

Inter-Satellite Comparison and Evaluation of Navy SNPP VIIRS and MODIS Aqua Ocean Color Properties Paper # 9111-06

Sherwin Ladner¹, Robert Arnone², Ryan Vandermeulen², Paul Martinolich³, Adam Lawson¹, Jennifer Bowers³, Richard Crout¹, Michael Ondrusek⁴, Giulietta Fargion⁵

¹Naval Research Laboratory, Stennis Space Center, MS, USA ²University of Southern Mississippi, Stennis Space Center, MS, USA

Objectives

- Evaluate the inter-comparison and accuracy of ocean color products from SNPP VIIRS and MODIS Aqua in coastal waters of the Northern Gulf of Mexico
 - rrs(I) remote sensing reflectance
 - total absorption (a), backscattering (bb), beam attenuation (c)
 and chlorophyll
- Calibration & Validation Ship Cruises
 - SEP 2013; NASA GEO-stationary Coastal and Air Pollution Events (GEOCAPE)
 - in Northern Gulf of Mexico from Galveston Bay, TX to Miss. River
 - Delta, LA (coastal, shelf, offshore) \square rrs(I), a(I), c(I)
 - NOV 2013; NRL Ocolor Cruise in Miss. Sound south of Bay St. Louis, MS (coastal) **☑** rrs(I), bb440, a(I), c(I)

1.APS/m2gen software (NRL, NASA) R&D Processing

- 1. Calibration applied to VIIRS SDR (AFWA IDPS/NAVO, NOAA IDPS/CLASS)
- 2. Atmospheric correction GW NIR w/ 80 aerosol models
- 3. Vicarious Gains Applied VIIRS(NRL/MOBY), MODIS Aqua (NASA/MOBY)
- 4. Glint / Cloud Removal
- 5. In-water Algorithms Quasi Analytical Algorithm (QAA)

Coastal iteration

MOBY: calibration standard located off the coast of Hawaii in a blue water stable environment with minimal

VIIRS Mean Backscattering @551nm (QAA) w/ Station

05 0.002 0.008 m⁻¹ 0.032 0.13

Insitu Data: rrs(I) collected by NOAA(Ondrusek) using a Satlantic Hyperpro (in-water) and by UMASS (Lee, Pahlevan) using a HyperOCR (skylight-blocked approach above water). IOP's collected Wetlab's Hyperspectral ACS absorption and beam attenuation meter (a, c) and ECOPUC (bb).

Rrs(I) Matchups and Statistics

Insitu: UMASS (Lee) & NOAA (Ondrusek) 25 Valid Matchups

<u>Rrs:</u> Overall VIIRS and MODIS performing well; VIIRS better (closer to 1:1 except for 412nm)

IOP(I) Matchups and Statistics

				_			
a412	a443	a488	a547	c412	c443	c488	c 547
1.24	1.30	1.08	0.99	1.41	1.51	1.52	1.54
1.21	1.32	1.00	0.89	1.11	1.27	1.32	1.33
2 9	%	8%	10 °	<u>6</u> 3	0%	24 %	20
a412	a443	a488	a547	c412	c443	c488	c 547
0.93	0.96	0.95	0.97	0.95	0.96	0.96	0.97
0.93	0.88	0.96	0.97	0.92	0.93	0.92	0.93
	1.24 1.21 2.5 a412 0.93	1.24 1.30 1.21 1.32 2 % a412 a443 0.93 0.96	1.24 1.30 1.08 1.21 1.32 1.00 2 % 8 % a412 a443 a488 0.93 0.96 0.95	1.24 1.30 1.08 0.99 1.21 1.32 1.00 0.89 2% 8% 1.05 a412 a443 a488 a547 0.93 0.96 0.95 0.97	1.24 1.30 1.08 0.99 1.41 1.21 1.32 1.00 0.89 1.11 2% 8% 10° 3 a412 a443 a488 a547 c412 0.93 0.96 0.95 0.97 0.95	1.24 1.30 1.08 0.99 1.41 1.51 1.21 1.32 1.00 0.89 1.11 1.27 2% 8% 10° 30% a412 a443 a488 a547 c412 c443 0.93 0.96 0.95 0.97 0.95 0.96	1.24 1.30 1.08 0.99 1.41 1.51 1.52 1.21 1.32 1.00 0.89 1.11 1.27 1.32 2% 8% 10° 30% 24% a412 a443 a488 a547 c412 c443 c488 0.93 0.96 0.95 0.97 0.95 0.96 0.96

Insitu: UMASS

Overall VIIRS and MODIS QAA both performing well; BOTH have similar slopes for <u>absorption</u> while VIIRS produces much better <u>beam-c</u> values

bb(440) Matchups and Statistics

bb440: VIIRS matchups are better (slope 0.75) and overestimated by

<u>bb440:</u> MODIS had fewer points (5) and is overestimated by 44%

IRL Ocolor Cruise (Mississippi Sound) November 20, 2013 VIIRS vs. MODIS Backscattering @551nm (QAA) w/ Station &

Insitu Data: NRL(Goode) - above water rrs(I) - hyperspectral handheld Analytical Spectral Devices (ASD). IOP's Wetlab's Hyperspectral AC9 absorption and beam attenuation meter (a, c) in continuous flowthru mode. Flowthru collected over a 20km track and binned to ~1km to match satellite resolution.

m⁻¹

0.032

0.008

0.13

0.002

RL Ocolor Cruise (Mississippi Sound) November 20, 2013

Rrs(I) Matchups and Statistics

Slope	ms443	rrs488	rrs547	
MODIS 1845	1.09	0.97	0.95	
VIIRS 1957	0.83	0.89	1.06	
er to 1	8%	8%		
Rsquared	ms443	rrs488	rrs547	
MODIS 1845	0.94	0.93	0.81	
VIIRS 1957	0.92	0.94	0.87	

Insitu: NRL

<u>Rrs</u>: Overall VIIRS and MODIS performing well; MODIS better (closer to 1:1)

RL Ocolor Cruise (Mississippi Sound) November 20, 2013

IOP(I) Matchups (Flowthru) and Statistics

Flowthrough IOPs —Total absorption (443 nm)

	SLOPE	a412	a443	a488	a547	c412	c443	c488	c547
	ModQAA	1.4719	1.3683	1.1459	0.8762	1.3836	1.4048	1.4270	1.4263
	VIIRSQAA	0.8398	1.0374	0.9853	0.8244	1.3357	1.4410	1.4748	1.4678
%closer to	1 31%	33	%	14%	6%	4	!%	4%	3
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			/ 0	/ 0	0 / 0		70	- 70	
,00.000. 10	R2	a412	a443	a488	a547	c412	c443	c488	c547
,00.000. 10									c547 0.9873
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	R2	a412	a443	a488	a547	c412	c443	c488	

19 - 1km ₃‰bins∳matchups

Insitu: NRL

MODIS vs. VIIRS Comparison MissBight Echruser 15, 2014

MODIS(y-axis) vs. VIIRS(x-axis) Comparison catter Plots - MissBight - February 15, 2014

MODIS <u>rrs</u> values higher (all channels) 48%(412), 30%(443)), 14%(486), 6%(551)

MODIS vs. VIIRS Comparison MissBight February 15, 2014

VIIRS (x-axis) <u>IOP</u> values higher than MODIS (y-axis) 3%(a443), 20%(bb551), 19%(c5

Summary:

- VIIRS and MODIS are currently generating quality coastal ocean color products (rrs and bio-optical products) in the Northern Gulf of Mexico (within known uncertainty requirements). Overall VIIRS performed better for GEOCAPE cruise (Sep. 2013) and MODIS for Ocolor Cruise (Nov. 2013)
- Vicarious calibration gains (MOBY) applied to VIIRS improves ocean color retrievals (lowers rrs values)
- Both sensors are capable of generating scientific research quality ocean color data.
- No current issues with Navy coastal retrievals(-) for VIIRS and MODIS
- Follow-on cruises and ocean color validation planned in near future (coastal and offshore)
- Ongoing Cal/Val efforts (NASA, NOAA, Navy,

Questions?

See poster 9111-41 (Bowers, et.al)
Tuesday's Poster Session 6:00 - 7:30pm
"Regional Vicarious Gain Adjustment for Coastal VIIRS Products"

We greatly appreciate the support of our NOAA and Navy sponsors.

Thanks to Wesley Goode (NRL), Mike Ondrusek (NOAA), Nima Pahlevan (UMASS) and ZhongPing Lee (UMASS) for providing in situ cruise data.

Appreciate timely support of NAVO and NOAA CLASS for providing VIIRS and MODIS data to support cal/val cruises.

Spectral Rrs(I) Matchups (4 stations)

Insitu:

UMASS/NOAA

RL Ocolor Cruise (Mississippi Sound) November 20, 2013

Spectral Rrs(I) Matchups (4 stations)

Insitu: NRL

Exercise of the second second

0.0225

0.0175

0.0125

-0.0025

-0.0025

0.0025

IODIS(y-axis) vs. VIIRS(x-axis) Comparison Scatter Plots - Ocolor Cruise November 20, 2013

0.0075

VIIRS rrs_486

0.0125

0.0175

0.0225

npp.2013324.1120.181518.D.L3_OC.viirsn.MissBight.v02.750m

= 1.2705131x

= 0.73183005

MODIS vs. VIIRS Comparison MissBight February 15, 2014

