

Technology Advancement for Active Remote Sensing of Carbon Dioxide from Space using the ASCENDS CarbonHawk Experiment Simulator (ACES): First Results

M. Obland¹, A. Nehrir¹, J. Campbell¹, J. Dobler², T. Zaccheo³, F. Harrison¹, S. Kooi⁴, B. Lin¹, Y. Choi², J. Plant¹, M. Yang¹, C. Antill¹, S. Ismail¹, E. Browell⁵, B. Meadows¹, B. Moore⁶, S. Crowell⁶

¹NASA Langley Research Center (LaRC) ²Exelis Inc.

³Atmospheric and Environmental Research (AER) ⁴Science Systems and Applications, Inc. (SSAI) ⁵STARSS-II Affiliate, NASA LaRC ⁶University of Oklahoma

95th AMS Annual Meeting

January 8, 2015

ACES Scientific Motivation

The **ASCENDS CarbonHawk Experiment Simulator (ACES)** is an Instrument Incubator Program (IIP) project that seeks to advance technologies critical to measuring atmospheric column carbon dioxide (CO₂) mixing ratios from space in support of the ASCENDS (Active Sensing of CO₂ Emissions over Nights, Days, and Seasons) Decadal Survey mission:

- Passive satellite measurements cannot make retrievals of CO₂ column densities to the surface at night, at high latitudes (i.e. northern Europe during winter and over the poles), and through cirrus clouds, high optical depth aerosols, or in presence of scattered clouds.
- Active measurements using lidars do not have these limitations, and they can therefore fill these data gaps and aid in the refinement and understanding of the global carbon cycle budget.

1.57-μm CO₂ Measurement Architecture

ACES architecture based on Exelis Multifunctional Fiber Laser Lidar (MFLL):

Dobler, et al., Applied Optics, 2013

- Simultaneously transmits multiple wavelengths ($\lambda_{on} / \lambda_{off}$) reducing atmospheric noise & eliminating surface reflectance variations.
- Approach is independent of the system wavelength and allows simultaneous CO₂ & O₂ (1.26 μm) measurements for deriving mixing ratio (XCO₂).

Intensity-Modulated Continuous-Wave (IM-CW) Measurement Technique

Progression of Transmitted and Received Intensity-Modulated Waveforms

Simultaneouslytransmitted intensity modulated range encoded waveforms

 $R_{\text{max}} = c \times t/2 \approx 15 \text{ km}$

0.05

0.1

Time, t (ms)

Modulation Frequency ∆f ~ 500 kHz Simultaneouslyreceived Online and Offline IPDA returns

Range-encoded approach for detection and ranging is analogous to mature Frequency-Modulated Continuous Wave (FM-CW) Radar and GPS measurement techniques

λOffline 1

λ Offline 2

0.15

Measurement: Output of correlation between transmitted and received waveforms

$$DAOD = \frac{1}{2} ln \left(\frac{P_{off} * E_{on}}{P_{on} * E_{off}} \right)$$

Technology Challenges

ACES is advancing 4 key technology areas:

- (1) Enable development of more advanced modulation waveforms with improved detector subsystem
- (2) Increase transmit power and efficiency for CO₂ measurements at 1.57 microns using commercial amplifiers with stable, tunable laser-line locking system
- (3) Demonstrate column CO_2 retrievals with alignment of multiple laser beams transmitting simultaneously in the far-field for scalability to space
- (4) Continue refining CO₂ column retrieval algorithms in the presence of low optical depth clouds and distributed scattering layers (i.e. aerosol layers)

Flight Summary: 17.4 flight hours

Data recorded at multiple altitudes over land and ocean surfaces with and without intervening clouds.

Flight Summary: 17.4 flight hours

Data recorded at multiple altitudes over land and ocean surfaces with and without intervening clouds.

Preliminary Results: Combination of Multiple Transmitters

Major question for scalability to spaceflight is whether combining individual transmit beams in far field induces a bias in the measurements.

• Initial data show only small changes in measurements – about 1% on average – which could be due to beam combination bias, calibration drift, aircraft attitude, or natural variability.

ACES Flight 20140713 (Legs 13-15)

Preliminary Results: Combination of Multiple Transmitters

Major question for scalability to spaceflight is whether combining individual transmit beams in far field induces a bias in the measurements.

• Initial data show only small changes in measurements – about 1% on average – which could be due to beam combination bias, calibration drift, aircraft attitude, or natural variability.

Preliminary Results: Ranging

Preliminary Results: Ranging

IM-CW technique accurately retrieves range over a variety of surfaces and in the presence of optically thin clouds allowing for retrievals of column CO2 mixing ratios to surface and cloud tops.

Preliminary Results: Ranging

IM-CW technique accurately retrieves range over a variety of surfaces and in the presence of optically thin clouds allowing for retrievals of column CO₂ mixing ratios to surface and cloud tops.

- Advanced deconvolution techniques resolve cloud and forest features:
 - Fourier transform reordering (Interpolated profile)
 - Richardson-Lucy deconvolution (Enhanced profile)

Preliminary CO₂ Retrievals: Ocean and Land

- CO₂ retrieval values (2-s average) are calibrated using primary and secondary offline wavelengths
- Average of in situ data across entire flight (binned by altitude) used for comparisons
- Actual CO₂ number densities likely different far away from spiral point and airport
- Further work is needed to compare directly with data from in situ spirals

Summary

- The ACES team is advancing technologies critical to making CO₂ column mixing ratio measurements from space.
 - HgCdTe detector/TIA bandwidth increased to ~4.9 MHz for advanced modulation waveforms
 - Increased transmitter power and receiver aperture yielding high precision measurements over varying surfaces
- ACES recorded meaningful data at multiple altitudes over land and ocean surfaces, with and without intervening clouds during its first test flights.
 - Preliminary data show excellent range retrievals that can produce cloud and vegetation canopy structures using advanced deconvolution techniques
 - Initial CO₂ retrievals show reasonable agreement (~1 ppm) compared with in situ measurements over water; over land measurements need more study
- Data analysis, comparisons, and technology advancement efforts are continuing.

Future Directions

- Continue data analysis to fully quantify instrument performance
- Continue flight testing of new modulation algorithms and hardware improvements
 - Deconvolution techniques for clouds and forest canopies
 - Operational tests of retrievals with sideline wavelengths
 - Instrument automation for UAV operations
- Continue Technology Readiness Level (TRL) advancement and space qualification of ASCENDS technologies
 - Example: Small Business Innovation Research project with Fibertek for laser amplifier advancement

Acknowledgements

Thank you to the NASA Earth Science Technology Office (ESTO) for funding this project and to the NASA Headquarters ASCENDS Program and NASA Langley for additional support.

• The authors wish to thank the many contributions to this work from the rest of the ACES team at Exelis (Douglas McGregor, Nathan Blume, Michael Braun, Mark Shure, Mark Neal, Joe Bender, Steve Horney), Welch Mechanical Designs (Wayne Welch), Oklahoma University (Berrien Moore, Sean Crowell), the University of Melbourne (Peter Rayner), NP Photonics (Arturo Chavez-Pirson), NASA Langley (Chuck Antill, Michael Kissam, Melissa Yang, Jim Plant, Yonghoon Choi, Narasimha Prasad, Keith Murray, Tony Notari, Craig Cleckner, John Barrick, Ali Aknan, Janet Dail, Carl Mills, Chris Herdey, Rebecca Stavely, Nick Vitullo, Marie Avery), and the aircraft support teams at Langley and Armstrong Flight Research Center.

Backup Slides

Transmitters and Telescopes

DRS Technologies HgCdTe array

- ~4.9 MHz bandwidth @ gain of 10^6
- Continuously cooled at 77 K
- NEP: 2.4 fW/Hz^{1/2}
- Excess Noise Factor: ~1.1
- Tested with MFLL on DC-8 in 2013

Transmitters:

- Three Erbium-Doped Fiber Amplifiers (each 10 W average, 20 W peak) locked to CO₂ absorption line (1.57 microns)
- Wavelength tunable within +/- 50 pm (6 GHz) from line center

Combination of low-noise detector, higher power transmitters, and larger collection apertures improves signal-to-noise ratio; increased bandwidth allows for use of more advanced modulation waveforms.

Flight Summary: 17.4 flight hours

Data recorded at multiple altitudes over land and ocean surfaces with and without intervening clouds.