Advanced Microwave Precipitation Radiometer (AMPR) Observations during OLYMPEX/RADEX

Timothy J. Lang¹ and Sayak Biswas²

¹NASA Marshall Space Flight Center ²Universities Space Research Association

Acknowledgments

Eric Cantrell, Dave Simmons, Anthony Guillory, Brent Roberts, Matt Schwaller, Walt Petersen, Arlindo Dasilva, Jay Mace

Table of Contents

- Instrument Summary
- OLYMPEX Dataset Overview
- 12/3 GMI Underflight
- 11/24 Geophysical Retrievals
- Summary

AMPR Instrument Summary

In the lab

plane In the

Over the storm

Instrument/Model name / PI:

AMPR (Advanced Microwave Precipitation Radiometer) T. Lang, NASA MSFC

Data/Measurements/Retrievals:

- Passive microwave radiometer Retrieve surface emission, cloud liquid water, precipitation rate, water vapor, ice scattering, and more
- Four frequencies 10.7, 19.35, 37.1, 85.5 GHz, with 2 variable polarization channels apiece (Channel A: V -> H and Channel B: H -> V)
- Cross-track scanning, polarization state varies according to scan angle, H & V deconvolution possible

Previous deployments: IPHEx, MC3E, CAMEX 1-4, TCSP, TC4, KWAJEX, TRMM/LBA, TOGA-COARE, FIRE-III, TEFLUN-A

Notable publications:

Leppert II, K. D., and D. J. Cecil, 2015: Signatures of hydrometeor species from airborne passive microwave data for frequencies 10–183 GHz. J. Appl. Meteor. Climatol., 54, 1313–1334.

Hood, R. E., D. J. Cecil, F. J. LaFontaine, R. J. Blakeslee, D. M. Mach, G. M. Heymsfield, F. D. Marks Jr., E. J. Zipser, and M. Goodman, 2006: Classification of tropical oceanic precipitation using highaltitude aircraft microwave and electric field measurements. J. Atmos. Sci., 63, 218–233.

Spencer, R. W., R. E. Hood, F. J. Lafontaine, E. A. Smith, R. Platt, J. Galliano, V. L. Griffin, and E. Lobl, 1994: High-resolution imaging of rain systems with the advanced microwave precipitation radiometer. J. Atmos. Oceanic Technol., 11, 849-857.

AMPR OLYMPEX Dataset Overview

- Geolocated Channel A and B mixed-pol TBs available in netCDF files from each day, wherever fine OLYMPEX data are found
- QC flags & land/water fraction available Use as rough guide for data quality; see README
- Software to read/display/analyze here: <u>https://github.com/nasa/PyAMPR</u>
- 19 GHz unavailable 12/3-12/8
- 85 GHz (A) occasionally elevated noise floor masked open water signal (affected portions of 11/18, 12/4, 12/8)

AMPR vs. GMI for 12/3 Underflight

Major Takeaways from 12/3 Underflight

- AMPR resolves complex TB structure within Strait of Juan de Fuca, GMI affected by land/ocean FOV mixing
- Over land, away from coasts, there is broad agreement (taking into account resolution differences) – although AMPR senses apparent mountain snow fields at 10/37 GHz
- No AMPR 19 GHz this day Gunn oscillator failure (was repaired later in project)

AMPR 11/24 Geophysical Retrievals

Multi-Linear Regression Model(s)

• Model for Columnar Water Vapor (V in mm):

$$V (mm) = a_0 + a_1 * T_{B10v} + a_2 * T_{B10h} + a_3 * ln(290 - T_{B19v}) + a_4 * ln(290 - T_{B19h}) + a_5 * ln(290 - T_{B37v}) + a_6 * ln(290 - T_{B37h})$$
(1)

Model for Columnar Cloud Liquid Water (L in mm):

$$L (mm) = a_0 + a_1 * ln(290-T_{B19v}) + a_2 * ln(290-T_{B19h}) + a_3 * ln(295-T_{B85v}) + a_4 * ln(295-T_{B85h})$$
(2)

• Model for Surface Wind Speed (WS in m/s):

WS
$$(m/s) = a_0 + a_1 * T_{B10v} + a_2 * T_{B10h} + a_3 * \ln(290 - T_{B19v}) + a_4 * \ln(290 - T_{B19h}) + a_5 * T_{B10v}^2 + a_6 * T_{B10h}^2 + a_7 * T_{B10v} * T_{B10h} + a_8 * SST$$
(3)

Where, $T_{Bnv,h}$ = Measured T_B for n GHz v,h-polarization channels

SST = Sea Surface Temperature in Kelvin (a priori value needed)

a_n coefficients are polynomial functions of the incidence angle*

The WS retrieval is further improved by generating 'a' coefficients for different range of wind speeds, e.g. WS<=3, WS>3<=7, WS>7<=12 & WS>12.

(*AMPR is a cross-track scanner and the observation incidence angle varies between 0^0 to 45^0)

Coefficient Derivation & Testing

Retrieval and Cross-Talk Error

SST

Sea Surface Temp., SST (deg C)

Multi-step wind retrieval to reduce low bias in weak winds

RMS Retrieval Error vs. Earth Incidence Angle (EIA)

EIA average RMS Retrieval Error	
WS (m/s)	0.9
V (mm)	1.85
L (mm)	0.11

AMPR vs. REMSS Wind Products

- Slantwise gradient captured by AMPR
- Range of domain wind speeds captured
- Possible precip influence at 19 GHz

Water Vapor

- AMPR High Bias?
- Scan Angle Dependence?
- Work to be done here

Cloud Water

- Range of values in domain captured
- Good location correspondence

Major Takeaways from 11/24 Geophysical Retrievals

- Empirical model for retrievals developed and applied to deconvolved H & V polarized observations
- Wind speed and cloud liquid water show promising results and demonstrate AMPR's potential resolution advantages
- Water vapor model requires more development to resolve observed biases

Ongoing and Future Work

- Currently upgrading AMPR data system (was delayed by OLYMPEX/ORACLES crush) – Will mitigate obsolescence risk and facilitate greater scanning agility
- Currently characterizing NEDT stability, pointing angle uncertainty, and receiver nonlinearity in lab – Will improve TB and geophysical retrievals
- Examining other IPHEx, OLYMPEX, and ORACLES cases –
 Need collaborators!

QUESTIONS?

Contact timothy.j.lang@nasa.gov

