

Evaluating Calibration of MODIS Thermal Emissive Bands Using Infrared Atmospheric Sounding Interferometer Measurements

Yonghong Lia, Aisheng Wua, Xiaoxiong Xiongb

^aScience and Systems Applications, Inc., Lanham, MD 20706, USA ^bSciences and Exploration Directorate, NASA/GSFC, Greenbelt, MD 20707, USA

Outlines

- > Introduction
- > Methodology
 - Data processing
- > Results
 - Data collected
 - Terra/Aqua MODIS C5 vs. C6 inter-comparison
 - Long-term comparison time series
 - Assessment of Aqua CFPA temperature anomaly impact (IASI and AIRS)
- > Summary

Introduction

- > Terra/Aqua MODIS intercomparison is conducted using IASI measurements as a transfer reference
- ➤ IASI hyperspectral measurements are converted to MODIS spectral band radiances
- ➤ Measurements from multiple MODIS pixels geo-collocated within an IASI instantaneous fields of view (IFOV) are aggregated

Spectral Channels

Spatial Resolution

Introduction

- ➤ MODIS inter-comparison is focused on L1B products
 - current calibration version Collection 5 (C5) has produced L1B products since 2005
 - recently released Collection 6 (C6) contains a major adjustment in calibration coefficient estimate to handle known issues with the aging MODIS sensors
- Terra/Aqua MODIS differences are estimated in brightness temperature (BT) for all thermal emissive bands (TEB), except B21 (low gain band for fire detection)

Methodology

Data Processing

> IASI simulated MODIS radiance

$$rad_{IASI}(\lambda) = \frac{(\lambda - \lambda_{IASI(low)}) \cdot rad_{IASI(up)} + (\lambda_{IASI(up)} - \lambda) \cdot rad_{IASI(low)}}{\lambda_{IASI(up)} - \lambda_{IASI(low)}}$$

 $\lambda_{\text{IASI(low)}}$, $\lambda_{\text{IASI(up)}}$: adjacent wavelengths in IASI spectral samples lower and higher than λ .

$$rad_{simulated(MODIS)} = \frac{\sum \int_{\lambda_{1}}^{\lambda_{2}} rad_{IASI}(\lambda) \cdot RSR(\lambda) \cdot d\lambda}{\sum \int_{\lambda_{1}}^{\lambda_{2}} RSR(\lambda) \cdot d\lambda}$$

 $[\lambda_1, \lambda_2]$: range of Relative Spectral Response (RSR) wavelength $rad_{simulated(MODIS)}$: band average.

- > Multiple MODIS pixel measurements in an IASI IFOV are aggregated
 - MODIS 1-km pixels are collocated with an IASI 12-km IFOV
 - A radius of 6-km is used to represent one IASI IFOV
 - Typically >100 MODIS pixels are collocated within one IASI IFOV
 - Only IFOVs with >70 MODIS pixels are considered in SNO data collection

MODIS / IASI SNO Match Pixels

Aqua C6 Sept.02, 2012

Long-term Comparison Time Series

(MODIS-IASI) Time Series B31

Long-term Comparison Time Series

(MODIS-IASI) Time Series B32

-1.5

Results

10

Average Differences between MODIS and IASI Measurements

Band

---- Equator ocean

(MODIS(Aqua C6)-IASI) vs. Tlwir Plot

(MODIS(Aqua C6)-IASI) vs. Tlwir Plot

(MODIS(Aqua C6)-AIRS) vs. Tlwir Plot

Aqua/AIRS

(MODIS(Aqua C6)-AIRS) vs. Tlwir Plot

(MODIS(Aqua C6)-AIRS) vs. Tlwir Plot

Summary

- In comparison with MODIS C5, C6 significantly reduces the differences between MODIS and IASI measurements as well as differences between Terra/Aqua MODIS
- Long-term MODIS/IASI comparison time series show a stable trend for key MODIS TEB
- > No apparent Aqua CFPA temperature anomaly impact is observed on L1B