

HAL
open science

A cloud filtering method for microwave upper tropospheric humidity measurements

S. A. Buehler, M. Kuvatov, T. R. Sreerekha, V. O. John, B. Rydberg, P. Eriksson, J. Notholt

► **To cite this version:**

S. A. Buehler, M. Kuvatov, T. R. Sreerekha, V. O. John, B. Rydberg, et al.. A cloud filtering method for microwave upper tropospheric humidity measurements. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (3), pp.7509-7534. hal-00302829

HAL Id: hal-00302829

<https://hal.science/hal-00302829>

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.

**Cloud filtering for
UTH**

S. A. Buehler et al.

A cloud filtering method for microwave upper tropospheric humidity measurements

S. A. Buehler¹, M. Kuvatov², T. R. Sreerekha³, V. O. John⁴, B. Rydberg⁵,
P. Eriksson⁵, and J. Notholt²

¹Lulea Technical University, Dept. of Space Science, Kiruna, Sweden

²IUP, University of Bremen, Bremen, Germany

³Satellite Applications, Met Office, Exeter, UK

⁴RSMAS, University of Miami, USA

⁵Dept. of Radio and Space Science, Chalmers University of Technology, Gothenburg, Sweden

Received: 14 March 2007 – Accepted: 14 May 2007 – Published: 30 May 2007

Correspondence to: S. A. Buehler (sbuehler@irv.se)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

The paper presents a cloud filtering method for upper tropospheric humidity (UTH) measurements at 183.31 ± 1.00 GHz. The method uses two criteria: The difference between the brightness temperatures at 183.31 ± 7.00 and 183.31 ± 1.00 GHz, and a threshold for the brightness temperature at 183.31 ± 1.00 GHz. The robustness of this cloud filter is demonstrated by a mid-latitudes winter case-study.

The paper then studies different biases on UTH climatologies. Clouds are associated with high humidity, therefore the dry bias introduced by cloud filtering is discussed and compared to the wet biases introduced by the clouds radiative effect if no filtering is done. This is done by means of a case study, and by means of a stochastic cloud database with representative statistics for midlatitude conditions.

The consistent result is that both cloud wet bias (0.8% RH) and cloud filtering dry bias (-2.4% RH) are modest for microwave data, where the numbers given are for the stochastic cloud dataset. This indicates that for microwave data cloud-filtered UTH and unfiltered UTH can be taken as error bounds for errors due to clouds. This is not possible for the more traditional infrared data, since the radiative effect of clouds is much stronger there.

The focus of the paper is on midlatitude data, since atmospheric data to test the filter for that case were readily available. The filter is expected to be applicable also to subtropical and tropical data, but should be further validated with case studies similar to the one presented here for those cases.

1 Introduction

Humidity in the atmosphere, and particularly in the upper troposphere, is one of the major factors in our climate system. Changes in its distribution affect the atmospheric energy balance. It is therefore essential to monitor and study upper tropospheric humidity (UTH), and to make such data available to the scientific community. In contrast

Cloud filtering for UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Cloud filtering for
UTH**

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to traditional direct measurements of atmospheric humidity by radiosondes, satellites provide humidity measurements with global coverage. Satellite measurements of UTH are typically made in two specific frequency regions: in the infrared at $6.3\ \mu\text{m}$ and in the microwave at 183.31 GHz. The infrared instruments are the more established ones, whereas the microwave instruments became available only rather recently.

UTH can be retrieved from satellite radiances using an algorithm developed by Soden and Bretherton (1996). They used a linear relation between the natural logarithm of UTH and brightness temperature ($\ln(\text{UTH})=a+b*T_B$), and derived the fit parameters a and b using linear regression. In this algorithm, UTH is defined as the Jacobian weighted mean of relative humidity in the upper troposphere which is roughly between 500 and 200 hPa. Soden and Bretherton (1996) applied the algorithm to infrared data from the HIRS instrument.

One of the available microwave instruments for measuring UTH is the Advanced Microwave Sounding Unit B (AMSU-B) (Saunders et al., 1995). It has three humidity sounding channels centered around a water vapor absorption line at 183.31 GHz. These channels have center frequencies of 183.31 ± 1.00 , 183.31 ± 3.00 , and 183.31 ± 7.00 GHz and are called Channel 18, 19, and 20, respectively. Recently, Buehler and John (2005) demonstrated that UTH can be derived from AMSU-B Channel 18 brightness temperatures with a precision of 2%RH at low UTH values and 7%RH at high UTH values. The same retrieval algorithm was used for the work described here. We will henceforth refer to the above paper as BJ.

In general, clouds are more transparent in the microwave than in the infrared. Therefore, data from microwave sensors are less contaminated by clouds than data from IR sensors. This is particularly true for Channel 18 of AMSU-B. The signal it receives originates mostly from the upper part of the troposphere. Thus, it is not sensitive to low clouds. However, clouds can affect the measurement if there is a high cloud with a high ice content in the line of sight (LOS) of the instrument. In such a case the radiation is scattered away from the LOS by ice particles in the cloud so that the brightness temperature measured by the instrument is colder than it would be without the cloud.

Cloud filtering for
UTH

S. A. Buehler et al.

In clear-sky conditions brightness temperatures from Channel 18 (T_B^{18}) are colder than brightness temperatures from Channel 20 (T_B^{20}). This is due to the atmospheric temperature lapse rate, and the fact that Channel 18 is sensitive to a higher region of the troposphere than Channel 20. However, in the presence of ice clouds T_B^{18} can be warmer than T_B^{20} . Thus, the brightness temperature difference, defined as $\Delta T_B = T_B^{20} - T_B^{18}$ can be used to detect the presence of clouds. For example, Adler et al. (1990) showed, using aircraft microwave observations, that ΔT_B can reach up to -100 K in a strong convective system and Burns et al. (1997) suggested to use $\Delta T_B < 0$ as a criterion to filter out convective cloud cases before retrieving water vapor from these measurements.

Greenwald and Christopher (2002) investigated the effect of cold clouds (defined as $11 \mu\text{m}$ brightness temperatures less than 240 K) on T_B^{18} . They concluded that non-precipitating clouds produce on average 5%RH error in UTH retrieval, whereas precipitating clouds produce 18%RH error. They used infrared data to estimate the clear-sky background T_B^{18} (which was found to be 242 ± 2 K) in order to estimate this error. Unfortunately, it is not possible to use the above numbers directly to assess the impact of clouds on a UTH climatology, because the averages refer not to the total number of measurements, but only to all clouds in the given class, where the class definitions are somewhat arbitrary. For example if the non-precipitating cloud class is extended towards thinner clouds, then the average impact of clouds of this class on UTH will appear to be smaller.

Another application of AMSU-B data cloud filtering is given by Hong et al. (2005). The authors used the three AMSU-B sounding channels centered around 183.3 GHz to detect tropical deep convective clouds. They conclude that the deep convective cloud fraction in the tropics is around 0.3%, and that the contribution of overshooting convection to this is around 26%.

In this article we develop a cloud filter that uses only the microwave data, no additional infrared data (Sect. 2). This is achieved by combining the approaches from earlier

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

studies. We use a case study to demonstrate the robustness of the filter (Sect. 3.1). Next, we use the same case study to estimate the bias in the retrieved UTH that is introduced by the cloud filtering, and compare that to the bias introduced by the radiative effect of the clouds themselves, if they are not filtered out (Sect. 3.2). In this context, the impact of surface emissions on retrieved UTH and on the cloud filtering procedure must also be discussed (Sect. 3.3). Finally, we put the results from the case study on a firmer statistical basis by analyzing the cloud bias and cloud filtering bias for a stochastic dataset of midlatitude cloud cases with realistic statistics (Sect. 3.4). Section 4 contains a summary and the conclusions of this work.

2 Cloud filter methodology

The cloud filter we propose combines a threshold value for T_B^{18} (240 K for nadir data) and the ΔT_B (0 K). To demonstrate this, we use two-dimensional histograms of ΔT_B versus T_B^{18} , such as the ones shown in Fig. 1. In the left plot, one month of AMSU-B measurements were used to plot the histogram. The color coded contour levels show the frequency of measurements, normalized relative to the maximum. In other words, the figure shows the combined probability density function (PDF) for T_B^{18} and ΔT_B . The maximum of the PDF is near $T_B^{18}=245$ K and $\Delta T_B=20$ K. Most cases are indeed above $T_B^{18}=240$ K and $\Delta T_B=0$ K. There is a tail of cases with negative ΔT_B as low as -60 K. We identify these cases mostly with clouds.

In principle, negative ΔT_B values can also be an indicator of surface influence on T_B^{18} . Under very dry atmospheric conditions, both channels measure radiation emitted from the Earth's surface and the atmosphere. If we assume the surface emissivity to be the same for both channels, T_B^{18} will be warmer than T_B^{20} because the contribution of atmospheric emission will be more for Channel 18 as the frequencies are closer to the line center.

To validate the assumption that negative ΔT_B values are caused by clouds and not

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

surface effects, a two-dimensional histogram was plotted with brightness temperatures simulated for a clear-sky scenario (not considering clouds in the RT model). The result of this exercise is demonstrated in the middle plot of Fig. 1. The brightness temperatures used in this figure are calculated with the radiative transfer model RTTOV (Saunders et al., 1999) using ECMWF ERA-40 reanalysis data. The surface emissivity model was FASTEM (English and Hewison, 1998) over the ocean, and one of five different fixed surface emissivity values, depending on terrain type, over land. Confirming our expectations this figure shows that for clear-sky conditions there are very little data where ΔT_B is below 0 K. The simulated clear-sky data in the middle plot also confirms the criterion of Greenwald and Christopher (2002) that T_B^{18} should be above 240 K for clear-sky cases, which was not evident from the measured AMSU-B data in the left plot. We conclude that it is valid to use the two criteria in combination as a cloud filter.

While the threshold of 240 K for T_B^{18} is valid for nadir looking measurements, due to limb darkening this threshold shifts to colder brightness temperatures for off-nadir looking measurements. As shown in the right plot of Fig. 1, the depression from nadir to off-nadir is approximately 7 K.

To derive viewing angle dependent values for the T_B^{18} threshold, we simulated clear-sky AMSU-B measurements for each instrument angle. This simulation was done with a sampled ECMWF data set (Chevallier, 2001) using the Atmospheric Radiative Transfer Simulator (ARTS) (Buehler et al., 2005). For each viewing angle, minima of T_B^{18} for a number of ΔT_B intervals around the ΔT_B threshold were determined. The mean of these minima was taken as T_B^{18} threshold for that viewing angle. A summary of the threshold values is given in Table 1.

Figures similar to Fig. 1 were also generated for other latitude ranges (not shown). Overall, they look rather similar. In particular, the assumed threshold values appear to be applicable also for tropical and sub-tropical data. We make no attempt here to fine-tune the filter for these other latitudes, since the focus of the paper is on mid-latitudes.

**Cloud filtering for
UTH**

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3 Results and discussion

In this section we demonstrate the cloud filter using a strong ice cloud event over northern midlatitudes. We also estimate the clear-sky bias in the retrieved UTH fields due to cloud screening, and discuss the impact of surface emissions.

5 3.1 Case study

For the case study we used model fields and microwave measurements from a strong ice cloud event that occurred over the UK on 25 January 2002. The model fields are from the Met Office (UK) mesoscale model UKMES (Cullen, 1993). Profiles of pressure, temperature, relative humidity, cloud ice water content and cloud liquid water content were used to simulate AMSU-B radiances.

To put the results on the cloud impact in the right perspective, one should keep in mind the properties of the applied UTH retrieval method and its limitations. For this purpose we applied it first to simulated clear-sky brightness temperatures. The results are displayed in Fig. 2, which shows the quantities UTH_{Jac} and UTH_{Tb} in different ways. The quantity UTH_{Jac} is the Jacobian weighted upper tropospheric humidity, calculated from the relative humidity profiles and the AMSU-B Jacobian (for details, see BJ). The quantity UTH_{Tb} is UTH calculated from the simulated brightness temperatures by applying the coefficients derived by BJ. The humidity unit used here and everywhere in this article is the relative humidity over liquid water (%RH).

The leftmost plot of the figure shows a map of the UTH_{Jac} field. The middle plot shows a map of $UTH_{Tb}-UTH_{Jac}$. The rightmost plot is a scatter-plot of UTH_{Tb} versus UTH_{Jac} . The figure shows that the retrieval method works well, as most of the differences are within $\pm 5\%RH$. It is interesting to note where the discrepancies between UTH_{Jac} and retrieved UTH, which are referred to as regression noise in BJ, happen. Strong differences of up to $22\%RH$ occur in areas with unusual atmospheric states, for example behind the cold front. In this area, where warm air is over-laying cold air, the temperature and humidity lapse rates are less steep than in the average state, resulting

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

in a different relation between $\ln(\text{UTH})$ and brightness temperature.

Comparing the scatter plot of UTH_{Tb} versus UTH_{Jac} with the similar scatter plot presented in BJ, reveals that the differences are in the same order. The map plot reveals that what appears as noise for a set of random atmospheric states, appears as area biases for a real atmospheric scenario, because neighboring atmospheric states are similar. This is the expected behavior of a regression retrieval method.

In addition to these errors from the regression method, a retrieval from real AMSU-B data will contain errors due to a possible contribution by the surface, and due to clouds. The surface effects for this scenario were assessed by repeating the simulations with different surface emissivities of 0.6 and 0.99 for over-land data. UTH_{Tb} between the two different cases differs by less than 0.4%RH for the investigated scenario which means that surface effects are negligible in this case.

Let us now come to the cloud impact. Figure 3 is used to discuss this. The figure is organized in three columns, the leftmost column shows model quantities, the middle column radiances, and the rightmost column cloud induced UTH errors.

The top plot in the left column of Fig. 3 shows the ice water path (IWP) field. The bottom plot in the left column shows the cloud top altitude. The model does not provide information on the size distribution of the cloud particles and their shape and orientation. Therefore, it was assumed that all particles have a spherical shape following a size distribution according to [McFarquhar and Heymsfield \(1997\)](#). This parametrization was chosen out of convenience, and because it is the parametrization used for operational EOS-MLS retrievals ([Wu et al., 2006](#)).

The top plot in the middle column of Fig. 3 shows the measured AMSU-B Channel 18 radiances for this scene. The bottom plot in the middle column shows a simulation of the same scene, based on the model fields. The radiances were simulated with the Atmospheric Radiative Transfer Simulator (ARTS) ([Buehler et al., 2005](#)) using the version that can simulate scattering ([Emde et al., 2004](#)). The emissivity value over land was set to 0.95, over ocean the emissivity model FASTEM ([English and Hewison, 1998](#)) was used. As the figure shows, the simulation is in fair agreement with the

Cloud filtering for
UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

real AMSU-B measurements, if one allows for the expected small displacements of the cloud features.

The rightmost column of Fig. 3 shows the cloud induced error in UTH fields derived by applying the UTH retrieval algorithm of BJ to the simulated Channel 18 radiances. The effect of clouds was assessed by comparing the UTH_{Tb}^{clear} for simulated clear-sky radiances to the UTH_{Tb}^{total} for simulated all-sky radiances. The difference ($\Delta UTH = UTH_{Tb}^{total} - UTH_{Tb}^{clear}$) is displayed in the top right plot of Fig. 3. It shows that most of the differences are below 2%RH. These moderate differences are caused by an ice water path below approximately 0.1 kg/m^2 . The maximum difference reaches 50%RH in a few cases with exceptionally high ice content. In those cases IWP is up to 3.5 kg/m^2 . The bottom right plot of Fig. 3 shows the same as the top right plot, but hiding the pixels that are removed by the cloud filter. It shows that the filter indeed reliably removes the high IWP cases.

As mentioned earlier, Channel 18, which is used for the retrievals, is sensitive to high ice clouds. The micro-physics of these clouds and the amount of ice in clouds in general are still uncertain (Pruppacher and Klett, 1997; Jakob, 2002; Quante and Starr, 2002). However, based on current in-situ measurements and model predictions, one can make assumptions on lower and upper boundaries of cloud ice content. In-situ observations have reported several kilograms of IWP for extreme events (A. J. Heymsfield, personal communication). Sreerekha (2005) shows that the IWP in global ECMWF ERA-40 data is at maximum close to 1 kg/m^2 . In our case study the maximum IWP is about 3.5 kg/m^2 . This illustrates that the maximum ice content depends strongly on the averaging scale, since clouds with extreme ice content typically have a small horizontal scale. One can assume that an IWP of 3.5 kg/m^2 is close to the upper limit of the amount of ice found in midlatitude clouds on the approximately 15 km horizontal scale of AMSU-B. The maximum cloud signal (cloudy radiances minus clear-sky radiances) on simulated brightness temperature in our case study is approximately 8 K. This is consistent with Greenwald and Christopher (2002, Fig. 7) who report only very few cases of cloud signals exceeding 8 K outside the tropics.

**Cloud filtering for
UTH**

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2 Clear-sky bias

In this section we analyze the bias introduced by cloud clearance. Based on the above assumption we can estimate lower and upper limits of cloud impact on a derived UTH climatology.

5 Cloud contamination will lead to a brightness temperature reduction, and hence to a high (wet) bias in the UTH climatology. The usual practice in such cases is to filter out the cloud contaminated data before the UTH retrieval. The problem with that approach is that clouds are associated with high values of relative humidity. Therefore, removing the cloud contaminated data will introduce a dry bias (clear-sky bias) in the
10 retrieved UTH climatology. To study this aspect of cloud filtering in our case we made a comparison of retrieved UTH with and without applying a cloud filter.

The mean UTH values in the scene for the different data products investigated are summarized in Table 2. UTH_{Jac} is the Jacobian weighted UTH. UTH_{Tb}^{clear} is retrieved from simulated clear-sky radiances. UTH_{Tb}^{total} is retrieved from simulated total-sky radiances. $UTH_{Tb}^{cloud-cleared}$ is retrieved from simulated total-sky radiances after cloud
15 filtering. We define the cloud wet bias as $UTH_{Tb}^{total} - UTH_{Tb}^{clear}$ and the cloud filtering dry bias as $UTH_{Tb}^{cloud-cleared} - UTH_{Tb}^{clear}$.

The mean UTH in the scene with cloud filtering is 54.0%RH, approximately 3%RH less than the true UTH_{Tb}^{clear} for the entire scene. One could have expected the bias to be even larger, but as explained in Soden and Lanzante (1996), the retrieved UTH corresponds to an average relative humidity over a thick layer of the atmosphere (roughly between 500 and 200 hPa, for details see BJ), while the vertical extent of high clouds is much less than this. Therefore in the presence of such clouds, it is improbable that the whole layer, to which the UTH is sensitive, will be saturated. (See also Fig. 6 and its discussion in Sect. 3.4.)
20

25 There is little difference between UTH_{Jac} and UTH_{Tb}^{clear} . The mean for UTH_{Tb}^{total} reveals that clouds indeed introduce a 2%RH high bias relative to UTH_{Tb}^{clear} . On the other hand,

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the mean for $UTH_{Tb}^{\text{cloud-cleared}}$ reveals that cloud filtering introduces a $-3\%RH$ low bias relative to UTH_{Tb}^{clear} . Both the cloud bias and the cloud filtering bias are modest, with the true UTH value roughly in the middle of the two. The reason for the modest cloud impact is that cases with very high IWP values are rare, even in the extreme scene investigated. If the median instead of the mean is used, clouds introduce a smaller (1%RH) wet bias.

This result at first sight appears to be in contradiction to the conclusion of Greenwald and Christopher (2002) that precipitating cold clouds bias UTH by 18%RH on average. However, the average there refers only to the overcast pixels, not all pixels as in our case.

Figure 4 further demonstrates that the bias introduced by both clouds and cloud filtering is moderate. It shows for a seasonal mean UTH climatology the difference between UTH derived from all available AMSU-B data and UTH derived from data which passed the cloud filter described in the previous section. As expected, a positive difference occurs in the upper tropospheric wet zones (compare, e.g. Soden and Bretherton, 1996, Fig. 6). The cloud-filtered UTH climatology in these areas is drier than the unfiltered one, by up to approximately 6%RH. As explained above, the cloud filtered climatology is expected to be drier than the true one, whereas the unfiltered climatology is expected to be wetter than the true one.

3.3 Surface effect on UTH

In very dry atmospheric conditions measurements from AMSU-B Channel 18 can be contaminated by surface emission. As described above in Sect. 2, this situation leads also to Channel 18 being warmer than Channel 20, and thus triggers the cloud filter.

Figure 5 shows cloud and surface effects on UTH data. It is the same as Fig. 4, but the data used are for the northern-hemispheric winter season. In this case the difference $UTH_{Tb}^{\text{total}} - UTH_{Tb}^{\text{cloud-cleared}}$ can reach values as low as $-7\%RH$ and as high as $+10\%RH$.

Cloud filtering for UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Cloud filtering for UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

These high differences are due to surface effects and can be divided into two cases. In the first case, the surface is radiometrically cold. Measured cold brightness temperatures will be interpreted as high UTH, and will thus lead to a wet bias (red areas). An example of this case is the Himalaya. In general, this case occurs for elevated, ice covered regions such as Antarctica and Greenland. In the second case, the surface is radiometrically warm. Measured warm brightness temperatures will be interpreted as low UTH, and will thus lead to a dry bias (blue areas). This case occurs for desert and snow covered areas with high emissivity.

It should be noted that Fig. 4 exaggerates the surface problem in the retrieved UTH values somewhat, since the filter uses both Channel 20, which is sensitive to lower altitudes, and Channel 18, whereas the UTH retrieval uses only Channel 18.

3.4 Midlatitude cloud database study

Rydberg et al. (2007)¹ used radar data to create a database for cloud ice retrieval from microwave to sub-mm measurements. The database contains midlatitude cloud cases, along with associated radiances. The cloud microphysical properties are randomized, but adjusted so that their radar reflectivity matches CLOUDNET radar data from the stations Chilbolton (UK), Palaiseau (France), and Cabauw (Netherlands). Radiances are calculated with the ARTS model. The database used radar data from the years 2003 to 2004 and contains approximately 200 000 cases. It is important to note that the database was constructed to contain representative statistics of humidity and cloud parameters for midlatitudes. All radar data were used, so the dataset contains also many clear sky cases, and the distribution of cloudy versus clear cases comes directly from the radar data.

The exercises performed in the case study were extended to this database. As for

¹ Rydberg, B., Eriksson, P., and Buehler, S. A.: Prediction of cloud ice signatures in sub-mm emission spectra by mapping of radar data, Quart. J. Roy. Meteorol. Soc., draft available at: <http://document.chalmers.se/doc/1828928663>, in review, 2007.

the case study, three kinds of mean UTH were investigated. UTH_{Jac} is the Jacobian weighted UTH. UTH_{Tb}^{total} is retrieved from simulated total-sky radiances. $UTH_{Tb}^{cloud-cleared}$ is retrieved from simulated total-sky radiances after cloud filtering. All values are given in Table 3.

As expected, UTH_{Tb}^{total} is the largest among all. It is about 0.8%RH “wetter” than UTH_{Tb}^{clear} , which is the most accurate UTH. The smallest, $UTH_{Tb}^{cloud-cleared}$ is about -2.4%RH “drier” than UTH_{Tb}^{clear} . If the median instead of the mean is used, UTH_{Tb}^{total} is about 0.4%RH “wetter” than UTH_{Tb}^{clear} . As in the case-study, the wet bias is smaller for the median than for the mean. The results show that the conclusions from the case study hold in general for midlatitude conditions.

Figure 6 shows in more detail how the cloud filter works on the database cases. It shows histograms of some important parameters, separately for the cases that were classified clear (thick line) and the cases that were classified cloudy (thin line). The leftmost plot shows histograms of IWP, confirming that the filter indeed removes most of the cases where a large amount of cloud ice is present. It shows also that the filter is not perfect, as even the “clear” data contains still approximately 10% of cases with IWP exceeding 10 g/m^2 and 3% of cases with IWP exceeding 100 g/m^2 . On the other hand, some clear cases are erroneously marked as cloudy, approximately 36% of the “cloudy” dataset have IWP below 1 mg/m^2 .

The middle plot of Fig. 6 shows histograms of the cloud induced UTH error ($\Delta UTH = UTH_{Tb}^{total} - UTH_{Tb}^{clear}$). It confirms that the cloud filter drastically reduces this error. The cloud cases that remain in the “clear” class (i.e. those cases that are missed by the filter) lead to ΔUTH not larger than 14%RH, whereas otherwise ΔUTH can be up to 74%RH. (Note that the plot does not show data with ΔUTH exceeding 40%RH.)

The rightmost plot in Fig. 6 shows histograms of humidity itself (UTH_{Jac}). It confirms that the cloudy cases indeed are associated with much higher UTH values than the clear cases. The maximum of the PDF is at approximately 70%RH. (Note that this relative humidity, as everywhere in this article, is over liquid water. If one uses relative

Cloud filtering for
UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

humidity over ice, the maximum of the PDF is at approximately 90%RH_i.)

The plot suggests yet another strategy how to deal with cloudy data, that is, to set all UTH values for cloudy scenes to 70%RH. For the midlatitude cloud dataset, this strategy leads to a mean UTH of 43.8%RH, which is indeed quite close to the true UTH_{Tb}^{clear}. The problem with this strategy is that it can not be readily generalized to global data, since we do not at present have statistics similar to the ones in Fig. 6 for global data.

4 Conclusions

In this study a method for filtering high and strong ice clouds in AMSU-B microwave data was developed. The method combines two existing methods. One is thresholding brightness temperatures from Channel 18 and the other one is thresholding brightness temperature differences between Channel 20 and 18. The method also takes into account the viewing geometry of the instrument, by using viewing angle dependent Channel 18 threshold values.

The robustness of the cloud filter was demonstrated in a case study of a particularly strong ice cloud event over the UK, and by applying the filter to a database of midlatitude cloud cases.

These exercises show that the proposed cloud filter is well suited to filter out cloud contaminated data from AMSU-B. It should be possible to use the same technique also for other similar instruments.

The UTH retrieval method of [Buehler and John \(2005\)](#) was confirmed to be well suited for deriving a UTH climatology from AMSU-B Channel 18 data. Also, some new light was shed on the known limitations of this method. It was demonstrated, that the error that is referred to as regression noise in the earlier paper, is due to atmospheric profiles that are far from the mean of the profiles used to derive regression coefficients, and is thus spatially highly correlated.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Cloud filtering for
UTH**S. A. Buehler et al.

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

Furthermore, the impact of ice clouds on UTH area mean values derived from satellite microwave data was estimated. For the case study with a strong ice cloud, the scene averaged UTH value for the unfiltered data is 2%RH too wet, the cloud filtered UTH value is -3%RH too dry (both relative to the true scene averaged UTH value).

5 For the general midlatitude cloud and clear-sky case database, the unfiltered mean UTH is 0.8%RH too wet, the cloud filtered mean UTH is -2.4%RH too dry (both relative to the true average UTH value). Both cloud- and cloud filtering bias are smaller in this case, as expected. These numbers are representative for general midlatitude conditions, since the case database was constructed to have realistic statistics. We
10 conclude that, for midlatitudes, the best UTH retrieval strategy is to derive UTH with and without cloud/surface filter, and use these as error bounds for the true value.

The same strategy is likely to be also applicable to the tropics, but it is harder to prove this, since the radar-derived cases database is at present only available for mid-latitudes. However, a first look at global AMSU UTH data reveals that in the tropics
15 the difference between total-sky and clear-sky UTH is also less than 3%RH. Thus, the total-sky and clear-sky UTH values are useful error bounds for microwave data. For IR data they are also error bounds, but further apart, and hence less useful.

Besides the cloud issue, it was shown that the proposed filter also removes surface contaminated data, which can occur in certain areas in the winter season. The impact
20 of surface contamination on UTH is comparable to the cloud impact, but slightly larger. Also, the impact can be a low or high bias, depending on the surface conditions. In areas and seasons where surface contamination occurs the data should only be used with caution.

Acknowledgements. We acknowledge J. Miao for his work on the 2-D cloud filter. We thank
25 the UK MetOffice for providing us with the mesoscale model outputs. Also, we thank the ARTS radiative transfer community. Many thanks to N. Courcoux for providing us with RTTOV simulations. This study was partly funded by the German Federal Ministry of Education and Research (BMBF), within the AFO2000 project UTH-MOS, grant 07ATC04. It is a contribution to COST Action 723 “Data Exploitation and Modeling for the Upper Troposphere and Lower
30 Stratosphere”.

References

- Adler, R. F., Mack, R. A., Prasad, N., Hakkarinen, I. M., and Yeh, H.-Y.: Aircraft Microwave Observations and Simulations of Deep Convection from 18 to 183 GHz. Part I: Observations, *J. Atmos. Ocean Technol.*, 7, 377–391, 1990. [7512](#)
- 5 Buehler, S. A. and John, V. O.: A Simple Method to Relate Microwave Radiances to Upper Tropospheric Humidity, *J. Geophys. Res.*, 110, D02110, doi:10.1029/2004JD005111, 2005. [7511](#), [7522](#)
- Buehler, S. A., Eriksson, P., Kuhn, T., von Engeln, A., and Verdes, C.: ARTS, the Atmospheric Radiative Transfer Simulator, *J. Quant. Spectrosc. Radiat. Transfer*, 91, 65–93, doi:10.1016/j.jqsrt.2004.05.051, 2005. [7514](#), [7516](#)
- 10 Burns, B. A., Wu, X., and Diak, G. R.: Effects of Precipitation and Cloud Ice on Brightness Temperatures in AMSU Moisture Channels, *IEEE T. Geosci. Remote*, 35, 1429–1437, 1997. [7512](#)
- Chevallier, F.: Sampled databases of 60-level atmospheric profiles from the ECMWF analysis, Tech. rep., ECMWF, EUMETSAT SAF program research report no. 4, available at: <http://www.metoffice.com/research/interproj/nwpsaf/rtm/profiles.pdf>, 2001. [7514](#)
- 15 Cullen, M. J. P.: The Unified Forecast/Climate Model, *Meteorological Magazine*, 122, 81–94, 1993. [7515](#)
- Emde, C., Buehler, S. A., Davis, C., Eriksson, P., Sreerekha, T. R., and Teichmann, C.: A Polarized Discrete Ordinate Scattering Model for Simulations of Limb and Nadir Long-wave Measurements in 1D/3D Spherical Atmospheres, *J. Geophys. Res.*, 109, D24207, doi:10.1029/2004JD005140, 2004. [7516](#)
- English, S. J. and Hewison, T. J.: Fast generic millimeter-wave emissivity model, in: Proc. SPIE Vol. 3503, *Microwave Remote Sensing of the Atmosphere and Environment*, Tadahiyo Hayasaka, Dong L. Wu, Ya-Qiu Jin, Jing-shan Jiang, edited by: Hayasaka, T., Wu, D. L., Jin, Y.-Q., and Jiang, J.-S., 288–300, 1998. [7514](#), [7516](#)
- 25 Greenwald, T. J. and Christopher, S. A.: Effect of Cold Clouds on Satellite Measurements Near 183 GHz, *J. Geophys. Res.*, 107, 4170, doi:10.1029/2000JD0002580, 2002. [7512](#), [7514](#), [7517](#), [7519](#)
- 30 Hong, G., Heygster, G., Miao, J., and Kunzi, K.: Detection of tropical deep convective clouds from AMSU-B water vapor channels measurements, *J. Geophys. Res.*, 110, D05205, doi:10.1029/2004JD004949, 2005. [7512](#)

ACPD

7, 7509–7534, 2007

Cloud filtering for UTH

S. A. Buehler et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Jakob, C.: Ice clouds in numerical weather prediction models: Progress, problems, and prospects, in: Cirrus, edited by: Lynch, D. K., Sassen, K., Starr, D. O., and Stephens, G., 327–345, Oxford University Press, New York, 2002. [7517](#)
- 5 McFarquhar, G. M. and Heymsfield, A. J.: Parameterization of Tropical Cirrus Ice Crystal Size Distribution and Implications for Radiative Transfer: Results from CEPEX, *J. Atmos. Sci.*, 54, 2187–2200, 1997. [7516](#)
- Pruppacher, H. R. and Klett, J. D.: *Microphysics of Clouds and Precipitation*, Kluwer Academic Publishers, The Netherlands, reprinted with corrections 2000, 1997. [7517](#)
- 10 Quante, M. and Starr, D.: Dynamical processes in cirrus clouds: A Review of Observational Results, in: Cirrus, edited by: Lynch, D. K., Sassen, K., Starr, D. O., and Stephens, G., 346–374, Oxford University Press, New York, 2002. [7517](#)
- Saunders, R., Matricardi, M., and Brunel, P.: An improved fast radiative transfer model for assimilation of satellite radiance observations, *Quart. J. Roy. Meteorol. Soc.*, 125, 1407–1425, 1999. [7514](#)
- 15 Saunders, R. W., Hewison, T. J., Stringer, S. J., and Atkinson, N. C.: The Radiometric Characterization of AMSU-B, *IEEE T. Microw. Theory*, 43, 760–771, 1995. [7511](#)
- Soden, B. J. and Bretherton, F. P.: Interpretation of TOVS water vapor radiances in terms of layer-average relative humidities: Method and climatology for the upper, middle, and lower troposphere, *J. Geophys. Res.*, 101, 9333–9344, doi:10.1029/96JD00280, 1996. [7511](#), [7519](#)
- 20 Soden, B. J. and Lanzante, J. R.: An Assessment of Satellite and Radiosonde Climatologies of Upper-Tropospheric Water Vapor, *J. Climate*, 9, 1235–1250, 1996. [7518](#)
- Sreerexha, T. R.: Impact of clouds on microwave remote sensing, Ph.D. thesis, University of Bremen, 2005. [7517](#)
- 25 Wu, D. L., Jiang, J. H., and Davis, C.: EOS MLS Cloud Ice Measurements and Cloudy-Sky Radiative Transfer Model, *IEEE T. Geosci. Remote*, 44, 1156–1165, 2006. [7516](#)

**Cloud filtering for
UTH**

S. A. Buehler et al.

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

Cloud filtering for UTH

S. A. Buehler et al.

Table 1. Viewing angle (θ in degrees from nadir) dependent thresholds for Channel 18 brightness temperatures (in K).

θ	T_B^{18}	θ	T_B^{18}	θ	T_B^{18}	θ	T_B^{18}	θ	T_B^{18}
0.55	240.1	10.45	239.8	20.35	239.2	30.25	238.2	40.15	236.4
1.65	240.1	11.55	239.8	21.45	239.2	31.35	238.0	41.25	236.1
2.75	240.1	12.65	239.7	22.55	239.1	32.45	237.8	42.35	235.8
3.85	240.1	13.75	239.7	23.65	239.0	33.55	237.6	43.45	235.5
4.95	240.1	14.85	239.6	24.75	238.8	34.65	237.4	44.55	235.2
6.05	240.1	15.95	239.6	25.85	238.7	35.75	237.2	45.65	234.9
7.15	240.1	17.05	239.5	26.95	238.6	36.85	237.0	46.75	234.4
8.25	239.9	18.15	239.4	28.05	238.5	37.95	236.7	47.85	233.9
9.35	239.9	19.25	239.3	29.15	238.3	39.05	236.6	48.95	233.3

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Cloud filtering for UTH

S. A. Buehler et al.

Table 2. Mean and median UTH in the scene for different kinds of data. All values are in %RH.

Data	mean	median	std	min	max
UTH _{Jac}	58.04	60.36	11.99	14.66	81.13
UTH _{Tb} ^{clear}	57.16	59.78	10.86	20.56	73.04
UTH _{Tb} ^{total}	59.12	60.60	12.86	20.56	108.30
UTH _{Tb} ^{cloud-cleared}	53.98	56.05	10.51	20.56	68.37

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

Cloud filtering for UTH

S. A. Buehler et al.

Table 3. Mean and median UTH in the cloud database for different kinds of data. All values are in %RH.

Data	mean	median	std	min	max
UTH _{Jac}	42.76	41.54	17.48	0.81	96.58
UTH _{Tb} ^{clear}	43.40	42.80	15.12	5.30	99.73
UTH _{Tb} ^{total}	44.17	43.19	16.03	5.30	99.99
UTH _{Tb} ^{cloud-cleared}	41.01	40.95	13.22	5.30	65.99

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

Cloud filtering for
UTH

S. A. Buehler et al.

Fig. 1. Left plot: combined histogram of the measured difference between AMSU-B Channel 20 and 18 brightness temperatures (y-axis) and Channel 18 brightness temperature (x-axis). Fields of view (FOVs) used were the five innermost FOVs on both sides from nadir, with FOV numbers 41–50. Middle plot: RTTOV simulation of clear-sky brightness temperatures from ECMWF data. The data are for January 2004, near nadir viewing geometry, and a 45–50 latitude band. Right plot: the same as on the left, but for off-nadir looking measurements. FOVs used were the five outermost FOVs on both edges of the scanline, with FOV numbers 1–5 and 86–90.

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

EGU

Cloud filtering for
UTH

S. A. Buehler et al.

Fig. 2. A comparison between clear-sky simulated brightness temperatures converted to UTH_{Tb} and UTH_{Jac} . Left: Model UTH_{Jac} ; middle: $UTH_{Tb} - UTH_{Jac}$; right: Scatter plot of UTH_{Tb} versus UTH_{Jac} . Relative humidity here, as everywhere in the paper, is defined over liquid water.

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

EGU

Cloud filtering for UTH

S. A. Buehler et al.

Fig. 3. Left column, top plot: mesoscale NWP model IWP field. Left column, bottom plot: cloud top altitude in meters, defined as the highest altitude where the ice water content is larger than 10^{-5} kg/m^3 . Middle column, top plot: Measured AMSU-B channel 18 radiances. Middle column, bottom plot: ARTS RT model simulation, based on model fields. Right column, top plot: UTH difference between the full simulation and a simulation with cloud ice amount set to zero. Right column, bottom plot: The same as on the top, but with applied cloud filter.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Cloud filtering for
UTH

S. A. Buehler et al.

Fig. 4. Top: Seasonal UTH climatology derived from 183.31 ± 1.00 GHz microwave data from the NOAA 16 satellite between June 2001 and August 2001. Bottom: Difference between UTH derived from all available data and UTH derived from data which passed the cloud filter described in the previous section. Minimum, maximum, and mean of the UTH difference in the lower plot are -3.9 , 3.9 and 0.6 ± 0.6 %RH respectively.

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

Cloud filtering for
UTH

S. A. Buehler et al.

Fig. 5. Cloud and surface effects on AMSU-B data. This is the same as Fig. 4, but the data used are from December 2001 to February 2002. Minimum, maximum and mean of the UTH difference in the lower plot are -7.3 , 10.7 and $0.6 \pm 1.0\%$ RH respectively.

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

Cloud filtering for
UTH

S. A. Buehler et al.

Fig. 6. Histograms of some key parameters for cases that were classified clear (thick line) and cases that were classified cloudy (thin line). Left: IWP; middle: Δ UTH; right: UTH_{Jac} . The binsize of UTH_{Jac} and Δ UTH are 2%RH. The binsize of IWP follows the logarithmic scale of the x-axis. Note that the leftmost bin of the IWP histogram contains all data between 0 and 0.001 g/m². The “clear” class contains approximately 150 000 cases, the “cloudy” class approximately 20 000 cases.

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

EGU