

Retrieving Coastal Optical Properties from MERIS

S. Ladner¹, P. Lyon², R. Arnone², R. Gould², T. Lawson¹, P. Martinolich¹

1) QinetiQ North America, Stennis Space Center, MS
2) Naval Research Laboratory, Stennis Space Center, MS

Objectives

- Compare MERIS Remote Sensing Reflectance and Optical Properties in a variety of clear and turbid water types under varying atmospheric conditions using two different atmospheric correction approaches.
- Compare MERIS and MODIS-Aqua optical properties.
- Validate MERIS and MODIS-Aqua Remote Sensing Reflectances using insitu measurements.

MERIS Sensor

Operational MERIS Processing in NRL's Automated Processing System (APS):

- Input ESA Level-1 / Level-2 Data

Level 1 = Calibrated and Geo-Located

Level 2 = Atmospherically Corrected Radiances and Derived

In-Water Products

- Output Bio-Optical Properties (Chlorophyll, Absorption, Scattering, Navy Products, Etc.)

MERIS sensor on ESA ENVISAT
Band set similar to MODIS / SeaWiFS
1000m & 300m resolution

Modifications to APS for MERIS

Level-1 Processing to use the same Atmospheric Correction used for SeaWiFS and MODIS processing (Gordon/Wang with NIR Iteration)

Created the Relative Spectral Response (RSR) Tables

Created the software to read in MERIS N1 (Level-1) data from ESA

Modified L2GEN / N2GEN to handle MERIS data.

Obtained MERIS Rayleigh Tables from Goddard

Obtained MERIS Aerosol Tables from Goddard

NRL hosted a Navy/NOAA /NASA and University Study Group working to assess MERIS data.

Created scripts, area/info programs to handle MERIS N1 data from ESA

Monterey Bay, CA June 19, 2008 18:23 GMT

Inputs to APS:

ESA = Level2 NRL = Level1

True Color

Monterey Bay - Scatter Plots

Yellow Sea

October 10, 2008 02:24 GMT

ESA = Level2 NRL = Level1

True Color

Difference (ESA - NRL)

-.01 -.006 -.002 <u>.002</u> .<u>006</u>

Yellow Sea - Scatter Plots

Gulf of California, CA

July 22, 2008 17:47 GMT

Inputs to APS: ESA = Level2 NRL = Level1

True Color

Gulf of California - Scatter Plots

Martha's Vineyard (MVCO)

October 04, 2008 15:37 GMT

ESA = Level2 NRL = Level1

True Color

Difference (ESA-NRL)

-.018 -.006

.006

.018

.03

.032

.13

.0005 .002 .008

Rrs Difference (1/sr)

-.01 -.006 -.002 .002 .006

Martha's Vineyard - Scatter Plots

MERIS vs. MODIS (NRL)

March 20, 2008 16:04 GMT

MODIS Aqua Bb 555nm (QAA)

Difference (MERIS - MODIS)

Bb Difference (1/sr)

.002 .006

.01

-.01 -.006 -.002

Which One Is More Accurate?

Backscattering @ 560nm (QAA) and 555n

MERIS vs. MODIS (NRL)

March 20, 2008 16:04 GMT

MERIS vs. Insitu Rrs @ 490nm QinetiQ (Scatter Plots)

MERIS ESA = 20 Match-ups

MERIS NRL = 32 Match-ups

MODIS NRL = 42 Match-ups

Station Locations **Northern Gulf of Mexico** Monterey Bay, CA

MERIS vs. Insitu Rrs @ 560nm QinetiQ (Scatter Plots)

MERIS ESA = 19 Match-ups

MERIS NRL = 32 Match-ups

MODIS NRL = 42 Match-ups

Station Locations **Northern Gulf of Mexico** Monterey Bay, CA

Summary

- Atmospheric Correction Failures are more significant in MERIS ESA processing (Coastal and Offshore).
- Remote Sensing Reflectances and Backscattering estimates from MERIS ESA vs. NRL processing schemes produce similar results.
- Backscattering estimates from NRL MERIS processing are lower in coastal regions.
- MERIS Satellite and In-situ Match-ups for Remote Sensing Reflectance are better using NRL processing scheme compared to MERIS from ESA processing and MODIS-Agua.

Questions?