2	Rec. ITU-R P.836-5
	Rec. ITU-R P.836-5	1

	
Recommendation ITU-R P.836-5
(09/2013)

	
Water vapour: surface density
and total columnar content

	

P Series
Radiowave propagation

[image: rec_maquette-2009-2]

[bookmark: c2tope]Foreword
The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.
The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.
Policy on Intellectual Property Right (IPR)
ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Annex 1 of Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from http://www.itu.int/ITU-R/go/patents/en where the Guidelines for Implementation of the Common Patent Policy for ITU‑T/ITU‑R/ISO/IEC and the ITU-R patent information database can also be found.

	Series of ITU-R Recommendations
(Also available online at http://www.itu.int/publ/R-REC/en)

	Series
	Title

	BO
	Satellite delivery

	BR
	Recording for production, archival and play-out; film for television

	BS
	Broadcasting service (sound)

	BT
	Broadcasting service (television)

	F
	Fixed service

	M
	Mobile, radiodetermination, amateur and related satellite services

	P
	Radiowave propagation

	RA
	Radio astronomy

	RS
	Remote sensing systems

	S
	Fixed-satellite service

	SA
	Space applications and meteorology

	SF
	Frequency sharing and coordination between fixed-satellite and fixed service systems

	SM
	Spectrum management

	SNG
	Satellite news gathering

	TF
	Time signals and frequency standards emissions

	V
	Vocabulary and related subjects

	

	Note: This ITU-R Recommendation was approved in English under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2013

[bookmark: iiannee] ITU 2013
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.
ii	Rec. ITU-R P.836-5
	Rec. ITU-R P.836-5	1

[bookmark: irecnoe]RECOMMENDATION ITU-R P.836-5[footnoteRef:1]* [1: * 	Radiocommunication Study Group 3 made editorial amendments to this Recommendation in April 2015 in accordance with Resolution ITU-R 1.]

[bookmark: Pre_title]Water vapour: surface density and total columnar content
[bookmark: Related_Questions](Question ITU-R 201/3)
[bookmark: Revision_history](1992-1997-2001-2001-2009-2013)
Scope
This Recommendation provides methods to predict the surface water vapour density and total columnar water vapour content on Earth-space paths.
The ITU Radiocommunication Assembly,
considering
a)	that for the calculation of refractive effects and gaseous attenuation, information on the water vapour density of the atmosphere is needed;
b)	that this information is available for all locations on the Earth and for all seasons,
recommends
that the information in Annexes 1 and 2 should be used for global calculations of propagation effects that require an estimate of surface water vapour density or total columnar content of water vapour and its seasonal variation, when more accurate local data are not available.

Annex 1
[bookmark: _Toc398110286]1	Surface water vapour density
Atmospheric water vapour and oxygen cause absorption at millimetre wavelengths especially in the proximity of absorption lines (see Recommendation ITU-R P.676). The concentration of atmospheric oxygen is relatively constant; however, the concentration of water vapour varies both geographically and with time.
The annual values of surface water vapour density, in g/m3, exceeded for 0.1, 0.2, 0.3, 0.5, 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95, and 99% of an average year are an integral part of this Recommendation and are available in the form of digital maps and are provided in the file R-REC-P.836-5-201309-I!!ZIP-E.
The monthly values of surface water vapour density, in g/m3, exceeded for 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95, and 99% of an average month are an integral part of this Recommendation and are available in the form of digital maps and are provided in the file
R-REC-P.836-5-201309-I!!ZIP-E.
The data is from 0° to 360° in longitude and from +90° to –90° in latitude, with a resolution of 1.125º in both latitude and longitude. The surface water vapour density at any desired location on the surface of the Earth can be derived by the following interpolation method:
a)	determine the two probabilities, pabove and pbelow, above and below the desired probability, p, from the set: 0.1, 0.2, 0.3, 0.5, 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95 and 99% for annual statistics and from the set: 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95 and 99% for monthly statistics;

b)	for the two probabilities, pabove and pbelow, determine the surface water vapour densities, , , and at the four closest grid points;
c)	using the annual or the monthly water vapour scale height data file corresponding to the probabilities pabove and pbelow, determine the water vapour scale height at the four closest grid point, vsch1, vsch2, vsch3 and vsch4 for each probability, pabove and pbelow;
d)	using Recommendation ITU-R P.1511, determine the topographic altitudes, alt1, alt2, alt3 and alt4, of the four closest grid points;

[bookmark: _GoBack]e)	for each of the four closest grid points and each probability, determine the water vapour densities, 1, 2, 3 and 4, at the desired altitude, alt, by scaling the water vapour densities, , , and , using the following relation:

		[image:] for i = 1, 2, 3, 4	(1)

f)	determine the water vapour densities, above and below, at the probabilities pabove and pbelow and at the desired location by performing a bi-linear interpolation of the four values of water vapour density, 1, 2, 3 and 4, at the four grid points as described in Recommendation ITU-R P.1144 (for reference the procedure to determine above and below from , , and is shown in Fig. 1);
g)	determine the water vapour density, , at the desired probability, p, by interpolating above and below vs. pabove and pbelow to p on a linear vs. log p scale.
For reference, the relationships between water vapour density, water vapour pressure and relative humidity are given in Recommendation ITU-R P.453.
FIGURE 1
Interpolation procedure at probabilities above and below desire probability

Annex 2
1	Total water vapour content
For some applications, the total water vapour content along a path can be used for the calculation of excess path length and for the attenuation due to atmospheric water vapour, where the attenuation due to atmospheric water vapour is assumed to be proportional to the total water vapour content through its specific mass absorption coefficient.
The total water vapour content, expressed in kg/m2 or, equivalently, in mm of precipitable water, can be obtained from radiosonde soundings, navigation satellite measurements, and radiometric observations. Radiosonde data is widely available; however, it has limited time resolution and is only applicable to zenith paths. The total water vapour content can be retrieved from radiometric measurements at appropriate frequencies along the desired path.
The annual values of total columnar water vapour content, V (kg/m2), exceeded for 0.1, 0.2, 0.3, 0.5, 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95 and 99% of the year are an integral part of this Recommendation and are available in the form of digital maps.
The monthly values of total columnar water vapour content, V (kg/m2), exceeded for 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95, and 99% of each average month are an integral part of this Recommendation and are available in the form of digital maps.
The data is from 0° to 360° in longitude and from +90° to –90° in latitude, with a resolution of 1.125° in both latitude and longitude. The total water vapour content at any desired location on the surface of the Earth can be derived by the following interpolation method:
a)	determine the two probabilities, pabove and pbelow, above and below the desired probability, p, from the set: 0.1, 0.2, 0.3, 0.5, 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95 and 99% for annual statistics and from the set: 1, 2, 3, 5, 10, 20, 30, 50, 60, 70, 80, 90, 95 and 99% for monthly statistics;

b)	for the two probabilitis, pabove and pbelow, determine the total columnar water vapour content, , , and at the four closest grid points;
c)	using the annual or the monthly water vapour scale height corresponding to the probabilities pabove and pbelow, determine the water vapour scale height at the four closest grid points, vsch1, vsch2, vsch3, and vsch4 for each probability, pabove and pbelow;
d)	using Recommendation ITU-R P.1511, determine the topographic altitudes, alt1, alt2, alt3, and alt4, of the four closest grid points;

e)	for each of the four closest grid points and each probability, determine the total columnar water vapour content, V1, V2, V3 and V4, at the desired altitude, alt, by scaling the total columnar water vapour content, , , and , using the following relation:

		[image:] for i = 1, 2, 3, 4	(2)

f)	determine the total columnar water vapour content, Vabove and Vbelow, at the probabilities pabove and pbelow and at the desired location by performing a bi-linear interpolation of the four values of total columnar water vapour content, V1, V2, V3 and V4, at the four grid points as described in Recommendation ITU-R P.1144 (for reference the procedure to determine Vabove and Vbelow from , , and is shown in Fig. 2);
g)	determine the total columnar water vapour content, V, at the desired probability, p, by interpolating Vabove and Vbelow vs. pabove and pbelow to p on a linear V vs. log p scale.
FIGURE 2
Interpolation procedure at probabilities above and below desired probability

image2.wmf
'

1

r

oleObject1.bin

image3.wmf
'

2

r

oleObject2.bin

image4.wmf
'

3

r

oleObject3.bin

image5.wmf
'

4

r

oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

image6.wmf
i

vsch

i

alt

alt

i

i

-

-

r

¢

=

r

e

image7.wmf
'

1

r

oleObject9.bin

image8.wmf
'

2

r

oleObject10.bin

image9.wmf
'

3

r

oleObject11.bin

image10.wmf
'

4

r

oleObject12.bin

image11.emf
P.0836-01

Scale to desired altitude

¢

2 2

at grid point () alt

Scale to desired altitude

Desired altitude () alt

Bi-linearly interpolate

r

 to the desired latitude, longitude and altitude

from the four grid points scaled to the same altitude

Scale to desired altitude

Scale to desired altitude

¢1 1

at grid point () alt ¢

4 4

at grid point () alt

¢

3 3

at grid point () alt

r

r

1

r

3

r

4

r

2

oleObject13.bin

image12.wmf
'

1

V

oleObject14.bin

image13.wmf
'

2

V

oleObject15.bin

image14.wmf
'

3

V

oleObject16.bin

image15.wmf
'

4

V

oleObject17.bin

image16.wmf
'

1

V

oleObject18.bin

image17.wmf
'

2

V

oleObject19.bin

image18.wmf
'

3

V

oleObject20.bin

image19.wmf
'

4

V

oleObject21.bin

image20.wmf
i

vsch

i

alt

alt

i

i

V

V

-

-

¢

=

e

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

image21.emf
P.0836-02

Valt

¢

2 2

at grid point ()

Scale to desired altitude

Desired altitude ()

alt

Bi-linearly interpolate

V

 to the desired latitude, longitude,

and altitudefrom the four grid points scaled to the same altitude

V

V

2

Scale to desired altitude

Scale to desired altitude

Scale to desired altitude

V

4

V

1

V

3

Valt ¢1 1

at grid point ()

Valt

¢

4 4

atgrid point ()

Valt

¢

3 3

at grid point ()

oleObject26.bin

image1.jpeg
ITU- R

Radiocommunication Sector of ITU

