

First retrieval of global water vapour column amounts from SCIAMACHY measurements

S. Noël, M. Buchwitz, J. P. Burrows

► To cite this version:

S. Noël, M. Buchwitz, J. P. Burrows. First retrieval of global water vapour column amounts from SCIAMACHY measurements. Atmospheric Chemistry and Physics Discussions, 2003, 3 (6), pp.5659-5688. hal-00301363

HAL Id: hal-00301363

<https://hal.science/hal-00301363>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

First retrieval of global water vapour column amounts from SCIAMACHY measurements

S. Noël, M. Buchwitz, and J. P. Burrows

Institute of Environmental Physics/Remote Sensing, University of Bremen, Germany

Received: 23 September 2003 – Accepted: 5 November 2003 – Published:
11 November 2003

Correspondence to: S. Noël (stefan.noel@iup.physik.uni-bremen.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2003

Abstract

Global water vapour column amounts have been derived for the first time from measurements of the SCanning Imaging Absorption spectroMeter for Atmospheric CHar-tographY (SCIAMACHY) on the European environmental satellite ENVISAT. For this purpose, two different existing retrieval algorithms have been adapted, namely the Air Mass Corrected Differential Absorption Spectroscopy (AMC-DOAS) which was originally designed for GOME and the Weighting Function Modified Differential Absorption Spectroscopy (WFM-DOAS) which was mainly designed for the retrieval of CH₄, CO₂ and CO from SCIAMACHY near-infrared spectra. Here, both methods have been applied to SCIAMACHY's nadir measurements in the near-visible spectral region around 700 nm.

The results of these two methods agree within a scatter of $\pm 0.5 \text{ g/cm}^2$ with corresponding SSM/I and ECMWF water vapour data. This deviation includes contributions from the temporal and spatial variability of water vapour. In fact, the mean deviation between the SCIAMACHY and the correlative data sets is much smaller: the SCIAMACHY total water vapour columns are typically about 0.2 g/cm^2 lower than the SSM/I values and less than 0.1 g/cm^2 lower than corresponding ECMWF data. The SCIAMACHY water vapour results agree well with correlative data not only over ocean but also over land, thus showing the capability of SCIAMACHY to derive water vapour concentrations on the global scale.

1. Introduction

Water vapour is one of the most abundant atmospheric constituents and in fact the most important greenhouse gas. More than 99% of water vapour is located in the troposphere where it significantly contributes to atmospheric chemistry, weather, and climate. Its large spatial and temporal variability makes water vapour a tracer for tropospheric changes and especially important for global models which aim to predict

ACPD

3, 5659–5688, 2003

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2003

climate.

The high relevance of water vapour has generated the need for global water vapour data. The main sources for these data are currently in-situ radio sonde, ground based or air borne measurements, space borne IR measurements, for example by the TIROS-N Operational Vertical Sounder (TOVS), and microwave soundings, for example by the Special Sensor Microwave Imager (SSM/I), and (recently) also MODIS. Additionally, water vapour total columns have been derived from Global Position System (GPS) observations (see e.g. Dai et al., 2002, and references therein).

It has been shown by several studies (e.g. Noël et al., 1999, 2002b; Casadio et al., 2000; Maurellis et al., 2000; Wagner et al., 2003; Buchwitz et al., 2003) that measurements in the (near-)visible spectral region by the Global Ozone Monitoring Experiment (GOME) (see e.g. Burrows et al., 1999) provide an additional data source for global water vapour concentrations.

An extended version of GOME, the SCanning Imaging Absorption spectroMeter for Atmospheric CHartography (SCIAMACHY), has been successfully launched as part of the atmospheric chemistry payload of ENVISAT in March 2002.

In the current paper first SCIAMACHY water vapour results derived using two different retrieval algorithms are presented. These SCIAMACHY results are then compared with corresponding SSM/I and ECMWF (European Centre for Medium-Range Weather Forecasts) water vapour data.

2. SCIAMACHY measurements

The SCIAMACHY instrument is a national (German/Dutch/Belgian) contribution to ESA's European environmental satellite ENVISAT, which has been launched successfully in March 2002. SCIAMACHY determines the amount and distributions of a large number of atmospheric constituents by measuring Earthshine radiance and solar irradiance spectra simultaneously from the UV to the NIR (214–2380 nm) in nadir, limb and occultation geometry (see e.g. Bovensmann et al., 1999; Noël et al., 2002a, for details

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

on the SCIAMACHY mission). After extensive tests to assure the correct functioning and performance of the instrument, SCIAMACHY entered nominal measurements mode in August 2002 (Bovensmann et al., 2002, 2003). Since then, mainly alternating nadir and limb measurements have been performed. Both H₂O profiles and vertical column amounts are foreseen as operational SCIAMACHY data products, but due to problems in the operational data processing SCIAMACHY data could not be released to the public until now (September 2003). However, a limited amount of spectral data is already available to selected users. These data typically suffer from a non-optimal radiometric calibration, but as the results of the present paper show, this is not critical for the algorithms used here which rely on differential structures in the spectral region around 700 nm. Nevertheless, it shall be noted that the water vapour results presented here are not based on the official SCIAMACHY Level 2 data products but have been derived from preliminary data.

3. Retrieval methods

3.1. Air mass corrected DOAS

First quantitative amounts of atmospheric water vapour vertical columns have been derived from cloud-free GOME measurements by Noël et al. (1999). The algorithm used is based on the well-known Differential Optical Absorption Spectroscopy (DOAS) approach (Perner and Platt, 1979; Burrows et al., 1999) which has been modified to handle effects arising from the strong differential absorption structures of water vapour.

The general features of this modified DOAS method are that (1) saturation effects arising from highly structured differential spectral features which are not resolved by the measuring instrument are accounted for, and (2) O₂ absorption features are fitted in combination with H₂O to determine an air mass correction factor which compensates to some degree for insufficient knowledge of the background atmospheric and topographic characteristics, like surface elevation and clouds.

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The main equation of this method, which we call Air Mass Corrected (AMC-)DOAS, is given by:

$$\ln \left(\frac{I}{I_0} \right) = P - a \left(\tau_{O_2} + c C_V^b \right) \quad (1)$$

I and I_0 are the measured earthshine radiance and solar irradiance, respectively. As in standard DOAS, all broadband contributions (resulting e.g. from Rayleigh and Mie scattering or surface albedo) are approximated by a polynomial (P). The term τ_{O_2} denotes the O_2 optical depth. C_V is the vertical column amount of water vapour, b and c are spectral quantities describing the saturation effect and the absorption. Especially, c contains the effective reference absorption cross section and the air mass factor. The scalar parameter a is the above mentioned air mass correction factor. The quantities τ_{O_2} , b , and c are determined from radiative transfer calculations performed for different atmospheric conditions and solar zenith angles. C_V and a are then derived from a non-linear fit.

The AMC-DOAS method is applied to the spectral region between 682 nm and 700 nm because both O_2 and water vapour absorb in this region. They are the main absorbers in this spectral range, having slant optical depths of similar strength.

The AMC-DOAS method has been further developed to e.g. also allow for a retrieval over cloudy scenes (Noël et al., 2000, 2002b). It could be shown that the introduced cloud correction works well, but that it significantly increases the scatter in the data because the correction requires additional information on atmospheric and cloud properties which is typically not available at sufficiently high quality.

Therefore, it has to be accepted that the ability to derive concentrations of water vapour or other tropospheric gases from measurements in the the UV/Vis/NIR is generally limited by the opaqueness of clouds, although the method of air mass correction provides the possibility to retrieve meaningful H_2O total columns also for partly cloudy scenes.

In fact, the derived air mass correction factor a provides a good quality criterium for the retrieval if no cloud correction is performed. In the ideal case, i.e. if the atmospheric

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

conditions used in the model calculations match the real conditions, the air mass correction factor should be 1. In the presence of clouds, only the atmosphere above the clouds can be probed by the instrument, so the effective amount of both O₂ and H₂O seen by GOME or SCIAMACHY is smaller than the amount used in the model calculations. The air mass factor correction would then try to compensate for this. In this case *a* would be smaller than 1. A too large deviation of the air mass correction from 1 is thus an indication that the conditions of the reference atmosphere differ too much from reality. In this case the retrieved H₂O columns are considered to be unrealistic. In practice, it could be shown that data retrieved with air mass correction factors larger than 0.8 are reliable, even if the retrieval is only performed using one (tropical) background atmosphere (Noël et al., 2000). The choice of the model surface albedo is – like for most DOAS-type methods – rather uncritical.

Therefore, for the present study, all calculations have been performed using a cloud free tropical reference atmosphere assuming an albedo of 5%, and results with an air mass correction factor smaller than 0.8 have been omitted. In addition, measurements performed at high solar zenith angles (larger than 88°) and backscan pixels have been excluded, the latter because of their lower spatial resolution. As GOME, the SCIAMACHY instrument can not see through clouds. However, because the ground pixel size of SCIAMACHY is typically much smaller than for GOME (30 km × 60 km compared to 40 km × 320 km), the probability for cloud-free scenes is much higher for SCIAMACHY, so less data have to be rejected. The improved spatial resolution of SCIAMACHY can be seen in Fig. 1.

For the present study, the GOME retrieval model has been adapted to handle SCIAMACHY data. The radiative transfer code SCIATRAN (Buchwitz et al., 2000b; Rozanov et al., 2002) has been used instead of its predecessor GOMETRAN (Rozanov et al., 1997), including the latest update of the HITRAN data base (Rothman et al., 2003; Coheur et al., 2003). Recent field tests have shown that especially the 4ν water vapour band around 720 nm used in the present study is well described by HITRAN (Sierk et al., 2003). Furthermore, the grid of solar zenith angles for radiative transfer calcula-

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

tions has been extended to 88°. A Gaussian slit function of full width at half maximum (FWHM) of 0.45 nm has been assumed to fold the highly resolved radiative transfer spectra down to the SCIAMACHY spectral resolution. Because the SCIAMACHY slit function is close to undersampling at these wavelengths, the chosen value for the FWHM may need revision based on further analysis of in-flight spectra.

3.2. WFM-DOAS

WFM-DOAS (Buchwitz et al., 2000a; Buchwitz and Burrows, 2003) is based on linear least-squares fitting the logarithm of a linearised radiative transfer model plus a low-order polynomial to the logarithm of the ratio of a measured nadir radiance I and solar irradiance spectrum I_0 . The WFM-DOAS equation can be written as follows:

$$\ln \left(\frac{I}{I_0} \right)^{obs} = \ln \left(\frac{I}{I_0} \right)^{mod} + \sum_{j=1}^J \frac{\partial \ln(I/I_0)^{mod}}{\partial V_j} \bigg|_{\bar{V}_j} \times (\hat{V}_j - \bar{V}_j) + P \quad (2)$$

Here, $\ln(I/I_0)^{obs}$ is the logarithm of the sun-normalised radiance as observed by SCIAMACHY. Terms with superscript *mod* are the WFM-DOAS reference spectra which comprise the computed sun-normalised radiance and its derivatives (also called weighting functions). They correspond to an assumed model atmosphere, surface reflectivity, and viewing geometry, etc. The assumed columns of H₂O and O₂ are denoted \bar{V}_j and the corresponding fit parameters \hat{V}_j . The derivatives refers to the change of the radiance due to changes (scaling) of pre-selected vertical profiles of H₂O and O₂.

In order to avoid time consuming on-line radiative transfer simulations, the reference spectra have been pre-calculated (look-up table approach). A single model atmosphere has been defined (US Standard Atmosphere plus tropospheric maritime and stratospheric background aerosol) and a single surface albedo (0.1). The tabulated reference spectra depend on solar zenith angle (0°–90° in steps of 5°), surface elevation (0, 1, 2, 3 km) and water vapour column (scaling factors: 0.5, 1.0, 1.5, 2.0, 4.0), in

total 400 combinations. To account for the temperature dependence of the molecular absorption cross sections, the derivative of the radiance with respect to a temperature profile shift is included in the fit (omitted in Eq. 2 to simplify the notation). WFM-DOAS has been implemented as an iterative scheme, mainly to account for non-linearities introduced by the high variability of atmospheric water vapour (initial guess: scaling factor 1.0, i.e. unchanged US Standard Atmosphere water vapour profile).

For similar reasons as described in the previous section, O_2 has been included in the fit. The procedure as described above yields retrieved columns \hat{V}_{H_2O} and \hat{V}_{O_2} (and their corresponding errors, see Buchwitz and Burrows, 2003).

After the fit, the ratio $R_{O_2} := \bar{V}'_{O_2} / \hat{V}_{O_2}$ is computed, where \bar{V}'_{O_2} is the O_2 model column computed in a similar way as \bar{V}_{O_2} but for the actual average surface elevation of the SCIAMACHY ground pixel. To correct for air mass factor differences between the model and the real atmosphere (resulting from, e.g. partial cloud cover), the retrieved H_2O columns are multiplied by R_{O_2} . As a kind of quality measure and to limit the extent of the air mass factor correction, only retrievals with R_{O_2} larger than 0.7 and less than 1.3 are considered successful and are presented and discussed in this paper.

An initial comparison with independent measurements (using SSM/I data, see Sect. 4.2) revealed an approximately 10% underestimation of the (uncorrected) columns over ocean. An underestimation on this order can be expected (see WFM-DOAS error analysis in Buchwitz and Burrows, 2003) as the relative depth of absorption lines depends on albedo. The approach selected here uses a single albedo of 0.1 for the calculation of the WFM-DOAS reference spectra whereas the ocean albedo is typically systematically lower than 0.1. The influence of the ground albedo needs to be assessed by further studies. Currently, two possible improvements of the WFM-DOAS method are under discussion: (1) to selected a more representative (i.e. lower) albedo for the creation of reference spectra; this is supported by the fact that AMC-DOAS uses an albedo of 0.05 and requires no scaling factor; and (2) to reduce the albedo sensitivity of the retrieval algorithm by implementing a more complex retrieval scheme (e.g. by estimating the surface albedo using relatively transparent spectral windows in

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

a combination with an extended look-up table). The latter is the preferred approach. However, for the present study, all WFM-DOAS water vapour columns discussed have been enhanced by 10% to take this systematic underestimation into account.

4. Results

4.1. Fit results

Because of the currently limited amount of available data the present study concentrates on the analysis of SCIAMACHY measurements taken on 27 January 2003 as this is one of the first days for which almost all measured spectra are available in consolidated product files. However, other days have been analysed, too, yielding similar results. Since the solar reference spectra contained in the operational products are currently of limited quality, the analysis uses an elevation diffuser sun reference spectrum measured on 23 January 2003, which has been derived using an improved calibration procedure (J. Frerick, ESA, personal communication).

Note that it was not necessary to include a “shift and squeeze” correction for the spectral calibration in the fitting process, as it could be verified that such a correction has no significant influence on the retrieval results. Therefore, it has been omitted for processing speed reasons.

Figure 2 shows a typical fit result of the AMC-DOAS method for one individual nadir measurement. The solar zenith angle for this measurement is about 43° , the retrieved column $1.67 \pm 0.23 \text{ g/cm}^2$. The measured data are reproduced quite well, with an average residual of about 2%. The WFM-DOAS method essentially yields the same results (see Fig. 3).

The complete data sets derived for 27 January 2003 by the AMC-DOAS and WFM-DOAS methods are displayed in Figs. 4 and 5. The data have been gridded to $0.5^\circ \times 0.5^\circ$ to facilitate a comparison with SSM/I and ECMWF data (see below). Note that the regular gaps between blocks of nadir measurements along the orbits are caused

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

by SCIAMACHY's standard measurement mode involving alternating limb and nadir measurements. Taking this into account, it can be seen that not many data are rejected by the inherent quality check of both retrieval algorithms. In fact, both algorithms reject data in the same areas, mainly within the tropical regions where usually extended cloud coverage is expected. In addition, the AMC-DOAS quality check rejects data over high surface altitude regions, like the Himalaya, because in this case air mass correction can not compensate for the largely different atmospheric conditions. The WFM-DOAS methods considers different surface elevations (using an appropriate data base) and thus has less problems here.

The direct correlation between the two methods (see Fig. 6) shows an almost perfect agreement (linear Pearson's correlation coefficient $r = 0.97$), although the scatter of the data is high. As can be seen from the comparison of ungridded swath data in Fig. 7 most of this scatter is caused by gridding. For the ungridded data the correlation is perfect (1.0), although there seem to be systematic deviations depending on the water vapour column. Most likely, these deviations are caused by the different retrieval methods: The AMC-DOAS method only uses a tropical reference atmosphere, whereas the WFM-DOAS method relies on a large input data base for surface elevation, etc., and retrieves not only the water vapour column in an iterative way, but other atmospheric parameters as well (O_2 column, temperature profile shift). Therefore, the observed differences are not surprising.

4.2. Comparison with SSM/I data

In contrast to SCIAMACHY, the SSM/I instrument is capable to measure under all illumination conditions, but only over water surface. For the comparison with SCIAMACHY data measurements of the SSM/I instrument on-board DMSP-14 during the descending part of the orbit have been selected, because in this case the difference in local time between SCIAMACHY and SSM/I are smallest (ENVISAT has an equatorial crossing time of 10:00 LT whereas DMSP-14 crosses the equator at about 08:00 LT).

Figure 8 shows the gridded total precipitable water columns derived from SSM/I mea-

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

surements on 27 January 2003. Clearly, the same water vapour structures as in the SCIAMACHY data can be seen. The correlation between SSM/I and SCIAMACHY water vapour is for both methods (AMC-DOAS, see Fig. 9, and WFM-DOAS, see Fig. 10) quite good. At the lower edge of the plots, SSM/I data show some extraordinarily high columns which are probably due to water regions in the northern area covered with ice which have not been masked out.

4.3. Comparison with ECMWF data

SSM/I data are only available over open water. To assess the quality of the derived SCIAMACHY water vapour columns also over land a comparison with assimilated global water vapour data provided by the European Centre for Medium-Range Weather Forecasts (ECMWF) has been performed. Note that the ECMWF data at least partly rely on SSM/I data, such that no large differences are expected over ocean areas.

The data set of analysed meteorological fields provided by ECMWF that has been used for this study comprises geopotential height, temperature, pressure, and relative humidity on a $1.5^\circ \times 1.5^\circ$ latitude/longitude grid on 60 model altitude levels. From these data the water vapour column in g/cm^2 has been computed for each grid point by numerical integration. For each day a daily average column field has been calculated from the original six-hourly fields (0:00, 6:00, 12:00, 18:00, and 24:00 UTC). These data have then been remapped on a $0.5^\circ \times 0.5^\circ$ latitude/longitude grid by assigning to each grid point the corresponding value of its lower resolution grid box, thereby avoiding any interpolation.

Fig. 11 shows a global map of the ECMWF water vapour data, which in fact agrees well with both SSM/I and SCIAMACHY results. As mentioned before, the resolution of the ECMWF data used is $1.5^\circ \times 1.5^\circ$ which is slightly coarser than for SSM/I and SCIAMACHY. However, for the statistical analysis described here it is sufficient to match each ECMWF grid point to (up to) nine SSM/I or SCIAMACHY data points.

The correlation between the ECMWF data and the SCIAMACHY total water vapour column amounts are shown in Fig. 12 for AMC-DOAS data and Fig. 13 for WFM-DOAS

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

data. The agreement in both cases is very good. The Pearson's r correlation is better than 0.94; there is almost no bias, and the slope of the fitted linear curve is 0.96 for AMC-DOAS and 0.95 for WFM-DOAS. The scatter of the data is high but not much higher than for ocean scenes. Most of the scatter can be attributed to the large temporal and spatial variability of water vapour.

4.4. Statistical analysis

For each of the comparisons described above a statistical analysis has been performed. For this purpose, all SCIAMACHY data shown in Figs. 9 to 13 have been binned into water vapour vertical column intervals from 0–1 g/cm² up to 6–7 g/cm². For each of these intervals and for each comparison the following quantities have been determined: (1) The mean deviation between the SCIAMACHY column and the reference column (either from SSM/I or ECMWF); this is a measure for systematic offsets between the data sets. (2) The standard deviation of the difference between the SCIAMACHY column and the reference column; this is a measure for the deviation between correlative data points. The results of this analysis are shown in Table 1.

The results for AMC-DOAS and WFM-DOAS are quite similar, although WFM-DOAS seems to perform slightly better especially for smaller columns, probably because the real atmospheric conditions are better adapted by the iterative approach. AMC-DOAS only uses one (tropical) reference atmosphere for the whole Earth, nevertheless the columns retrieved by this method agree remarkably good with both SSM/I and ECMWF data.

Smaller columns are typically underestimated, larger columns overestimated by SCIAMACHY. The agreement between the SCIAMACHY results and both SSM/I and ECMWF data is best in the columnar range from 2 to 5 g/cm² where the mean deviations vary between –0.07 and 0.18 g/cm². The maximum average deviation is 0.91 g/cm² at very high columns. Largest relative discrepancies occur for very small columns, especially when compared to SSM/I. The latter is partly caused by those extraordinarily high SSM/I values probably obtained over ice which have been mentioned

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

before.

The standard deviation of the data sets is typically about 0.5 g/cm^2 and varies between about 0.4 and 0.8 g/cm^2 . The scatter is quite independent from the water vapour column amount, although of course it becomes smaller for very small columns. This is in line with the assumption that most of the scatter is produced by the spatial and temporal variability of water vapour.

Both the AMC-DOAS and the WFM-DOAS results agree on average better with ECMWF data than with SSM/I data. This indicates that both methods are not only applicable over ocean scenes but also over land, and that they benefit from the enhanced signal over land caused by the higher albedo.

5. Conclusions

For the first time, global total water vapour column amounts have been retrieved from SCIAMACHY data in the spectral region around 700 nm using two different methods, AMC-DOAS and WFM-DOAS. These methods have been successfully applied on GOME data in previous studies and have been adapted for the analysis of SCIAMACHY data. Both algorithms include inherent methods to assess the quality of the retrieved columns. Comparisons of the derived SCIAMACHY water vapour columns with corresponding SSM/I and ECMWF data have shown an excellent correlation for both methods. This is the case not only for ocean scenes but also over land, which is an advantage with respect to SSM/I. Looking at the slope of a fitted straight line, the average agreement between the different data sources is better than 5% , irregardless of ground scene, although there is a significant scatter (in the order of 0.5 g/cm^2) in the data which can be mainly attributed to the high variability of water vapour on spatial and temporal scale. The water vapour columns derived from SCIAMACHY measurements are typically slightly smaller than those of the correlative data sets; the mean deviation between SCIAMACHY and SSM/I data is about 0.2 g/cm^2 ; the mean deviation from ECMWF data is just about 0.1 g/cm^2 .

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Due to the currently reduced availability of consolidated SCIAMACHY data, the algorithms have up to now only been applied to a small amount of data. In this sense the promising results presented here are only valid for a rather limited time interval. However, first investigations using SCIAMACHY data for other days show similar results, and it is planned to extend the analysis range in further studies.

Therefore it can be concluded that both the AMC-DOAS and the WFM-DOAS method are able to retrieve reasonable total water vapour columns from SCIAMACHY data not only over ocean but also over land. The algorithms are reliable and in principle fast enough to allow for an operational processing and are thus good candidates for a future “visible water vapour” data product of SCIAMACHY which is currently under discussion.

Acknowledgements. SCIAMACHY data have been provided by ESA. SSM/I data have been provided by the Global Hydrology Resource Center (GHRC) at the Global Hydrology and Climate Center, Huntsville, Alabama. We thank the European Center for Medium Range Weather Forecasting (ECMWF) for providing us with analysed meteorological fields and our colleagues J. Meyer-Arnek and S. Dhomse for assistance in handling these data. This work has been funded by the BMBF via GSF/PT-UKF and DLR-Bonn and by the University of Bremen.

References

- Bovensmann, H., Burrows, J. P., Buchwitz, M., Frerick, J., Noël, S., Rozanov, V. V., Chance, K. V., and Goede, A. H. P.: SCIAMACHY — Mission Objectives and Measurement Modes, J. Atmos. Sci., 56, 127–150, 1999. [5661](#)
- Bovensmann, H., Ahlers, B., Buchwitz, M., Frerick, J., Gottwald, M., Hoogeveen, R., Kaiser, J., Kleipool, Q., Krieg, E., Lichtenberg, G., Mager, R., Meyer, J., Noël, S., Schlesier, A., Sioris, C., Skupin, J., v. Savigny, C., Wuttke, M. W., and Burrows, J. P.: SCIAMACHY in-flight instrument performance, in Proc. ENVISAT Calibration Review, ESTEC/Noordwijk, SP-520, in press, 2002. [5662](#)
- Bovensmann, H., Buchwitz, M., Frerick, J., Hoogeveen, R., Kleipool, Q., Lichtenberg, G., Noël, S., Richter, A., Rozanov, A., Skupin, J., von Savignya, C., Wuttke, M. W., and Burrows, J. P.:

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- SCIAMACHY on ENVISAT: In-flight optical performance and first results, in Remote Sensing of Clouds and the Atmosphere VIII, vol. 5235 of Proc. SPIE, in press, 2003. [5662](#)
- Buchwitz, M. and Burrows, J. P.: Retrieval of CH₄, CO, and CO₂ total column amounts from SCIAMACHY near-infrared nadir spectra: Retrieval algorithm and first results, in Remote Sensing of Clouds and the Atmosphere VIII, vol. 5235 of Proc. SPIE, in press, 2003. [5665](#), [5666](#)
- Buchwitz, M., Rozanov, V. V., and Burrows, J. P.: A near infrared optimized DOAS method for the fast global retrieval of atmospheric CH₄, CO, CO₂, H₂O, and N₂O total column amounts from SCIAMACHY/ENVISAT-1 nadir radiances, J. Geophys. Res., 105, 15231–15246, 2000a. [5665](#)
- Buchwitz, M., Rozanov, V. V., and Burrows, J. P.: A correlated-k distribution scheme for overlapping gases suitable for retrieval of atmospheric constituents from moderate resolution radiance measurements in the visible/near-infrared spectral region, J. Geophys. Res., 105, 15247–15262, 2000b. [5664](#)
- Buchwitz, M., Noël, S., Bramstedt, K., Rozanov, V. V., Bovensmann, H., Tsvetkova, S., and Burrows, J. P.: Retrieval of trace gas vertical columns from SCIAMACHY/ENVISAT near-infrared nadir spectra: First preliminary results, Adv. Space Res., in press, 2003. [5661](#)
- Burrows, J. P., Weber, M., Buchwitz, M., Rozanov, V., Ladstätter-Weissenmayer, A., Richter, A., de Beek, R., Hoogen, R., Bramstedt, K., Eichmann, K.-U., Eisinger, M., and Perner, D.: The Global Ozone Monitoring Experiment (GOME): Mission Concept and First Scientific Results, J. Atmos. Sci., 56, 151–175, 1999. [5661](#), [5662](#)
- Casadio, S., Zehner, C., Pisacane, G., and Putz, E.: Empirical retrieval of the atmospheric air mass factor (ERA) for the measurement of water vapour vertical content using GOME data, Geophys. Res. Lett., 27, 1483–1486, 2000. [5661](#)
- Coheur, P.-F., Clerbaux, C., Carleer, M., Fally, S., Hurtmans, D., Colin, R., Hermans, C., Vandelee, A. C., Barret, B., Mazière, M. D., and Backer, H. D.: Retrieval of atmospheric water vapor columns from FT visible solar absorption spectra and evaluation of spectroscopic databases, J. Quant. Spectr. Rad. Transf., 82, 133–150, 2003. [5664](#)
- Dai, A., Wang, J., Ware, R. H., and Hove, T. V.: Diurnal variation in water vapor over North America and its implications for sampling errors in radiosonde humidity, J. Geophys. Res., 107, 10.1029/2001JD000642, 2002. [5661](#)
- Maurellis, A. N., Lang, R., van der Zande, W. J., Aben, I., and Ubachs, W.: Precipitable Water Vapor Column Retrieval from GOME Data, Geophys. Res. Lett., 27, 903–906, 2000. [5661](#)

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Noël, S., Buchwitz, M., Bovensmann, H., Hoogen, R., and Burrows, J. P.: Atmospheric Water Vapor Amounts Retrieved from GOME Satellite Data, *Geophys. Res. Lett.*, 26, 1841–1844, 1999. [5661](#), [5662](#)
- Noël, S., Bovensmann, H., and Burrows, J. P.: Water vapour retrieval from GOME data including cloudy scenes, in *Proc. ENVISAT/ERS Symposium*, Gothenburg, SP-461, (published on CD, ISBN 92-9092-685-6), 2000. [5663](#), [5664](#)
- Noël, S., Bovensmann, H., Wuttke, M. W., Burrows, J. P., Gottwald, M., Krieg, E., Goede, A. P. H., and Muller, C.: Nadir, limb, and occultation measurements with SCIAMACHY, *Adv. Space Res.*, 29, 1819–1824, 2002a. [5661](#)
- Noël, S., M. Buchwitz, Bovensmann, H., and Burrows, J. P.: Retrieval of total water vapour column amounts from GOME/ERS-2 data, *Adv. Space Res.*, 29, 1697–1702, 2002b. [5661](#), [5663](#)
- Perner, D. and Platt, U.: Detection of Nitrous Acid in the Atmosphere by Differential Optical Absorption, *Geophys. Res. Lett.*, 6, 917–920, 1979. [5662](#)
- Rothman, L. S., Barbe, A., Benner, D. C., Brown, L. R., Camy-Peyret, C., Carleer, M. R., Chance, K., Clerbaux, C., Dana, V., Devi, V. M., Fayt, A., Flaud, J.-M., Gamache, R. R., Goldman, A., Jacquemart, D., Jucks, K. W., Lafferty, W. J., Mandin, J.-Y., Massie, S. T., Nemtchinov, V., Newnham, D. A., Perrin, A., Rinsland, C. P., Schroeder, J., Smith, K. M., Smith, M. A. H., Tang, K., Toth, R. A., Auwera, J. V., Varanasi, P., and Yoshino, K.: The HITRAN molecular spectroscopic database: edition of 2000 including updates through 2001, *J. Quant. Spectr. Rad. Transf.*, 82, 5–44, 2003. [5664](#)
- Rozanov, V. V., Diebel, D., Spurr, R. J. D., and Burrows, J. P.: GOMETRAN: A Radiative Transfer Model for the Satellite Project GOME – The Plane Parallel Version, *J. Geophys. Res.*, 102, 16 683–16 695, 1997. [5664](#)
- Rozanov, V. V., Buchwitz, M., Eichmann, K.-U., de Beek, R., and Burrows, J. P.: SCIATRAN - a new radiative transfer model for geophysical applications in the 240–2400 nm spectral region: The pseudo-spherical version, *Adv. Space Res.*, 29, 1831–1835, 2002. [5664](#)
- Sierk, B., Solomon, S., Daniel, J. S., Portmann, R. W., Gutman, S. I., Langford, A. O., Holub, C. S. E. K. H., and Florek, S. V.: Field test of spectral line intensity parameters for tropospheric water vapor, *J. Geophys. Res.*, 108, 4351, doi:10.1029/2002JD002985, 2003. [5664](#)
- Wagner, T., Heland, J., Zöger, M., and Platt, U.: A fast H₂O total column density product from GOME – Validation with in-situ aircraft measurements, *Atmos. Chem. Phys.*, 3, 651–663, 2003. [5661](#)

SCIAMACHY water vapour retrieval

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

SCIAMACHY water vapour retrieval

S. Noël et al.

Table 1. Deviation of retrieved water vapour columns from reference data for different column intervals. The last line gives the average deviations for the complete columnar range from 0 to 7 g/cm².

Column	AMC-DOAS – SSM/I		AMC-DOAS – ECMWF		WFM-DOAS – SSM/I		WFM-DOAS – ECMWF	
Range	Mean Dev.	Std. Dev.	Mean Dev.	Std. Dev.	Mean Dev.	Std. Dev.	Mean Dev.	Std. Dev.
(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)	(g/cm ²)
0.00 – 1.0	-0.41	0.50	-0.13	0.27	-0.30	0.58	-0.08	0.24
1.00 – 2.0	-0.25	0.43	-0.19	0.48	-0.21	0.43	-0.18	0.46
2.00 – 3.0	-0.07	0.59	0.05	0.61	-0.07	0.54	-0.04	0.56
3.00 – 4.0	-0.04	0.64	0.18	0.77	-0.03	0.54	0.07	0.64
4.00 – 5.0	0.03	0.65	0.13	0.76	-0.03	0.55	0.02	0.66
5.00 – 6.0	0.55	0.56	0.60	0.64	0.30	0.63	0.40	0.67
6.00 – 7.0	0.64	0.37	0.91	0.42	0.73	0.47	0.91	0.57
0.00 – 7.0	-0.20	0.57	-0.09	0.42	-0.16	0.54	-0.08	0.39

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 1. SCIAMACHY and GOME water vapour total vertical columns for 27 January 2003 over Europe derived with the AMC-DOAS method (data from forward scans only). GOME measurements comprise three ground pixels for one forward scan (across track). The smaller SCIAMACHY ground pixels are marked by boxes.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 2. Example for a fit using the AMC-DOAS method (nadir readout 2568 of orbit 4757 on 27 January 2003 10:22). Top: Sun-normalised SCIAMACHY data and fitted spectrum. Bottom: Corresponding residual.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 3. Typical example of a WFM-DOAS fit. Top panel: Sun-normalised radiance as measured by SCIAMACHY (red) and WFM-DOAS model after the fit (black). Following three panels: (i) H_2O fit: fitted (i.e. scaled) H_2O weighting function (black) and H_2O fit residuum (red). The H_2O fit residuum is defined as the sum of the scaled H_2O weighting function plus the fit residuum (i.e. the difference between measurement and model, see bottom panel). Retrieved column: $1.54 \pm 0.07 \text{ g/cm}^2$. (ii) O_2 fit: $5.00 \times 10^{24} \text{ molecules/cm}^2 \pm 1.8\%$. (iii) Temperature fit: retrieved temperature profile shift: $24 \pm 4 \text{ K}$. Bottom panel: relative difference measurement-model (RMS: 0.96%).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2003

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

Fig. 4. Gridded SCIAMACHY water vapour total vertical columns for 27 January 2003 derived with the AMC-DOAS method.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

Fig. 5. Gridded SCIAMACHY water vapour total vertical columns for 27 January 2003 derived with the WFM-DOAS method.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 6. Correlation between gridded SCIAMACHY/AMC-DOAS and SCIAMACHY/WFM-DOAS water vapour total vertical columns for 27 January 2003. Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 7. Correlation between SCIAMACHY/AMC-DOAS and SCIAMACHY/WFM-DOAS water vapour total vertical columns for 27 January 2003 (swath data). Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

Fig. 8. DMSP-F14 SSM/I water vapour total vertical columns for 27 January 2003 (descending orbit part only).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 9. Correlation between SSM/I and SCIAMACHY/AMC-DOAS water vapour total vertical columns for 27 January 2003. Only the descending part of the SSM/I data has been used. Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 10. Correlation between SSM/I and SCIAMACHY/WFM-DOAS water vapour total vertical columns for 27 January 2003. Only the descending part of the SSM/I data has been used. Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

**SCIAMACHY water
vapour retrieval**

S. Noël et al.

Fig. 11. ECMWF water vapour total vertical columns for 27 January 2003.[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 12. Correlation between ECMWF and SCIAMACHY/AMC-DOAS water vapour total vertical columns for 27 January 2003. Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003

SCIAMACHY water
vapour retrieval

S. Noël et al.

Fig. 13. Correlation between ECMWF and SCIAMACHY/WFM-DOAS water vapour total vertical columns for 27 January 2003. Red line: 1:1 correlation. Green line: Linear fit. The resulting linear Pearson's correlation coefficient r is also specified.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

© EGU 2003