Mission Scientists Debriefing Sheet

Flight No. B269

Date: 22.02. 2007

Sortie Objectives: Map out the 3-D structure of the jet along the southern coast of Iceland in stable stratified easterly (and northeasterly?) flow as well as the wake in the lee of the island (to the west). One dropsonde upstream to measure the upstream conditions.

Summary of weather conditions: Easterly flow with flow distortion around Iceland. To the south there is a jet as the flow is forced to the left as it impinges upon the island. To the west there is a wake with light winds.

Flight Pattern: From Keflavik at 1500ft straight to the north, to 64o30N 22o40W (point A). Turned to the southeast, a straight profile at 1500ft climbing to 2000ft over Reykjavik and then 6000ft at 63o50N 21oW (point B). Straight level run towards past 63oN 19oW (point C) to 62o38N 18o30W (new C) to make sure we were out of the wake. Very low wind speeds in Faxafloi (to the north of Reykjanes Peninsula), down to 1 m/s. Over the southern part of the peninsula and to the south the visibility was poor, most likely due to salt. Winds off the southern coast, ~14 m/s 102o, but picking up slowly. Clouds 1-2/8 at 1000-1500ft, 6/8 at 5000ft. Clouds touching coast and cloud streets in lower cloud layer that we flew over. Turning and descending down to 2000ft. Straight level run back to point B. Two separate cloud layers. Large gradient in the wind field, outside the wake ~30 m/s but inside the wake ~7 m/s. Some turbulence in part of the wake even though horizontal wind speed was low. Descented down to 1000ft and did a straight level run out to new C. The original plan of 500ft was abandoned due to low visibility. Winds down to 2 m/s 6o in the wake but picking up and increased turbulence outside. In jet core, wind speed in core stable at ~29 m/s. This leg was below cloud base but it was quite misty. Upstream at 65o40N 12oW a sonde was released. It gave no wind data so another one was released. The dropsonde showed wind shear at about 600 hPa with westerly flow above but easterly below.

Assessment of the Flight: Overall a successful flight with the exception of the additional dropsonde release. Since turbulence measurements for flux calculations were not important, the 1000ft leg should give sufficiently good data.

Guðrún Nína Petersen

