

Cross-Polarized Synthetic Aperture Radar: A New Potential Measurement Technique for Hurricanes

¹William Perrie, and ²Biao Zhang

¹Bedford Institute of Oceanography, Dartmouth, CANADA

²Nanjing Information Science and Tech University, China

Contents · 1 · 2 · 3

Motivation

Method

Results

Conclusions

Movitation

SAR wind speed retrieval

$$\sigma_0(\theta, U_{10}, \phi) = A_0(\theta, U_{10})[1 + A_1(\theta, U_{10})\cos\phi + A_2(\theta, U_{10})\cos(2\phi)]^{1.6}$$

Movitation

Wind direction

Movitation

CMOD

wind direction ambiguity

NRCS_VV → dependent on incidence angle and wind direction

RADARSAT-1 → “the past”

only HH-polarization data...

2. Wind blending for conventional algorithms

Co-Polarization Model: CMOD5.N

$$\sigma_0^{(m)} = B0(1 + B1 \cos \phi + B2 \cos 2\phi)^{1.6}$$

$$B1 = \frac{c_{14}(1+x) - c_{15}v(0.5 + x - \tanh[4(x + c_{16} + c_{17}v)])}{1 + \exp(0.34(v - c_{18}))} t_2 v, s_0)^\gamma.$$

$$B2 = (-d_1 + d_2 v_2) \exp(-v_2)$$

- 1:wind speed, wind direction and radar incidence angle dependence.
- 2: NRCS_VV saturates at high winds.

- the wind speed ambiguity problem in **SAR Imagery**

NRCS under high winds

Donelan et al.

Incident angle=35°

- Donelan et al. (2004)

Incident angle=31°

- Fernandez et al. (2006)

Wind retrieved from self-simulated NRCS VV polarization

CMOD5

COMD4HW

HWGMF_V

HWGMF_H

smaller solution

bigger solution

How to remove speed ambiguity?

- Neither smaller solution OR bigger solution can be taken directly as the real wind.

Speed ambiguity removal for hurricanes

- A typical hurricane wind profile

from Holland (1980) profile

Ambiguity in hurricane speed profile

Speed ambiguity removal

Speed ambiguity removal for Rita

→Envisat ASAR image (Sep 22 03:22 2005)

Wind retrieval

- Smaller ambiguous solutions

Wind direction was taken as the tangential angle with 20° inflow angle

Wind retrieval

- Bigger ambiguous solutions

Wind direction was taken as the tangential angle with 20° inflow angle

After ambiguity removal

Speed difference with NHC winds

Speed difference with NHC winds

Conclusions to here -1

- 1) ambiguity exists in high wind SAR retrievals, more severe at near side of SAR range
- 2) based on typical cyclone structure, a speed ambiguity removal method is developed
- 3) method can maybe be generalized and adopted to other GMFs to give improved SAR retrieved winds.

Shen, H., Perrie, W., and He, Y. 2006: A new hurricane wind retrieval algorithm for SAR images, *Geophys. Res. Lett.*, 33, L21812, doi:10.1029/2006GL027087

Shen, H., Perrie, W., and He, Y., 2007: Correction to “A new hurricane wind retrieval algorithm for SAR images”, *GRL*, 34, L01811, doi:10.1029/2006GL029089.

Shen, H., He, Y., and Perrie, W. 2008: Speed ambiguity in hurricane wind retrieval from SAR imagery. In *International Journal of Remote Sensing* as of Sept. 15.

Shen, H., Perrie, W., He, Y., 2009: On SAR wind speed ambiguities and related geophysical model functions. *Canadian J. Remote Sensing*. Vol. 35, No. 3, pages 310-319.

The present – RADARSAT-2

Imaging Modes

The present – RADARSAT-2

Movitation

C-2PO

NRCS_VH → Independent of incidence angle and wind direction

Method

Polarimetric correlation coefficient between VV and HV

$$\rho_{VVHV} = \frac{< S_{VV} \cdot S_{HV} >}{\sqrt{< |S_{VV}|^2 > < |S_{HV}|^2 >}}$$

Scattering matrix

$$S = \begin{bmatrix} S_{hh} & S_{hv} \\ S_{vh} & S_{vv} \end{bmatrix}$$

RS - 2 Fine Quad-Polarization

Results

NRCS in cross-polarization versus relative wind direction

even

symmetry

Results

Real part of Polarimetric correlation coefficient (PCC)

odd

symmetry

Results

Imagery part of Polarimetric correlation coefficient (PCC)

odd

symmetry

Method

Wind-vector retrieval algorithm (our idea)

→ solve ambiguity problem

Wspd=15.7 m/s Wdir=169°

Mar 20, 2010 04:33 UTC

Buoy-measured wdir=169°
Our Retrieved wdir=151°

Buoy-measured wspd=15.7m/s
Our Retrieved wspd=13.7 m/s

Wspd=19.0 m/s Wdir=142°

Jan 09, 2011 05:15 UTC

Buoy-measured wdir=142°
Our Retrieved wdir=152°

Buoy-measured wspd=19.0m/s
Our Retrieved wspd=17.8 m/s

Wspd=11.1 m/s Wdir=311°

Sep 21, 2010 01:56 UTC

Buoy-measured wdir=311°
Our Retrieved wdir=323°

Buoy-measured wspd=11.1m/s
Our Retrieved wspd=10.3 m/s

Conclusions to here -2

■ odd / even symmetries of polarimetric correlation coefficients (PCC) for co- / cross-polarizations → **remove wind ambiguity.**

■ we propose a **retrieval algorithm for wind speed + direction** simultaneously based on C-2PO, CMOD5.N for quad-pol data.

- 1) Zhang, B., Perrie, W., Vachon, P. Li, X., Pichel, W., 2012: Ocean Vector Winds Retrieval from C-band Fully Polarimetric SAR Measurements. In press *IEEE TGRS*
- 2) Zhang B., W. Perrie, and Y. He, 2011: Wind speed retrieval from RADARSAT-2 quad-polarization images using a new polarization ratio model. *J. Geophys. Res.*, **116**, doi:10.1029/2010JC006522.

3. SAR-wind models

**NRCS_VV,
NRCS_HH
depend on
incidence
angle, wind
direction**

NRCS_VV saturates

Quad-Polarization Ocean Backscatter data

**NRCS_HV,
NRCS_VH
not sensitive
to incidence
angle, wind
direction**

no NRCS_HV saturation

$$\sigma_{VH}^0 = 0.580 * U_{10} - 35.652$$

C-band Cross-Polarization model: C-2PO

SAR-derived wind map from C-2PO model and RADARSAT-2 Hurricane Bertha image
acquired on July 12, 2008 at 10:14 UTC

wspd [m/s]

Hurricane wind-speed retrievals with C-2PO

SAR-derived wind map from C-2PO model and RADARSAT-2 Hurricane Ike image
acquired on Sep 10, 2008 at 23:54 UTC

SAR-derived wind map from C-2PO model and RADARSAT-2 Hurricane Bill image

acquired on Aug 22, 2009 at 22:26 UTC

wspd [m/s]

SAR-derived wind map from C-2PO model and RADARSAT-2 Hurricane Danielle image
acquired on Aug 28, 2010 at 22:04 UTC

wspd [m/s]

Hurricane Earl on Sep 02, 2010 at 22:59 UTC

RADARSAT-2 dual-polarization SAR image

Hurricane Earl on Sep 02, 2010 at 22:59 UTC

Fig. 3. One RADARSAT-2 dual-polarization SAR image acquired over Hurricane Earl at 22:59 UTC on September 2, 2010, (a) VV polarization and (b) VH polarization. Colorbar show sigma-naught in VV polarization (σ_{VV}^0) and in VH polarization (σ_{VH}^0) in dB, respectively. SAR-retrieved wind speeds from (c) the CMOD5.N model and σ_{VV}^0 , with external wind directions from NOAA HRD H*Wind are overlaid, and (d) from the C-2PO model and σ_{VH}^0 . Colorbar shows wind speeds at 10-m height (U_{10}) in m/s. RADARSAT-2 Data and Products © MacDonald, Dettwiler and Associates Ltd, - All Rights Reserved.

Comparison of C-2PO and CMOD5. SAR wind retrievals

SFMR-measured 10s rain rates (mm/hr) time series (hr)

Hurricane Earl

**Comparisons of C-2PO and CMOD5.N SAR-retrieved winds U10
(Sep 02, 2010 at 22:59 UTC) with collocated H*Wind**

Hurricane Earl on Sep 02, 2010 at 22:59 UTC

Wind speed from NDBC buoy #41001 is 18.1 m/s
from C-2PO model is 16.0 m/s
from CMOD5.N is 17.4 m/s
from H*Wind is 16.8 m/s

Hurricane Ike

dual-polarization SAR image
at 23:56 UTC on Sep 10, 2008

CMOD5.N +
wind directions
via H*Wind

Hurricane Ike

Comparisons of C-2PO and CMOD5.N SAR-retrieved winds U10 (23:56 UTC, on September 10, 2008) with collocated H*Wind

CMOD5.N → bias of -4.89 m/s and RMS error of 6.51 m/s
C-2PO → bias of -0.88 m/s and RMS error of 4.47 m/s

The future – coordinated international constellation of SAR Winds satellites ?

Conclusions – part 3

-
- C-2PO model presented
 - insensitive to wind direction, radar incidence angle
 - easy mapping of observed cross-pol NRCS to wind speed
 - avoids errors in wind speed retrievals that occur in CMOD5.N
 - in quad-pol data, C-2PO does not seem to saturate
 - → potential for hurricane wind retrievals
 - dual-pol Earl: high wind verification of R2 SAR – airborne SFMR