

	/6 NL	•
	Į.	
		x_f
END ANNU O's.		

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

AFGL-TR-84-0208

SCRIBE DATA OF OCTOBER 23, 1983 FLIGHT

Hajime Sakai George Vanasse

Scientific Report No. 1

Astronomy Research Facility University of Massachusetts Amherst, Massachusetts 01003

August 1984

Approved for public release; distribution unlimited

AIR FORCE GEOPHYSICS LABORATORY AIR FORCE GYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AFB, MASSACHUSETTS 01731

"This technical report has been reviewed and is approved for publication"

Deerge of Vancon

(Signature)

Contract Manager

(Signature)

BERTRAM D. SCHURIN

Branch Chief

FOR THE COMMANDER

(Signature) JOHN S. GARING Division Director

This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS)

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list.

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM	
A A 4	. 3. RECIPIENT'S CATALOG NUMBER	
AFGL-TR-84-0208 AD-A/54	869	
4 TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED	
SCRIBE Data of October 23, 1983 Flight	Scientific Report No.1	
	6. PERFORMING ORG. REPORT NUMBER UMass - ARF-84-004	
7. AUTHOR(e)	8. CONTRACT OF GRANT NUMBER	
Hajime Sakai	F19628-84-K-0009	
George Vanasse *	113020 07 8 0003	
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM FLEMENT PROJECT TASK	
Astronomy Research Facility	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
University of Massachusetts	61102F	
Amherst, MA 01003	268801DA	
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE	
Air Force Geophysics Laboratory	August 1984	
Hanscom AFB, Massachusetts 01731	13. NUMBER OF PAGES	
Monitor/Lawrence Rothman/OPI MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	52	
MONITORING AGENCY NAME & ADDRESS(IT different from Controlling Office)	15. SECURITY CLASS. (of this report)	
	unclassified	
	15a. DECLASSIFICATION DOWNGRADING	
6. DISTRIBUTION STATEMENT (of this Report)	SCHEDULE	
Approved for public release; distribution unlimi	iteu	
7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different fro	an Report)	
	;	
8. SUPPLEMENTARY NOTES		
*AFGL/OPI, Hanscom AFB, MA 01731		
9 KEY WORDS (Continue on reverse side if necessary and identify by block number)		
Infrared Emission Cryogenic Intern	ferometer	
Atmospheric Emission CO ₂ Spectrum		
Fourier Spectroscopy H ₂ O Spectrum		
HNO3 Spectrum		
O. ABSTRACT (Continue on reverse side if necessary and identify by block number)	and the second s	
SCRIBE - Oct-23-1983 Interferometer data are de	escribed in this report	
	- 1	
	i i	
	•	
	j	

SCRIBE Data of October 23, 1983 Flight

Introduction

This Lecuner describes a cryonine interferenter

SCRIBE-Oct-23-1983 interferometer was launched at 12:12 GMT from Holloman AFB ,NM . The instrument package reached the ceiling altitude at approximately 14:00. The data measurement was terminated at approximately 16:00 . The parameters pertinent to the data measurement are presented collectively in Figure 1. The on-board instrument functioned satisfactorily for most of this time period. The PCM telemetry data were found processable during this time except for a short period between 12:30 and 13:00. The interferometer sampling scheme worked satisfactorily. Only few interferogram data showed faulty sampling during the entire flight. Each interferogram scan took approximately 30 seconds covering the optical path difference range from 0 cm to its maximum value over 8.25 cm. The interferogram signals were recorded with adequate signal-to-noise ratio to warrant spectral recovery with a full spectral resolution figure of 0.060265

om long time layer to infrared mission; of transport charte;

The SCRIBE instrumentation has been previously described together with the data obtained in other flights, consequently the description of the SCRIBE instrumentation will not be

		Codes
	1	Avail and/or
Tic '	Dist	Special
coo,		
	1.1	
	π	

described here. 1-6

Radiance Calibration

The emission from the on-board blackbody calibration source was observed during 14:50 to 15:00 GMT. Its temperature of 263°K was recorded by an attached thermistor thermometer during this time period. The radiance level of the entire data for this flight was calibrated against the observed spectral data of this emission. Overall, eight interferogram data were used to extract the blackbody calibration spectra. As noticed in Figure 1, there is a considerable difference between the temperature measurements made at the two locations on the flight package, one at the blackbody source and another under the crushpad. The temperature value of 263°K seemed quite different from the temperature of the balloon environment, which was in a range of 230 to 240 K at the altitude of 95 K ft. The raw spectral data observed for the blackbody emission was averaged over eight data and further smoothed. The obtained spectrum is shown in Figure 2. spectral response of the instrument was determined by comparing the obtained curve and the blackbody radiance calculated at 263 K by

B(a) =
$$2hc^{2}\sigma^{3} = \frac{1}{\frac{hc\sigma}{\kappa T}}$$
.
=1.1909 X $10^{-12} = \frac{\sigma^{3}}{\frac{1.038\sigma}{c^{2}\sigma^{3}}}$ W/ cm^{2} / storad/ cm^{-1} .

Figure . Concremeter's response with respect to the blockbody extibution course of $263\ {\rm F}$

Figure :. The observes total radiace level as a function of OME. The fitted curve is for the balloon albit de.

where o is the wavenumber in cm⁻¹. The total radiance level received for each interferogram observation is presented in Figure 4. The data are directly extracted from the central maximum value in the observed interferogram data.

Spectral Data

The obtained data may be classified into six major categories indicated below, in accordance with the elevation angle of the interferometer field of view with respect to the horizon.

I 7.5°

II 1.7°

III -0.4° tangent height = 29 km

IV -2.9° tangent height = 21 km

V -5.4 tangent height = 0.5 Km

VI -90°

As seen in the spectrometer response curve shown in Figure 7, the spectral observation has a cut-off at approximately 575 cm⁻¹. At the time of writing this report, the spectral data processed from the recorded interferogram data are those indicated in Figure 1. Table I lists those processed.

The balloon was launched, with the elevation angle set at

Where it is incoming elemented with the element on function f , in the element f , in the element f ,

Have M Arie

Therefore the end of the selection matrix of V.5 degrees in the strategies of the Southead section (1,2,3)

The matrix of the reducent of without the length of the matrix $\frac{1}{2} = 0$ is a whole $\frac{1}{2} = 0$.

are more easily recognizable in emission than absortion. In contrast to the HNO case, the species which do not form a thin layer, exhibit a quite different picture. For those molecules which make distribution either uniformely in the atmosphere or in a thick layer, the absorption lines of relatively weak strength are clearly identified in the -5.4-degree data. The H O lines with high J' in the pure rotation band and the band, the CO lines in the 00011-10001 and the 00011-10002 band, and the N O lines are clearly visible.

The data shown in Figures 16 and 17 were taken in the down-looking mode. The 0 and CO features are the principal absorption observable in this mode. The lines of CO 15 micron band clearly show emission characteristic, indicating that the stratospherice temperature is indeed higher than the tropopause temperature. In these down-looking spectra, some H O absorption lines are observable, although they are not many. The radiative temperature of the background is 295 degrees, higher than the background observed at an elevation angle of -5.4 degrees.

The spectral features associated with specific molecules and/or specific spectral region are found observable in specific sight conditions. For example, the HNO feature is best observable in the -2.9-degree data. Figure shows a detail of

. In some of convenients on elevation until on the (a,b) decrees. It is set to extract the $(b,b) = (100) \, \, \text{cm}^{-1}$.

ARF SPLCTRUM SP83047

The state of the contrast of the contrast of the state of the contrast of the state of the stat

20 00 00 We to

Figure 2. The remark once the fivile on elevation and least =0.0 degrees. Duta are mated over a precise Period-1h:30 GPM; altitude 95 Form; and income

Figure 12. Spectrum observed with an elevation abunto of -2.9 descreen.

Data averaged over 6 spectrum Descent Description, altitude 0 to 0;

600-850 cm .

the elevation angle set at 7.5 degrees. The observable feature is due to CO_{12} only. The disappearance of the O_{13} feature indicates that the major concentration of this molecule occupies the atmosphere below 30 Km.

The spectral data taken with an elevation angle of -2.9 degrees are shown in Figures 12 and 13. The features observable in the 880 cm-1 region are identified as the $\nu_{\rm c}$ and $2\nu_{\rm c}$ bands of HNO $_{\odot}$. Inspecting together with other data, we find that the HNO $_{\odot}$ feature is seen best with the elevation angle of -2.9 degrees. The tangent height for this line of sight is approximately 20 Km. The data indicate that the HNO $_{\odot}$ molecules in the atmosphere reach maximum abundance around the tropopause.

The spectral data taken with an elevation angle of -5.4 degrees are shown in Figures 14 and 15. Most of the atmospheric lines are observable as the absorption lines against the radiative background of approximately 275 K. The emission feature is seen in the CO, v, band region, indicating that the temperature in the vicinity of the balloon is at a slightly higher temperature than the background. The HNO, features observable in the -2.9 degree data are hardly recognizable for this line of sight. We may conclude that the minor atmospheric species, in particular those formed in a thin layered structure,

Figure 11. Spectrum observed with an elevation and (e) of 5.5 degrees, 15:06 gen; altitude on E at; F50=1100 cm $^{-1}$.

KAVE NOMBER

HRF SPECTRUM SP830P1

Three Le. Theorems observed with an elevation number of 7.5 degrees, if the GPH; allitude 95 K ft; 600-850 $\rm cm^{-3}$.

ARE SPECTRUM SP83031

Figure 9. Spectrum observed with an elevation uncle α^{*} =0.5 degrees. It is early similar of a cut; Spectrum or .

ARF SPECIRUM SP83031

7.5 degrees. The observation with this elevation angle continued until the balloon reached the altitude of 80 K ft. Unfortunately the PCM signal became not-processable after the balloon reached 50 K ft [7 PCM tape], and remained so until the down-looking The total radiance level varied approximately by a factor of 10 as the balloon ascended from ground level to the ceiling altitude of 95K ft. Figures 4 through 7 show two typical spectra observed at relatively low altitude with an elevation angle of The Q branch of the CO $_{_{\mathrm{O}}}\nu_{_{\mathrm{O}}}$ band at the 670 cm-1 region exhibits a radiance temperature approximately 10 degrees higher than the rest of the spectral region nearby. The opacity of this Q branch region is extremely high. The Q branch radiance value of this ${\rm CO}_{\odot} \nu_{\odot}$ band serves as a thermometer of the immediate vicinity of the instrument. Thus it may be interpreted that the high radiative temperature shown by this Q branch emission is due to a warm air mass carried by the balloon package in its proximity.

The spectral data taken with -0.4 degree elevation angle are shown in Figures 8 and 9. The data were taken at the ceiling altitude. The 0, feature is clearly observable in the data, while no H,O lines are present.

The spectral data shown in Figure 10 and 11 were taken with

ARE SPECTRUM SP830N1

Figure . From a conserved with an elevation mapper of 7.5 degrees, i.e. which all tude in 0 th 8650-1100 cm $^{\circ}$.

ARE SPECTRUM SP830N1

Whenever, those and observed with a colerative enviscent, of the destroys. The CVMS statement is a set of the second ${\cal C}$

Migraph (a) in the efficiency depends a soft to the constant of the efficiency of $\frac{1}{2}$. The engineering depends on the constant of $\frac{1}{2}$

(2) よいないのではない。 ないのようできる。

こうじょう かんそうけん でき かってんかんのき おいりつかい かいじょうしゃ

一世のないないので、これをななない。

Framework , whenever the v_{ij} and the v_{ij} independs to

emission lines. The extremely complex structure in the 600-750 cm region is best obsevable in the 7.5-degree data. Figures 19 and 29 show this spectral region in detail. Relatively weak H₂0 lines were best observed in the -5.4-degree data, as shown in Figure 21. Table III provides the wavenumber position of the observed H₂0 lines. The ozone band at the 1000 cm⁻¹ region is shown in Figure 22 for its absorptive feature and Figure 23 for its emissive feature. The N₂0 feature in the 1120-1200 cm⁻¹ is detailed in Figure 24. The data are noisy because of the low spectral response exhibited by the spectrometer.

The spectral data presented in this report are those typical ones obtained in this flight. A digital 9-track magnetic tape, which contains 47 spectral data taken at various phase of this experiment, is attached as a supplement to this report.

In addition several plots of some spectral data are attached for demonstrating the spectral resolution and the signal-to-noise ratio of the obtained data.

The observed emission data with an elevation angle of -0.4 degrees are compared with the theoretical data computed using the

of elements of the element of the state of the state of the elements of the e

There is Observed spectarum in the $\delta t = 200$ er $\frac{1}{2}$ er the . The value can be fixed degree at all the t = 0.00 .

physical Paraller of the community of the following the first section.

It is not been emerged to be described to the following the first transfer to the following the first transfer to the following the first transfer to the following transfer transfer transfer to the following transfer transfer

Figure 11(h).Observed spectrum in the FGO= 050 cm $^{-1}$ region. We written maple ± 1.5 decrees: allitude 05.4 ft.

where c = c c c. As count for continuous in the $O(c) = (O(c) c c^{-1})$ where c is at tensing the -b, b degreen; whilt thus O(c) = O(c).

PRE SPECTPUM SP83047

) where (10^4) is entered that the form the form =1000-1100 cm. The entered point the section of the $=0.1^4$ decrees, and there are the $=0.1^4$ decrees, and there are the $=0.1^4$ decrees.

Therefore the temperature of the form of

The energy of the second constant is a second constant of the energy of

AFGL atmospheric line compilation data in Figures 25 through 30. The lines in the synthetic spectrum are computed for the $\rm CO_2$ column density of 8.1 x $\rm 10^{21}$ /cm² with a pressure of 0.14 atmospheric pressure and a temperature of 230 K.

The data taken with an elevation angle of -2.9 degrees are compared with the theoretical data in Figures 31 through 36. The synthetic spectrum is generated for the CO_{2} column density of 5.8 x 10 $^{-2.9}$ /cm at 0.14 atmospheric pressure and 230 K.

In these sets, the synthetic data show that their line widths slightly broader than the observed, probably because of the higher pressure assumed in the computation. Nonetheless, these figures, the observed and the theoretical widths, should be close enough for the comparison purpose. The synthetic data prior to application of the instrument function smearing show that the lines are very narrow compared with the instrument function full width of 0.12 cm⁻¹ at the half height. Thus the data provide a good reference for the spectral resolution figure of the observed lines for the horizontal line of sight at the balloon ceiling altitude of approximately 29 km.

776.6 780.1 784.0 795.6 802.7 803.1 807.9 814.1 824.8 827.3 839.5 841.5 849.2 852.0 852.5 854.2 864.6 865.0 870.8 878.1 880.6 883.4 886.8 888.2 890.9 905.8 908.5 921.7 922.7 924.6

862.26
862.68
863.29
863.65
864.55
864.97
865.88
866.30
886.78
867.26
867.68
868.11
868.59
869.01
869.43
869.91
870.34
870.76
871.24
871.66
872.08
872.93
878.35
878.59
879.74
882.57
882.99

884.98
885.40
885.76
886.25
886.61
887.39
888.17
888.54
888.96
889.32
889.74
890.10
890.46
890.83
891.61
892.39
903.48
903.84
905.35
905.71

Table I Data Processed

Code	_GMT_	Altitude	Elevation	View
		K ft	angle	
October 23.	1983 (Day 29	3 6)		
SP830A1-A7	12:16	10	7.5	н
M1-M7	12:20	20	7.5	н
N1- N7	12:25	25	7.5	н
01-07	12:30	30	7.5	н
11-17	13:15	70	1.7	Н
21-27	13:45	95	_	D
V 1- V7	13:50	95		D
W1-W7	13:54	95		D
B1-B7	14:00	95		D
C1- C7	14:05	95	-	D
D1- D7	14:08	95	-	D
31-37	14:13	95	-0.4	н
E1-E7	14:17	95	-0.4	н
F1-F7	14:20	95	- 0 . 4	Н
G1-G7	14:24	95	-0.4/-2.9	н
H1- H7	14:27	95	-2.9	н
11- 17	14:30	95	- 2.9	н
J1- J7	14:33	95	-2.9/-5.4	н
K1- K7	14:37	95	- 5 . 4	н
Լ1-Լ7	14:40	95	- 5 . 4	н
41-47	14:45	95	-5.4	н
61-67	14:48	95	- 5 . 4	Н
11-11	14:53	95	-	В
81-87	14:55	95	-	В
91 97	15:02	95	7.5	Н
P1- P7	15:06	9 5	7.5/-	H/D
Q1- Q7	15:10	95	-	D
R1- R7	15:15	90	-	D
S1- S7	15:18	90	_	D
T1-T7	15:22	90	-	D
U1- U7	15:25	90	-	D

References

- 1 H. Sakai et al., Measurement of Atmospheric Emission Using a Balloon-Borne Cryogenic Fourier Spectrometer, Proc. International Conf. on FTIR, SPIE Publ. 86 196 (1981)
- 2 H. Sakai et al., Study of Atmospheric Infrared Emission Using a Balloon-Borne Cryogenic Fourier Spectrometer, 274E Publ. 364 38 (1983)
- 3 H. Sakai and G. Vanasse, Atmospheric Inferred Emission Observed at Altitude of 27,000 to 28,000M. SPIK Fuel. 365 165 (1983)
- 4 F. H. Murcray et al., Liquid Nitrogen Cooled Fourier Transform Spectrometer System for Measuring Atmospheric Emission at High Altitudes (In press)
- 5 H. Sakai, SCRIBE 1 data Analysis AFGL-TR-{1-0100 (1981) AD A102262.
- 6 H. Sakai and G. Vanasse, SCRIBE II Data Analysis; AFGL-TR-82-0150 (1980), ADA 116 250

Michigan Co

Figure 30

Trupes of

101 july 100

Figure 31

.•

•

•

_

Minney Y.

END

FILMED

7-85

DTIC