

 8/30/2013

 Data Quality Report

 SPRITE-II
 Nielson et al
This summary has been written to outline basic instrumentation problems affecting the quality of the data set and is not intended to point out every bit of questionable data. It is hoped that this information will facilitate use of the data as the research concentrates on specific flights and times.

The following report covers only the RAF supplied instrumentation and is organized into two sections. The first section lists recurring problems, general limitations, and systematic biases in the standard RAF measurements. The second section lists isolated problems occurring on a flight-by-flight basis. A discussion of the performance of the RAF chemistry sensors will be provided separately, as will the respective data sets.

Section I: General Discussion

RAF staff have reviewed the data set for instrumentation problems. When an instrument has been found to be malfunctioning, specific time intervals are noted. In those instances the bad data intervals have been filled in the netCDF data files with the missing data code of -32767. In some cases a system will be out for an entire flight. Virtually all measurements made on the aircraft require some sort of airspeed correction or the systems simply do not become active while the aircraft remains on the ground. None of the data collected while the aircraft is on the ground should be considered as valid.

SPECIAL NOTE: RAF flies redundant sensors to assure data quality. Performance characteristics differ from sensor to sensor with certain units being more susceptible to various thermal and dynamic effects than others. Good comparisons were typically obtained between the two static pressures (PSFC, PS_A), the four temperature sensor outputs (ATHR1, ATHR2, ATRL, AT_A), the three dynamic pressures (QCRC, QCFC, QC_A), and the two humidity sensors (DP_DPL, DP_DPR). Exceptions are noted in the flight-by-flight summary. The primary research pressure system uses inputs from the radome gust pod.
Position Data. A Novatel Global Positioning System (GGPS) was used as an accurate position reference during the program. The GPS data were updated with real-time Omnistar XP signals. The system generally performed well. It is recommended that the GPS data be used as the position reference (GGLAT, GGLON). There may be occasional spikes or discontinuous shifts in these values due to satellite geometry and aircraft maneuvering. The algorithm referred to in the 3D-Wind Data section below also blends the GPS and IRS position data to yield a best position (LATC, LONC) that generally removes the GPS spikes.
3D-Wind Data. The primary wind data for this project were derived from measurements taken with the radome wind gust package. As is normally the case with all wind gust systems, the ambient wind calculations can be adversely affected by either sharp changes in the aircraft's flight attitude or excessive drift in the onboard inertial reference system (IRS). Turns, or more importantly, climbing turns are particularly disruptive to this type of measurement technique. Wind data reported for these conditions should be used with caution.

Special in-flight calibration maneuvers were conducted on flights rf05, rf06 and rf07 to aid in the performance analysis of the wind gust measurements. Drift in the IRS accelerometers are removed using an algorithm that employs a complementary high-pass/low-pass filter that removes the long term drift with the accurate GPS reference and preserves the shorter term fluctuations measured by the IRS. RAF strongly recommends that the GPS corrected inertial winds be used for all research efforts (WSC,WDC,UXC,VYC,WIC,UIC,VIC).

Ambient Temperature Data. Temperature measurements were made using the standard heated HARCO sensor (ATHR1, ATHR2) and a un-heated Rosemount temperature sensor (ATRL). In addition there is an output from a second Rosemount sensor that feeds the avionics (AT_A). Due to its faster response, ATRL was selected as the reference sensor for most of the research flights.
Humidity Data. Humidity measurements were made using two thermoelectric dew point sensors. DP_DPT was used as the reference dew point temperature (DPXC) on all flights.
A comparison of the dew point sensors (DP_DPL, DP_DPR) yielded good correlation in instrument signatures during the largest portions of the flights when both instruments were functioning normally. Even at their best, the response of the thermoelectric dew point sensors is roughly 2 seconds. Response times are dependent upon ambient dew point depression and can exceed 10-15 seconds under very dry conditions. The extensive high altitude work during the project placed the units under stress with extreme dew point depressions. Under these conditions overall accuracy is significantly reduced. Dew point values below -70C are likely to be invalid.
Altitude Data. The altitude of the aircraft was measured in several ways. A pressure based altitude (PALT,PALTF) is derived from the static pressure using the hydrostatic equation and the U.S. Standard Atmosphere, which assumes a constant surface pressure of 1013mb and a surface temperature of 288.15 K.

The Research (GGALT) and Avionics (ALT_G) GPS positioning systems also provide altitude readouts. These data normally provide a fairly accurate MSL altitude based on an ellipsoid model of the Earth (WGS-84). The RAF recommends the use of the GPS altitude as the reference value for this measurement.
*
*
*
*
*
*
*
*
*
*
*
*

Section II: Flight-by-Flight Summary
RF01
 None
RF02
 None
RF03 None
RF04
 Intermittent data gaps from DSM_MPDB0.
RF05
 Intermittent missing data points in GPS position and ground

 speed components.
RF06
 None
RF07 Radome icing. No 3D wind data from 0408 to 0417 UTC.
