

HAL
open science

Atmospheric seeing measurements obtained with MISOLFA in the framework of the PICARD Mission

R. Ikhlef, T. Corbard, Abdanour Irbah, F. Morand, M. Fodil, B. Chauvineau, P. Assus, Cédric Renaud, Mustapha Meftah, Sadok Abbaki, et al.

► **To cite this version:**

R. Ikhlef, T. Corbard, Abdanour Irbah, F. Morand, M. Fodil, et al.. Atmospheric seeing measurements obtained with MISOLFA in the framework of the PICARD Mission. Ground-based and Airborne Telescopes IV, Jul 2012, Amsterdam, Netherlands. pp.84446C, 10.1117/12.926300 . hal-00745350

HAL Id: hal-00745350

<https://hal.science/hal-00745350v1>

Submitted on 2 Sep 2020

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.

Atmospheric seeing measurements obtained with MISOLFA in the framework of the PICARD mission

Ikhlef R.^{a,c} Corbard T.^a Irbah A.^b Morand F.^a Fodil M.^c Chauvineau B.^a Assus P.^a Renaud C.^a Meftah M.^b, Abbaki S.^b, Borgnino J.^a, Cissé E.M.^b, D'Almeida E.^b, Hauchecorne A.^b, Laclare F.^a, Lesueur P.^b, Lin M.^b, Martin F.^a, Poiet G.^b, Rouzé M.^d, Thuillier G.^b and Ziad A.^a

^a Université de Nice Sophia Antipolis, CNRS UMR 7293, Observatoire de la Côte d'Azur, BP 4229 06304 Nice Cedex 4, France

^b Université Versailles St-Quentin; CNRS/INSU, LATMOS-IPSL, Guyancourt, France

^c CRAAG - Observatoire d'Alger BP 63 Bouzaréah Alger, Algérie

^d Centre National des Etudes Spatiales - 18 Avenue Edouard Belin 31400 Toulouse, France

ABSTRACT

PICARD is a space mission launched in June 2010 to study mainly the geometry of the Sun. The PICARD mission has a ground program consisting mostly in four instruments based at the Calern Observatory (Observatoire de la Côte d'Azur). They allow recording simultaneous solar images and various atmospheric data from ground. The ground instruments consist in the qualification model of the PICARD space instrument (SODISM II: Solar Diameter Imager and Surface Mapper), standard sun-photometers, a pyranometer for estimating a global sky quality index, and MISOLFA a generalized daytime seeing monitor. Indeed, astrometric observations of the Sun using ground-based telescopes need an accurate modeling of optical effects induced by atmospheric turbulence. MISOLFA is founded on the observation of Angle-of-Arrival (AA) fluctuations and allows us to analyze atmospheric turbulence optical effects on measurements performed by SODISM II. It gives estimations of the coherence parameters characterizing wave-fronts degraded by the atmospheric turbulence (Fried parameter r_0 , size of the isoplanatic patch, the spatial coherence outer scale \mathcal{L}_0 and atmospheric correlation times). We present in this paper simulations showing how the Fried parameter inferred from MISOLFA records can be used to interpret radius measurements extracted from SODISM II images. We show an example of daily and monthly evolution of r_0 and present its statistics over 2 years at Calern Observatory with a global mean value of 3.5cm.

Keywords: Atmospheric turbulence, seeing monitor, Sun, MISOLFA, PICARD, SODISM

1. INTRODUCTION

Solar diameter measurements were performed at Calern Observatory during more than two solar cycles using astrolabes (transit time records). A significant variation of about 200 mas peak-to-peak and an anticorrelation with solar activity was found from these records.¹ Atmospheric turbulence has a great effect on these measurements. Numerical simulations were developed in order to better understand these effects on diameter measurements using solar astrolabes. The error decreases with the seeing but it is also strongly conditioned by turbulence coherence times.^{2,4} Systematic errors show also a weak dependence with the outer scale \mathcal{L}_0 for a small aperture telescope. A generalized daytime seeing monitor is then useful and MISOLFA was built for this goal. It is now observing together with SODISM II installed at Calern Observatory since May 2011. The main objective is simultaneous observations from ground and in space with PICARD in order to study the effect of turbulence parameters on solar diameter measurements using ground based telescopes. We show in this paper how the previous error analysis made for astrolabe records can be transposed in the case of direct radius measurements on solar images. Instrumental properties of MISOLFA are first presented. Then the basic principles to measure

Further author information:

Send correspondence to Rabah Ikhlef - E-mail: ikhlef@oca.eu - Telephone: +33 (0)493 405 437

atmospheric parameters and the methods used to obtain them from solar images are given. Finally, numerical simulations and some recent results on seeing measurements obtained at Calern Observatory will be presented and discussed.

2. PRESENTATION OF MISOLFA

2.1 Experimental concept

The Angle-of-Arrival fluctuations, which are fluctuations of the normal to the perturbed wavefronts, can directly be observed in the image plane (this is the case of Shack-Hartmann's sensors currently used in the adaptive optics systems). But, they can also be shown in the pupil plane, for example, when the astronomical sources observed (Sun or Moon) present an intensity distribution with a strong discontinuity.⁵ In this case, an analysis of the perturbed wavefronts analog to a Foucault test can be performed. Figure 1 shows the principle of the monitor experimental device. It consists in 2 ways.

Telescope :	
model	Cassegrain Coudé, Alt-Az mount, Nasmith
Aperture	252mm , f/40
Focal length	10m
Entrance prism :	
Angle	10'54"
External diameter	270mm
Internal diameter	256mm
width	35mm
Filter :	
Diameter	25.4mm
wavelength	535.7nm
CCD Camera :	
Model	PCO PixelFly VGA
Sensor	Sony ICX074AL
Exposure time	0.001s
Frame rate	32 frames/s
Pixel size	9.9x9.9 μ m (0.2")
Number of pixels	640 x 480
Diaphragm (slit) :	
Length	2 mm
width	100 μ m

Figure 1. MISOLFA, Optical scheme and instrumental characteristics.

The first one, named in the following *image plane observation way*, allows recording directly the AA-fluctuations using a CCD camera placed on the solar limb image (N°1). Observations taken from this way are similar to those made by the Monitor of Outer Scale Profile (MOSP).⁶ A beam splitter allows to create a second way, named in the following *pupil plane observation way*, in which the telescope pupil (P1) is observed by means of a lens through a narrow slit placed on the solar limb image (N°2). The diaphragm size is 2 arc-seconds wide and 40 arcseconds length. The pupil image intensity present fluctuations which are proportional to the AA-fluctuations (see section 4). Several photodiodes allow recording the intensity fluctuations with optical fibers positioned on the image behind diaphragms of different sizes. Signals given by the different photodiodes are simultaneously recorded and a spatiotemporal analysis performed. The components and instrumental parameters of MISOLFA are summarized in the table of Figure 1.

2.2 Measurement principle - Theoretical models and turbulence parameter estimation

2.2.1 The image plane observation way

The theoretical basic equations were presented in more details in our past papers by Irbah *et al.*^{7,8} and Corbard *et al.*⁹ It's obtained in the same way than those used to interpret the nighttime observation data given by the Generalized Seeing Monitor.^{10,11} Let's recall the basic equation of the transverse spatial structure function of the AA-fluctuations observed in a telescope of diameter D, where the atmospheric turbulence is described by the Von Kàrmàn model:¹²

$$\mathcal{D}_\alpha(\theta) = 0.1432\lambda^2 r_0^{-\frac{5}{3}} \int_0^{+\infty} df f^3 \left(f^2 + \frac{1}{\mathcal{L}_0^2}\right)^{-\frac{11}{6}} [1 - J_0(2\pi f\theta h) - J_2(2\pi f\theta h)] \left[\frac{2J_1(\pi Df)}{\pi Df}\right]^2 \quad (1)$$

f is an angular frequency, λ the wavelength, J_n are Bessel functions of the first kind, h is the altitude of an equivalent impulse layer giving the same optical effects at ground level than the whole turbulent terrestrial atmosphere (one layer model).

From MISOLFA observations, we can build an experimental structure function (see section 4.1.1). A subsequent non linear fit with Equation 1 leads to estimated values for the Fried parameter r_0 , the spatial coherence outer scale \mathcal{L}_0 and the isoplanatic angle θ_0 .¹³

In the case of the multilayer model, Equation 1 becomes:

$$\mathcal{D}_\alpha(\theta) = 2.4sec(z) \int_0^{+\infty} dh C_n^2(h) \int_0^{+\infty} df f^3 \left(f^2 + \frac{1}{L_0(h)^2}\right)^{-\frac{11}{6}} [1 - J_0(2\pi f\theta h) - J_2(2\pi f\theta h)] \left[\frac{2J_1(\pi Df)}{\pi Df}\right]^2 \quad (2)$$

where $C_n^2(h)$ is the structure constant for the air refractive index fluctuations, $L_0(h)$ is the turbulent outer scale vertical profile and z is the zenithal distance.

As a first approach we can consider the case in which $L_0(h) = \infty$ for which the optical turbulence profile $C_n^2(h)$ can be estimated by application of the inversion technique described in Bouzid *et al.*¹⁴

2.2.2 The pupil-plane observation way

The main purpose of observing intensity fluctuations at high cadence (1 KHz) in the pupil plane is to estimate the turbulence characteristic time. However, it is also possible to reach again the spatial parameters (r_0 and L_0). Previous works have effectively shown the good linear relationship between intensity fluctuation of flying shadows observed in the pupil plane and AA-fluctuations from both theoretical background and observations.^{8,15-17}

The use of a diaphragm of finite size in the focal plane introduces additional effects which limit AA-fluctuation analysis from intensity measurements of the pupil-plane images. Two effects were highlighted and have been studied by Borgnino and Martin.^{15,16} They are related to the *diffraction* and *angular* filtering by the diaphragm. Thus, the presence of a diaphragm with an angular width w_x in the focal plane is equivalent to a high spatial frequency filter with a cut-off frequency f_d given by :

$$f_d \approx \frac{w_x}{\lambda} \quad (3)$$

However, geometrical considerations allow to say that details in a turbulent layer situated at an altitude h have spatial dimensions on the pupil plane of about hw_x . We can then define a spatial cut-off frequency f_a for the anisoplanatism angular filter as :

$$f_a \approx \frac{1}{hw_x} \quad (4)$$

Borgnino and Martin^{15,16} have shown that the best compromise is to put $f_a = f_d$. This allows us to chose various diaphragm dimensions in order to reach different altitudes. For a slit having an angular width equal to 2 arcseconds (see table on Figure 1) and for observations in the visible (535 nm), the filtering by diffraction is dominating until a height $h=5$ km. This filtering of the elements lower than 5cm in size is the same whatever is

the height from 0 to 5 km. For higher altitudes, it is the angular filtering which becomes dominant. For example, for $h=6$ km, the slit, because of the angular filtering, filters all the elements of size lower than 6cm. For $h=7$ km, all the elements of size lower than 7cm will be filtered. In a synthetic way, we find the effect of the 2 filterings in Figure 7 of Borgnino J. and Martin F. (1977).¹⁵

The spatial coherence parameters r_0 and \mathcal{L}_0 may be obtained with the pupil-plane observation way together with AA fluctuation characteristic times. The structure function of AA fluctuations recorded by mean of a pair of photodiodes positioned in the pupil image may be expressed as:¹⁸

$$d_\alpha(s) = 0.364[1 - k(\frac{s}{D_p})^{-\frac{1}{3}}]\lambda^2 r_0^{-\frac{5}{3}} D_p^{-\frac{1}{3}} \quad (5)$$

where k is a constant respectively equal to 0.541 or 0.810 according that we consider AA projected on the baseline formed by the photodiodes separated by the distance s or onto a perpendicular direction. D_p is the area integration size of the photodiodes. Equation 5 will be used to calculate r_0 .

The spatial coherence outer scale \mathcal{L}_0 may be deduced from the equation of the angular covariance for θ equal to 0. The integration gives in this case and considering that \mathcal{L}_0 is great in regard to D_p :¹⁹

$$\mathcal{C}_\alpha(0, D_p) = 0.017\lambda^2 r_0^{-\frac{5}{3}} [D_p^{-\frac{1}{3}} - 1.525\mathcal{L}_0^{-\frac{1}{3}}] \quad (6)$$

The \mathcal{L}_0 parameter will be obtained from Equation 6 applied to 2 photodiodes of different area integration sizes D_{p1} and D_{p2} . It will be obtained from the ratio $r_{\mathcal{L}_0}$:

$$r_{\mathcal{L}_0} = \frac{\mathcal{C}_\alpha(0, D_{p1}) - \mathcal{C}_\alpha(0, D_{p2})}{\mathcal{C}_\alpha(0, D_{p1})} = \frac{D_{p1}^{-\frac{1}{3}} - D_{p2}^{-\frac{1}{3}}}{D_{p1}^{-\frac{1}{3}} - 1.525\mathcal{L}_0^{-\frac{1}{3}}} \quad (7)$$

3. NUMERICAL SIMULATIONS

In order to check turbulence parameters extraction method from MISOLFA data processing, we performed numerical simulations. From choosen parameters of Von Kàrmàn model, we simulated a phase screen, generate a MISOLFA image through it, extract turbulence parameters and compare them to injected parameters.

The turbulent phase screen is obtained using Nakajima method.²⁰ Optical perturbations from this method are the inverse Fourier Transform of a random complex quantity which statistical variance is taken equal to the theoretical one for to the considered model (Von Kàrmàn). This method gives phase and amplitude fluctuations. A Fourier Transform is then applied to the resulting screen amplitude limited to the telescope pupil area in order to obtain the angular distribution of the complex amplitude $K_{\vec{\alpha}_0}(\vec{\alpha})$ in the focal plane.

3.1 Image plane observation way

For simulating this way, we generate a solar image according to Hestroffer-Magnan²¹ and Mein (private communication) center to limb darkening models, we add a poisson noise to it. A convolution product is then performed between this image and the complex amplitude cited above using a suitable sampling. The whole process is repeated for every incident angle of the angular domain allowed by the entrance pupil. A serie of 1000 images are simulated by randomly generating phase screens with the same input parameters (r_0 , \mathcal{L}_0 and h). The resulting images are processed following the same steps : edge detection, covariance and structure functions computing, non linear curve fitting according to Von Kàrmàn model and using Levenberg-Marquardt method. We performed this simulation with high, medium and low turbulence corresponding to $r_0 = 2cm$, $5cm$ and $10cm$. Figure 2 shows a result obtained with input parameters $r_0 = 10cm$, $\mathcal{L}_0 = 60m$ and $h = 8km$. We can see that both theoretical and extracted structure functions have the same behaviour, so extracted parameters are in this case close to the input ones but more work is needed in order to assess the robustness of the method and check for possible bias in estimated parameters.

3.2 Pupil plane observation way

In this case, as described by Berdja *et al.*,¹⁷ the diaphragm effect is simulated by keeping a randomly part of the complex amplitude $K_{\vec{\alpha}_0}(\vec{\alpha})$. As for the image plane, the process is repeated for every incident angle, the resulting image presents *flying shadows*. An example of flying shadows is shown in Figure 3 and simulations were carried out by Berdja *et al.*¹⁷

Figure 2. Simulated (dashed line) and theoretical (solid line) AA -structure functions observed in image plane. The perturbed wave-front was simulated in the near-field approximation case considering $r_0 = 10cm$, $\mathcal{L}_0 = 60m$, $h = 8000m$.

Figure 3. Simulated AA -fluctuations computed directly from the perturbed wave-front phase and observed as intensity fluctuations in pupil-plane image. (a) and (b) are respectively x and y AA components at the entrance pupil while (c) is the y component observed in the pupil-plane image as intensity fluctuations. The perturbed wave-front was simulated in the near-field approximation case considering $r_0 = 4cm$, $\mathcal{L}_0 = 10m$, $h = 1000m$. The diaphragm width was taken equal to few arc-seconds.

3.3 Effect of Fried parameter on Solar diameter measurements using SODISM II

We performed numerical simulations to show the effect of Fried parameter on solar diameter measurement directly carried out on a full solar image such as recorded by SODISM II. Exposure time of SODISM II images at 535 nm is 1.3 s . Knowing that typical turbulence characteristic time (τ_0) is lower than 100 ms , SODISM II images can be considered as long-exposure images. The effect of Fried parameter on SODISM II measurements can be simulated in two ways. The first one consists in a convolution of the simulated image by a point spread function (psf) obtained with an equivalent diameter equal to r_0 . The diameter is then measured from the resulting image and compared with the original one. The result of this operation is the well known limb spread which correspond to a lowering of the inflection point position and thus a shorter diameter as r_0 decreases. A bias can thus be estimated as a function of r_0 .

The second option is similar to the procedure used to simulate MISOLFA images. We convolve a theoretical SODISM II image with a generated phase screen corresponding to the state of the atmosphere in a time equal or less than τ_0 . By averaging several of the simulated images, we simulate different exposure times. The diameters are obtained by the zero crossing of the second derivative of the obtained limb. The systematic errors in diameter measurement are then obtained by subtracting the original diameter. From these Monte-Carlo simulations, we

Figure 4. Simulation of the error due to Fried parameter r_0 on solar diameter measurement with SODISM II, Von Kàrmàn model was assumed to simulate the phase screens with an infinite value of the outer scale. Exposure time is simulated by varying the number of images taken to compute the diameter.

obtain not only the bias introduced by r_0 on the diameter measurements, but also an estimate of the statistical error on this bias as a function of r_0 . In addition, this method allows us to simulate different ratios between exposure time and τ_0 .

Figure 4 clearly shows that the systematic error decreases as r_0 increases. The full line represents long exposure times ($50 \times \tau_0$) which most likely corresponds to SODISM II images while the dashed line corresponds to a shorter exposure time ($5 \times \tau_0$). As expected, the statistical error bars obtained from Monte-Carlo simulations are bigger for short exposure times when the corresponding PSF still show speckle structures rather than the smooth function corresponding to long exposure images. This illustrates the importance of measuring also τ_0 . We can also see that when r_0 increases and approaches the telescope diameter, the observations are diffraction limited.

4. RESULTS ON FRIED PARAMETER ESTIMATE AND DISCUSSIONS

Some preliminary results were presented by Irbah *et al.*,^{7,8} Corbard *et al.*⁹ and Ikhlef *et al.*²²

4.1 Data processing steps

4.1.1 Image-plane measurements

Data consist in image series of about 2400 samples recorded at a rate of 32 per second. According to Martin *et al.* 1987, exposure time of the detector is a crucial parameter for seeing studies. It should be shorter than 0.01 s to freeze the atmospheric image motion.²³ Thus, the exposure time of the video ccd camera is adjusted to a constant value of 0.001 s. Figure 5 shows an image of the Sun recorded on August 03, 2011 with this observation way. Its size is approximately 96 by 128 arc-seconds. Each CCD pixel line in the direct and reflected limb images are such as they are located on a direction parallel to the local horizon. For each limb, the following step are performed: noise estimation using *Standard Deviation Histogram Algorithm* (SDHA, see Gao *et al.*²⁴), image cleaning by wavelet denoising process, edge detection, correction from medium edge, cross-correlation computation. AA-fluctuations are extracted from temporal series of solar images allowing to compute the experimental covariance function $\mathcal{C}_{\alpha_{\perp}Exp}(\theta)$ and the structure function $d_{\alpha_{\perp}Exp}(\theta)$ which equation is given by:⁶

$$d_{\alpha_{\perp}Exp}(\theta) = \frac{1}{N} \sum_{i=1}^N \frac{1}{\theta_m - \theta} \sum_{k=1}^{\theta_m - \theta} [\alpha_{\perp}(k) - \alpha_{\perp}(k + \theta)]^2 \quad (8)$$

Figure 5. A solar image obtained with the image-plane observation way of MISOLFA. On the left the reflected limb and the direct limb is on the right.

where θ is the angular separation in pixels, θ_m is the maximal extent accessible in the image (i.e. 480 pixels in our case), N is the number of processed images (about 2400) and $\alpha_{\perp}(k)$ is the AA -fluctuations retrieved at the position k .

The Fried parameter r_0 , the spatial coherence outer scale \mathcal{L}_0 and the altitude of the equivalent impulse layer h are then estimated fitting $d_{\alpha_{\perp}Exp}(\theta)$ with the theoretical model given by Equation 1. However, in the case of great values of the outer scale \mathcal{L}_0 , one can consider the Kolmogorov model for r_0 estimation:^{2,3}

$$r_0 = 8.25 \cdot 10^5 \lambda^{\frac{6}{5}} D^{-\frac{1}{5}} \sigma_{\alpha}^{-\frac{6}{5}} \quad (9)$$

where the standard deviation σ_{α} of the limb position is expressed in arc-seconds.

In practice we use the standard deviation of the summit of parabola fitting the limb edges. Figure 6 presents r_0 measurement during one day (July 28th 2011).

In order to obtain a stable estimate of r_0 , a full serie of 2400 images spanning 1.5 mn was used for each r_0 estimate. In order to achieve this we had to remove all long term trends or discontinuities due to instrumental effects, wind, etc... rather than turbulence.

Previous work have shown that using MISOLFA images spanning only 2 s (i.e roughly SODISM II exposure time) and without removing instrumental trends, one obtain strong and probably unrealistic fluctuations in r_0 estimate.

4.1.2 Pupil-plane measurements

Light fluctuations in the pupil plane are converted to electrical signals by photodiodes. A low noise electronic amplification device and a data acquisition system are used to acquire these signal at a rate of 1 KHz. Temporal covariance functions are then obtained by cross-correlation of these signals. Some preliminary results from this observation way were presented and discussed by Irbah *et al.*⁸

Figure 6. Fried parameter estimation measured on July 28 2011 from direct (circles) and reflected (stars) limbs.

4.2 Statistics of Fried parameter measurements since June 2010

Fried parameters obtained with MISOLFA between June 23 2010 and May 16 2012 are shown in the left side of Figure 7, observations were done one or two days a week, according to meteorological conditions, we have 10-30 observation files a day (multifits files of 2400 images).

Figure 7. Fried parameter measurement performed between 06/23/2010 and 05/16/2012, on the left estimation of r_0 from reflected (stars) and direct (circles) limbs, on the right r_0 monthly median values for this period.

Because of the degradation of the coating on the prismatic entrance window, we don't have data from reflected limb during the whole period. We are now studying this problem and looking for a best quality and long term efficiency of the coating.

Cumulative frequency distribution of Fried parameters is demonstrated in figure 8. We can see that 15% of measured Fried parameters are larger than 5 cm. The median value over the whole period (June 2010 to May 2012) is 3.5 cm and 3.42 cm for the reflected and direct limb measurements respectively. These values are significantly less than those measured by night-time at Calern Observatory¹⁰ with DIMM and GSM instruments.

On the right side of Figure 7 and on Table 1, we present monthly Fried parameter median values over the two years and its standard deviation, we can see that the best measurements were obtained on June for which median value is larger than the mean over the whole period (June 2010 to May 2012). For this particular month, we see that more than 50% of measured r_0 are larger than 4 cm and less than 10% larger than 8 cm. The mean

Month	r_0 (cm)	standard deviation (cm)
Jan.	2,82	0,94
Feb.	3,42	1,26
Mar.	2,92	1,11
Apr.	3,71	1,28
May	4,10	1,32
Jun.	4,20	1,32
Jul.	3,88	1,76
Aug.	2,50	1,16
Sep.	3,70	1,24
Oct.	3,45	1,19
Nov.	3,50	0,91
Dec.	2,75	0,50

Table 1. Monthly median Fried parameter r_0 and its standard deviation between 06/23/2010 and 05/16/2012.

Figure 8. Fried parameter histograms of measurements performed between 06/23/2010 and 05/16/2012.

observed zenithal distance changes over time and thus also influence our monthly values. We can also say that best seeing quality is observed in the morning but most stable seeing conditions often occur in the afternoon.

5. CONCLUSION

In order to understand atmospheric turbulence effects on solar astrometric observations and specially solar diameter, MISOLFA was developed. It estimates the spatio-temporal parameters and observes simultaneously with the replica of the space instrument SODISM onboard of PICARD satellite. We presented here Fried parameter statistics of measurements performed with image plane observation way of MISOLFA since June 2010. We have also shown through simulations how this parameter can be used in analyzing SODISM II images by providing an estimate of the bias and statistical error induced by turbulence on diameter measurements. Indeed, we need more parameters estimation to better understand atmospheric effects, the spatial coherence outer scale \mathcal{L}_0 , isoplanatic angle θ_0 and the vertical optical turbulence profile $C_n^2(h)$ will be estimated from inversion of structure function obtained with these data. The use of pupil plane observation will allow us to measure both spatial and temporal parameters.

ACKNOWLEDGMENTS

The data were provided by the PICARD instrument team. PICARD is a mission supported by the Centre national d'Etudes Spatiales (CNES), the CNRS/INSU, the Belgian Space Policy (BELSPO), the Swiss Space Office (SSO) and the European Space Agency (ESA).

REFERENCES

- [1] Morand F., Delmas C, Corbard T., Chauvineau B., Irbah A., Fodil M. and Laclare F., “Mesures du rayon solaire avec l’instrument DORAYSOL (1999-2006) sur le site de Calern (Observatoire de la Côte d’Azur)”, C. R. Acad. Sci. Paris, 660-673, 2010.
- [2] Irbah A., Laclare F., Borgnino J. and Merlin G., “Solar diameter measurements with Calern Observatory astrolabe and atmospheric turbulence effects”, *Solar Phys.*, 149, 213, 1994.
- [3] Borgnino J., Ricort G., Ceppatelli G. and Righini A., “Lower atmosphere and solar seeing - an experiment of simultaneous measurements of nearby turbulence by thermal radiosondes, by angle of arrival statistics and image motion observation”, *Astron. Astrophys.* 107, 333, 1982.
- [4] Lakhal L., Irbah A., Bouzaria M., Borgnino J., Laclare F., Delmas C., “Error due to atmospheric turbulence effects on solar diameter measurements performed with an astrolabe”, *Astron. Astrophys. Suppl. Ser.*, 138, 155, 1999.
- [5] Irbah A., Borgnino J., Laclare F., and Merlin G., “Isoplanatism and high spatial resolution solar imaging”, *Astron. Astrophys.*, 276, pp. 663–672, 1993.
- [6] Maire J., Ziad A., Borgnino J., Martin F., “Measurements of profiles of the wavefront outer scale using observations of the limb of the Moon”, *Mon. Not. R. Astron. Soc.*, 377, pp. 1236–1244, 2007.
- [7] Irbah, A., Corbard, T., Assus, P., Borgnino, J., Dufour, C., Ikhlef, R., Martin, F., Meftah, M., Morand, F., Renaud, C. & Simon, E., “The solar seeing monitor MISOLFA: presentation and first results”, SPIE Conference Series, p. 211, 2010.
- [8] Irbah A., Meftah M., Corbard T., Ikhlef R., Morand F., Assus P., Fodil M., Lin M., Ducourt E., Lesueur P., Poiet G., Renaud C. & Rouze M., “Ground-based solar astrometric measurements during the PICARD mission”, SPIE Conference Series, 2011.
- [9] Corbard, T., Irbah, A., Assus, P., Dufour, C., Fodil, M., Morand, F., Renaud, C. and Simon, E., “MISOLFA solar monitor for the ground PICARD program”, *Astron. Nachr.*, 2011.
- [10] Martin F., Tokovinin A., Agabi A., Borgnino J. and Ziad A., “G.S.M.: a grating scale monitor for atmospheric turbulence measurements. I. The instrument and first results of angle of arrival measurements”, *Astron. Astrophys. Suppl. Ser.*, 108, pp. 173–180, 1994.
- [11] Ziad A., Conan R., Tokovinin A., Martin F., and Borgnino J., “From the Grating Scale Monitor to the Generalized Seeing Monitor,” *Applied Optics* **39**, p. 30, 2000.
- [12] Avila R., Ziad A., Borgnino J., Martin F., Agabi A. and Tokovinin A., “Theoretical spatio-temporal analysis of angle of arrival induced by atmospheric turbulence as observed with the Grating Scale Monitor Experiment,” *J. Opt. Soc. Amer. A* **14**, p. 11, 1997.
- [13] Seghouani N., Irbah A. and Borgnino J., “Estimation of the spatial coherence outer scale for daytime observations”, Marrakech Site 2000, Astronomical Site Evaluation in the Visible and Radio Range, Marrakech - Morocco, November 13-17, 2000.
- [14] Bouzid A., Irbah A., Borgnino J. and Lantri H., “Atmospheric turbulence profiles Cn2(h) deduced from solar limb observations”, Marrakech Site 2000, Astronomical Site Evaluation in the Visible and Radio Range, Marrakech - Morocco, November 13-17, 2000.
- [15] Borgnino J., and Martin F., “Analyse statistique des déformations aléatoires d’une surface d’onde dues à la turbulence atmosphérique au voisinage du sol, I.- Exposé de la méthode, Premiers résultats,” *J. Optics (Paris)* **8**, pp. 319–326, 1977.
- [16] Borgnino J., and Martin F., “Analyse statistique des déformations aléatoires d’une surface d’onde dues à la turbulence atmosphérique au voisinage du sol, II.- Estimation des fonctions de corrélation par traitement numérique,” *J. Optics (Paris)* **9**, pp. 15–24, 1977.
- [17] Berdja A., Irbah A., Borgnino J., and Martin F., “Simulation of pupil-plane observation of angle-of-arrival fluctuations in daytime turbulence, in Optics in Atmospheric”, Propagation and Adaptive Systems VI, edited by John D. Gonglewski and Karin Stein, Proceedings of SPIE Vol. 5237 (SPIE, Bellingham, WA, 2004), p. 238-248, 2004
- [18] Sarazin M. and Roddier F., “The ESO differential image motion monitor”, *Astron. and Astrophys.*, 227, p. 294-300, 1990

- [19] Ziad A., Borgnino J., Martin F. and Agabi A., "Experimental estimation of the spatial coherence outer scale from a wavefront statistical analysis", *Astron. and Astrophys.* 282, p. 1021-1033, 1994
- [20] Nakajima T., "Signal-to-noise ratio of the bispectral analysis of speckle interferometry", *J. Opt. Soc. Am. A.5*: 963-985, 1988
- [21] Hestroffer D., Magnan C., "Wavelength dependency of the solar limb darkening", *Astron. Astrophys.*, Vol. 333, pp. 338-342, 1998
- [22] Ikhlef R., Corbard T., Irbah A., Meftah M., Morand F., Fodil M., Assus P., Renaud C., Chauvineau B. and The whole Picard-Sol team, "MISOLFA: A seeing monitor for daytime turbulence parameters measurements" 4th French-Chinese Meeting on Solar Physics, *EAS Publication Series Vol. 55*, 2012
- [23] Martin, H. M. 1987, "Image motion as a measure of seeing quality", *PASP*, Vol. 99, pp. 1360-1370, 1987.
- [24] Gao B. C., "Operational method for estimating signal to noise ratios from data acquired with imaging spectrometers", *Remote Sensing of Environment*, Vol. 43, pp. 23-33, 1993.