

Current & Future Microwave Constellation

Jeff Hawkins, Kim Richardson, Tom Lee

Organizations:

¹Naval Research Laboratory, Monterey, CA 93943

Sponsors:

Office of Naval Research (ONR) SPAWAR PEO C4I&Space/PMW-120

April 28, 2009

Appare nt HCC LLCC

Expos ed

LLCC

on

Tropical cyclone microphysics

Effective Level of hydromete

NRL TC Web Resource

NRL TC Satellite Web Team

Special Sensor Microwave/Imager (SSM/I)

Sensor: Passive Microwave Conical Scanner

Spacecraft: DMSP - DOD Polar Orbiter

Launch: August 1987

Heritage: SeaSat Scanning Multi-channel Microwave

Radiometer

Channels: 19, 22, 37, 85 GHz

55, 55, 35, 13 km

Swath: 1405 km

Enhancements for TC Applications:

- (1) 1st operational microwave imager,
- (2) See through non-raining clouds,
- (2) Ocean surface wind speeds,
- (3) Rainrates.

Web Links: http://www.ngdc.noaa.gov/dmsp/sensors/ssmi.html

TMI - TRMM Microwave Radiometer

Sensor: Passive Microwave Conical Scanner

Spacecraft: Tropical Rainfall Measuring Mission - TRMM

Launch: Nov 27, 1997

Heritage: SSM/I

Channels: 11, 19, 21, 37, 85 GHz

50, 24, 20, 12, 5 km

Swath: 750-878 km

Enhancements for TC Applications:

(1) Low orbit (~400 km provides great

(2) Spatial resolution (36 GHz),

(2) Non sun synchronous, samples diur

(3) Sea surface temperature (SST),

(3) High winds closer to intense rain.

Web Links: http://trmm.gsfc.nasa.gov/overview_dir/tmi.html

Radiometer AMSR-F.

Auvanteu Mittowave Staining

Sensor: Passive Microwave Conical Scanner

Spacecraft: EOS Aqua, ADEOS-2

Launch: May 2002, Dec 2002

Heritage: TMI, SSM/I

Channels: 6, 10, 18, 23, 36, 89 C

50, 50, 25, 25, 15, 5

Swath: 1600 km (1450 - AMSR)

Enhancements for TC Applications:

(1) Huge 2 m dish provides superb

(2) Spatial resolution (36 GHz),

(2) Best swath with high resolution

(3) Sea surface temperatures.

Web Links: http://www.ghcc.msfc.nasa.gov/AMSR/http://eos-pm.gsfc.nasa.gov/

Resolution, Resolution, Resolution!

Small, intense eye with secondary eyewall developing.

Small inner eye just visible, while secondary eyewall the main feature as reduced resolution. Inner eye not viewable, secondary eyewall difficult to full identify.

WINDSAT

Sensor: Passive Microwave Conical Scanner

Spacecraft: Coriolis

Launch: 2003 (January)

Heritage: SSM/I

Channels: 7, 11, 19, 24, 37, No 85

~55, 40, 20, 13, 11,

Swath: 1025 km

Enhancements for TC Applications:

(1) Prelude to NPOESS MIS,

(2) Surface wind <u>vectors</u>, non-rain are

(3) Spatial resolution (37 GHz),

(4) Sea surface temperature

Web Links: http://www.pxi.com/windsat.main.html

Special Sensor Microwave Imager Sounder (SSMIS)

Sensor: Passive Microwave Conical S

Spacecraft: DMSP F-16, 17, 18, 19, 20

Launch: May 2003

Heritage: SSM/I, T1, T2

Channels: 19, 22, 37, 91 GHz

~55, 55, 35, 12 km

Swath: 1700 km

Enhancements for TC Applications:

(1) Longevity: 5 sensors [2003-2016],

(2) Collocated imager/sounder channels, improved retrievals,

(3) Large swath

Web Links:

http://www.ocdnd.noaa.gov/DSR/IMACFS/cemiedoc.htm

MicroWave Radiation Imager (MWRI) - FY-3A/B

Sensor: Passive Microwave Conical Scanner

Spacecraft: FY-3A, 3B (China)

Launch: May 2008, 2010

Heritage: SSM/I-like

Channels: 10.65, 18.7, 23.8, 36.5, 89,

~80, 50, 45, 30, 15,

Swath: 1400 km

Enhancements for TC Applications:

(1) Sequence of four (4) launches, cor

(2) Data latency good, seven stations (

(3) Currently experiencing technical is

(4) Some test data sets available in the US

Web Links: http://dragoness.nersc.no/?

MADRAS - Mega Tropiques

Sensor: Passive Microwave Conical Scanner

Spacecraft: Mega-Tropiques (France-India)

Launch: Early 2010

Heritage: TMI

Channels: 18.7, 23.8, 36.5, 89, 157 G

~40, 40, 40, 10, 6 km

Swath: 1700 km

Enhancements for TC Applications:

(1) Tropical inclination (20 deg),

(2) Good TC coverage while in tropical

(3) Data latency, additional stations in

Web Links: http://meghatropiques.ipsl.polytechnique.fr/

Global Precipitation Mission - GPM

Sensor: Passive Microwave Conical

Scanner/Precipitation Radar

Spacecraft: GPM

Launch: Core (July 2013), Low inclinati

Heritage: TRMM TMI-PR

GPM Microwave Imager (GMI)

Channels: 10.6, 18.7, 22.8, 36.5, 89, 165.5

 ~ 26 , 15, 12, 11, 6, 6,

Swath: 885 km (GMI), 125-245km (35-13.6

Enhancements for TC Applications:

- (1) Tropical (40 deg) and higher inclination (65 deg, non sun sync),
- (2) Superb TC coverage while in tropical belt,
- (3) Dual frequency radar (enhanced rainrates, especially < 10 mm/hr)

(4) Reference standard for other microwave imagers

Global Precipitation Mission - GPM

Passive Microwave Sensor Characteristics in the GPM Era

Constellation microwave sensor channel coverage

V - Vertical Polarization

H - Horizontal Polarization

Channel	6 GHz	10 GHz	19 GHz	23 GHz	31/36 GHz	50-60 GHz	89/91 GHz	150/166 GHz	183/190 GHz
AMSR-E	6.925 V/H	10.65 V/H	18.7 V/H	23.8 V/H	36.5 V/H		89.0 V/H		
GMI		10.65 V/H	18.70 V/H	23.80 V	36.50 V/H		89.0 V/H	165.5 V/H	183.31 V
MADRAS			18.7 V/H	23.8 V	36.5 V/H		89.0 V/H	157 V/H	
SSMIS			19.35 V/H	22.235 V	37.0 V/H	50.3-63.28 V/H	91.65 V/H	150 H	183.31H
MHS							89 V	157 V	183.311 H 190.311 V
ATMS				23.8	31.4	50.3-57.29	87-91	164-167	183.31

Mean Spatial Resolution (km)

,									
Channel	6 GHz	10 GHz	19 GHz	23 GHz	31/36 GHz	50-60 GHz	89/91 GHz	150/166 GHz	183 GHz
AMSR-E	56	38	21	24	12		5		
GMI		26	15	12	11		6	6	6
MADRAS			40	40	40		10	6	
SSMIS			59	59	36	22	14	14	14
MHS							17	17	17
ATMS				74	74	32	16	16	16

Different center frequencies, viewing geometry, and spatial resolution must be reconciled

GPM PDR/Science, November 10-14, 2008

GODDARD SPACE FLIGHT CENTER

Passive Microwave Imagery

Hurricane Isabel 85 GHz

Passive Microwave Imager Missions DMSP SSM/I **TRMM** TMI **AMSR-E** WINDSAT **DMSP SSMIS** 16 FY-3 **MWRI** Megha **Tropiques MADRAS GCOM** AMSR2/3 **GPM-Core GMI NPOESS** MIS 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 **YEAR**

Advanced SCATterometer (ASCAT)

Sensor: Microwave radar

Spacecraft: MetOp-1, 2, 3

Launch: 2006, 2010, 2015

Heritage: ERS-1, 2

Channel: 5.25 GHz, C-band.

Swath: Two 520 km swaths, with 700

Enhancements for TC Applications:

- (1) Only long term operational scatterometer series,
- (2) C-band, less rain contamination, larger footprint,
- (3) 25 and 50-km wind vector products, good for gale force winds,
- (4) Gap in swath center is a major drawback.

Scatterometer

(DFS -

GCOM)

Duul Lloquoilo,

Sensor: Microwave radar

Spacecraft: GCOM - Global Change Observation Mission

Launch: 2012

Heritage: QuikSCAT

Channel: 5.4 & 13.4 GHz (C & Ku band)

Swath: 1800 km

Enhancements for TC Applications:

- (1) Dual frequency/pol mitigates many rain issues,
- (2) Maintains QuikSCAT's huge swath,
- (3) 40% better than QuikSCAT, clear sky > 20m/s
- (2) Extends usable winds to $\sim 90 \text{ kt}$

Web Links: http://www.esa.int/export/esaME/ascat.html

EXtended Ocean Surface Vector Wind Mission (XOVWM)

Sensor: Microwave radar

Spacecraft: XOVWM

Launch: 2020?

Heritage: QuikSCAT/DFS

Channel: 5.4 & 13.4 GHz (C & Ku band)

Swath: 1800 km

Enhancements for TC Applications:

- (1) Dual frequency/pol and radiometer mitigates rain issues,
- (2) Maintains QuikSCAT's huge swath,
- (3) Spatial resolution (5-km) to resolve wind gradients, coasts,
- (2) Extends usable winds to \sim 90 kt

Xtended Ocean Surface Vector Wind Mission (XOVWM) Paul Chang, NESDIS

Goal: Satisfy NOAA's operational OSVW requirements

Performance Advancements:

- Higher spatial resolution (5 km)
- Full wind speed range,
- Coastal coverage 2.5-5 km of land
- All weather

Scatterometer & Surface Wind Vector

April 2009 Chang,

GeoSTAR/PATH: A Future Hurricane Observing System

Bjorn Lambrigtsen, JPL [148.3]

"GeoSTAR" concept: AMSU-equivalent performance from GEO Temperature, moisture soundings, TPW, rainrate

"PATH" GEO/MW mission is identified in NRC Decadal Survey

Observational focus on hurricanes & severe storms

- Weather forecasting
 - Improve regional NWP; severe storms
- Hurricane diagnostics
 - Quintessential hurricane sensor
- Rain
 - Complements GPM
- Tropospheric wind profiling
 - NWP, transport applications
- Climate research
 - Hydrology cycle, climate variability

NEXRAD In Space (NIS)

Goal: Geostationary Radar Sensor

Smith/Tripoli ____17B.6

Performance Advancements

- First GEO radar sensor: Ka band (35 GHz)
- 28 m deployable antenna: 12km footprint (nadir)
- Swath = 2600 km radius

One 3-D full scan image/hour

Radiomseter

Harricanc minaging

Now - SFMR

HIRAD Description

C-band (4-7 GHz) frequencies

Synthetic thinned array radiometer (STAR)

Push broom imager

Single polarization for ocean wind speed

Dual polarization for ocean vector wind

Optimal HIRAD Development SST and rainrate info

