

Himawari-8 began operation at 02:00 UTC on 7th July 2015.

History of Japanese Geostationary-Met. Satellites

Himawari-8/9

Himawari-8 began operation on 7 July 2015, replacing the previous MTSAT-2 operational satellite

Geostationary position	Around 140.7° E		
Attitude control	3-axis attitude-controlled geostationary satellite		
Communication	1) Raw observation data transmission Ka-band, 18.1 - 18.4 GHz (downlink)		
	2) DCS (Data collection System) International channel 402.0 - 402.1 MHz (uplink) Domestic channel 402.1 - 402.4 MHz (uplink) Transmission to ground segments Ka-band, 18.1 - 18.4 GHz (downlink)		
	3) Telemetry and command Ku-band, 12.2 - 12.75 GHz (downlink) 13.75 - 14.5 GHz (uplink)		

Improved Resolutions

Spectral Bands

cf. MTSAT-2 Bands

VIS 0.68 μm

IR4 3.7 μm

IR3 6.8 μm

IR1 10.8 μm

IR2 12.0 μm

Himawari-8/9 Imager (AHI; Advanced Himawari Imager)

	Band	Spatial Resolution	Central Wavelength	Physical Properties
1	Visible (VIS)	1 km	0.47 μm	vegetation, aerosol
2			0.51 μm	vegetation, aerosol
3		0.5 km	0.64 μm	Vegetation, low cloud, fog
4	Near Infrared (NIR)	1 km	0.86 µm	vegetation, aerosol
5		2 1000	1.6 µm	cloud phase
6		2 km	2.3 µm	particle size
7	Infrared (IR)		3.9 µm	low cloud, fog, forest fire
8			6.2 µm	mid- and upper-level moisture
9			6.9 µm	mid-level moisture
10			7.3 µm	mid- and lower-level moisture
11		2 1,000	8.6 µm	cloud phase, SO ₂
12		(R) 2 km	9.6 µm	Ozone content
13			10.4 μm	cloud imagery, information of cloud top
14			11.2 μm	cloud imagery, sea surface temperature
15			12.4 µm	cloud imagery, sea surface temperature
16			13.3 μm	cloud top height, CO2

3 Visible Bands

Addition of NIR Bands

Increase of WV Bands

Increase of TIR
Bands

AHI Observation Modes

Full disk

Interval: 10 minutes (6 times per hour)

Region 1 JAPAN (North-East)

Interval: 2.5 minutes (4 times in 10 min)

Dimension: EW x NS: 2000 x 1000 km

Region 2 JAPAN (South-West)

Interval: 2.5 minutes (4 times in 10 min)

Dimension: EW x NS: 2000 x 1000 km

Region 3 Target Area

Interval: 2.5 minutes (4 times in 10 min)

Dimension: EW x NS: 1000 x 1000 km

Region 4 Landmark Area

Interval: **0.5** minutes (20 times in 10 min)

Dimension: EW x NS: 1000 x 500 km

Region 5 Landmark Area

Interval: **0.5** minutes (20 times in 10 min)

Dimension: EW x NS: 1000 x 500 km

Overview of Himawari-8 and -9

https://www.jstage.jst.go.jp/article/jmsj/94/2/94_2016-009/_article

Himawari-8/9 Users Support Information

https://www.data.jma.go.jp/mscweb/en/support/support.html

Contents:

- Overview of satellite observation
- Overview of data dissemination
- Imager (AHI) specifications
- Operational status
- Sample data
- Sample source code to read Himawari-8 data and convert into other formats
 - From HSD or HRIT to NetCDF Data
 - From HSD or HRIT to SATAID Data
 - From HSD to HRIT Data etc.

Feel free to contact:

Satellite Program Division, Japan Meteorological Agency metsat@met.kishou.go.jp

Thank you!!

The first image of Himawari-9 02:40 UTC, 24 Jan. 2017

True Color Reproduction imagery

This imagery was developed on the basis of collaboration between the JMA Meteorological Satellite Center and the NOAA/NESDIS GOES-R Algorithm Working Group imagery team.