

Capítol 6. Conclusions

Durant els capítols anteriors d'aquesta memòria s'han desenvolupat els temes plantejats inicialment en els objectius. A continuació es resumeixen les principals aportacions fetes en aquesta memòria de tesi doctoral, vinculades a l'objectiu que les ha motivat i, a més, es discuteix el grau d'assoliment acomplert. Complementàriament, partint dels resultats obtinguts, es proposen noves fites en forma de futures línies de treball on continuar la feina realitzada.

6.1 Avaluació dels objectius genèrics

Com a recordatori, es llisten els objectius genèrics plantejats en el Capítol 1. Aquests serveixen per emmarcar el treball plantejat de forma més concreta en els objectius pràctics.

6.1.1. Objectius genèrics

Els objectius genèrics eren:

1. *Adquirir els conceptes necessaris per a la caracterització de les condicions de propagació atmosfèriques de microones, dins 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.*

6.1.2. Assoliment dels objectius genèrics

Es pot considerar que els tres objectius genèrics han estat realment els eixos al voltant dels quals s'han organitzat el treball d'aquesta tesi doctoral. D'una banda l'aprofundiment en els fonaments de radiometeorologia (objectiu 1) ha estat crucial per a plantejar els efectes de la propagació atmosfèrica sobre les observacions radar (objectiu 2).

En el marc del tercer objectiu, el treball, partint de l'àmbit de la radiometeorologia s'ha endinsat decididament en el camp de la meteorologia radar per avaluar un efecte concret i de

rellevància per qualsevol zona de topografia complexa on es pretenen realitzar estimacions quantitatives de precipitació: les correccions de bloqueig del feix radar. A més també s'ha plantejat una aplicació operativa concreta com és el pronòstic de les condicions de propagació a Barcelona a partir de la sortida del model numèric de mesoescala MASS i les observacions de radiosondatge.

6.2 Objectius concrets

Els objectius concrets poden associar-se a resultats més tangibles que es comenten a continuació. Dins del marc dels objectius generals s'han plantejat els següents objectius concrets que es discuteixen detalladament.

6.2.1. Objectiu 1 : Elaborar una síntesi dels conceptes i procediments metodològics

S'ha realitzat una revisió bibliogràfica sobre propagació atmosfèrica de microones, observacions de radar meteorològic i la seva interrelació. El resum d'aquesta tasca es presenta principalment en el Capítol 2 i es complementa a l'Apèndix 1 dedicat a conceptes de meteorologia radar que apareixen al llarg d'aquesta tesi. A més, a part de detallar-se en cada capítol una secció de referències per facilitar la cerca d'informació al lector, ha semblat oportú recollir-les de forma conjunta en la bibliografia extensa de l'Apèndix 3 d'aquesta memòria.

6.2.2. Objectiu 2 : Implementar eines d'anàlisi de les condicions de propagació i els seus efectes

S'han elaborat programaris formats per diversos mòduls per a realitzar càlculs, visualització de dades i processat per a caracteritzar les condicions de propagació que potencialment poden afectar un radar meteorològic. Els programes de càlcul han generat les dades per a la seva anàlisi estadística del Capítol 2 i l'extracció de dades de la base HEPCDB. També s'han fet diversos programes per implementar el càlcul de la funció de bloqueig detallada a l'Apèndix 2. Igualment un altre grup de programes s'ha realitzat per a la comparació de pronòstics i observacions amb diversos índexs de verificació i pel càlcul de l'índex de conducció que apareix al Capítol 5.

6.2.3. Objectiu 3 : Caracteritzar les condicions de propagació i efectes

La Mediterrània ha estat tradicionalment considerada una zona favorable per a la propagació anòmala. Aquest fet ha estat un dels que han motivat aquest treball. Efectivament examinant les dades del sondatge de Barcelona s'han trobat abundants casos de propagació anòmala i una marcada variació estacional, amb un màxim superrefractiu a l'estació càlida i un mínim a la freda. En promig però pot afirmar-se que dominen les condicions estàndar: la moda del gradient vertical del primer kilòmetre a Barcelona és realment -40 unitats N /km. Aquest comportament, i el d'altres magnituds s'ha comparat amb d'altres estacions de la Mediterrània occidental i entorn proper a partir de la base de dades HEPCDB. Part dels resultats s'exposen a Bech et al. (1998), Bech et al. (2000) © Elsevier Science, i Bech et al. (2002a) © Copernicus Gmbh.

6.2.4. Objectiu 4 : Estudiar els efectes de la propagació sobre les correccions de bloqueig topogràfic.

Tal com es va plantejar en el projecte DARTH i, posteriorment, en el marc del projecte europeu CARPE DIEM, s'ha suggerit estudiar l'efecte de les condicions de propagació sobre les correccions de bloqueig topogràfic. Aquest tipus de correcció, habitual en zones de topografia complexa com la catalana, s'ha analitzat des de la perspectiva de la variabilitat de l'altura del feix del radar. Concretament, a partir de la distribució de freqüències del gradient vertical de refractivitat obtingut empíricament amb les dades del radiosondatge, s'ha examinat la variabilitat en la correcció de bloqueig topogràfic. En particular s'ha considerat la correcció, actualment operativa, a la xarxa de radars meteorològics dels EUA (NEXRAD). El bloqueig s'ha simulat mitjançant una funció simple d'intercepció que es detalla a l'Apèndix 2. El principal resultat d'aquest estudi és la relativa robustesa del mètode de correcció en front la variabilitat de les condicions de propagació. Dels tres blancs propers al radar de Vallirana analitzats, s'ha observat que en el 75% dels casos, la correcció era la mateixa. No obstant s'ha advertit que en casos de superrefracció extrema pot

haver sobreestimacions de fins a 4 dB. Part dels resultats s'exposen a Bech et al. (2002b) i Bech et al. (2003a) © American Meteorological Society.

6.2.5. Objectiu 5. Analitzar la viabilitat d'un sistema control de qualitat de les condicions de propagació.

Vist l'interès que pot tenir identificar una situació de superrefracció intensa amb certa antelació, es planteja la utilització d'eines operatives per a la predicció de les condicions de propagació de radar meteorològic. Es tracta de poder disposar d'un avís que indiqui que la qualitat de les observacions radar pot veure's afectat per un increment de la intensitat i l'extensió dels ecos de terra a causa de la propagació anòmala. Amb aquesta finalitat s'han generat perfils de refractivitat previstos a 12 h i 24 h a partir dels pronòstics del model de mesoscala MASS. S'ha apreciat un cert error sistemàtic que tendeix a subestimar el gradient de refractivitat, en comparar uns tres mesos de perfils previstos i observats amb el radiosondatge. Combinant empíricament les observacions anteriors i les previsions, s'ha millorat el pronòstic original del model reduint significativament l'error mitjà. No obstant, en diversos aspectes, sembla avantatjosa la utilització de la darrera observació de radiosondatge en aportar una predicció amb menys error absolut mitjà que les generades a partir del model numèric de mesoscala. Part dels resultats s'exposen a Bech et al. (2003b) i Bech et al. (2003c).

6.3 Línies de treball futur

A partir dels resultats anteriors es proposen noves línies de treball on aprofundir el coneixement assolit en el present treball.

1. Aprofundir en l'estudi estadístic buscant relacions entre les condicions de propagació i variables meteorològiques i aplicar tècniques d'estadística inferencial, a mesura que hi hagi major nombre de dades.

2. Estudi de casos concrets de forma detallada des del punt de vista meteorològic (sinòpticament, fenòmens de mesoscala associats, ...). En aquest cas la sortida del model de mesoscala pot contribuir decisivament.
3. Estudi de casos concrets des del punt de vista de la propagació del radar. Per això cal la utilització d'un model de propagació com els basats en la solució de l'equació parabòlica que permet descriure el nivell de potència generat pel radar en cada punt de l'espai a partir d'un camp, bi o tridimensional de refractivitat.
4. Comparació de les condicions de propagació amb imatges radar. Per problemes instrumentals la disponibilitat d'observacions radar fiables d'episodis interessants ha estat molt limitada, si bé ha permès il·lustrar els efectes de la propagació anòmala en gairebé un parell de mesos.
5. Analitzar procediments d'eliminació i substitució d'ecos de terra espuris en casos de propagació anòmala. En particular, caldria centrar-se en els casos en que apareix simultàniament amb precipitació ja que són els que tenen major interès hidrometeorològic i són justament els casos on les tècniques que usen únicament informació radar queden més limitades.

CAPÍTOL 6. CONCLUSIONS	6-1
6.1 AVALUACIÓ DELS OBJECTIUS GENÈRICS	6-1
6.1.1. <i>Objectius genèrics</i>	6-1
6.1.2. <i>Assoliment dels objectius genèrics</i>	6-1
6.2 OBJECTIUS CONCRETES	6-2
6.2.1. <i>Objectiu 1 : Elaborar una síntesi dels conceptes i procediments metodològics</i>	6-2
6.2.2. <i>Objectiu 2 : Implementar eines d'anàlisi de les condicions de propagació i els seus efectes</i>	6-2
6.2.3. <i>Objectiu 3 : Caracteritzar les condicions de propagació i efectes</i>	6-3
6.2.4. <i>Objectiu 4 : Estudiar els efectes de la propagació sobre les correccions de bloqueig topogràfic.</i>	6-3
6.2.5. <i>Objectiu 5. Analitzar la viabilitat d'un sistema control de qualitat de les condicions de propagació.</i>	6-4
6.3 LÍNIES DE TREBALL FUTUR	6-4