

HAL
open science

Model Rain and Clouds over Oceans: Comparison with SSM/I Observations

Frederic Chevallier, Peter Bauer

► **To cite this version:**

Frederic Chevallier, Peter Bauer. Model Rain and Clouds over Oceans: Comparison with SSM/I Observations. *Monthly Weather Review*, 2003, 131 (7), pp.1240-1255. 10.1175/1520-0493(2003)1312.0.CO;2 . hal-02950502

HAL Id: hal-02950502

<https://hal.science/hal-02950502>

Submitted on 28 Jan 2021

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.

