

Development of the enhanced retrieval of aerosol from multi-anlge polarimetric PARASOL observations.

O. Dubovik, M. Herman, A. Holdak, T. Lapyonok, D. Tanré, J.-L. Duzé and F. Ducos

Science and Technology University of Lille, CNRS, France

- the concept of the algorithm;
- testing of the algorithm;
- application to the POLDER/PARASOL data

PARASOL/A-Train

PARASOL (POLDER1&2)

- Launches Dec., 2004
- 705km polar orbit, ascending (1:30pm)
- Sensor Characteristics
 - 9 spectral bands ranging from 0.45 to 1.02 μm
 - 3 (0.49, 0.67, 0.87) polarized
 - Wide field of view lens: ± 51
 along track, ± 43° cross
 track Swath*: 1600 km;
 2100km along track
 - Spatial resolution: 5.3 km x6.2 km
 - up to 14 viewing directions

"independent" POLDER/PARASOL measurements :

GLOBAL: every 2 days SPATIAL RESOLUTION: 5.3km × 6.2km

VIEWS: $N_{\Theta} = 16 \ (80^{\circ} \le \Theta \le 180^{\circ})$

INTENSITY: $N_{\lambda}^{t}=6$ (0.44, 0.49, 0.56, 0.67, 0.865, 1.02 μ m)

POLARIZATION: $NP_{\lambda}=3$ (0.49, 0.67, 0.865 μ m)

SINGLE OBSERVATION:

$$\frac{a \text{ lot } !!! - as \text{ much as AERONET}}{(N^t_{\lambda} + N^P_{\lambda}) \times N_{\Theta}} = (6 + 3) \times 15 = 144$$
independent measurements

Present aerosol retrieval from PARASOL:

Over Ocean (Herman et al., 2005):

- <u>Uses</u> look-up tables
- <u>Fits</u> both intensity and polarizations at 0.67 and 0.87 μ m
- -<u>Retrieves:</u> AOT of fine and coarse mode, size information, non-sphericity, some height information.
- -<u>Issues:</u> does not always provide consistency with other channels

Over Land (Deuzé et al., 2001):

- <u>Uses</u> look-up tables
- <u>Fits</u> only polarizations at 0.67 and 0.87 μm using look-up tables
- Retrieves:
 - AOT of fine mode only, some size information
- Issues: quite limited

AERONET retrievals are driven by 31 variables :

dV/Inr - size distribution (22 values); $n(\lambda)$ and $k(\lambda)$ - ref. index (4 +4 values) C_{spher} (%) - spherical fraction (1 value)

Maritime

Smoke

Desert Dust

Single - Pixel Retrieval:

f_i* - PARASOL data:

Angular measurements (~15 angles) of

- *Intensity* (λ = 0.49; 0.67; 0.87; 1.02 µm)
- **Polarization** (λ = 0.49; 0.67; 0.87 µm)

a_i - <u>Parameters to be retrieved</u>:

-Aerosol propetries:

- size distribution; real refractive index
- imaginary refractive index: particle shape, height
- -Surface properties (over land):
- BRF parameters; BPRF parameters

O. Dubovik

M. Herman

J.-L. Deuzé

F. Ducos

D. Tanré

!!!

A Priori Constraints limiting derivatives (e.g. Dubovik 2004) of

- for aerosols (e.g. in AERONET, Dubovik and King 2000):
- aerosol size distribution variability over size range;
- spectral variability of complex refractive index;
- for surface (e.g. in AERONET/satellite retrievals, Sinuyk et al. 2007):
 - spectral variability of BRF/ PBRF parameters.

Multi-term LSM statistically optimized Solution (Dubovik and King 2000, Dubovik 2004):

$$\mathbf{a}_{j} = \left(\mathbf{F}_{j}^{T} \mathbf{W}_{j}^{-1} \mathbf{F}_{j} + \gamma_{j} \Omega_{j} \right)^{-1} \left(\mathbf{F}_{j}^{T} \mathbf{W}_{j}^{-1} \mathbf{f}_{j}^{*} \right)$$

,where
$$\Omega_j = \mathbf{D}_j^T \mathbf{D}_j$$
; $\mathbf{W}_j = \frac{1}{\varepsilon_f^2} \mathbf{C}_f$; $\gamma_j = \frac{\varepsilon_f^2}{\varepsilon_a^2}$

MISR (Martonchik et al. 1998)
SEVIRI (Govaerts et al. 2010)

Bi-Directional Surface Reflectance

$$\rho_{sfc}(\vartheta_1, \varphi_1; \vartheta_2, \varphi_2) = \rho_0 M_i(k) F_{HG}(\Theta) H(h)$$

To be retrieved in each wavelength

- controls amplitude level

- controls bowl/bell shape

- controls forward/backward scattering

parameters to retrieve:

- dV(r)/dlnr (16 bins from 0.07 to 10 mm); $N_r = 16$

 $N_{\lambda}=6$

 $N_{\lambda}=6$

- Fraction of spherical particles $N_{\lambda} = 1$

- Aerosol height $N_{\lambda}=1$

SURFACE:

- BRF (3 parameters for each λ)

- BPRF (parameters for each)

$$N=3 \times 6 = 18$$

 $N_{\lambda} = 6$

TOTAL = 54

The concept of multi-pixel retrieval

Multi - Pixel Retrieval:

Single-Pixel Data (PARASOL measurements and physical a priori constraints) **are used by the same way as in Single-Pixel retrieval.**

Multi-Pixel a priori constraints (e.g.Dubovik et al. 2008):

- limited spatial variability of each aerosol /surface parameter
- limited *temporal* variability of each aerosol /surface parameter

NOTE: degree of variability constraints (smoothnes) can be different and adequately chosen for each parameter

Multi-term LSM Multi-Pixel Solution:

$$\begin{pmatrix} \mathbf{a}_1 \\ \mathbf{a}_2 \\ \mathbf{a}_3 \end{pmatrix} = \begin{bmatrix} \mathbf{F}_1^T \mathbf{W}_1^{-1} \mathbf{F}_1 & 0 & 0 \\ 0 & \mathbf{F}_2^T \mathbf{W}_2^{-1} \mathbf{F}_2 & 0 \\ 0 & 0 & \mathbf{F}_3^T \mathbf{W}_3^{-1} \mathbf{F}_3 \end{bmatrix} + \begin{pmatrix} \gamma_1 \Omega_1 & 0 & 0 \\ 0 & \gamma_2 \Omega_2 & 0 \\ 0 & 0 & \gamma_3 \Omega_3 \end{pmatrix} + \gamma_x \mathbf{\Omega}_{x} + \gamma_y \mathbf{\Omega}_{y} + \gamma_t \mathbf{\Omega}_{t}^{T} \mathbf{\Omega}_{t}^{T} \end{bmatrix}^{-1} \begin{pmatrix} \mathbf{F}_1^T \mathbf{W}_1^{-1} \Delta \mathbf{f}_1^{p} \\ \mathbf{F}_2^T \mathbf{W}_2^{-1} \Delta \mathbf{f}_2^{p} \\ \mathbf{F}_3^T \mathbf{W}_3^{-1} \Delta \mathbf{f}_3^{p} \end{pmatrix}$$

$$\boldsymbol{\Omega}_{\boldsymbol{\chi}} = \mathbf{D}_{\boldsymbol{\chi}}^{T} \mathbf{D}_{\boldsymbol{\chi}}; \; \boldsymbol{\Omega}_{\boldsymbol{y}} = \mathbf{D}_{\boldsymbol{y}}^{T} \mathbf{D}_{\boldsymbol{y}}; \; \boldsymbol{\Omega}_{\boldsymbol{t}} = \mathbf{D}_{\boldsymbol{t}}^{T} \mathbf{D}_{\boldsymbol{t}}; \; \gamma_{\boldsymbol{\chi}} = \frac{\mathcal{E}_{\boldsymbol{f}}^{2}}{\mathcal{E}_{\boldsymbol{\chi}}^{2}}; \; \gamma_{\boldsymbol{y}} = \frac{\mathcal{E}_{\boldsymbol{f}}^{2}}{\mathcal{E}_{\boldsymbol{y}}^{2}}; \; \gamma_{\boldsymbol{t}} = \frac{\mathcal{E}_{\boldsymbol{f}}^{2}}{\mathcal{E}_{\boldsymbol{t}}^{2}}; \; \gamma_{\boldsymbol{t}} = \frac{\mathcal{E}_{\boldsymbol{t}}^{2}}{\mathcal{E}_{\boldsymbol{t}}^{2}}; \; \gamma_{\boldsymbol{t}}$$

PARASOL: 0.44, 0.49 (p+), 0.565, 0.675 (p+), 0.87(p+), 1.02 μm NOISE ADDED: 1% for $I(\lambda)$, 0.5% for $Q(\lambda)/I(\lambda)$ and $U(\lambda)/I(\lambda)$!!!

Multi-Pixel Retrieval (i.e. temporal and spatial variability of surface and aerosol is limited)

Desert Dust aerosol (non-spherical!!!)

Dubovik et al. AMT, 2011

Banizoumbou NIGER

Surface Albedo

Banizoumbou NIGER

Banizoumbou NIGER

τ(0.44)

9

 $\omega_0(0.44)$

Banizoumbou NIGER

 $\omega_0(1.02)$

Banizoumbou NIGER

 $\tau(0.44)$

Mauritania

Mali A Niger

Chad Sudan Out of Aden Only Nigeria

Gurea Only Nigeria

Chad Sudan Out of Aden Only Nigeria

Chad Sudan Out of Aden Only Nigeria

Ethiopia

Angola Zambia Mozambique

Namibia Zimbabwe Botswana

South
Affasic Ocean South
Affasic Ocean

Banizoumbou NIGER

 $\omega_0(1.02)$

 $\omega_0(0.44)$

Surface Albedo

Banizoumbou NIGER

MODIS (dark target)

Optical Thickness

PARASOL versus AERONET

 $0.44 \mu m$

1.02 μm

Dust and biomass Banizoumbu/Niger

Single Scattering Albedo

PARASOL versus AERONET

 $0.44 \mu m$

1.02 μm

PARASOL versus AERONET

Dust and biomass Banizoumbu/Niger

PARASOL versus AERONET

Dust and biomass Banizoumbu/Niger

Fit of PARASOL observations

Dust and biomass Banizoumbu/Niger

OTEM 2011, 5th Workshop, Ilfov, Romania, 28-30 September 2011

Algorithm Status:

1. Core Algorithm is developed and performs well:

- uses very elaborated aerosol and RT models;
- based on rigorous statistical optimization;
- performs well in numerical test (Dubovik et al. 2011, Kokhanovsky et al. 2010);
- has a lot of flexibility for constraining retrieval: both for single-pixel and/or multi-pixel scenarios)

2. Issues:

- too long 10 sec per 1 pixel!!!
- needs to be optimally set for operational processing
- cloud screening need to be improved !!!

Main Objective: to make algorithm operational

Conclusions/Perspectives:

1. New Algorithm - promising

Potential for improvement:

- optimizing BRDF and BPDF models
- optimizing aerosol model
- including chemistry parameters into retrievals
- tuning a priori constraints settings

2. Issues:

- 10 sec per 1 pixel too long !!!
- spectral dependence moderate accuracy !!!
- cloud screening need to be improved !!!

3. Potential:

- multi-sensor retrieval:

PARASOL + MODIS PARASOL + CALIPSO, GLORY, etc.)

- inverse modeling (tuning the models by remote sensing)

Concept of optimization of aerosol retrieval from PARASOL:

Strategic principles:

- 1. More complete use of PARASOL observation:
 - always use both intensity and polarization;
 - fit observations from all aerosol informative channels: 0.44, 0.49, 0.55, 0.67, 0.87 and 1.02 μm
- 2. Simultaneously retrieve both aerosol and surface (over land)
- 3. Use continues space of solution (i.e. not look up table)
- 4. Use elaborated statistical optimization fitting (e.g. Dubovik 2004):
 - for each single pixel;
 - multi-pixel retrieval optimization;
 - multi-instrument retrieval optimization

Polarized Reflectance of the Surface:

1. Nadal and Bréon, (1999):

$$R_{\rho}^{surf}(\theta_{s}, \theta_{v}, \varphi_{r}) = \alpha \left[1 - \exp \left(-\beta \frac{F_{\rho}(\gamma)}{\mu_{s} + \mu_{v}} \right) \right]$$

 $(\alpha \text{ and } \beta \text{ - empirical parameters})$

2. Maignan et al., (2009):

F. Waquet

$$R_{p}^{surf}(\theta_{s}, \theta_{v}, \varphi_{r}) = \frac{B \exp(-\tan(\alpha_{i})) \exp(-v) F_{p}(\gamma)}{4(\mu_{0} + \mu_{1})}$$

Spectrally independent !!!

(B - empirical parameter)

Observational conditions:

- Geometry is the same as for PARASOL over Banizoumbu (as in the example for actual PARASOL inversions)
- Surface is bright;
- Aerosol loadings: 16 cases for $\tau(0.44) = 0.01 4$;
- Aerosol types: Dust, Biomass Burning (original from AERONET)
- Aerosol height 3 km

Retrieved parameters:

AEROSOL:

- -dV(r)/dlnr (16 bins from 0.07 to 10 μ m);
- $n(\lambda)$, $k(\lambda)$, $\omega_0(\lambda)$
- Aerosol height
- Fraction of spherical particles

SURFACE:

- BRF 3 parameters for each λ);
- BPRF (1 parameter for each λ)

SPATIAL – TEMPORAL:

- 4 pixels for each of 4 days

Stringent test conditions:

- -The same initial guess for all retrievals:
 - no a priori information about surface type;
 - no a priori information about aerosol type
 - no a priori information about aerosol loading;

- The synthetic data are calculated using original non-simplified AERONET data;
- Random noise: 1% for intensity, 0.5% for degree of linear polarization.

Single Initial Guess:

Aerosol Properties	Surface Reflectance
$C_{\rm v} = C_0$ (corresponding to the value of $\tau_{\rm aer}$ (0.44)~0.05);	$\rho_{\rm o}(\lambda_i) = 0.05 \ (i = 1,, N_{\lambda})$
$dV(r_i)/d\ln r = 0.1; (i = 1,, N_r)$	$\kappa(\lambda_i) = 0.75 \ (i = 1,, N_{\lambda})$
$C_{\rm sph} = 0.7$	$\theta(\lambda_i) = -0.1 \ (i = 1,, N_{\lambda})$
$n(\lambda_i) = 1.4 \ (i = 1,, N_{\lambda})$	$h_0(\lambda_i) = \rho_0(\lambda_i) \ (i = 1,, N_{\lambda})$
$k(\lambda_i) = 0.005 \ (i = 1,, N_{\lambda})$	$B(\lambda_i) = 0.03 (i = 1,, N_{\lambda})$

PARASOL: 0.44, 0.49 (p+), 0.565, 0.675 (p+), 0.87(p+), 1.02 μm NO NOISE ADDED !!! (minor noise is always present)
Single-Pixel Retrieval, Desert Dust aerosol (non-spherical!!!)

PARASOL: 0.44, 0.49 (p+), 0.565, 0.675 (p+), 0.87(p+), 1.02 μm NOISE ADDED: 1% for $I(\lambda)$, 0.005 for $Q(\lambda)/I(\lambda)$ and $U(\lambda)/I(\lambda)$!!! Single-Pixel Retrieval, Desert Dust aerosol (non-spherical!!!)

Retrieval of $w_{a}(\lambda)$

Albedo

Single Scattering

0.85

9.6

0.8

(سیر) Wavelengths

1.2

Tests over dark surface (« Blind » Test)

Kokhanovsky, et al, The intercomparison of major satellite aerosol retrieval, Atmos. Meas. Tech., 3, 909– 932, 2010.

- MERIS/NASB-1
- MERIS/NASB-2
- MODIS/NASA
- ♦ MISR/PSI
- MISR/JPL
- + POLDER/LOA-1* POLDER/LOA-2
- ☆ AATSR/SU
- ★ AATSR/OU

Sensitivity of polarization to particle shape

Mixing of particle shapes Spheres retrieved Physe Function (0.532 µm) Randomly oriented spherical: spheroids: 0.1 Scattering Angle (degrees) $K_{\tau}^{\text{spherical}}(k;n;r)V(r)dr + (1-C)^{n}$ $\int K_{\tau}^{\varepsilon}(k;n;r,\varepsilon)N(\varepsilon)d\varepsilon$

Aspect ratio distr.

ASSUMPTIONS:

- dV/dlnr volume size distribution is the same for both components;
- non-spherical mixture of randomly oriented polydisperse spheroids;
- aspect ratio distribution $N(\varepsilon)$ is fixed to the retrieved by Dubovik et al. 2006