130, respectively,
according to the value of dn/dh used.

Corresponding to the third series of pseudo-
observations, three intermittent data assimilation ex-
periments (see Table 1) are performed with an interval
of 5 min and a window covering t 5 2 h to t 5 3 h of the
model simulation. For these three experiments, the
distance from the radar to the storm center is about
60 km when the data assimilation experiments begin.
These three experiments are referred as CNTLM_60,
NoBBM_60, and NoCVM_60 experiments with similar
literal meaning as the above (where the label M is added
to denote multiple time levels). Corresponding to the
fourth series of pseudo-observations, three more in-
termittent data assimilation experiments (see Table 1)
are performed. The setting is same as above, but the
distance between radar location and storm center is
changed to 150 km at the beginning of data assimila-
tion. Similarly, these three more experiments are named
CNTLM_150, NoBBM_150, and NoCVM_150. These
six experiments are designed to assess the impact of
the beam broadening and the earth curvature on radar
data assimilation over a data assimilation window
while radar sites are near or far from a storm. There are
13 assimilation cycles with 5-min interval in these six
experiments. The ARPS 3DVAR system is used to
obtain the model initial condition Þrst, and then the
ARPS system runs for a 5-min forecast starting from
this initial analysis. This intermittent assimilation cycle
is applied every 5 min until the end of assimilation
period.

To compare the accuracy of the analysis from differ-
ent experiments, the RMS error statistics of the hori-
zontal wind componentsVh and scalar model variabless
between the experiments and the truth simulation run
are computed using the following equations:

RMS Vh 5

��

�
N

i5 1
(u � usimu)2

i 1 �
N

i5 1
(y � ysimu)2

i

2N

vu
u
u
u
t

and

(10)

RMS s5

�������������������������������

�
N

i5 1
(s � ssimu)2

i

N

vu
uu
u
t

, (11)

where N is the total number of three-dimensional grid
points used in the calculation and the subscript simu
stands for the data from the simulation run. The com-
putation of the RMS error statistics is only done over
model grid points where the reßectivity (estimated from
the local hydrometeor mixing ratios) of the simulation
run is greater than 5 dBZ.

TABLE 1. List of data analysis/assimilation experiments.

Name* Radar distance Description

CNTL1_xxx 20Ð220 km at an
interval of 10 km
(xxx is the radar
distance in km)

One-time analyses
at t 5 2 h (21
experiments
for each type)

NoBB1_xxx
NoCV1_xxx

CNTLM_60 60 km 1-h assimilation
from t 5 2 to 3 h
at 5-min intervals

NoBBM_60
NoCVM_60
CNTLM_150 150 km
NoBBM_150
NoCVM_150
DnDhxxx 20Ð220 km at an

interval of
10 km (xxx is
the dn/dh value)

One-time analyses
at t 5 2 h (21
experiments for
each DnDhxxx
experiment)

* CNTL means both the effects of beam broadening and earth
curvature are considered, NoBB means the effects of beam
broadening are neglected, and NoCV means the effects of earth
curvature are neglected.

A PRIL 2010 G E E T A L . 623

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

5. Results of experiments

a. The impact on 3DVAR wind analysis
at t 5 2 h time level

As stated above, the purpose of Þrst series of experi-
ments is to test the impact of beam broadening and earth
curvature on 3DVAR wind analysis at a single time level.
The variations of RMS errors for NoBB1 and NoCV1 are
plotted in Fig. 3 along with that for CNTL1. The hori-

zontal section at z 5 3.5 km AGL and the vertical cross
section at y 5 22.5 km of wind Þelds for the truth simu-
lation, CNTL1_60, NoBB1_60, NoCV1_60 (Figs. 1 and 2),
and CNTL1_150, NoBB1_150, NoCV1_150 are plotted in
Figs. 4 and 5.

We Þrst discuss the impact of beam broadening. The
RMS error of the horizontal winds and the vertical veloc-
ities plotted as a function of the distance for both CNTL1
(solid lines) and NoBB1 (dashed lines) experiments are

FIG . 3. The variation of RMS errors with the distance between the center of the storm and
radar locations for (a) horizontal wind and (b) vertical velocity. The solid lines are for CNTL1
experiments, the dashed lines are for the NoBB1 experiments, and the dotted lines are for the
NoCV1 experiments.

624 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

shown in Fig. 3. It is found that the RMS error differences
for both horizontal winds and vertical velocities between
these 21 CNTL1 experiments and their corresponding
NoBB1 experiments gradually increase as the distance
between the storm center and radar locations increase.
These differences are less than 0.35 m s2 1 for horizontal
winds and less than 0.1 m s2 1 for vertical velocities within
the range of 60 km. Beyond 60 km, the differences for
horizontal winds become more noticeable as the range
increases, reaching over 1 m s2 1 at the range of 220 km,

whereas the difference for vertical velocity shows little
change. This means that additional error due to the neglect
of beam broadening is gradually introduced in NoBB1
experiments.

The variation in the RMS errors for horizontal winds
and vertical velocities as a function of distance for ex-
periment NoCV1 is also plotted in Fig. 3 in dotted lines.
It is easily identiÞed that the neglecting of the earth
curvature can lead to very large RMS errors in the
analysis of horizontal winds, especially beyond 60 km. It

FIG . 4. As in Fig. 1, but for (a) truth simulation, (b) CNTL1_150, (c) NoBB1_150, and (d) NoCV1_150.

A PRIL 2010 G E E T A L . 625

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

exhibits an additional 7.1 m s2 1 RMS error of hori-
zontal winds compared to CNTL1 experiment at the
range of 220 km (Fig. 3a). The RMS error differences
for vertical velocities between CNTL1 and NoCV1
experiments are evident when the surface range is over
150 km (Fig. 3b). Therefore, in the sense of the evolu-
tion of RMS errors, we can conclude that overlooking
the earth curvature has a much greater negative impact
on variational wind analysis than the neglect of beam
broadening.

As the RMS statistics suggest, the differences in the
3D wind Þelds among all three categories of experi-
ments, CNTL1, NoBB1 and NoCV1, should be very
small when the distance between the storm and radars is
less than 60 km. Figures 1 and 2 conÞrm this conclusion.
Figure 1 shows that the horizontal wind and vertical
velocity Þelds at 3.5 km AGL for the truth simulation
and the three experiments, CNTL1_60, NoBB1_60, and
NoCV1_60, where the radar is 60 km from the storm.
Though the 3DVAR analysis is not perfect, the horizontal

FIG . 5. As in Fig. 2, but for (a) truth simulation, (b) CNTL1_150, (c) NoBB1_150, and (d) NoCV1_150.

626 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

cyclonic rotation associated with the right and left movers
are clearly evident in all three experiments (Figs. 1bÐd).
They are all close to the truth simulation (Fig. 1a). The
analyzed maximum vertical velocities (Figs. 2bÐd) for all
three categories of experiments are generally several
meters per second weaker than the truth simulation, but
the pattern is nearly the same for all three experiments.
So, the error from neglecting both beam broadening and
earth curvature at this range is small.

When the distance between the storm and radar lo-
cation is 150 km or greater, the differences among these
experiments become larger and can no longer be ig-
nored. As an example, horizontal cross sections atz 5
3.5 km and vertical cross sections are plotted in Figs. 4
and 5 for the surface range of 150 km (the truth simu-
lation is replotted for ease of comparison). It is clearly
evident that the rotation signature near the center of the
storm in Fig. 4b for CNTL1_150 is stronger than that in
Fig. 4c for NoBB1_150. In addition, Fig. 5b shows a
much stronger and deeper rotation updraft than Fig. 5c.
The maximum vertical velocity in Fig. 5b is 21.31 m s2 1,
much closer to the simulation result (as shown in Fig. 5a)
than that in Fig. 5b, which is only 16.60 m s2 1. Appar-
ently, CNTL1_150 experiment does a better job for the
wind analysis than NoBB1_150, in which no effect of
beam broadening is considered.

For experiment NoCV1_150, in which the inßuence of
the earthÕs curvature is not considered, Fig. 4d shows
that the perturbation horizontal winds are unexpectedly
strong and quite noisy. The signatures of cyclonic rota-
tion within each of the cells are not so well analyzed.
Although the strength of the major updraft in Fig. 5d is
well captured, just as in Fig. 5b of CNTL1_150, the up-
draft in Fig. 5d is incorrectly positioned in the vertical
direction, about 1 km below than that in Fig. 5a. All
these distorted features are evidently caused by the
neglect of the effect of the earth curvature in the radar
forward observation operator. It should be noted that
the wind analysis generally becomes worse even in
CNTL1_150 experiment because of the poorer resolu-
tion in the data at that distance.

It is demonstrated that the impacts of both the beam
broadening and earth curvature are dependent on the
surface range between the center of the storm and the
radar location. It appears that, within a range of 60 km,
both the impacts of beam broadening and earth curvature
can be neglected. As the distance increases beyond 60 km,
more and more additional errors are introduced into
the wind analysis from both earth curvature and beam
broadening effects. SpeciÞcally, the neglect of the earth
curvature exhibits much more negative impact than the
neglect of the beam broadening. When the distance to the
storm exceeds 150 km, overlooking the earth curvature

and the beam broadening will both bring much more
obvious negative impact on the three-dimensional wind
analysis. So, the Cartesian ray path equation and a simple
interpolation are not recommended when the distance to
the storm is greater than 150 km.

The four-thirds earth radius model assumes thatdn/dh
equals2 1/(4a), about 2 39.23 102 6 km2 1, for the stan-
dard atmosphere. However,dn/dh can deviate from this
value more than 100 3 102 6 km2 1 in storm-favoring
environments (Gao06). The impact of a refractivity gra-
dient with different dn/dh is investigated now through
four categories of data analysis experiments as described
in the last section. The RMS error of horizontal wind for
the experiments CNTL1, DnDh-10, DnDh-70, DnDh-100,
and DnDh-130 are plotted in Fig. 6. It is shown that
the impact of using different values of dn/dh instead of
2 1/(4a) for standard atmosphere is rather small. The
additional RMS error due to the use of the fourth-thirds
earth radius model is generally less than 0.42 m s2 1 within
a range of 100 km. The impact will gradually increase
as the range increases. When the radar is very far from
the storm (beyond 190 km) and the absolute value of
dn/dh is very large (more than 1303 102 6 km2 1), the
additional RMS error is over 1 m s2 1. The additional
RMS errors of vertical velocity (not shown) introduced
by the use ofdn/dh 5 2 1/(4a) are all less than 0.2 m s2 1.
The 3D wind plots (not shown) also conÞrmed the above
statements. It is concluded that the impact of refrac-
tive index can be neglected for most applications. Be-
cause the impact is so small, this effect will not be
discussed in the following intermittent data assimila-
tion experiments.

FIG . 6. The variation of RMS errors with the distance between
the center of the storm and radar locations for horizontal wind. The
solid lines are for CNTL1 experiments, the dotted lines are for
DnDh-10 experiments, the dotÐdashed lines are for DnDh-70 ex-
periments, the dashed lines are for DnDh-100 experiments, and the
short dottedÐdashed lines are for the DnDh-130 experiments.

A PRIL 2010 G E E T A L . 627

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

b. The impact on radar data assimilation cycles

To investigate how the errors introduced by neglect-
ing the beam broadening and the earth curvature are
accumulated during an intermittent data assimilation
and to investigate how the retrievals of other model
variables, such as potential temperature and moisture,
are impacted, two time series of data assimilation with
5-min intervals are performed during a 1-h-long data
assimilation period. As discussed in section 4, the Þrst
three intermittent data assimilation experiments re-
ferred to as CNTLM_60, NoBBM_60, and NoCVM_60
are conducted using data sampled fromt 5 120 min to
t 5 180 min of model simulation with a radar distance of
60 km when the data assimilation experiments begin.
Three more experiments CNTLM_150, NoBBM_150,
and NoCVM_150 are conducted for the radar distance
of 150 km at the beginning of data assimilation. The
results from these six experiments are discussed below.

Figure 7 shows the horizontal winds, perturbation po-
tential temperature, and reßectivity at 250 m AGL (Þrst
model level above surface), and Fig. 8 shows the hori-
zontal wind and vertical velocity Þelds at 3.5 km AGL, at
140, 155, and 170 min of model time. Recall that the model
assimilation begins att 5 120 min. They are shown for the
truth simulation, cycled 3DVAR assimilation for experi-
ments CNTLM_60, NoBBM_60, and No_CVM_60, as
described above. For all three experiments, Figs. 7d,g,j
show that, after four cycles att 5 140 min, the assimilation
has retrieved some weak potential temperature pertur-
bations. Though no reßectivity is assimilated, the model
established the reßectivity pattern quite similar to the truth
simulation, although covering a smaller area after 20 min of
assimilation. A small positive temperature perturbation is
found where there should be cooling (Figs. 7d,g,j). At the
3.5-km level (Figs. 8d,g,j), an updraft is established well at
the correct location, and its strength and structure are quite
similar to the truth (Fig. 8a). After three more analysis
cycles att 5 155 min, the low-level ßow immediately un-
derneath the storm cells becomes closer to the truth
(Figs. 7e,h,k versus Fig. 7b), but the area of outßow and
cold pool on the southwest side remain smaller than the
truth. At the 3.5-km level, the perturbation horizontal
winds and the updrafts are well captured in all three
experiments byt 5 155 min (Figs. 8e,h,k versus Fig. 8b).

By t 5 170 min, the analysis is further improved. In fact,
by this time, there are no signiÞcant differences from the
truth in either the low-level or midlevel Þelds (Figs. 7f,i,m,
8f,i,m). General storm structures including the precip-
itation pattern are well retrieved during this 1-h data as-
similation in all three experiments, though the results
from NoCVM_60 are not quite as good. This reinforces
that the impacts of beam broadening and earth curvature

on radar data assimilation cycles for retrieving other
model variables from the radial wind of two radars are
generally small when the storm is not far from two radars.

Although the RMS error is generally not well suited as
a veriÞcation metric for storm-scale phenomena, we use it
here for comparison among different experiments and
also visually compare plotted Þelds to verify the result.
The RMS errors for several analyzed Þelds are shown in
Fig. 9. The RMS errors for Vh components decrease with
time but very slowly. The variations of RMS errors for w
are not stable, possibly because of small phase or position
errors. The RMS errors for u9 decrease for the Þrst
40 min of assimilation, then increase with time again.
Only the errors for qy decrease nearly monotonically with
time. The qy RMS error is reduced to 0.28 g kg2 1 in
CNTLM_60 and to 0.31 and 0.35 g kg2 1 in NoBBM_60
and NoCVM_60, respectively. Figure 9 generally shows
that the RMS errors of Vh, w, u9, andqy stay very close for
all three experiments, though NoCVM_60 has slightly
larger errors in Vh. The RMS errors again suggest that the
effect of beam broadening and earth curvature is gener-
ally small when the storm is not far from radar.

We now turn to the results for experiments
CNTLM_150, NoBBM_150, and NoCVM_150. Figures
10 and 11 show that, in general, the results are signiÞ-
cantly worse in all three experiments than the prior
60-km experiments. The overall storm structures are
poorly resolved compared to CNTLM_60, NoBBM_60,
and NoCVM_60. However, among the three experi-
ments for the range of 150 km, the overall structure of
the storm for CNTLM_150 is the best and quite similar
to those of the truth toward the end of the assimilation.

In experiment NoBBM_150, the precipitation area is
pretty small and the cold pool is very weak at 140 min
(i.e., after 20 min of assimilation; Fig. 10g), but the pat-
tern of horizontal winds and strength of updraft at the
3.5-km level is similar to the truth (Fig. 11g versus
Fig. 11a). At 155 min, the analysis looks better, but both
the horizontal wind and vertical velocity Þeld look noisy,
and there exist several small centers for positive or neg-
ative contours that are not supported by the truth simu-
lation (Fig. 11h versus Fig. 11b). At the end of the
assimilation (Figs. 10i, 11i), the reßectivity and updraft
patterns look much closer to the truth. Clearly, at this
very large radar distance, the neglect of beam broadening
worsens the assimilation results. However, the impact is
limited and the internal structures of thunderstorms can
still be obtained well by the end of 1 h of assimilation.

When the effect of earth curvature is not considered at
the range of 150 km, the analyzed low-level cold pool, gust
front, and precipitation pattern differ markedly from those
of the truth (Figs. 10j,k,m versus Figs. 10aÐc) and from
the control assimilation at the same radar distance (versus

628 J O U R N A L O F A T M O S P H E R I C A N D O C E A N I C T E C H N O L O G Y V OLUME 27

�8�Q�D�X�W�K�H�Q�W�L�F�D�W�H�G���_���'�R�Z�Q�O�R�D�G�H�G���������������������������������$�0���8�7�&

