

APPLICATIONS WITH METEOROLOGICAL SATELLITES

by

W. Paul Menzel

**Office of Research and Applications
NOAA/NESDIS
University of Wisconsin
Madison, WI**

July 2004

**Unpublished Work
Copyright Pending**

TABLE OF CONTENTS

	Page
CHAPTER 1 - EVOLUTION OF SATELLITE METEOROLOGY	
1.1 Before Satellites	1-1
1.2 Evolution of the Polar Orbiting Satellites	1-1
1.3 The Geostationary Program	1-6
1.4 Data Processing Capability	1-9
1.5 Summary	1-10
CHAPTER 2 - NATURE OF RADIATION	
2.1 Remote Sensing of Radiation	2-1
2.2 Basic Units	2-1
2.3 Definitions of Radiation	2-2
2.4 Historical Development of Planck's Radiation Law	2-3
2.5 Related Derivations	2-6
2.5.1 Wien's Displacement Law	2-6
2.5.2 Rayleigh-Jeans Radiation Law	2-7
2.5.3 Wien's Radiation Law	2-7
2.5.4 Stefan-Boltzmann Law	2-7
2.5.5 Brightness Temperature	2-8
CHAPTER 3 - ABSORPTION, EMISSION, REFLECTION, AND SCATTERING	
3.1 Absorption and Emission	3-1
3.2 Conservation of Energy	3-1
3.3 Planetary Albedo	3-2
3.4 Selective Absorption and Emission	3-2
3.5 Absorption (Emission) Line Formation	3-4
3.6 Vibrational and Rotational Spectra	3-5
3.7 Summary of Interactions between Radiation and Matter	3-6
3.8 Beer's Law and Schwarzschild's Equation	3-7
3.9 Atmospheric Scattering	3-9
3.10 The Solar Spectrum	3-10
3.11 Composition of the Earth's Atmosphere	3-11
3.12 Atmospheric Absorption and Emission of Solar Radiation	3-11
3.13 Atmospheric Absorption and Emission of Thermal Radiation	3-12
3.14 Atmospheric Absorption Bands in the IR Spectrum	3-13
3.15 Atmospheric Absorption Bands in the Microwave Spectrum	3-14
3.16 Remote Sensing Regions	3-14
CHAPTER 4 - THE RADIATION BUDGET	
4.1 The Mean Global Energy Balance	4-1
4.2 The First Satellite Experiment to Measure Net Radiation	4-1
4.3 The Radiation Budget	4-2
4.4 Distribution of Solar Energy Intercepted by the Earth	4-3
4.5 Solar Heating Rates	4-4
4.6 Infrared Cooling Rates	4-5
4.7 Radiative Equilibrium in a Gray Atmosphere	4-5

CHAPTER 5 - THE RADIATIVE TRANSFER EQUATION (RTE)

5.1	Derivation of RTE	5-1
5.2	Temperature Profile Inversion	5-4
5.3	Transmittance Determinations	5-5
5.4	Fredholm Form of RTE and Direct Linear Inversion	5-6
5.5	Linearization of the RTE	5-8
5.6	Statistical Solutions for the Inversion of the RTE	5-8
	5.6.1 Statistical Least Squares Regression	5-9
	5.6.2 Constrained Linear Inversion of RTE	5-9
	5.6.3 Statistical Regularization	5-10
	5.6.4 Minimum Information	5-11
	5.6.5 Empirical Orthogonal Functions	5-12
5.7	Numerical Solutions for the Inversion of the RTE	5-16
	5.7.1 Chahine Relaxation Method	5-16
	5.7.2 Example Problem Using Relaxation Method	5-18
	5.7.3 Smith's Iteration	5-19
	5.7.4. Example Problem Using Smith's Iteration	5-20
	5.7.5 Comparison of Chahine and Smith Iteration Solutions	5-22
5.8	Direct Physical Solution	5-22
	5.8.1 Solving Linear RTE Directly	5-22
	5.8.2 Simultaneous Direct Physical Solution of the RTE	5-24
5.9	Water Vapor Profile Solutions	5-26
5.10	Microwave Form of RTE	5-28

CHAPTER 6 - DETECTING CLOUDS

6.1	RTE in Cloudy Conditions	6-1
6.2	Inferring Clear Sky Radiances in Cloudy Conditions	6-2
6.3	Finding Clouds	6-3
	6.3.1 Threshold Tests for Finding Cloud	6-4
	6.3.2 Spatial Uniformity Tests to Find Cloud	6-8
6.4	The Cloud Mask Algorithm	6-10
	6.4.1 Thick High Clouds	6-10
	6.4.2 Thin Clouds	6-10
	6.4.3 Low Clouds	6-11
	6.4.4 Thin High Clouds	6-11
	6.4.5 Ancillary Data Requirements	6-11
	6.4.6 Implementing the Cloud Mask Algorithms	6-12
	6.4.7 Clear Sky Composite Maps	6-13
6.5	Cloud Properties Derived in a MODIS Granule	6-13
	6.5.1 Cloud Masking	6-13
	6.5.2 Cloud Thermodynamic Phase	6-14
	6.5.3 Cloud Top Pressure and Effective Cloud Amount	6-14
	6.5.4 Cloud Optical and Microphysical Properties	6-15
	6.5.5 Detection of Multi-layerd Clouds	6-15
	6.5.6 Global Gridded Products	6-16
6.6	Ongoing Cloud Climatologies	6-17
	6.5.1 ISSCP	6-17
	6.5.2 CLAVR	6-17
	6.5.3 CO2 Slicing	6-18

CHAPTER 7 - SURFACE TEMPERATURE

7.1	Sea Surface Temperature Determination	7-1
7.1.1	Slope Method	7-1
7.1.2	Three point Method	7-2
7.1.3	Least Squares Method	7-2
7.2.	Water Vapor Correction for SST Determinations	7-3
7.3	Accounting for Surface Emissivity in the Determination of SST	7-5
7.4	Estimating Fire Size and Temperature	7-6

CHAPTER 8 - TECHNIQUES FOR DETERMINING ATMOSPHERIC PARAMETERS

8.1	Total Water Vapor Estimation	8-1
8.1.1	Split Window Method	8-1
8.1.2	Split Window Variance Ratio	8-1
8.1.3	Perturbation of Split Window RTE	8-3
8.1.4	Microwave Split Window Estimation of Vapor and Liquid	8-3
8.2	Total Ozone Determination	8-4
8.2.1	Total Ozone from Numerical Iteration	8-4
8.2.2	Physical Retrieval of Total Ozone	8-5
8.2.3	HIRS Operational Retrieval of Total Ozone	8-7
8.3	Cloud Height and Effective Emissivity Determination	8-8
8.4	Geopotential Height Determination	8-10
8.5	Microwave Estimation of Tropical Cyclone Intensity	8-11
8.6	Satellite Measurement of Atmospheric Stability	8-13

CHAPTER 9 - TECHNIQUES FOR DETERMINING ATMOSPHERIC MOTIONS

9.1	Atmospheric Motion	9-1
9.2	Geostrophic Winds	9-1
9.3	Gradient Winds	9-1
9.4	Thermal Winds	9-2
9.5	Inferring Winds from Cloud Tracking	9-4
9.5.1	Current Operational Procedures	9-5

CHAPTER 10 - AN APPLICATION OF GEOSTATIONARY SATELLITE SOUNDING DATA

10.1	Detection of Temporal and Spatial Gradients	10-1
10.2	VAS Detection of Rapid Atmospheric Destabilization	10-1
10.3	Operational GOES Sounding Applications	10-3

CHAPTER 11 - SATELLITE ORBITS

11.1	Orbital Mechanics	11-1
11.2.	The Geostationary Orbit	11-2
11.3	Orbital Elements	11-3
11.4	Gravitational Attraction of Non-spherical Earth	11-3
11.5	Sunsynchronous Polar Orbit	11-4

CHAPTER 12 - RADIOMETER DESIGN CONSIDERATIONS

12.1	Components and Performance Characteristics	12-1
12.2	Spectral Separation	12-1
12.3	Design Considerations	12-1
12.3.1	Diffraction	12-1
12.3.2	The Impulse Response Function	12-2
12.3.3	Detector Signal to Noise	12-2
12.3.4	Infrared Calibration	12-3
12.3.5	Bit Depth	12-5

CHAPTER 13 - ESTABLISHING CLIMATE DATA RECORDS FROM MULTISPECTRAL MODIS MEASUREMENTS

13.1	The MODIS Spectral Bands	13-1
13.2	Climate Questions	13-1
13.3	MODIS Product Descriptions	13-4
13.3	MODIS Product Descriptions	13-4
13.4	MODIS and Climate Questions	13-10

CHAPTER 14 - THE NEXT GENERATION OF SATELLITE SYSTEMS

14.1	The Global Observing System	14-1
14.2	Meeting Remote Sensing Requirements in the next two decades	14-2
14.3	Current and Future Polar Platforms	14-3
14.4	Current and Future Geostationary Platforms	14-8
14.5	Thoughts on the Future Global Observing Satellite System	14-9

CHAPTER 15 – INVESTIGATING LAND, OCEAN, AND ATMOSPHERE WITH MULTISPECTRAL MEASUREMENTS

15.1	Introducing Hydra – a multispectral data analysis toolkit	15-1
15.2	Starting Hydra	15-2
15.3	Exploring the MODIS spectral bands	15-7
15.4	Detecting Clouds	15-18
15.5	Mapping Vegetation	15-20
15.6	Investigating a Volcanic Eruption	15-20
15.7	Investigating Coastal Waters	15-22

APPENDIX A - EIGENVALUE PROBLEMS

A.1	Summary of Matrices	A-1
A.2	Eigenvalue Problems	A-2
A.3	CO ₂ Vibration Example	A-4

APPENDIX B - REFERENCES

APPENDIX C – PROBLEMS

APPENDIX D - EXAMS