

HAL
open science

Simulation of radar backscattering from snowpack at X-band and Ku-band

Michel Gay, Xuan-Vu Phan, Laurent Ferro-Famil

► **To cite this version:**

Michel Gay, Xuan-Vu Phan, Laurent Ferro-Famil. Simulation of radar backscattering from snowpack at X-band and Ku-band. EGU 2016 - European Geosciences Union General Assembly, Apr 2016, Vienne, Austria. pp.2016 - 17906. hal-01535481

HAL Id: hal-01535481

<https://hal.science/hal-01535481>

Submitted on 9 Jun 2017

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.

Simulation of radar backscattering from snowpack at X-band and Ku-band

Michel Gay, Xuan-Vu Phan, and Laurent Ferro-Famil
CNRS GIPSA-lab, France (michel.gay@gipsa-lab.grenoble-inp.fr)

This paper presents a multilayer snowpack electromagnetic backscattering model, based on Dense Media Radiative Transfer (DMRT). This model is capable of simulating the interaction of electromagnetic wave (EMW) at X-band and Ku-band frequencies with multilayer snowpack. The air-snow interface and snow-ground backscattering components are calculated using the Integral Equation Model (IEM) by [1], whereas the volume backscattering component is calculated based on the solution of Vector Radiative Transfer (VRT) equation at order 1. Case study has been carried out using measurement data from NoSREx project [2], which include SnowScat data in X-band and Ku-band, TerraSAR-X acquisitions and snowpack stratigraphic in-situ measurements. The results of model simulations show good agreement with the radar observations, and therefore allow the DMRT model to be used in various applications, such as data assimilation [3].

- [1] A.K. Fung and K.S. Chen, "An update on the iem surface backscattering model," *Geoscience and Remote Sensing Letters, IEEE*, vol. 1, no. 2, pp. 75 – 77, april 2004.
- [2] J. Lemmetyinen, A. Kontu, J. Pulliainen, A. Wiesmann, C. Werner, T. Nagler, H. Rott, and M. Heidinger, "Technical assistance for the deployment of an x- to ku-band scatterometer during the nosrex ii experiment," *Final Report, ESA ESTEC Contract No. 22671/09/NL/JA.*, 2011.
- [3] X. V. Phan, L. Ferro-Famil, M. Gay, Y. Durand, M. Dumont, S. Morin, S. Allain, G. D'Urso, and A. Girard, "3d-var multilayer assimilation of x-band sar data into a detailed snowpack model," *The Cryosphere Discussions*, vol. 7, no. 5, pp. 4881–4912, 2013.