AD-A085 192

ARMY ELECTRONICS RESEARCH AND DEVELOPMENT COMMAND WS-ETC F/6 4/2

PRECIPITATION ESTIMATION FOR MILITARY HYDROLOGY. (U)

APR 80 B T MIERS

ERADCOM/ASL-TR0054

END

AND

AND

AND

AND

APR 80 B T MIERS

AND

AND

AND

AND

APR 80 B T MIERS

AND

AND

AND

APR 80 B T MIERS

ASL-TR-0054

AD

Reports Control Symbol **OSD-1366**

PRECIPITATION ESTIMATION FOR **MILITARY HYDROLOGY**

APRIL 1980

By

BRUCE T. MIERS

Approved for public release; distribution unlimited

US Army Electronics Research and Development Command ATMOSPHERIC SCIENCES LABORATORY White Sands Missile Range, NM 88002

80 ° 5

006

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destroy this report when it is no longer needed. Do not return it to the originator.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

ASL-TR-0054	CUMENTATION PAGE	BEFORE COMPLETING FORM
Λ C T L TD _ #Λ C T / "	/	NO. 3. RECIPIENT'S CATALOG NUMBER
MSELIK-0034	/ AD - A085 19	92 (2)
4. TITLE (and Subtitle)		5 TYPE OF REPORT & PERIOD COVE
\		Technical Report
PRECIPITATION ESTIMA	TION FOR MILITARY HYDROLOGY	6. PERFORMING ORG. REPORT NUMBE
7. AUTHOR(e)		8. CONTRACT OR GRANT NUMBER(+)
Bruce T./Miers		(13/31)
9. PERFORMING ORGANIZATION	· · · · · · · · · · · · · · · · · · ·	10. PROGRAM ELEMENT, PROJECT, TA
Atmospheric Sciences White Sands Missile		11161102B53A+11 (17)
white sands russile	range, NP 86002	16) ILIGITOZBOSAFII
11. CONTROLLING OFFICE NAME	AND ADDRESS	12. REPORT DATE
US Army Electronics		(// Apr 420980 /
and Development Co	ommand	13 NUMBER OF PAGES
	ADDRESS(if different from Controlling Offi	
		UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADII SCHEDULE
Approved for public	release; distribution unli	mited
	release; distribution unli	
17. DISTRIBUTION STATEMENT (of 18. SUPPLEMENTARY NOTES	of the ebetract entered in Block 20, if different to the ebetract entered in Block 20, if different entered in Block 20,	nt from Report)
17. DISTRIBUTION STATEMENT (a	of the abetract entered in Block 20, if differen	nt from Report)

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

6/10/12 1

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

, e.e.

			(Cont)	HIS PAGE(Whe								
env:	iron: the	mental	satell 3) can	ipitation ite image best meet	ry.	It is	conclu	ded that	the	milita	ry hydr	ologist
									·			
			•									
								,				
1												

CONTENTS

INTRODUCTION	5
NUMERICAL MODELS	5
SATELLITE	7
DESCRIPTION OF DATA	9
SATELLITE OBSERVED SIGNATURES RELATING TO RAINFALL	10
CASE STUDIES	12
RAINFALL ESTIMATE ACCURACIES (SATELLITE DATA)	15
SUMMARY	15
REFERENCES	17

INTRODUCTION

Joint Regulation AR 115-10/AFR 105-3 assigns the Army the responsibility for river stage and flood forecasting, soil trafficability, and weather observations in the battlefield area forward of Division command elements. Since rainfall is the dominant driving force for hydrologic phenomena of military significance, methods to measure or estimate precipitation are important. In hydrology, rainfall is important when averaged in space and time. Often small-scale variability is so large that instantaneous point values have little relation to the important The extent of averaging desired depends on the averaged values. available observations and the field applications. To the military hydrologist, areas where no precipitation is falling are also Rainfall values that are of most interest for any single area are the mean and peak amounts. In tactical situations, the emplacement and monitoring of gages or sensors in hostile territory are not practical; therefore, the military hydrologist must rely on numerical forecasts or remote sensors (i.e., radar or satellite-borne sensors) for his data. Each of these methods has strengths and limitations in its use for military hydrologic problems. This report will discuss the above methods or precipitation estimation and present six case studies of precipitation estimation with meteorological satellite data (geostationary operational environmental satellite [GOES]).

NUMERICAL MODELS

Currently there is no operational or research moisture analysis model that is automated and that provides both humidity and hydrometer analyses. One approach under study at this time attempts to combine an operational nephanalysis scheme that gives fractional cloud coverages in layers with a humidity analysis routine for conditions between clouds and a precipitation analysis routine that includes radar data. Models that can be used to forecast precipitation must contend with three scales of atmospheric motions. The first is the regional or synoptic scale (2000 km x 2000 km) where rainfall accumulations are averaged over 6 hours and river stage changes (major waterways systems) are observed about 24 hours after the occurrence of a rainfall event. The second scale is the mesoscale (200 km x 200 km) where precipitation is averaged over 1 hour and streamflows (intermediate waterways) begin to change about 6 hours after the rainfall event. The third scale is the microscale (2 km x 2 km) where the precipitation is averaged over 15minute intervals and the impact is felt about 1 hour after the event (small streams). Therefore, for a numerical model to be effective for military hydrologic purposes, regional, mesoscale, and microscale models

¹F. K. Fye, 1978, The AFGWC Automated Cloud Analysis Model, AFGWC-TM-78-002, Air Weather Service

must be nested into a coherent system. These scales must be considered simultaneously because atmospheric phenomena are dynamically coupled and change continually.

Current research models have shown limited success in correctly placing the precipitation areas and estimating their magnitudes. These problems are thought to be caused in part by the data used to initialize the model, while the physics of the model contributes the remainder. Because it is not possible to simulate all scales on today's computers in detail, it is necessary to parameterize the subgrid scale effects of convection. One type of parameterization emphasizes the lateral mixing of cloud substance into the environment as the principal means of atmospheric sensible temperature and vapor changes, while another method emphasizes the cumulus induced environmental subsidence as the principal mechanisms. Both methods require a closure assumption to determine the cloud mass or percent areal coverage and information about profiles of in-cloud variables such as temperature, moisture, and mass.

A consistent, comprehensive system that maximizes the positive interaction between classes of models must be developed for numerical models to be of significant benefit to the military hydrologist. It appears that this will not be accomplished before the 1990 time frame.

Radar has been used for nearly 30 years to estimate rainfall. Utilization of radar by the military hydrologist has been hampered by military doctrine, a misunderstanding of the ability of the radar to measure rainfall, the factors that contribute to the observed errors, and the importance of calibration. The primary source of error in radar estimates of rainfall is the variations in the Z-R relationship (radar reflectivity versus rainfall rate) caused by microphysical and kinematic processes that affect drop-size distribution and drop-fall speeds.

Rainfall estimates using radar data were often found to be in error by a factor of two or more when compared with a rain gage network. Estimates are generally improved when rain gage observations are used to calibrate quantitative radar data (errors in the 10 to 30 percent range). Since rain gages are used to calibrate radar rainfall estimates, errors in gage measurements should be examined. The major cause of error in gage measurements is from turbulence and windflow-

²D. J. Perkey, 1976, Prediction of Convective Activity using a System of Parasitic-Nested Numerical Models, NASA Contractor Report NAS8-31235, NASA, p 144, Washington, DC 20546

³C. G. Collier, T. W. Harrold, and C. A. Nicholass, 1975, "A Comparison of Areal Rainfall as Measured by a Raingage-Calibrated Radar System and Raingage Networks of Various Densities," Proceedings, 16th Radar Meteorology Conference (Houston), AMS, pp 467-472, Boston, MA

about the gage. Larson and Peck⁴ reported an error of 12 percent (less rain) for a wind of 5 m/s⁻¹ and 19 percent at 10 m/s⁻¹. Variations in rainfall patterns cause errors in areal rainfall estimates. Sampling error decreases with increasing area size, increasing time period, increasing gage density, and increasing rainfall amount. Usually errors in gage measurements of areal rainfall are about 5 percent for convective storms. However, Woodley et al reported errors of 10 to 40 percent, depending on rainfall amount. Adjustments for radar derived thunderstorm rainfalls by a single centrally located gage reduced the error from 51 to 35 percent. Jatila and Puhakka found that no improvement was made for single gage adjustments in stratiform rains, but errors in convective rainfalls were lowered from 43 to 25 percent.

In general, current radars tend to overestimate light rainfall and to underestimate heavy rainfall. Despite these limitations, the weather radar provides the military hydrologist with spatially and temporally continuous measurements for estimating streamflows and soil moisture.

SATELLITE

Over the past 10 years, the estimation of precipitation by using satellite imagery (visible, infrared, microwave) has met with varying degrees of success. Microwave measurements from radiometers on board the Defense Meteorological Satellite Program (DMSP) and NIMBUS*

⁴L. W. Larson and E. L. Peck, 1974, "Accuracy of Precipitation Measurements for Hydrologic Modeling," Water Resour Res, 10:857-863

⁵A. D. Nicks, 1966, "Field Evaluation of Rain Gage Network Design Principles," International Assoc Sci Hydrol Pub, 67:82-93

⁶F. A. Huff, 1971, "Evaluation of Precipitation Records in Weather Modification Experiments," <u>Advances in Geophysics</u>, 15:59-134

⁷W. L. Woodley, A. Olsen, A. Herndon, and V. Wiggert, 1975, "Comparison of Gage and Radar Methods of Convective Rain Measurement," <u>J Appl</u> Meteorol, 14:909-928

⁸J. W. Wilson, 1970, "Integration of Radar and Rain Gage Data for Improved Rainfall Measurement," J Appl Meteorol, 9:489-497

⁹E. Jatila and T. Puhakka, 1973, "On the Accuracy of Radar Rainfall Measurements," Geophysica, 12:127-140

 $^{{}^{*}}$ A National Oceanic and Atmospheric Administration (NOAA) meteorological satellite program

satellite series represent the most direct satellite-borne measurement of precipitation droplets. However, these sensors have poor resolution in time (twice daily sampling) and space (field of view about 900 km² at subsatellite point) along with problems of surface emission overland. The thermal emission by cloud and precipitation is associated with the microwave absorption characteristics of media composed of liquid water For long wavelengths and small drop size, the absorption, and therefore the radiance in the Rayleigh-Jeans spectral region (4 to 28 micrometers), is directly proportional to liquid water integrated along the radiometer beam axis. For the larger precipitation particles, the radiance will no longer increase in a manner proportional to the liquid water content and may even decrease as a consequence of the importance scattering, which becomes significant at high microwave frequencies. There is a need for multiwavelength radiometers for the interpretation of the microwave radiance observed by satellites in precipitation areas.

Over the ocean, which has low emissivity, the increase of radiance due to hydrometers is large and allows direct mapping of precipitation areas by simple satellite imagery obtained from scanning microwave radiometer data. Overland, which is associated with more emissivity, the presence of hydrometers will produce a decrease of earth-atmosphere emission. By considering radiances observed at different wavelengths, it may still be possible to identify and map precipitation areas; however, it is certainly difficult to estimate precipitation intensity and reliability. Theoretical and experimental results obtained overland at 37 GHz¹⁰ indicate that radiances emerging from rain clouds are less than those emerging from warm land surfaces. These results also show that cool land features such as lakes and flooded areas depend markedly on polarization whereas those emerging from rain clouds do not. Such differences in the polarization of emission may offer additional means to recognize the presence of precipitation overland from microwave radiance data.

Visible and infrared wavelengths predominantly respond to the relative abundance of cloud droplets and not to precipitation size particles. There is good evidence that visible and infrared wavelengths provide indication of the existence of rainfall; however, estimation rainfall rate is not possible at this time.

¹⁰R. C. Savage and J. A. Weinman, 1975, "Preliminary Calculations of the Upwelling Radiance from Rainclouds at 37.0 and 19.34 GHz," <u>Bull Amer</u> Meteorol Soc, 56:1271-1274

¹¹R. Lhermitte, 1979, "Advancements in Remote Sensing of the Atmosphere," <u>Reviews of Geophysics and Space Physics</u>, 17:1833-1840

Scofield and Oliver 12 have developed a decision tree method of rainfall estimation where a meteorologist subjectively evaluates several visible and infrared imagery parameters and extracts meteorological information from the synoptic charts to make point rainfall estimates. This technique is used to a limited extent by the National Weather Service in their flash flood warning system. Griffith et al 13 developed an estimation technique that defines a cloud area by using an infrared or visible cutoff value for a sequence of clouds. Their premise is that rain from convective clouds can be determined from a life history of the area of convective cloud. Their method results in an equivalent radar echo as an intermediate result of an estimate of rain amount.

A combination of microwave, visible, and infrared satellite-borne sensors to estimate rainfall over mesoscale areas will depend upon the development of large-size microwave antennas (that can be placed on geostationary satellites). These antennas will be capable of producing narrow beams comparable with those available for infrared sensors. The 1990 time frame seems feasible for this engineering accomplishment.

DESCRIPTION OF DATA

Digital satellite data were obtained at 15-minute intervals from the GOES-E satellite which has a subsatellite point of 75° west. The raw visible data have 6-bit resolution and provide relative brightness values from 0 to 63. The raw infrared data have 8-bit resolution that provides $1\,^{\circ}\!\text{C}$ equivalent blackbody temperatures of cloud tops whose temperatures are colder than -31 °C. For temperatures warmer than -31 °C, the resolution is 0.5 °C. Satellite data sectors for the various days studied were days that were designated Research Rapid Scan Days by the National Environmental Satellite Service. The size of each data pixel varied according to the viewing angle of the satellite. The infrared pixels (at these latitudes and longitudes) ranged in size from about 75 to 45 km², while the visible pixels varied from about 4.5 km^2 to 1.5km2. This size variance must be considered when areal rainfall is being A height projection or height skew error must also be considered, due to the satellite projecting cloud tops away from their earth-normal vector positions. The satellite data were processed on a minicomputer with a video refresh system. The advantage of this system is the capability to display in an image form the digital satellite data without losing its quantitative value. Another important feature of this system is recognition on the image of landmarks for navigation of

¹²R. A. Scofield and V. J. Oliver, 1977, "A Scheme for Estimating Convective Rainfall from Satellite Imagery," NOAA Tech Memo NESS 86, NOAA-NESS, p 47, Washington DC

¹³C. G. Griffith, W. L. Woodley, P. G. Grube, D. W. Martin, J. Stout, and D. Sikdar, 1978, "Rain Estimation from Geosynchronous Satellite Imagery-Visible and Infrared Studies," Mon Wea Rev, 106:1153-1171

the satellite data. Through various transformations, the satellite images were adjusted to conform to a standard Environmental Data Service (EDS) map projection for comparison with the rain gage data from EDS publications.

SATELLITE OBSERVED SIGNATURES RELATING TO RAINFALL

Reynolds and Smith¹⁴ developed a list (table 1) of satellite parameters that could be used in a rainfall estimation scheme. Scofield and Oliver's¹² decision tree method is affected by cloud base level, the height of the tropopause, and orographic effects. Generally, these researchers have found that rainfall does tend to occur under regions of higher albedos and colder cloud tops, but that the intensity of the rainfall is not well-correlated to either brightness or temperature. Eddy and Hembree¹⁵ have shown that, by fitting nonlinear autovariance and cross-variance functions to space-time covariance values calculated from satellite data, certain convective complex characteristics (motion, growth, and decay) can be determined. Miers¹⁶ showed the results of these computations for a complex over the Texas Panhandle.

¹⁴D. W. Reynolds and E. A. Smith, 1979, "Detailed Analysis of Composited Digital Radar and Satellite Data," <u>Bull Amer Meteorol Soc</u>, 60:1024-1037

¹²R. A. Scofield and V. J. Oliver, 1977, "A Scheme for Estimating Convective Rainfall from Satellite Imagery," NOAA Tech Memo NESS 86, NOAA-NESS, P 47, Washington DC

¹⁵A. Eddy and L. Hembree, 1978, Space-Time Sampling from SMS Satellite Data Required to Define Convective Storms, Atmos Sci Lab Contractors Rpt No DAAG29-76-D-1000, p 38

¹⁶B. T. Miers, 1979, Precipitation Estimation Using Satellite Data, ASL-TR-0039, p 46, US Army Atmospheric Sciences Laboratory, White Sands Missile Range, NM

TABLE 1. SATELLITE SIGNATURES RELATING TO RAINFALL

ALBEDO

- 1. Magnitude not well related to precipitation intensity but does locate areas of rainfall with high spatial and temporal resolution using brightness thresholds.
- 2. Areas of rainfall will be indicated prior to cold clouds developing (as indicated in the infrared) and may precede rainfall at the ground.
- 3. Line structure of clouds and cloud mergers imply higher precipitation rates.
- 4. Duration of bright clouds over an area implies higher rainfall totals.
- 5. Rate of change of brightness indicates developing clouds and thus rainfall.

CLOUD TOP TEMPERATURES (CTT)

- 1. Magnitude of CTT not well related to precipitation intensity. At specific locations, however, the coldest tops do delineate rain/no-rain areas.
- 2. Development of cold tops in the infrared data tends to lag radar echo development.
- 3. Chosen thresholds in the infrared should be related to ambient environment and related tropopause temperature.
- 4. Under low wind shear, rainfall occurs underneath the coldest tops.
- 5. Rate of change of CTT can imply increasing or decreasing rainfall intensities.
- 6. Average area of coldest cloud tops between half-hour images relates well to area over which rainfall occurs.

CASE STUDIES

The locations, dates, and times of the case studies are given in table 2. Only hourly precipitation values were used to determine the relationship between rainfall and the satellite data. The data in table 3 represent the number of occurrences of a particular rainfall amount related to the average cloud top temperature over that station. For example, in the Gulf Coast case there were eleven occurrences of rainfall between 0.11 and 0.20 in/hr when the average infrared cloud top temperature over the rain gage was colder than -75°C.

The tabulated data show that larger amounts of rainfall are associated with the colder cloud top temperatures. Also when normalized brightness values of these clouds were studied, the greater rainfall amounts usually occurred under the brightness cloud tops. Further analysis indicated that rainfall intensity was not well-correlated to either cold cloud tops or higher albedos. Larger rainfall amounts also tended to occur when convection was vigorous enough to penetrate the tropopause. The storms that penetrate the tropopause also exhibit strong infrared cloud top temperature gradients, particularly on the southern portion of the cell. The Gulf Coast case was an example of this type storm. Three cases of rainfall exceeding 2 in/hr were recorded in the storm.

Other storm features such as movement, growth, and decay have been determined by modelling covariance and cross-covariance functions of the satellite data. 16 For the visible and infrared data to be valuable in estimating rainfall, a determination has to be made for each geographical area as to the range of rainfall values to be assigned as a function of cloud temperature, temperature gradient, tropopause height, or any of the other features listed in table 1. A data compositing technique 14 using a satellite, radar, and rain gage would yield the best results.

¹⁶B. T. Miers, 1979, Precipitation Estimation Using Satellite Data, ASL-TR-0039, p 46, US Army Atmospheric Sciences Laboratory, White Sands Missile Range, NM

¹⁴D. W. Reynolds and E. A. Smith, 1979, "Detailed Analysis of Composited Digital Radar and Satellite Data," <u>Bull Amer Meteorol Soc</u>, 60:1024-1037

TABLE 2. CASE STUDIES INFORMATION

Location	Date	Time
Mississippi and Alabama	4 April 1977	1700Z to 0000Z
Iowa and Illinois	5-6 May 1977	2300Z to 0100Z
Iowa and Illinois	15 May 1977	1700Z to 0000Z
Texas Panhandle and Western Oklahoma	20 May 1977	1800Z to 2100Z
Mississippi and Alabama	28 July 1977	1730Z to 2200Z
Gulf Coast (LA, MS, AL, FL)	3 May 1978	1700Z TO 0000Z

TABLE 3. OBSERVED RAINFALL RATE VERSUS CLOUD TOP TEMPERATURES

(Number of Occurrences for each Category are shown)

Observed Infrered			Obser	ved Rain	Observed Rainfall Rate (in/hr	(1n/hr)				
Temperature Range ('C)	0	010	.1120	.2130	.3140	.4150	.51-1.0	1.01-1.5	1.51-2.0	>2.0
Colder than -75	7	1.	11	1	0	m	2	m	m	-
-70 to -75	က	'n	13	. •0	4	,	'n	· 7	0	٦ ،
-65 to -70	11	6	&	Ŋ	m	-	-	0	0	0
			Gulf Coast	(LA, MS,	AL, FL)	(3 May 197	8)			
Colder than -67	4	4	ო		2	5	50	5	0	0
to	∞	10	e	. ~	7	0	0	. 0	0	0
-63 to -65	9	e	7	-	5	0	-	0	•	0
		Texa	ıs Panhandle	and West	tern Oklahoma		(7761 -			,
Colder than -67	ო	0	2	7	1		-	0	0	0
-65 to -67	7	4	2	~	-	0	0	0	0	0
Warmer than -65	4	9	1	2	0	0	7	0	c	0
			Iowa and	d Illinois	(5, 15	May 1977)				
Colder than -63	2	.4		0	0	-	7	en	0	0
	4	7	2	0	0	0	-	0	0	0
-55 to -60	က	2	-	0	0	0	7	0	0	0
Warmer than -55	2	4	7	-	2	0	-	0	0	0
			Mississipp	pi and Al	abama (4 1	Apr 11 1977)				
Colder than -75	m	ო	0	0	0	0	0	0	0	0
	4	7	~	0	0	0	1	-	0	0
	4	12	7	2	7	0	0	0	0	0
	9	4	-4			0	0	-	-4	0
-50	∞	9	0	2	0	0	-	-	0	0
Warmer than -40	12	0	0	0	0	0		0	0	0
			Mississip	p1 and AJ	Alabama (28	July 1977)				

RAINFALL ESTIMATE ACCURACIES (SATELLITE DATA)

Lovejoy and Austin, 17 using a weather radar as a standard, computed the root mean square (RMS) error in satellite-determined estimates to be about 49 percent. Their hypothesis is that satellite data should be used first to estimate rain areas and then to estimate rain amounts for these areas by multiplying by a suitable average rain rate. If periods of accumulation of more than 1 hour are used, the error can be reduced more. As seen in table 3, there were many cases where no rain was measured, even under the coldest clouds. This can be explained by the fact that clouds associated with rainfall tend to form uniform cirrus anvils over the gages and mask out detail one might see from satellite data. Thus, GOES visible and infrared data apparently are good for determining rain areas but poor for determining rain rates.

SUMMARY

From the data presented in this report and the findings of other researchers, the GOES visible and infrared data were found to be good for determining rain areas but poor for determining rain rates. To adequately describe the rainfall from convective complexes (using satellite data), the development of an interactive (man-machine) system and a modification of the Scofield-Oliver scheme would yield the best results. A compositing technique using satellite and radar imagery would decrease the estimation error. Variations in rainfall rate about its long-term value also limit the use of an estimation technique that uses only satellite data.

Precipitation estimation using numerical models will be of marginal value to the military hydrologist until microscale, mesoscale, and regional scale models are nested into a coherent operational system. Even after a system is developed, validation of the system will be uneven, and its ultimate power and limitations will not be known until after several years of use and implementation of application programs in follow-on projects.

The military hydrologist (in the 1980's) will find that the most accurate remote sensor for estimating precipitation is a calibrated radar. This is especially true since techniques using satellite imagery are limited to convective precipitation cases. At the present time,

¹⁷S. Lovejoy and G. L. Austin, 1979, "The Sources of Error in Rain Amount Estimating Schemes from GOES Visible and IR Satellite Data," Mon Wea Rev, 107:1048-1054

¹⁴D. W. Reynolds and E. A. Smith, 1979, "Detailed Analysis of Composited Digital Radar and Satellite Data," <u>Bull Amer Meteorol Soc</u>, 60:1024-1037

estimation of stratiform precipitation using satellite data is not feasible. Eddy 18 has shown that data from four rain gages and a calibrated radar can characterize the storm-total rainfall of most weather situations. This minimum amount of equipment can easily be supported in most military operations.

 $^{^{18}}$ A. Eddy, 1979, "Objective Analysis of Convective Scale Rainfall using Gages and Radar," \underline{J} of Hydrology, 44:125-134

REFERENCES

- 1. Fye, F. K., 1978, The AFGWC Automated Cloud Analysis Model, AFGWC-TM-78-002, Air Weather Service.
- 2. Perkey, D. J., 1976, <u>Prediction of Convective Activity Using A System of Parasitic-Nested Numerical Models</u>, NASA Contractor Rpt NAS8-31235, National Aeronautics and Space Administration, Washington, DC 20546
- 3. Collier, C. G., T. W. Harrold, and C. A. Nicholass, 1975, "A Comparison of Areal Rainfall as Measured by a Raingage-Calibrated Radar System and Raingage Networks of Various Densities," Proceedings, 16th Radar Meteorology Conference (Houston), AMS, pp 467-472, Boston, MA.
- 4. Larson, L. W., and E. L. Peck, 1974, "Accuracy of Precipitation Measurements for Hydrologic Modeling," <u>Water Resource Res</u>, 10:857-863.
- 5. Nicks, A. D., 1966, "Field Evaluation of Rain Gage Network Design Principles," International Assoc Sci Hydrol Pub, 67:82-93.
- 6. Huff, F. A., 1971, "Evaluation of Precipitation Records in Weather Modification Experiments," Advances in Geophysics, 15:59-134.
- 7. Woodley, W. L., A. Olsen, A. Herndon, and V. Wiggert, 1975, "Comparison of Gage and Radar Methods of Convective Rain Measurement," J Appl Meteorol, 14:909-928.
- 8. Wilson, J. W., 1970, "Integration of Radar and Rain Gage Data for Improved Rainfall Measurement," J Appl Meteorol, 9:489-497.
- 9. Jatila, E., and T. Puhakka, 1973, "On the Accuracy of Radar Rainfall Measurements," Geophysica, 12:127-140.
- 10. Savage, R. C., and J. A. Weinman, 1975, "Preliminary Calculations of the Upwelling Radiance from Rainclouds at 37.0 and 19.34 GHz," Bull Amer Meteorol Soc, 56:1271-1274.
- 11. Lhermitte, R., 1979, "Advancements in Remote Sensing of the Atmosphere," Reviews of Geophysics and Space Physics, 17:1833-1840.
- 12. Scofield, R. A., and V. J. Oliver, 1977, "A Scheme for Estimating Convective Rainfall from Satellite Imagery," NOAA Tech Memo NESS 86, National Oceanic and Atmospheric Administration-National Environmental Satellite Service, Washington, DC.
- 13. Griffith, C. G., W. L. Woodley, P. G. Grube, D. W. Martin, J. Stout, and D. Sikdar, 1978, "Rain Estimation from Geosynchronous Satellite Imagery-Visible and Infrared Studies," Mon Wea Rev, 106:1153-1171.

- 14. Reynolds, D. W., and E. A. Smith, 1979, "Detailed Analysis of Composited Digital Radar and Satellite Data," <u>Bull Amer Meteorol Soc</u>, 60:1024-1037.
- 15. Eddy, A., and L. Hembree, 1978, Space-Time Sampling from SMS Satellite Data Required to Define Convective Storms, Atmospheric Sciences Laboratory Contractors Report DAAG29-76-D-1000.
- 16. Miers, B. T., 1979, Precipitation Estimation Using Satellite Data, ASL-TR-0039, US Army Atmospheric Sciences Laboratory, White Sands Missile Range, NM.
- 17. Lovejoy, S., and G. L. Austin, 1979, "The Sources of Error in Rain Amount Estimating Schemes from GOES Visible and IR Satellite Data," Mon Wea Rev, 107:1048-1054.
- 18. Eddy, A., 1979, "Objective Analysis of Convective Scale Rainfall using Gages and Radar," J of Hydrology, 44:125-134.

DISTRIBUTION LIST

Dr. Frank D. Eaton Geophysical Institute University of Alaska Fairbanks, AK 99701

Commander
US Army Aviation Center
ATTN: ATZQ-D-MA
Fort Rucker, AL 36362

Chief, Atmospheric Sciences Div Code ES-81 NASA Marshall Space Flight Center, AL 35812

Commander
US Army Missile R&D Command
ATTN: DRDMI-CGA (B. W. Fowler)
Redstone Arsenal, AL 35809

Redstone Scientific Information Center ATTN: DRDMI-TBD US Army Missile R&D Command Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TEM (R. Haraway)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TRA (Dr. Essenwanger)
Redstone Arsenal, AL 35809

Commander HQ, Fort Huachuca ATTN: Tech Ref Div Fort Huachuca, AZ 85613

Commander
US Army Intelligence Center & School
ATTN: ATSI-CD-MD
Fort Huachuca, AZ 85613

Commander
US Army Yuma Proving Ground
ATTN: Technical Library
Bldg 2100
Yuma, AZ 85364

Naval Weapons Center (Code 3173) ATTN: Dr. A. Shlanta China Lake, CA 93555

Sylvania Elec Sys Western Div ATTN: Technical Reports Library PO Box 205 Mountain View, CA 94040

Geophysics Officer PMTC Code 3250 Pacific Missile Test Center Point Mugu, CA 93042

Commander Naval Ocean Systems Center (Code 4473) ATTN: Technical Library San Diego, CA 92152

Meteorologist in Charge Kwajalein Missile Range PO Box 67 APO San Francisco, CA 96555

Director NOAA/ERL/APCL R31 RB3-Room 567 Boulder, CO 80302

Library-R-51-Tech Reports NOAA/ERL 320 S. Broadway Boulder, CO 80302

National Center for Atmos Research NCAR Library PO Box 3000 Boulder, CO 80307

R. B. Girardo
Bureau of Reclamation
E&R Center, Code 1220
Denver Federal Center, Bldg 67
Denver, CO 80225

National Weather Service National Meteorological Center W321, WWB, Room 201 ATTN: Mr. Quiroz Washington, DC 20233 Mil Assistant for Atmos Sciences
Ofc of the Undersecretary of Defense
for Rsch & Engr/E&LS - Room 3D129
The Pentagon
Washington, DC 20301

Defense Communications Agency Technical Library Center Code 205 Washington, DC 20305

Director
Defense Nuclear Agency
ATTN: Technical Library
Washington, DC 20305

HQDA (DAEN-RDM/Dr. de Percin) Washington, DC 20314

Director Naval Research Laboratory Code 5530 Washington, DC 20375

Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20375

Dr. J. M. MacCallum Naval Research Laboratory Code 1409 Washington, DC 20375

The Library of Congress ATTN: Exchange & Gift Div Washington, DC 20540 2

Head, Atmos Rsch Section Div Atmospheric Science National Science Foundation 1800 G. Street, NW Washington, DC 20550

CPT Hugh Albers, Exec Sec Interdept Committee on Atmos Science National Science Foundation Washington, DC 20550 Director, Systems R&D Service Federal Aviation Administration ATTN: ARD-54 2100 Second Street, SW Washington, DC 20590

ADTC/DLODL Eglin AFB, FL 32542

Naval Training Equipment Center ATTN: Technical Library Orlando, FL 32813

Det 11, 2WS/OI ATTN: Maj Orondorff Patrick AFB, FL 32925

USAFETAC/CB Scott AFB, IL 62225

HQ, ESD/TOSI/S-22 Hanscom AFB, MA 01731

Air Force Geophysics Laboratory ATTN: LCB (A. S. Carten, Jr.) Hanscom AFB, MA 01731

Air Force Geophysics Laboratory ATTN: LYD Hanscom AFB, MA 01731

Meteorology Division AFGL/LY Hanscom AFB, MA 01731

US Army Liaison Office MIT-Lincoln Lab, Library A-082 PO Box 73 Lexington, MA 02173

Director US Army Ballistic Rsch Lab ATTN: DRDAR-BLB (Dr. G. E. Keller) Aberdeen Proving Ground, MD 21005

Commander
US Army Ballistic Rsch Lab
ATTN: DRDAR-BLP
Aberdeen Proving Ground, MD 21005

Director
US Army Armament R&D Command
Chemical Systems Laboratory
ATTN: DRDAR-CLJ-I
Aberdeen Proving Ground, MD 21010

Chief CB Detection & Alarms Div Chemical Systems Laboratory ATTN: DRDAR-CLC-CR (H. Tannenbaum) Aberdeen Proving Ground, MD 21010

Commander
Harry Diamond Laboratories
ATTN: DELHD-CO
2800 Powder Mill Road
Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-AP 2800 Powder Mill Road Adelphi, MD 20783

Commander
ERADCOM
ATTN: DRDEL-CG/DRDEL-DC/DRDEL-CS
2800 Powder Mill Road
Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-CT 2800 Powder Mill Road Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-EA 2800 Powder Mill Road Adelphi, MD 20783

Commander
ERADCOM
ATTN: DRDEL-PA/DRDEL-ILS/DRDEL-E
2800 Powder Mill Road
Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-PAO (S. Kimmel) 2800 Powder Mill Road Adelphi, MD 20783

Chief
Intelligence Materiel Dev & Support Ofc
ATTN: DELEW-WL-I
Bldg 4554
Fort George G. Meade, MD 20755

Acquisitions Section, IRDB-D823 Library & Info Service Div, NOAA 6009 Executive Blvd Rockville, MD 20852

Naval Surface Weapons Center White Oak Library Silver Spring, MD 20910

The Environmental Research Institute of MI ATTN: IRIA Library PO Box 8618 Ann Arbor, MI 48107

Mr. William A. Main USDA Forest Service 1407 S. Harrison Road East Lansing, MI 48823

Dr. A. D. Belmont Research Division PO Box 1249 Control Data Corp Minneapolis, MN 55440

Director
Naval Oceanography & Meteorology
NSTL Station
Bay St Louis, MS 39529

Director
US Army Engr Waterways Experiment Sta
ATTN: Library
PO Box 631
Vicksburg, MS 39180

Environmental Protection Agency Meteorology Laboratory Research Triangle Park, NC 27711

US Army Research Office ATTN: DRXRO-PP PO Box 12211 Research Triangle Park, NC 27709

Commanding Officer
US Army Armament R&D Command
ATTN: DRDAR-TSS Bldg 59
Dover, NJ 07801

Commander HQ, US Army Avionics R&D Activity ATTN: DAVAA-O Fort Monmouth, NJ 07703

Commander/Director
US Army Combat Surveillance & Target
Acquisition Laboratory
ATTN: DELCS-D
Fort Monmouth, NJ 07703

Commander
US Army Electronics R&D Command
ATTN: DELCS-S
Fort Monmouth, NJ 07703

US Army Materiel Systems
Analysis Activity
ATTN: DRXSY-MP
Aberdeen Proving Ground, MD 21005

Director
US Army Electronics Technology &
Devices Laboratory
ATTN: DELET-D
Fort Monmouth, NJ 07703

Commander
US Army Electronic Warfare Laboratory
ATTN: DELEW-D
Fort Monmouth, NJ 07703

Commander
US Army Night Vision &
Electro-Optics Laboratory
ATTN: DELNV-L (Dr. Rudolf Buser)
Fort Monmouth, NJ 07703

Commander
ERADCOM Technical Support Activity
ATTN: DELSD-L
Fort Monmouth, NJ 07703

Project Manager, FIREFINDER ATTN: DRCPM-FF Fort Monmouth, NJ 07703

Project Manager, REMBASS ATTN: DRCPM-RBS Fort Monmouth, NJ 07703

Commander
US Army Satellite Comm Agency
ATTN: DRCPM-SC-3
Fort Monmouth, NJ 07703

Commander
ERADCOM Scientific Advisor
ATTN: DRDEL-SA
Fort Monmouth, NJ 07703

6585 TG/WE Holloman AFB, NM 88330

AFWL/WE Kirtland, AFB, NM 87117

AFWL/Technical Library (SUL) Kirtland AFB, NM 87117

Commander
US Army Test & Evaluation Command
ATTN: STEWS-AD-L
White Sands Missile Range, NM 88002

Rome Air Development Center ATTN: Documents Library TSLD (Bette Smith) Griffiss AFB, NY 13441 Commander
US Army Tropic Test Center
ATTN: STETC-TD (Info Center)
APO New York 09827

Commandant
US Army Field Artillery School
ATTN: ATSF-CD-R (Mr. Farmer)
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: ATSF-CF-R
Fort Sill, OK 73503

Director CFD US Army Field Artillery School ATTN: Met Division Fort Sill, OK 73503

Commandant US Army Field Artillery School ATTN: Morris Swett Library Fort Sill, OK 73503

Commander
US Army Dugway Proving Ground
ATTN: MT-DA-L
Dugway, UT 84022

Dr. C. R. Sreedrahan Research Associates Utah State University, UNC 48 Logan, UT 84322

Inge Dirmhirn, Professor Utah State University, UNC 48 Logan, UT 84322

Defense Documentation Center ATTN: DDC-TCA Cameron Station Bldg 5 Alexandria, VA 22314

Commanding Officer
US Army Foreign Sci & Tech Center
ATTN: DRXST-IS1
220 7th Street, NE
Charlottesville, VA 22901

Naval Surface Weapons Center Code G65 Dahlgren, VA 22448

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNY-D
Fort Belvoir, VA 22060

Commander and Director US Army Engineer Topographic Lab ETL-TD-MB Fort Belvoir, VA 22060

Director Applied Technology Lab DAVDL-EU-TSD ATTN: Technical Library Fort Eustis, VA 23604

Department of the Air Force OL-C, 5WW Fort Monroe, VA 23651

Department of the Air Force 5WW/DN Langley AFB, VA 23665

Director Development Center MCDEC ATTN: Firepower Division Quantico, VA 22134

US Army Nuclear & Chemical Agency ATTN: MONA-WE Springfield, VA 22150

Director
US Army Signals Warfare Laboratory
ATTN: DELSW-OS (Dr. R. Burkhardt)
Vint Hill Farms Station
Warrenton, VA 22186

Commander
US Army Cold Regions Test Center
ATTN: STECR-OP-PM
APO Seattle, WA 98733

Dr. John L. Walsh Code 5560 Navy Research Lab Washington, DC 20375

Commander
TRASANA
ATTN: ATAA-PL
(Dolores Anguiano)
White Sands Missile Range, NM 88002

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-M (Mr. Paul Carlson)
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-T
(Mr. William Petersor)
Dugway, UT 84022

Commander USATRADOC ATTN: ATCD-SIE Fort Monroe, VA 23651

Commander
USATRADOC
ATTN: ATCD-CF
Fort Monroe, VA 23651

Commander USATRADOC ATTN: Tech Library Fort Monroe, VA 23651

ATMOSPHERIC SCIENCES RESEARCH PAPERS

- 1. Lindberg, J.D., "An Improvement to a Method for Measuring the Absorption Coefficient of Atmospheric Dust and other Strongly Absorbing Powders, " ECOM-5565, July 1975.
- Avara, Elton, P., "Mesoscale Wind Shears Derived from Thermal Winds," ECOM-5566, July 1975.
- Gomez, Richard B., and Joseph H. Pierluissi, "Incomplete Gamma Function Approximation for King's Strong-Line Transmittance Model," ECOM-5567, July 1975.
- Blanco, A.J., and B.F. Engebos, "Ballistic Wind Weighting Functions for Tank Projectiles," ECOM-5568, August 1975.
- Taylor, Fredrick J., Jack Smith, and Thomas H. Pries, "Crosswind Measurements through Pattern Recognition Techniques," ECOM-5569, July 1975.
- Walters, D.L., "Crosswind Weighting Functions for Direct-Fire Projectiles," ECOM-5570, August 1975.
- Duncan, Louis D., "An Improved Algorithm for the Iterated Minimal Information Solution for Remote Sounding of Temperature," ECOM-5571, August 1975.
- Robbiani, Raymond L., "Tactical Field Demonstration of Mobile Weather Radar Set AN/TPS-41 at Fort Rucker, Alabama," ECOM-5572, August 1975.
- Miers, B., G. Blackman, D. Langer, and N. Lorimier, "Analysis of SMS/GOES Film Data," ECOM-5573, September 1975.
- Manquero, Carlos, Louis Duncan, and Rufus Bruce, "An Indication from Satellite Measurements of Atmospheric CO2 Variability," ECOM-5574, September
- 11. Petracca, Carmine, and James D. Lindberg, "Installation and Operation of an Atmospheric Particulate Collector," ECOM-5575, September 1975.
- 12. Avara, Elton P., and George Alexander, "Empirical Investigation of Three Iterative Methods for Inverting the Radiative Transfer Equation," ECOM-5576, October 1975.
- 13. Alexander, George D., "A Digital Data Acquisition Interface for the SMS Direct Readout Ground Station - Concept and Preliminary Design," ECOM-5577, October 1975.
- 14. Cantor, Israel, "Enhancement of Point Source Thermal Radiation Under Clouds in a Nonattenuating Medium," ECOM-5578, October 1975.
- 15. Norton, Colburn, and Glenn Hoidale, "The Diurnal Variation of Mixing Height by Month over White Sands Missile Range, N.M," ECOM-5579, November 1975.
- 16. Avara, Elton P., "On the Spectrum Analysis of Binary Data," ECOM-5580, November 1975.
- 17. Taylor, Fredrick J., Thomas H. Pries, and Chao-Huan Huang, "Optimal Wind Velocity Estimation," ECOM-5581, December 1975.
- 18. Avara, Elton P., "Some Effects of Autocorrelated and Cross-Correlated Noise on the Analysis of Variance, "ECOM-5582, December 1975.
- 19. Gillespie, Patti S., R.L. Armstrong, and Kenneth O. White, "The Spectral Characteristics and Atmospheric CO2 Absorption of the Ho⁺³. YLF Laser at 2.05µm," ECOM-5583, December 1975.
- 20. Novlan, David J. "An Empirical Method of Forecasting Thunderstorms for the White Sands Missile Range," ECOM-5584, February 1976.
- 21. Avara, Elton P., "Randomization Effects in Hypothesis Testing with Autocorrelated Noise," ECOM-5585, February 1976.
- Watkins, Wendell R., "Improvements in Long Path Absorption Cell Measurement," ECOM-5586, March 1976.
- Thomas, Joe, George D. Alexander, and Marvin Dubbin, "SATTEL An Army Dedicated Meteorological Telemetry System," ECOM-5587. March 1976.
 Kennedy, Bruce W., and Delbert Bynum, "Army User Test Program for the RDT&E-XM-75 Meteorological Rocket," ECOM-5588, April 1976.

- 25. Barnett, Kenneth M., "A Description of the Artillery Meteorological Comparisons at White Sands Missle Range, October 1974 - December 1974 ('PASS' -Prototype Artillery [Meteorological] Subsystem)," ECOM-5589, April 1976.
- Miller, Walter B., "Preliminary Analysis of Fall-of-Shot From Project 'PASS'," ECOM-5590, April 1976.
- Avara, Elton P., "Error Analysis of Minimum Information and Smith's Direct Methods 27.
- for Inverting the Radiative Transfer Equation," ECOM-5591, April 1976. Yee, Young P., James D. Horn, and George Alexander, "Synoptic Thermal Wind Calculations from Radiosonde Observations Over the Southwestern United States," ECOM-5592, May 1976.
- Duncan, Louis D., and Mary Ann Seagraves, "Applications of Empirical Corrections to 29. NOAA-4 VTPR Observations," ECOM-5593, May 1976.
- Miers, Bruce T., and Steve Weaver, "Applications of Meterological Satellite Data to 30. Weather Sensitive Army Operations,"ECOM-5594, May 1976.
- Sharenow, Moses, "Redesign and Improvement of Balloon ML-566," ECOM-5595, 31. June, 1976.
- Hansen, Frank V., "The Depth of the Surface Boundary Layer," ECOM-5596, June 32.
- Pinnick, R.G., and E.B. Stenmark, "Response Calculations for a Commercial Light-Scattering Aerosol Counter," ECOM-5597, July 1976.
- Mason, J., and G.B. Hoidale, "Visibility as an Estimator of Infrared Transmittance," ECOM-5598, July 1976.
- Bruce, Rufus E., Louis D. Duncan, and Joseph H. Pierluissi, "Experimental Study of the Relationship Between Radiosonde Temperatures and Radiometric-Area Temperatures," ECOM-5599, August 1976.
- Duncan, Louis D., "Stratospheric Wind Shear Computed from Satellite Thermal Sounder Measurements," ECOM-5800, September 1976.
- Taylor, F., P. Mohan, P. Joseph and T. Pries, "An All Digital Automated Wind Measurement System," ECOM-5801, September 1976.
- Bruce, Charles, "Development of Spectrophones for CW and Pulsed Radiation Sources," ECOM-5802, September 1976.
- Duncan, Louis D., and Mary Ann Seagraves, "Another Method for Estimating Clear Column Radiances," ECOM-5803, October 1976.

 Blanco, Abel J., and Larry E. Taylor, "Artillery Meteorological Analysis of Project Pass,"
- ECOM-5804, October 1976.
- Miller, Walter, and Bernard Engebos," A Mathematical Structure for Refinement of Sound Ranging Estimates," ECOM-5805, November, 1976.
- Gillespie, James B., and James D. Lindberg, "A Method to Obtain Diffuse Reflectance Measurements from 1.0 to 3.0 μ m Using a Cary 17I Spectrophotometer," ECOM-5806, November 1976.
- Rubio, Roberto, and Robert O. Olsen,"A Study of the Effects of Temperature Variations on Radio Wave Absorption, "ECOM-5807, November 1976.
- Ballard, Harold N., "Temperature Measurements in the Stratosphere from Balloon-Borne Instrument Platforms, 1968-1975," ECOM-5808, December 1976.
- Monahan, H.H., "An Approach to the Short-Range Prediction of Early Morning Radiation Fog," ECOM-5809, January 1977.
- Engebos, Bernard Francis, "Introduction to Multiple State Multiple Action Decision Theory and Its Relation to Mixing Structures," ECOM-5810, January 1977.
- Low, Richard D.H., Effects of Cloud Particles on Remote Sensing from Space in the 10-Micrometer Infrared Region," ECOM-5811, January 1977.
- Bonner, Robert S., and R. Newton, "Application of the AN/GVS-5 Laser Rangefinder to Cloud Base Height Measurements," ECOM-5812, February 1977.
- Rubio, Roberto, "Lidar Detection of Subvisible Reentry Vehicle Erosive Atmospheric Material," ECOM-5813, March 1977.
- 50. Low, Richard D.H., and J.D. Horn, "Mesoscale Determination of Cloud-Top Height: Problems and Solutions," ECOM-5814, March 1977.

- 51. Duncan, Louis D., and Mary Ann Seagraves, "Evaluation of the NOAA-4 VTPR Thermal Winds for Nuclear Fallout Predictions," ECOM-5815, March 1977.
- 52. Randhawa, Jagir S., M. Izquierdo, Carlos McDonald and Zvi Salpeter, "Stratospheric Ozone Density as Measured by a Chemiluminescent Sensor During the Stratcom VI-A Flight," ECOM-5816, April 1977.
- 53. Rubio, Roberto, and Mike Izquierdo, "Measurements of Net Atmospheric Irradiance in the 0.7- to 2.8-Micrometer Infrared Region," ECOM-5817, May 1977.
- 54. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson Consultant for Chemical Kinetics, "Calculation of Selected Atmospheric Composition Parameters for the Mid-Latitude, September Stratosphere," ECOM-5818, May 1977.
- 55. Mitchell, J.D., R.S. Sagar, and R.O. Olsen, "Positive Ions in the Middle Atmosphere During Sunrise Conditions," ECOM-5819, May 1977.
- 56. White, Kenneth O., Wendell R. Watkins, Stuart A. Schleusener, and Ronald L. Johnson, "Solid-State Laser Wavelength Identification Using a Reference Absorber," ECOM-5820, June 1977.
- 57. Watkins, Wendell R., and Richard G. Dixon, "Automation of Long-Path Absorption Cell Measurements," ECOM-5821, June 1977.
- 58. Taylor, S.E., J.M. Davis, and J.B. Mason, "Analysis of Observed Soil Skin Moisture
- Effects on Reflectance," ECOM-5822, June 1977.
 59. Duncan, Louis D. and Mary Ann Seagraves, "Fallout Predictions Computed from Safellite Derived Winds," ECOM-5823. June 1977.
- 60. Snider, D.E., D.G. Murcray, F.H. Murcray, and W.J. Williams, "Investigation of High-Altitude Enhanced Infrared Backround Emissions" (U), SECRET, ECOM-5824, June 1977.
- 61. Dubbin, Marvin H. and Dennis Hall, "Synchronous Meteorlogical Satellite Direct Readout Ground System Digital Video Electronics," ECOM-5825, June 1977.
- Miller, W., and B. Engebos, "A Preliminary Analysis of Two Sound Ranging Algorithms," ECOM-5826, July 1977.
- Kennedy, Bruce W., and James K. Luers, "Ballistic Sphere Techniques for Measuring Atomspheric Parameters," ECOM-5827, July 1977.
- 64. Duncan, Louis D., "Zenith Angle Variation of Satellite Thermal Sounder Measurements," ECOM-5828, August 1977.
- 65. Hansen, Frank V., "The Critical Richardson Number," ECOM-5829, September 1977.
- 66. Ballard, Harold N., and Frank P. Hudson (Compilers), "Stratospheric Composition
- Balloon-Borne Experiment," ECOM-5830, October 1977.

 Barr, William C., and Arnold C. Peterson, "Wind Measuring Accuracy Test of Meteorological Systems," ECOM-5831, November 1977.
- 68. Ethridge, G.A. and F.V. Hansen, "Atmospheric Diffusion: Similarity Theory and Empirical Derivations for Use in Boundary Layer Diffusion Problems," ECOM-5832, November 1977.
- 69. Low, Richard D.H., "The Internal Cloud Radiation Field and a Technique for Determining Cloud Blackness," ECOM-5833, December 1977.
- 70. Watkins, Wendell R., Kenneth O. White, Charles W. Bruce, Donald L. Walters, and James D. Lindberg, "Measurements Required for Prediction of High Energy Laser Transmission," ECOM-5834, December 1977.
- 71. Rubio, Robert, "Investigation of Abrupt Decreases in Atmospherically Backscattered Laser Energy," ECOM-5835. December 1977.
- 72. Monahan, H.H. and R.M. Cionco, "An Interpretative Review of Existing Capabilities for Measuring and Forecasting Selected Weather Variables (Emphasizing Remote Means)," ASL-TR-0001, January 1978.
- 73. Heaps, Melvin G., "The 1979 Solar Eclipse and Validation of D-Region Models," ASL-TR-0002. March 1978.

- 74. Jennings, S.G., and J.B. Gillespie, "M.I.E. Theory Sensitivity Studies The Effects of Aerosol Complex Refractive Index and Size Distribution Variations on Extinction and Absorption Coefficients Part II: Analysis of the Computational Results," ASL-TR-0003, March 1978.
- 75. White, Kenneth O. et al, "Water Vapor Continuum Absorption in the 3.5µm to 4.0µm Region," ASL-TR-0004, March 1978.
- 76. Olsen, Robert O., and Bruce W. Kennedy, "ABRES Pretest Atmospheric Measurements," ASL-TR-0005, April 1978.
- 77. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson, "Calculation of Atmospheric Composition in the High Latitude September Stratosphere," ASL-TR-0006, May 1978.
- 78. Watkins, Wendell R. et al, "Water Vapor Absorption Coefficients at HF Laser Wavelengths," ASL-TR-0007, May 1978.
- 79. Hansen, Frank V., "The Growth and Prediction of Nocturnal Inversions," ASL-TR-0008, May 1978.
- 80. Samuel, Christine, Charles Bruce, and Ralph Brewer, "Spectrophone Analysis of Gas Samples Obtained at Field Site," ASL-TR-0009, June 1978.
- 81. Pinnick, R.G. et al., "Vertical Structure in Atmospheric Fog and Haze and its Effects on IR Extinction," ASL-TR-0010, July 1978.
- 82. Low, Richard D.H., Louis D. Duncan, and Richard B. Gomez, "The Microphysical Basis of Fog Optical Characterization," ASL-TR-0011, August 1978.
- 83. Heaps, Melvin G., "The Effect of a Solar Proton Event on the Minor Neutral Constituents of the Summer Polar Mesosphere," ASL-TR-0012, August 1978. 84. Mason, James B., "Light Attenuation in Falling Snow," ASL-TR-0013, August 1978.
- 85. Blanco, Abel J., "Long-Range Artillery Sound Ranging: "PASS" Meteorological Application," ASL-TR-0014, September 1978.
- 86. Heaps, M.G., and F.E. Niles, "Modeling the Ion Chemistry of the D-Region: A case Study Based Upon the 1966 Total Solar Eclipse," ASL-TR-0015, September **1978**.
- 87. Jennings, S.G., and R.G. Pinnick, "Effects of Particulate Complex Refractive Index and Particle Size Distribution Variations on Atmospheric Extinction and Absorption for Visible Through Middle-Infrared Wavelengths," ASL-TR-0016, September 1978.
- 88. Watkins, Wendell R., Kenneth O. White, Lanny R. Bower, and Brian Z. Sojka, "Pressure Dependence of the Water Vapor Continuum Absorption in the 3.5- to 4.0-Micrometer Region," ASL-TR-0017, September 1978.
- 89. Miller, W.B., and B.F. Engebos, "Behavior of Four Sound Ranging Techniques in an Idealized Physical Environment," ASL-TR-0018, September 1978.
- 90. Gomez, Richard G., "Effectiveness Studies of the CBU-88/B Bomb, Cluster, Smoke Weapon" (U), CONFIDENTIAL ASL-TR-0019, September 1978.
- 91. Miller, August, Richard C. Shirkey, and Mary Ann Seagraves, "Calculation of Thermal Emission from Aerosols Using the Doubling Technique," ASL-TR-0020, November, 1978.
- 92. Lindberg, James D. et al., "Measured Effects of Battlefield Dust and Smoke on Visible, Infrared, and Millimeter Wavelengths Propagation: A Preliminary Report on Dusty Infrared Test-I (DIRT-I)," ASL-TR-0021, January 1979.
- 93. Kennedy, Bruce W., Arthur Kinghorn, and B.R. Hixon, "Engineering Flight Tests of Range Meteorological Sounding System Radiosonde," ASL-TR-0022, February 1979.
- 94. Rubio, Roberto, and Don Hoock, "Microwave Effective Earth Radius Factor Variability at Wiesbaden and Balboa," ASL-TR-0023, February 1979.
- 95. Low, Richard D.H., "A Theoretical Investigation of Cloud/Fog Optical Properties and Their Spectral Correlations," ASL-TR-0024, February 1979.

- 96. Pinnick, R.G., and H.J. Auvermann, "Response Characteristics of Knollenberg Light-Scattering Aerosol Counters," ASL-TR-0025, February 1979.
- Heaps, Melvin G., Robert O. Olsen, and Warren W. Berning, "Solar Eclipse 1979, Atmospheric Sciences Laboratory Program Overview," ASL-TR-0026 February 1979.
- Blanco, Abel J., "Long-Range Artillery Sound Ranging: 'PASS' GR-8 Sound Ranging 98. Data," ASL-TR-0027, March 1979.
- Kennedy, Bruce W., and Jose M. Serna, "Meteorological Rocket Network System Reliability," ASL-TR-0028, March 1979.
- 100. Swingle, Donald M., "Effects of Arrival Time Errors in Weighted Range Equation Solutions for Linear Base Sound Ranging," ASL-TR-0029, April 1979.

 101. Umstead, Robert K., Ricardo Pena, and Frank V. Hansen. "KWIK: An Algorithm for
- Calculating Munition Expenditures for Smoke Screening/Obscuration in Tactical Situations," ASL-TR-0030, April 1979.
- 102. D'Arcy, Edward M., "Accuracy Validation of the Modified Nike Hercules Radar," ASL-TR-0031, May 1979.
- 103. Rodriguez, Ruben, "Evaluation of the Passive Remote Crosswind Sensor," ASL-TR-0032, May 1979.
- 104. Barber, T.L., and R. Rodgriquez, "Transit Time Lidar Measurement of Near-Surface Winds in the Atmosphere," ASL-TR-0033, May 1979.
- 105. Low, Richard D.H., Louis D. Duncan, and Y.Y. Roger R. Hsiao, "Microphysical and Optical Properties of California Coastal Fogs at Fort Ord," ASL-TR-0034, June 1979.
- 106. Rodriguez, Ruben, and William J. Vechione, "Evaluation of the Saturation Resistant Crosswind Sensor," ASL-TR-0035, July 1979.

 107. Ohmstede, William D., "The Dynamics of Material Layers," ASL-TR-0036, July 1979.
- 108. Pinnick, R.G., S.G. Jennings, Petr Chylek, and H.J. Auvermann "Relationships between IR Extinction, Absorption, and Liquid Water Content of Fogs," ASL-TR-0037, August 1979.
- 109. Rodriguez, Ruben, and William J. Vechione, "Performance Evaluation of the Optical Crosswind Profiler," ASL-TR-0038, August 1979.
- 110. Miers, Bruce T., "Precipitation Estimation Using Satellite Data" ASL-TR-0039, September
- 111. Dickson, David H., and Charles M. Sonnenschein, "Helicopter Remote Wind Sensor System Description," ASL-TR-0040, September 1979.
- 112. Heaps, Melvin, G., and Joseph M. Heimerl, "Validation of the Dairchem Code, I: Quiet Midlatitude Conditions," ASL-TR-0041, September 1979.
- 113. Bonner, Robert S., and William J. Lentz, "The Visioceilometer: A Portable Cloud Height and Visibility Indicator," ASL-TR-0042, October 1979.
- 114. Cohn, Stephen L., "The Role of Atmospheric Sulfates in Battlefield Obscurations," ASL-TR-0043, October 1979.
- 115. Fawbush, E.J. et al, "Characterization of Atmospheric Conditions at the High Energy Laser System Test Facility (HELSTF), White Sands Missile Range, New Mexico, Part I, 24 March to 8 April 1977," ASL-TR-0044, November 1979
- 116. Barber, Ted L., "Short-Time Mass Variation in Natural Atmospheric Dust," ASL-TR-0045, November 1979
- 117. Low, Richard D.H., "Fog Evolution in the Visible and Infrared Spectral Regions and its Meaning in Optical Modeling," ASL-TR-0046, December 1979
- 118. Duncan, Louis D. et al, "The Electro-Optical Systems Atmospheric Effects Library, Volume I: Technical Documentation, ASL-TR-0047, December 1979.
- 119. Shirkey, R. C. et al, "Interim E-O SAEL, Volume II, Users Manual," ASL-TR-0048, December 1979.
- 120. Kobayashi, H.K., "Atmospheric Effects on Millimeter Radio Waves," ASL-TR-0049, January 1980.
- 121. Seagraves, Mary Ann and Duncar., Louis D., "An Analysis of Transmittances Measured Through Battlefield Dust Clouds," ASL-TR-0050, February, 1980.

- 122. Dickson, David H., and Jon E. Ottesen, "Helicopter Remote Wind Sensor Flight Test," ASL-TR-0051, February 1980.
- 123. Pinnick, R. G., and S. G. Jennings, "Relationships Between Radiative Properties and Mass Content of Phosphoric Acid, HC, Petroleum Oil, and Sulfuric Acid Military Smokes," ASL-TR-0052, April 1980.
- 124. Hinds, B. D., and J. B. Gillespie, "Optical Characterization of Atmospheric Particulates on San Nicolas Island, California," ASL-TR-0053, April 1980.
- 125. Miers, Bruce T., "Precipitation Estimation for Military Hydrology," ASL-TR-0054, April 1980.