

HAL
open science

Retrieval of global water vapour columns from GOME-2 and first applications in polar regions

S. Noël, S. Mieruch, H. Bovensmann, J. P. Burrows

► **To cite this version:**

S. Noël, S. Mieruch, H. Bovensmann, J. P. Burrows. Retrieval of global water vapour columns from GOME-2 and first applications in polar regions. *Atmospheric Chemistry and Physics Discussions*, 2007, 7 (6), pp.17537-17558. hal-00303200

HAL Id: hal-00303200

<https://hal.science/hal-00303200>

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.

**GOME-2 global water
vapour columns**

S. Noël et al.

Retrieval of global water vapour columns from GOME-2 and first applications in polar regions

S. Noël, S. Mieruch, H. Bovensmann, and J. P. Burrows

Institute of Environmental Physics, University of Bremen, FB 1, P. O. Box 330440, 28334
Bremen, Germany

Received: 18 October 2007 – Accepted: 15 November 2007 – Published: 3 December 2007

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

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Global total water vapour columns have been derived from measurements of the Global Ozone Monitoring Experiment 2 (GOME-2) on MetOp. For this purpose, the Air Mass Corrected Differential Optical Absorption Spectroscopy (AMC-DOAS) method has been adapted, which has already been applied successfully to GOME (on ERS-2) and SCIAMACHY (SCanning Imaging Absorption spectroMeter for Atmospheric CHartographY, on ENVISAT) data. Comparisons between the derived GOME-2 and SCIAMACHY water vapour columns show a good overall agreement. This gives confidence that the time series of water vapour columns from GOME-type instruments which started in 1995 can be continued by the MetOp instrumentation until at least 2020. The enhanced temporal and spatial resolution of GOME-2 enables the analysis of short-term variations particularly in the polar regions. This is especially important since atmospheric data sources in the polar regions are generally sparse. As an exemplary application, daily water vapour concentrations over the polar research station Ny Ålesund (78°55′19″ N/11°56′33″ E) are investigated. At this latitude GOME-2 gives about six data points during daylight hours at varying local times. The results of this study show that it is possible to derive information about the diurnal variability of water vapour in polar regions from GOME-2 measurements.

1 Introduction

Several retrieval approaches have shown that satellite measurements in the visible spectral region can be used to derive global water vapour concentrations (see e.g. Noël et al., 1999; Casadio et al., 2000; Maurellis et al., 2000; Lang et al., 2003; Wagner et al., 2003; Buchwitz et al., 2004). One of these retrieval methods is the so-called Air Mass Corrected Differential Optical Absorption Spectroscopy (AMC-DOAS) approach (see e.g. Noël et al., 1999, 2004, 2005, for details) using water vapour and molecular oxygen absorption between 688 and 700 nm to derive total column water vapour.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The AMC-DOAS method has already been successfully applied to measurements of the Global Ozone Monitoring Experiment (GOME), see e.g. [Burrows et al. \(1999\)](#), on ERS-2 and the SCanning Imaging Absorption spectroMeter for Atmospheric CHar-tographY (SCIAMACHY), see e.g. [Bovensmann et al. \(1999\)](#), on-board the European environmental satellite ENVISAT.

In addition to GOME and SCIAMACHY there are various other space-borne instruments providing global water vapour data, some of them with much longer heritage. Most notably here is the series of Special Sensor Microwave Imager (SSM/I) instruments (and successors), see e.g. [Bauer and Schluessel \(1993\)](#), which started in 1987 and provides good information about total water vapour columns over ocean. Whereas the SSM/I type instruments work in the microwave (MW) spectral region, other sensors, like the Moderate Resolution Imaging Spectroradiometer (MODIS) on Aqua/Terra ([Gao and Kaufman, 2003](#)) or the Medium Resolution Imaging Spectrometer (MERIS) on ENVISAT ([Li et al., 2003](#)), operate in the near infrared (NIR). Similar to GOME and SCIAMACHY NIR instruments can provide water vapour data over all surfaces but are typically hampered by clouds. Additional information about the distribution of water vapour can be derived by utilising data from the Global Positioning System (GPS) satellites (see e.g. [Dai et al., 2002](#)).

AMC-DOAS water vapour total column data are available over both ocean and land, but only measurements on the day side and under almost cloud free conditions can be used. In contrast to e.g. water vapour columns derived by microwave instruments like SSM/I, which are typically calibrated by using collocated radio sonde data, the AMC-DOAS water vapour results do not rely on any other measurement data, thus providing a completely new and independent data set. Previous investigations have shown that GOME and SCIAMACHY water vapour data sets can be successfully combined to generate a water vapour climatology covering up to now more than 11 years ([Noël et al., 2007](#)). The applicability of the combined GOME/SCIAMACHY water vapour data set for climatological trend studies has also recently been shown ([Mieruch et al., 2007](#)). Similar studies based on water vapour data derived (using different methods) from

GOME-2 global water vapour columnsS. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

GOME measurements alone have already been performed by [Wagner et al. \(2006\)](#) and [Lang et al. \(2007\)](#).

Although these studies show that even the analysis of short time series can provide interesting results about the global water vapour variability, the applicability of the GOME/SCIAMACHY data set is currently limited by its (in the climatological sense) short duration. Global GOME measurements are only available from June 1995 until May 2003. SCIAMACHY is measuring since 2002 and has already exceeded its originally specified life time. However, the SCIAMACHY instrument is still in good shape and the ENVISAT mission has been extended to 2010; a further extension is currently under investigation.

The launch of the MetOp satellite in October 2006 provides a potential further water vapour data source. One instrument on-board of MetOp is GOME-2 ([Munro et al., 2006](#)), an enhanced version of GOME. Because of the similarities between GOME-2 and GOME, the AMC-DOAS retrieval method can also be applied to GOME-2 data. MetOp is only the first in a series of three similar meteorological satellites which gives confidence that the AMC-DOAS water vapour time series can be continued until at least 2020 (have a look at the EUMETSAT web site, <http://www.eumetsat.int>, for more details).

Beside the usefulness of the combined GOME/SCIAMACHY/GOME-2 data set for climatological trend studies the improved spatial and temporal coverage of GOME-2 will be especially helpful for studies of the polar regions. Although the absolute contribution of the polar regions to the global water vapour budget is comparably small, the Arctic and Antarctic water cycle play a significant role for global climate, mainly due to the coupling of temperature increase (which is expected to be largest in the Arctic [IPCC, 2007](#)), water vapour feedback, precipitation and ice melt.

Since water vapour is the major greenhouse gas the knowledge of the temporal and spatial distribution of water vapour in the polar regions is an essential input for climate models. However, ground based measurements of water vapour are typically sparse in the Arctic region (see e.g. [Gerding et al., 2004](#)). Satellite based remote sensing

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

measurements try to fill these gaps, but depending on the underlying measurements techniques with different advantages and limitations. Microwave measurements are typically limited to ocean areas (although there have been some successful efforts to derive also information over ice, see e.g. Melsheimer and Heygster, 2007¹) whereas optical sensors can only measure under daylight conditions, usually limited by the presence of clouds.

In this paper we present first AMC-DOAS retrieval results based on GOME-2 measurements and compare them with corresponding validated SCIAMACHY data. In addition, advantages resulting from the improved spatial and temporal coverage of GOME-2 are pointed out. Especially, first results on diurnal variations of water vapour in polar regions derived from GOME-2 measurements over the polar research station Ny Ålesund are presented.

2 GOME-2 on MetOp

In October 2006 the first of a series of operational meteorological satellites (MetOp) has been launched. One instrument on-board of MetOp is GOME-2, an enhanced version of GOME covering the same spectral range from about 240 to 790 nm. Compared to the GOME instrument, GOME-2 has a higher spatial resolution (80 km×40 km, comparable to the SCIAMACHY resolution of typically 60 km×30 km) and a larger swath width of 1920 km, resulting in a daily coverage at mid-latitudes. The MetOp orbit is – as the ERS-2 and ENVISAT orbit – sun-fixed with an equator crossing time of 09:30 LT (compared to 10:00 LT for ENVISAT and 10:30 LT for ERS-2). All three instruments (GOME, SCIAMACHY and GOME-2) therefore can observe the same scene within about one hour. This small time difference facilitates the combination of the retrieval results. Cur-

¹Melsheimer, C. and Heygster, G.: Improved retrieval of total water vapor over polar regions 30 from AMSU-B microwave radiometer data, IEEE Trans. Geosci. Remote Sens., submitted, 2007.

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

rently, GOME-2 is still in its Calibration/Validation phase, therefore all GOME-2 data presented here are of preliminary nature.

3 Intercomparison between GOME-2 and SCIAMACHY water vapour data

The AMC-DOAS algorithm could be applied to GOME-2 data without major modifications; it was only necessary to adapt the radiative transfer data base to the GOME-2 instrument slit function which is somewhat broader for GOME-2 (Full Width at Half Maximum (FWHM) 0.488 nm) than for SCIAMACHY (FWHM 0.4 nm). Figure 1 shows a map of the GOME-2 water vapour columns derived this way and the corresponding SCIAMACHY results (V1.0) for the same day (26 March 2007). The larger swath of GOME-2 is clearly visible. An eye inspection of these swath data already reveals that the observed water vapour structures agree quite well. This is confirmed by a more quantitative analysis for which all data are spatially gridded to $0.5^\circ \times 0.5^\circ$ and compared. A scatter plot of all resulting collocated data points of GOME-2 and SCIAMACHY for this day is shown in Fig. 2. For this plot, all collocated GOME-2 and SCIAMACHY results have been put on a $0.05 \text{ g/cm}^2 \times 0.05 \text{ g/cm}^2$ grid. The colours in the plot show the numbers of collocations per grid point, normalised to the maximum value (in this case 6561; the total number of collocated data points is 93 620). Furthermore, a linear curve has been fitted to the data, involving a latitudinal weighting factor which takes into account the different surface area of the spatial grid pixels. As can be seen from Fig. 2, the agreement between the two data sets is quite good; the linear correlation coefficient is 0.99, and the fitted straight line reveals a slope of 0.96 and a small bias of 0.05 g/cm^2 . The density distribution shows that most of the collocations occur at low columns below about 1 g/cm^2 and that the fraction of data deviating from the 1:1 line is considerably small.

However, this is only a single day example for a comparison between GOME-2 and SCIAMACHY water vapour columns. Figure 3 shows the result of a more extensive statistical analysis based on about seven months of data (8 March to 30 September

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2007). There are some small gaps in the time series which are either caused by instrument switch-offs or problems in the reception of the distributed data products. The black dots in Fig. 3 represent the globally averaged deviation (weighted accounting for the different latitudes) between collocated GOME-2 and SCIAMACHY water vapour columns for one day; the vertical blue bars are the corresponding standard deviations. The red line is the monthly average of the daily means. As can be seen from Fig. 3 the overall deviation between the GOME-2 and SCIAMACHY results is rather small. However, the observed standard deviations in the order of 0.2–0.3 g/cm² indicate larger deviations on the local scale, which can be mainly attributed to the strong spatial and temporal variability of water vapour. In fact, a standard deviation of 0.3 g/cm² is quite small when looking at intercomparisons between water vapour data sets derived from measurements of different instruments at larger temporal distances which are typically in the order of 0.5 g/cm² (see e.g. Noël et al., 2004; Lang and Lawrence, 2005).

A striking feature in Fig. 3 is the sinusoidal variation of the mean deviations as a function of time. With a period of about 9 days the global mean deviations vary with an amplitude of about 0.1–0.15 g/cm², with somewhat smaller amplitudes towards June which then slowly increase again towards the end of the time series. Related to the average global water vapour column of about 2 g/cm² this variation is very small (~6%). This is the order of magnitude of the accuracy of the AMC-DOAS product, which makes an investigation about the causes for the varying differences between the GOME-2 and SCIAMACHY results difficult. Obviously, this variation is related to the relative shift between the ENVISAT and MetOp ground tracks (see Fig. 4). A good agreement between GOME-2 and SCIAMACHY is achieved under symmetrical conditions, i.e. when the SCIAMACHY ground pixels are either in the centre of the (larger) GOME-2 swath (Fig. 4c) or equally displaced to the East and the West (Fig. 4a). If the matching SCIAMACHY measurements occur on the West side of the GOME-2 swath (like in Fig. 4b) the SCIAMACHY columns are typically larger than the GOME-2 columns; on the East side of the swath (like in Fig. 4c) it is vice versa. The effect is however such small and overlaid by the influence of natural variability that it can not

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

be seen directly in the plots.

One possible explanation for the observed deviations is an East-West asymmetry in the GOME-2 swath data which results in typically higher columns in the eastern part of the scan than in the western part. This is qualitatively supported by plots of daily swath data (like Fig. 1) where especially tropical GOME-2 water vapour columns tend to be higher in the eastern part of the swath. This East-West asymmetry could be either related to the calibrated spectra or to the retrieval method, which could be affected by the extreme scan angles of GOME-2. Although the AMC-DOAS method is very insensitive to geometrical issues because of the involved air mass factor correction using O_2 absorption features, small second order effects caused e.g. by differences in the vertical distribution of O_2 and H_2O can not be completely ruled out.

This assumption has been checked by applying the AMC-DOAS retrieval to simulated spectra corresponding to a GOME-2 forward scan. These spectra have been derived from calculations with the radiative transfer model SCIATRAN. The modelled scenario corresponds to a GOME-2 forward scan over the Pacific close to the equator in spring (solar zenith angle about 42°); a tropical atmosphere is assumed. This scenario somehow resembles the situation where Fig. 1 seems to show an East-West asymmetry.

Figure 5 shows the derived relative deviation of the retrieved water vapour column from the known column (4.18 g/cm^2) of the tropical reference atmosphere as function of the GOME-2 ground pixel number within the scan. The scan starts on the Eastern side (ground pixel no. 1) and ends on the Western side (ground pixel no. 24). The maximum scan angle is about 45° with respect to the nadir direction which lies between ground pixels 12 and 13. The scan is symmetric with respect to nadir, but the velocity of the scan is chosen such that the same spatial resolution is kept along the scan, as GOME-2 does.

As can be seen from Fig. 5 the deviations – which can be interpreted as a systematic error of the AMC-DOAS method related to the scan angle – are almost symmetrically towards the nadir direction and typically below 5%. This is somewhat smaller than

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the observed amplitude in Fig. 3. Deviations in the East are positive (i.e. the retrieved column is too high) whereas deviations in the West are negative (i.e. the retrieved column is too low). For larger scan angles deviations are slightly higher in the West than in the East. The derived sign of the deviations is in line with the impression from the swath data (Fig. 1) and the occurrence of maxima and minima of the mean deviation between GOME-2 and SCIAMACHY (Fig. 3) and i.e. higher GOME-2 columns in the East.

Another potential explanation is that the variations in the mean differences are caused by the large GOME-2 swath of almost 2000 km. The local time difference between a SCIAMACHY and a GOME-2 ground pixel at the same geographic location on the same day depends on the relative position of the SCIAMACHY ground pixels within the GOME-2 swath. The SCIAMACHY measurements occur (with respect to the local time of the GOME-2 measurements) later on the West side than on the East side of the GOME-2 swath. Depending on the relative location of the ground tracks the local time differences can be much larger than the 30 min distance due to the different ENVISAT and MetOp orbits. Local variability and the daily water vapour cycle may then cause systematic deviations between the GOME-2 and SCIAMACHY columns. The seasonal dependence of the daily cycle could then be the reason for the varying amplitude in Fig. 3. This assumption of course can only be verified when more GOME-2 data (at least one year) are available.

4 GOME-2 water vapour columns at mid and high latitudes

Although the spatial resolution of the GOME-2 measurements is slightly worse than for SCIAMACHY, the GOME-2 coverage is much better due to the wide swath. This is especially the case for mid-latitudes. Figure 6 shows as an example for the largely improved spatial and temporal coverage of GOME-2 the daily gridded water vapour columns for each day of May 2005 for the European region. In addition to its standard swath of 1920 km GOME-2 performs regularly measurements at a narrow swath width

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of 320 km with a six times increased spatial resolution. For May 2007 these measurements occur on the 8th, 17th and 27th, as can be seen from Fig. 6.

Except for these days GOME-2 measurements provide daily coverage for almost the whole of Europe (limited of course by the presence of clouds). The increase of total water vapour especially over the eastern part of Europe by the end of May 2007 is clearly visible as well as the wind-driven general movement of air masses (including water vapour fields) from the West to the East. The derived GOME-2 water vapour columns therefore provide the possibility to study short-term variations of the water vapour concentrations at latitudes above about 40° and to potentially separate transport effects from regional effects.

For higher latitudes the temporal coverage of the GOME-2 data is even better. As an example, Fig. 7a shows GOME-2 and SCIAMACHY measurements over the polar research station Ny Ålesund (78°55′19″ N/11°56′33″ E, located at the western coast of the island Spitsbergen) for twelve days beginning of May 2007. For comparison, corresponding water vapour columns from model data of the European Centre for Medium-Range Weather Forecasts (ECMWF) are also plotted in Fig. 7a. The ECMWF water vapour columns have been derived using a combination of assimilated meteorological fields (geopotential height, temperature, pressure, and specific humidity) from the operational daily analysis data. These data are provided on a 1.5°×1.5° spatial grid at 91 altitude levels every 6 h. To obtain total water vapour columns the ECMWF data have been integrated over height. As can be seen from this figure, there are typically about six GOME-2 measurements over Ny Ålesund per day, compared to two for SCIAMACHY (limited of course by cloudiness and daylight). Obviously, there are four ECMWF data points per day. In the case that adjacent GOME-2 ground pixels overlap (like on 9 May 2007) there may be more than one measurements at almost the same time. Only measurements where Ny Ålesund is inside the satellite ground pixels of the forward scan are taken into account. Including also backscan pixels would roughly double the number of collocations, on the cost of spatial resolution. During some days (like 7 May 2007) the water vapour stays rather constant, whereas it is highly variable

GOME-2 global water vapour columns

S. Noël et al.

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

GOME-2 global water vapour columns

S. Noël et al.

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

on other days. Obviously, the precision of the AMC-DOAS water vapour product is high enough to follow these changes of very low absolute columns. It is also notable that the individual SCIAMACHY measurements are in good agreement with the corresponding GOME-2 results, demonstrating the high precision of the AMC-DOAS method. The overall agreement between the satellite data sets and the ECMWF model data is also quite good, but the temporal variation of the model data is much smoother such that not all small term variations in the water vapour columns seen by the satellite instruments are followed by the ECMWF data. In some cases small columns are overestimated by up to a factor of two by ECMWF whereas larger columns are sometimes underestimated. This is also partly related to the different spatial resolution of the data sets, as the local variability of water vapour is both of temporal and spatial nature. This is illustrated by some examples for the spatial distribution of water vapour given at the top of Fig. 7a. Here, daily gridded ($0.5^\circ \times 0.5^\circ$) GOME-2 water vapour total columns around the region of Spitsbergen are shown for four selected days.

On 7 May 2007 water vapour is quite homogeneously distributed over Spitsbergen; in this case both GOME-2 and ECMWF data show not much variation over the day and agree quite well. On 2 May 2007 most of the derived GOME-2 water vapour columns are higher than the ECMWF data. This could be related to a small plume of water vapour (yellow in the plot) passing Spitsbergen that day which is not resolved by the ECMWF model. The water vapour concentrations on 9 May 2007 are considerably high (sometimes larger than 1 g/cm^2) over the whole Spitsbergen area. These high columns as well as their temporal variation is seen by all three data sets, but the rapid decrease of water vapour towards the end of the day is followed by the ECMWF only with some delay. On the next day (10 May 2007) there is a quite sharp north-south gradient of water vapour just above the Spitsbergen island. In this case the ECMWF data are higher than both the GOME-2 and SCIAMACHY results, probably because some of the higher concentrations in the North go into the model. Taking into account the GOME-2 measurements of water vapour could therefore improve the model results.

Due to the large swath GOME-2 measurements at one place do not always occur at

the same local time. The resulting increased temporal coverage of GOME-2 enables studies of daily variability of atmospheric constituents especially at higher latitudes. As an example, Fig. 7b shows the relative variation of GOME-2 water vapour columns measured over Ny Ålesund in May 2007 as a function of local time. These data have been derived by dividing all measured columns of one day by the corresponding daily average; this is done to remove the effects of varying absolute amounts of water vapour. Without any daily variations the relative column data would be equal to 1. The Ny Ålesund data span almost the whole day from 9:30 LT to 21:30 LT. Although the scatter of the data is quite high – which is not unusual for water vapour – the Ny Ålesund data show a small daily cycle. Highest columns occur around 15:00 LT, lowest columns in the morning and in the evening. The difference between average maximum and minimum water vapour column is about 14%.

5 Conclusions

After GOME and SCIAMACHY the AMC-DOAS method has now also been successfully applied to GOME-2 measurements in the visible spectral region. The resulting water vapour total columns compare well with corresponding SCIAMACHY data, although there is some indication for a small scan angle dependency. The observed systematic East-West differences are on average below about 6% and thus in the order of the accuracy of the water vapour product. The scan angle dependency may be partly related to systematic effects of the AMC-DOAS retrieval caused by the wide GOME-2 swath range. Other effects, like systematic mismatches in local time, may also not been ruled out and need further investigation.

One major advantage of the GOME-2 data is the increased coverage compared to e.g. GOME and SCIAMACHY. For middle and higher latitudes GOME-2 provides an at least daily coverage at similar spatial resolution as SCIAMACHY. In polar regions about six data points per day (during daytime) are possible. The better spatial coverage of the GOME-2 water vapour data set will allow for additional applications, like the

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

investigation of sources and transport processes. Especially, the large GOME-2 swath width allows for the study of trace gas variations as a function of local time at higher latitudes, as has been shown by the analysis of GOME-2 measurements obtained in May 2007 over Ny Ålesund which revealed a small average daily variation of water vapour in the order of 14%. Although this is only a first result which requires further confirmation by independent measurements it shows the potential of GOME-2 to provide new information about water vapour concentrations and variations especially in the polar regions.

Acknowledgements. SCIAMACHY is a national contribution to the ESA ENVISAT project, funded by Germany, The Netherlands, and Belgium. SCIAMACHY data have been provided by ESA. GOME-2 data have been provided by EUMETSAT. We thank the European Center for Medium Range Weather Forecasts (ECMWF) for providing us with analysed meteorological fields. This work has been funded by DLR-Bonn and by the University of Bremen and is part of and supported by the EU ACCENT Network of Excellence.

References

- Bauer, P. and Schluessel, P.: Rainfall, total water, ice water, and water vapor over sea from polarized microwave simulations and Special Sensor Microwave/Imager data, *J. Geophys. Res.*, 98, 20 737–20 759, 1993. [17539](#)
- 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. [17539](#)
- 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.*, 34, 809–814, 2004. [17538](#)
- 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. [17539](#)

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- 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. [17538](#)
- 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. [17539](#)
- Gao, B.-C. and Kaufman, Y. J.: Water vapor retrievals using Moderate Resolution Imaging Spectroradiometer (MODIS) near-infrared channels, *J. Geophys. Res.*, 108, 4389, doi:10.1029/2002JD003023, 2003. [17539](#)
- Gerding, M., Ritter, C., Müller, M., and Neuber, R.: Tropospheric water vapour soundings by lidar at high Arctic latitudes, *Atm. Res.*, 71, 289–302, 2004. [17540](#)
- IPCC: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor and H.L. Miller, eds., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 996 pp., 2007. [17540](#)
- Lang, R. and Lawrence, M. G.: Evaluation of the hydrological cycle of MATCH driven by NCEP reanalysis data: comparison with GOME water vapor field measurements, *Atmos. Chem. Phys.*, 5, 887–908, 2005, <http://www.atmos-chem-phys.net/5/887/2005/>. [17543](#)
- Lang, R., Williams, J. E., van der Zande, W. J., and Maurellis, A. N.: Application of the Spectral Structure Parameterization technique: retrieval of total water vapor columns from GOME, *Atmos. Chem. Phys.*, 3, 145–160, 2003, <http://www.atmos-chem-phys.net/3/145/2003/>. [17538](#)
- Lang, R., Casadio, S., Maurellis, A. N., and Lawrence, M. G.: Evaluation of the GOME Water Vapor Climatology 1995–2002, *J. Geophys. Res.*, 112, D17 110, doi:10.1029/2006JD008246, 2007. [17540](#)
- Li, Z., Muller, J.-P., Cross, P., Albert, P., Hewison, T., Watson, R., Fischer, J., and Bennartz, R.: Validation of MERIS Near IR Water Vapour Retrievals Using MWR and GPS Measurements, in: Proceedings of the MERIS User Workshop 10–13 November 2003 ESA-ESRIN, Frascati, Italy, <http://envisat.esa.int/workshops/meris03/proceedings.html>, 2003. [17539](#)
- 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. [17538](#)
- Mieruch, S., Noël, S., Bovensmann, H., and Burrows, J. P.: Analysis of global water vapour trends from satellite measurements in the visible spectral range, *Atmos. Chem. Phys. Dis-*

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- cuss., 7, 11 761–11 796, 2007. [17539](#)
- Munro, R., Eisinger, M., Anderson, C., Callies, J., Corpaccioli, E., Lang, R., Lefebvre, A., Livschitz, Y., and Albiñana, A. P.: GOME-2 on MetOp, in: Proc. of The 2006 EUMETSAT Meteorological Satellite Conference, Helsinki, Finland, 12–16 June 2006, EUMETSAT P.48, 2006. [17540](#)
- 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. [17538](#)
- Noël, S., Buchwitz, M., and Burrows, J. P.: First retrieval of global water vapour column amounts from SCIAMACHY measurements, *Atmos. Chem. Phys.*, 4, 111–125, 2004, <http://www.atmos-chem-phys.net/4/111/2004/>. [17538](#), [17543](#)
- Noël, S., Buchwitz, M., Bovensmann, H., and Burrows, J. P.: Validation of SCIAMACHY AMC-DOAS water vapour columns, *Atmos. Chem. Phys.*, 5, 1835–1841, 2005, <http://www.atmos-chem-phys.net/5/1835/2005/>. [17538](#)
- Noël, S., Mieruch, S., Bovensmann, H., and Burrows, J. P.: A Combined GOME and SCIAMACHY Global Water Vapour Data Set, in: Proc. ENVISAT Symposium, Montreux, Switzerland, 23–27 April 2007 (ESA SP-636), 2007. [17539](#)
- 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, <http://www.atmos-chem-phys.net/3/651/2003/>. [17538](#)
- Wagner, T., Beirle, S., Grzegorski, M., and Platt, U.: Global trends (1996–2003) of total column precipitable water observed by Global Ozone Monitoring Experiment (GOME) on ERS-2 and their relation to near-surface temperature, *J. Geophys. Res.*, 111, D12 102, doi:10.1029/2005JD006523, 2006. [17540](#)

GOME-2 global water vapour columns

S. Noël et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

GOME-2 global water vapour columns

S. Noël et al.

Fig. 1. (a) GOME-2 water vapour columns derived with the AMC-DOAS method for 26 March 2007 (swath data). (b) SCIAMACHY water vapour columns for the same day (also swath data).

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

GOME-2 global water vapour columns

S. Noël et al.

Fig. 2. Comparison of water vapour columns derived from preliminary GOME-2 spectral data from 26 March 2007 with corresponding SCIAMACHY results. The different colors give the density of collocated data points (normalised to the maximum value of 6561).

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

EGU

GOME-2 global water vapour columns

S. Noël et al.

Fig. 3. Deviation of GOME-2 and SCIAMACHY water vapour columns as a function of time (8 March 2007 to 30 September 2007).

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

EGU

GOME-2 global water vapour columns

S. Noël et al.

Fig. 4. GOME-2 (background) and SCIAMACHY (boxes) water vapour swath data over Europe for three days with different relative locations of the ground tracks. **(a)** 21 March 2007: SCIAMACHY ground pixels in-between GOME-2 pixels. **(b)** 24 March 2007: SCIAMACHY ground pixels in the western part of the GOME-2 swath. **(c)** 26 March 2007: SCIAMACHY ground pixels centred on the GOME-2 swath. **(d)** 26 March 2007: SCIAMACHY ground pixels in the eastern part of the GOME-2 swath.

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

GOME-2 global water vapour columns

S. Noël et al.

Fig. 5. Results of a simulated GOME-2 forward scan retrieval: Relative deviation between the retrieved and the reference column as function of the GOME-2 ground pixel (corresponding to the scan angle).

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

EGU

GOME-2 global water vapour columns

S. Noël et al.

Fig. 6. GOME-2 daily water vapour data over Europe (gridded to $0.5^\circ \times 0.5^\circ$ in latitude/longitude) for May 2007.

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

GOME-2 global water vapour columns

S. Noël et al.

Fig. 7. Local time variations of water vapour over Ny Ålesund. **(a)** GOME-2, SCIAMACHY and ECMWF water vapour total columns 1–12 May 2007. For four selected days the spatial distribution of water vapour over the Spitsbergen area as seen by GOME-2 (daily gridded data) is shown. **(b)** Relative variation of GOME-2 water vapour columns over Ny Ålesund in May 2007 as function of local time. The black line shows averages of the Ny Ålesund data over two hours of local time, the grey lines and the underlying shaded area mark the corresponding standard deviations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion