

LOCAL UNIFIED MODELS OF BACKSCATTERING FROM OCEAN-LIKE SURFACES AT MODERATE INCIDENCE ANGLES

N. Pinel and C. Bourlier

IREENA Laboratory, Fédération CNRS Atlanstic
Polytech'Nantes, Rue Christian Pauc, BP 50609, 44306 Nantes Cedex 3, France
christophe.bourlier@univ-nantes.fr

AIM: To rapidly derive the backscattering NRCS of ocean-like Gaussian surfaces from local unified models (SSA-2, LCA, ...)

- ✓ Unified models require the computation of 4 (2 spatial and 2 frequency) numerical integrations
- ✓ From backscattering measurements, we have: $\sigma^{pq}(\theta, \phi; u) = \sigma_0^{pq}(\theta; u) + \sigma_1^{pq}(\theta; u) \cos \phi + \sigma_2^{pq}(\theta; u) \cos(2\phi)$
- ✓ Use of the azimuthal property over ϕ to efficiently compute the series coefficients $\sigma_n(\theta, u)$

DERIVATION: $\sigma^{pq}(\theta, \phi; u) = \sigma_{11}^{pq}(\theta, \phi; u) + \sigma_{12}^{pq}(\theta, \phi; u)$

First-order kernel (SSA-1, LCA-1, ...)

$$\begin{cases} \sigma_{11,0}^{pq}(\theta; u) = 2\pi A |\mathcal{N}_1^{pq}(\theta)|^2 e^{-Q_2^2 \sigma_n^2} \int_0^\infty J_0(k_{BR}r) [e^{Q_2^2 W_0(r)} I_0(Q_2^2 W_2(r)) - 1] r dr \\ \sigma_{11,1}^{pq}(\theta; u) = 0 \\ \sigma_{11,2}^{pq}(\theta; u) = 4\pi A |\mathcal{N}_1^{pq}(\theta)|^2 e^{-Q_2^2 \sigma_n^2} \int_0^\infty e^{Q_2^2 W_0(r)} J_2(k_{BR}r) I_1(Q_2^2 W_2(r)) r dr, \end{cases}$$

with

- $Q_2 = 2K \cos \theta$
- $A = 1/(\pi Q_2^2)$
- $\{J_n, I_n\}$: Bessel functions

- Only 1 numerical integration over r
- $\mathcal{N}_1(\theta)$ depends only on the kernel
- Sea height autocorrelation function:

$$\begin{cases} W_2(r, \phi_r) = W_0(r) - \cos(2\phi_r) W_2(r) \\ W_0(r) = \int_0^\infty \hat{W}_0(\xi) J_0(r\xi) d\xi \\ W_2(r) = \int_0^\infty \hat{W}_2(\xi) J_2(r\xi) d\xi, \end{cases}$$

- Sea height spectrum: $\hat{W}(\xi, \phi_\xi) = \hat{W}_0(\xi) [1 + \hat{\Delta}(\xi) \cos(2\phi_\xi)] / (2\pi)$

Second-order kernel (SSA-2, LCA-2, ...)

$$\begin{aligned} \sigma_{12,n}^{pq}(\theta; u) &= 2A\pi e^{-Q_2^2 \sigma_n^2} \int_0^\infty \int_0^\infty r d\xi dr \\ &\times \left(\hat{W}_0(\xi) \left\{ e^{Q_2^2 W_0(r)} \left[\Omega_n^{(0)}(a, b, c) - \hat{G}_0^{pq}(\xi) I_{\frac{n}{2}}(b) J_n(a) \right] + \hat{G}_0^{pq}(\xi) J_0(a) \delta_{n,0} \right\} \right. \\ &+ \hat{W}_2(\xi) \left\{ e^{Q_2^2 W_0(r)} \left[\Omega_n^{(2)}(a, b, c) - \hat{G}_2^{pq}(\xi) \sum_{\gamma=\pm 1} J_{n\gamma+2}(a) I_{\frac{n\pm 2}{2}}(b) \right] \right. \\ &\left. \left. + \hat{G}_2^{pq}(\xi) J_0(a) \delta_{n,\pm 2} \right\} \right), n \text{ even,} \end{aligned}$$

with

$$\begin{aligned} a &= k_{BR} = 2Kr \sin \theta \\ b &= Q_2^2 W_2(r) \\ c &= \xi r \end{aligned}$$

and with

$$\begin{aligned} \Omega_n^{(0)}(a, b, c) &= \sum_{s=-\infty}^{+\infty} \frac{(-1)^s \hat{G}_s^{pq}(\xi)}{2} J_s(c) \sum_{j=\pm 1} J_{n\gamma+s}(a) I_{\frac{n}{2}}(b) \\ \Omega_n^{(2)}(a, b, c) &= \sum_{s=-\infty}^{+\infty} \frac{(-1)^s \hat{G}_s^{pq}(\xi)}{4} \sum_{\gamma_1=\pm 1, \gamma_2=\pm 1} J_{s+2\gamma_2}(c) J_{n\gamma_1+s}(a) I_{\frac{n-2\gamma_2}{2}}(b) \end{aligned}$$

- More complex than the first-order kernel
- Only 2 numerical integrations over $\{r, \xi\}$
- \hat{G}_s expressed from a Fourier series of \hat{G} :

$$\begin{cases} \hat{G}^{pq}(\xi, \phi_\xi) = -2Q_2 \text{Im} \left[(\mathcal{N}_1^{pq})^* \mathcal{N}_2^{pq}(\xi, \phi_\xi) \right] \\ \hat{G}^{pq}(\xi, \phi_\xi) = -2Q_2 \text{Im} \left[(\mathcal{N}_1^{pq})^* \mathcal{N}_2^{pq}(\xi, \phi_\xi) \right] + |\mathcal{N}_2^{pq}(\xi, \phi_\xi)|^2 \text{ PPT} \end{cases}$$

Bourlier et al., WRCM, 2009
Voronovich et al., WRCM, 2001
Wentz et al., JGR, 1984
Quilfen et al., JGR, 1998

NUMERICAL RESULTS: BNRCS versus the observation angle

- For VV, SSA11 \approx SSA11 + SSA12
 ➔ The second-order SSA12 is negligible
- For HH, SSA11 < SSA11 + SSA12
 ➔ The second-order SSA12 contributes
- For VV, LCA11 < LCA11 + LCA1
 ➔ The second-order LCA12 contributes
- For HH, LCA11 \ll LCA11 + LCA12
 ➔ The second-order LCA12 strongly contributes
- For HH and $n=0$, LCA and SSA under-predict the data
 ➔ steep waves contribution
- For $n=2$ and $0 \leq \phi \leq 20^\circ$, overestimation of the BNRCS
 ➔ sea spectrum

OPTIMIZATION OF THE INTEGRATION COMPUTATION OVER ξ : σ_{12}/σ_{11} versus θ

- MP1: $\xi = 1.66k_B$
 - MP2: $\xi \in [0.5; 1.5]k_B$
 - MP3: MP1 + MP2
- SSA:** MP3 provides all the contributing wavenumbers

LCA: MP2 provides All the contributing wavenumbers

Computing time:
- 1s without optimization
- 0.1s with optimization