

NPOESS PREPARATORY PROJECT (NPP) VALIDATION PROGRAM FOR THE ATMOSPHERIC PROFILE DATA PRODUCTS

Lihang Zhou
NPOESS Data Products Division
ITSC-17
April 14th, 2010

NPP STATUS:

Latest Accomplishments:

- VIIRS NPP Integration and Test completed successfully
- CrIS F1 *successfully* completed thermal vacuum (TVAC) testing:
 - CrIS is working extremely well and within expectations
 - *TVAC4:All functionality and performance requirements were met*
 - CrIS will provide accurate SDR and EDR products!

Current Status:

- **On NPP:**
 - ATMS
 - CERES
 - OMPS
 - VIIRS
- **CrIS:**
 - Ship to NPP in June 2010
- **Launch:**
 - NET Late Oct 2011

TRANSITION TO JOINT POLAR SATELLITE SYSTEM (JPSS):

- Memorandum Of Understanding (MOU) between NOAA and NASA for JPSS Program Transition Planning has been signed on April 6th.
- JPSS transition will not affect NPP Cal/Val activities.
 - Organization of the Data Products Division is still under discussion, though NESDIS has committed to retaining management control.
 - Transition team indicated necessity of activities to continue without interruption or delay through specific mention in the Acquisition Decision Memorandum signed (March 2010).
- Revised prioritized list of potential algorithm upgrades submitted to Dr. St.Germain.

SOUNDER EDR: PRODUCTS

- **Atmospheric Vertical Temperature Profile (AVTP)**
 - KPP for lower tropospheric temperature.
 - Used for initialization of high-resolution NWP models, atmospheric stability, etc.

- **Atmospheric Vertical Moisture Profile (AVMP)**
 - KPP for lower tropospheric moisture.
 - Used for initialization of high-resolution NWP models, atmospheric stability, etc.

- **Pressure Profile (derived from AVTP and AVMP)**

- **Greenhouse Gas (CO₂, Ozone) Profiles**
 - Used for Climate Monitoring

SOUNDER EDR CAL VAL: TEAM MEMBERS

Name	Organization	Funding Agency	Task
Chris Barnett	NOAA/NESDIS/STAR	DPD	Lead CrIS/ATMS EDR Team
Changyong Cao	NOAA/NESDIS/STAR	DPD	Coordination w/ GSICS
Mitch Goldberg	NOAA/NESDIS/STAR	DPD & NOAA-PSDI	NGAS-code, NUCAPS
Anthony Reale	NOAA/NESDIR/STAR	DPD	NPROVS
John Derber	NOAA/NCEP	DPD	NWP ingest
Fuzhong Weng	NOAA/NESDIS/STAR	NOAA-PSDI	MiRS
Gail Bingham	USU/SDL	DPD	Lead CrIS/ATMS SDR Team
Bill Blackwell	MIT	DPD	Microwave products
Allan Larar	NASA/LaRC	DPD	EDR Validation
Xu Liu	NASA/LaRC	DPD	IASI proxy, EDR validation
Hank Revercomb	SSEC	DPD	SDR, PEATE
Dave Tobin	SSEC	DPD	ARM-RAOBS
Larrabee Strow	UMBC	DPD	OSS validation
Joel Suskind	NASA/GSFC	DPD	AIRS proxy
Denise Hagan, Degui Gu	NGAS	NG Prime	EDR Validation/SDR coordination
Steven Beck	Aerospace Corp.	external	RAOB,LIDAR
Steven English	UKMET	external	UKMET analysis
William Bell	ECMWF	external	ECMWF analysis
Steve Freidman	NASA/JPL	NASA	Sounder PEATE
Ben Rustin	NRL	NRL	NOGAPS/NAVDAS analysis

SOUNDER EDR CAL VAL: PLANNED ACTIVITIES

Activity	Time-frame	Value
Use of proxy datasets	PL,EOC	Exercise EDR and fix issues.
Use of forecast & analysis fields	EOC, LTM	Early assessment of performance
Compare early EDRs to operational products from AIRS & IASI	EOC,ICV,LTM	Early assessment of performance, diagnostic tools to find solutions.
Compare SDRs w/ AIRS and IASI via SNOs and double differences	ICV,LTM	Separate SDR/EDR issues at detailed level.
Operational PCA	EOC,ICV,LTM	Identify and categorize interesting scenes. Instrument health,
RTG-SST and Dome-C AWS	LTM	Long-term stability of ICT
Operational RAOBs	ICV,LTM	Early assessment, long-term stability.
Dedicated RAOBs	ICV,LTM	Definitive assessment.
Intensive Field Campaigns	ICV,LTM	Definitive assessment.
Scientific Campaigns of Opportunity	Whenever	Detailed look at specific issues.

- PL = Pre-launch
- EOC = Early Orbit Checkout (30-90 days)
- ICV = Intensive Cal/Val (stable SDR to L+24 m)
- LTM = Long-term monitoring (to end of mission)

SOUNDER EDR CAL VAL: SCHEDULE AND MILESTONES

Near-term Milestones

- 12/09 Complete detailed val schedule
- 01/10 Deliver AIRS/IASI derived proxy data
- 04/10 Demonstrate assessment capability using AIRS and IASI products.
- 4/11 Deliver EDR matrix evaluation report based on proxy data

Long-term Milestones

	NPP - PFM	NPOESS C1 – FM1
FY09	Complete Validation schedule, exercise assessment techniques	
FY10	Exercise, familiarize, and evaluate EDR code using proxy data	
FY11	Support EOC; ICV and aircraft campaign ($\geq 1/2012$), Deliver Beta EDRs	Recommendations for algorithm modifications
FY12	Deliver Provision EDR	Recommendations for algorithm modifications
FY13	Deliver Validated EDR, Stage 1-3	Simulate FM2 using proxy/NPP products
FY14	Long-term Monitoring	Support SDR validation; Deliver Beta EDR
FY15	Long-term Monitoring	Deliver Provisional and Validated EDR

SOUNDER EDR CAL VAL: ACTIVITIES UPDATE (1/3)

- Gained community acceptance of plan.
 - Discussed openly in NASA Sounding Team (formerly AIRS Science Team) and SOAT meetings
 - Risk Reduction using AIRS and IASI Demonstration of readiness for CrIMSS validation
- Ported IDPS EDR algorithm and identified number of issues, including the use of non-LTE channels affect daytime soundings, Emissivity hinge points do not allow variation in 950-1050 cm^{-1} region, and the need for radiance tuning algorithm
- Provided recommendations to IPO and JPSS transition teams on the needed algorithm upgrades.

SOUNDER EDR CAL VAL: ACTIVITIES UPDATE(2/3)

○ Proxy Data Package

- A team effort
- Matched Datasets for the 'Focus Day' (20071019)
 - CrIS/ATMS
 - IASI/AMSU-A/MHS
 - IASI NOAA Ops EDR
 - NCEP-GFS, ECMWF
 - RAOB Matches
- SDR/EDR Readers/Writers
- Documentation

Proxy datasets support algorithm testing

SOUNDER EDR CAL VAL: ACTIVITIES UPDATE (3/3):

- Successfully running CrIS/ATMS proxy data (from IASI/AMSU) through ported NGAS algorithm.
- Results are being compared with the IASI NOAA Ops EDRs.
- Website and FTP site are under construction.
- Team scheduled SOAT for 15-17 June at the IPO. More results on proxy datasets will be presented at the SOAT.

Proxy datasets support launch readiness

IPO ACTIVITIES UPDATE (1/3)

- Team Management:
 - Revised Quarterly Reporting Format ties directly to the implementation plans created to organize tasks across teams and eases DPD tracking.
 - Format allows teams to clearly identify issues needing IPO involvement for resolution, and identify accomplishments relevant to Program Management.

- Cal Val Datasets/Tools:
 - Cal/Val datasets and tools have been identified
 - Archivist Server prototype
 - “Containerize” appropriate cal/val data for archive in CLASS - In development with NCDC
 - Will be tested with the validation teams.

IPO ACTIVITIES UPDATE (2/3)

- Government Resource for Algorithm Verification, Independent Testing, and Evaluation (GRAVITE):
 - Developed to provide dedicated support for the Cal/Val teams
 - GRAVITE Transport Protocol (GTP) is successfully being used to distribute data to validation team members and NGAS.

- Algorithm Development Library (ADL)
 - Use of ADL (along with associated standards) by the science team dramatically reduces the science-to-operational conversion time
 - Availability of ADL to science team allows implementation of operational code on science platforms, reducing cycle time and costs for updating algorithms to check cal/val updates or new science
 - Use of ADL eases science verification activity post-operationalization (e.g., during checkout of algorithm updates)

IPO ACTIVITIES UPDATE (3/3)

- User Interaction:
 - IGARSS10 Data Users' Workshop will be held 25 Jul (Sunday before IGARSS10) in Hawaii.
 - Objective of workshop is to prepare community for NPP data products use by informing where and when to get sample data, actual data post-launch, and product information.
 - Presentations from CLASS, McIDAS, and NPROVS teams scheduled
- Algorithm Theoretical Basis Documents (ATBD) for CrIS SDR public release approved.

SUMMARY:

- The **NPP Cal/Val Plan** for validation of CrIMSS Sounding EDRs was released to the public in September 2009.
- **Pre-launch Cal/Val efforts are currently underway** including generation and distribution of the proxy data and algorithm testing.
- **Infrastructure & Tools** for Performing Cal/Val Activities are identified and developed, many Cal/Val tools are already in use supporting NPP sensor hardware performance analyses.
- **The NPP Cal/Val effort** will assure the high quality EDR sounder products provided to the users.

THANK YOU!!

A decorative vertical stripe on the left side of the slide, composed of several thin, parallel lines in shades of light purple and pink. To the right of the stripes are several solid purple circles of varying sizes, arranged in a cluster. The largest circle is at the top left, with smaller circles below and to its right. One of the circles contains the number 15.

15

International TOVS Study Conference, 17th, ITSC-17, Monterey, CA, 14-20 April 2010.
Madison, WI, University of Wisconsin-Madison, Space Science and Engineering Center,
Cooperative Institute for Meteorological Satellite Studies, 2011.