

${\sf GEOCAPE}$ / ${\sf Northern}$ Gulf of Mexico Cruise July 9-19, 2013 - Scat

rrs412	rrs443	rrs488	ms547
0.85	0.82	0.94	1.07
0.5	0.72	0.85	0.91
0.79	0.91	0.97	0.99
rrs412	rrs443	rrs488	rrs547
0.91	0.86	0.85	0.86
0.44	0.77	0.89	0.92
0.40	0.78	0.88	0.92
	0.85 0.5 0.79 nrs412 0.91 0.44	0.85 0.82 0.5 0.72 0.79 0.91 rrs412 rrs443 0.91 0.86 0.44 0.77	0.85 0.82 0.94 0.5 0.72 0.85 0.79 0.91 0.97 rrs412 rrs443 rrs488 0.91 0.86 0.85 0.44 0.77 0.89

Insitu: UMASS/NOAA

D.					
Slope	rrs412	rrs443	rrs488	rrs547	rrs667
MODIS	0.85	0.82	0.94	1.07	1.18
VIIRS v01	0.5	0.72	0.85	0.91	0.79
VIIRS v02	0.79	0.91	0.97	0.99	0.85
Rsquared	rrs412	rrs443	rrs488	rrs547	rrs667
MODIS	0.9852	0.9800	0.9692	0.9713	0.9720
VIIRS v01	0.9059	0.9668	0.9841	0.9826	0.9582
VIIRS v02	0.8768	0.9638	0.9801	0.9788	0.9573

Insitu: UMASS (Lee) & NOAA (Ondrusek)

25 Valid Matchups

19 Stations

SLOPE	a412	a443	a488	a547	c412	c443	c488	c 547
MODQAA	1.48	1.38	1.15	0.88	1.41	1.43	1.43	1.43
VIIRSQAA	0.85	1.05	0.99	0.83	1.37	1.47	1.48	1.47
R2	a412	a443	a488	a547	c412	c443	c488	c 547
ModOAA	ngn	0.01	0.01	0.84	0.50	0.59	0.58	0,58
Hondin	VIJU	O'ST	O'ST	ViUT	UIJJ	UIJJ	OISO	OISO

DCAPE / Northern Gulf of Mexico Cruise September 9-19, 2013 Rrs and IOP Station Locations

Insitu: UMASS/NOAA

OCAPE / Northern Gulf of Mexico Cruise July 9-19, 2013 - Spect

Insitu: UMASS/NOAA

JMASS (Lee) & NOAA (Ondrusek)

25 Valid Match

J.								
SLOPE	a412	a443	a488	a547	c412	c443	c488	c 547
ModQAA	1.24	1.30	1.08	0.99	1.41	1.51	1.52	1.54
MIRSQAA	1.21	1.32	1.00	0.89	1.11	1.27	1.32	1.33
R2	a412	a443	a488	a547	c412	c443	c488	c 547
ModQAA	0.93	0.96	0.95	0.97	0.95	0.96	0.96	0.97
VIIRSQAA	0.93	0.88	0.96	0.97	0.92	0.93	0.92	0.93

tu: UMASS (Lee) & NOAA (Ondrusek

DCAPE / Northern Gulf of Mexico Cruise July 9-19, 2013 - Scatter

SLOPE	a412	a443	a488	a547	c412	c443	c488	c547
ModLMI	1.27	1.28	1.45	1.56	1.56	1.82	2.22	2.69
ModQAA	1.24	1.30	1.08	0.99	1.41	1.51	1.52	1.54
VIIRSLMI	1.42	1.66	1.40	1.51	1.33	1.71	2.07	2.59
VIIRSQAA	1.21	1.32	1.00	0.89	1.11	1.27	1.32	1.33
R2	a412	a443	a488	a547	c412	c443	c488	c 547
ModLMI	0.01	0.02	0.05	0.06	0.91	0.92	0.94	0.95
ModQAA	0.20	0.78	0.75	0.99	0.92	0.93	0.93	0.93
VIRSLMI	0.75	0.68	0.68	0.55	0.88	0.88	0.85	0.85
VIIRSQAA	0.79	0.73	0.87	0.87	0.86	0.88	0.87	0.87

Insitu: UMASS/NOAA

CAPE / Northern Gulf of Mexico Cruise July 9-19, 2013 - Spectra

NOAA ECOPUC Data (Ondrusek)

bb440	Rsquared	Slope
modis qaa	0.9895	0.5600
viirs qaa	0.9586	0.7500

cean Color Cruise - November 20, 2013 - Mississippi 9 and IOP (Surface FlowThru +/- 30 Minutes from Satell

Comparison Between MODIS and VIIRS - November 20, 2013 Mississippi Sound QAA Total Backscattering (551nm for VIIRS & 547nm for MODIS Aqua)

D.			
Slope	rrs443	rrs488	rrs547
MODIS 1845	1.09	0.97	0.95
WIRS 1957	0.83	0.89	1.06
Rsquared	rrs443	rrs488	rrs547
MODIS 1845	0.94	0.93	0.81
WIRS 1957	0.92	0.94	0.87

R/V Ocean Color Cruise Mississippi Sound November 20, 2013 FlowThru (+/- 30 minutes of early/late satellite pass)

Satellite bb/b bb/b Insitu profile

Flowthrough IOPs –Total absorption (443 nm)

RV Ocolor - MissBight - 11/20/13

SLOPE	a412	a443	a488	a547	c412	c443	c488	c 547
ModQAA	1.4719	1.3683	1.1459	0.8762	1.3836	1.4048	1.4270	1.4263
VIIRSQAA	0.8398	1.0374	0.9853	0.8244	1.3357	1.4410	1.4748	1.4678
R2	a412	a443	a488	a547	c412	c443	c488	c 547
ModQAA	0.9968	0.9966	0.9961	0.9974	0.9875	0.9872	0.9871	0.9873
VIIRSQAA	0.9929	0.9966	0.9958	0.9965	0.9915	0.9914	0.9908	0.9909

R/V Ocean Color Cruise Mississippi Sound November 20, 2013 FlowThru (+/- 30 minutes of early/late satellite pass)

MIRSLMI

MIRSOAA

0.72

0.80

0.78

0.90

0.84

0.88

0.78

0.79

0.1

0.15

0.2

Satellite a 547

0.25

0.3

0.35

v = 0.8307x

 $R^2 = 0.79$

R/V Ocean Color Cruise Mississippi Sound November 20, 2013 FlowThru (+/- 30 minutes of early/late satellite pass)

SLOPE	c412	c443	c488	c547
ModLMI	1.84	2.09	2.45	2.84
ModQAA	1.41	1.43	1.43	1.43
VIIRSLMI	1.56	1.89	2.24	2.75
VIIRSQAA	1.37	1.47	1.48	1.47
R2	c412	c443	c488	c547
ModLMI	0.31	0.27	0.22	0.18
ModQAA	0.59	0.59	0.58	0.58
VIIRSLMI	0.67	0.69	0.68	0.66
VIIRSQAA	0.71	0.72	0.70	0.70

Evaluation of GOCI, MODIS, and VIIRS Imagery Objective

- Evaluate current NRL processing of GOCI level 1b water leaving radiance (nL_w)
- Provide an inter-sensor comparison between GOCI, MODIS, and VIIRS remote sensing reflectances
- Compare GOCI, MODIS, and VIIRS with East China Sea Aeronet Ocean Color (Gageocho and leodo) data

2014 AGU OCEAN SCIENCES (Crout, et.al.)

Evaluation of GOCI, MODIS, and VIIRS Imagery Background - Data

- MODIS
 - Processed with MOBY gains
- VIIRS
 - Processed with MOBY gains
- GOCI
 - Processed with MODIS-SWIR-derived vicarious calibration gains
 - GOCI data from 4Z GTM (corresponds to local 1 pm)
 - Reduces sun glint and sensor issues
- Aeronet SeaPrism
 - Gageocho Aeronet (SeaPrism #624) was moved to leodo
 - Results in a data gap from May 2012 December 2013
 - The quality control of the data is near real time?

Evaluation of GOCI, MODIS, and VIIRS Imagery Background - Processing

- Operational Ocean Color Processing
 - NRL's Automated Processing System (APS) based on n2gen software (NRL/NASA R&D)
 - Level 1b data obtained from NOAA CLASS (MODIS) and NAVO (GOCI and MODIS)
 - Atmospheric correction using Gordon-Wang NIR with 80 aerosol models
 - Glint and cloud removal

Evaluation of GOCI, MODIS, and VIIRS Imagery JD 118 2012 Spectra - Gageocho and leodo

Evaluation of GOCI, MODIS, and VIIRS Imagery JD 277 2013 Spectra - Gageocho

Evaluation of GOCI, MODIS, and VIIRS Imagery JD 341 2013 spectra - leodo

Evaluation of GOCI, MODIS, and VIIRS Imagery All sensors (4Z) time series - rrs 550

Evaluation of GOCI, MODIS, and VIIRS Imagery JD 277 Full Image comparison to sites from multiple images - R²

R ² Values	Multiple Ima Sample	nges, Single	Single Image, all samples				
Channel	GOCI- MODIS	VIIRS- MODIS	GOCI- MODIS	VIIRS- MODIS			
412	0.539	0.970	0.842	0.942			
443	0.835	0.993	0.943	0.971			
490	0.930	0.992	0.976	0.985			
555	0.980	0.979	0.983	0.990			
690	0.959	0.914	0.972	0.983			

ed to MODIS, VIIRS doing a little better overall than GOCI (mair e sensors consistent.

Evaluation of GOCI, MODIS, and VIIRS Imagery Conclusions

- MODIS, VIIRS, and GOCI remote sensing reflectances compare favorably in the East China Sea
- Application of Gains to GOCI and VIIRS visibly improves data
- Application of Gains lowers rrs in most cases
 GOCI 412 and 443 channels appear to be exceptions
 - GOCI 412 and 443 channels appear to be exceptions
- Data from single points and imagery show similar statistics, except at GOCI 412 and 443 Channels
- Overall, the comparison between the sensors are good