

This discussion paper is/has been under review for the journal *Atmospheric Chemistry and Physics (ACP)*. Please refer to the corresponding final paper in *ACP* if available.

Analysis of snow bidirectional reflectance from ARCTAS spring-2008 campaign

A. Lyapustin^{1,2}, C. K. Gatebe^{1,2}, R. Kahn², R. Brandt³, J. Redemann⁴, P. Russell⁵, M. D. King⁶, C. A. Pedersen⁷, S. Gerland⁷, R. Poudyal^{8,2}, A. Marshak², Y. Wang^{1,2}, C. Schaaf⁹, D. Hall², and A. Kokhanovsky¹⁰

¹University of Maryland Baltimore County, Baltimore, MD, USA

²NASA Goddard Space Flight Center, Greenbelt, MD, USA

³University of Washington, Seattle, Washington, USA

⁴Bay Area Environmental Research Institute (BAERI), Sonoma, CA USA

⁵NASA Ames Research Center, Moffett Field, CA, USA

⁶University of Colorado, Boulder, CO, USA

⁷Norwegian Polar Institute, 9296 Tromsø, Norway

⁸Science Systems and Applications, Inc., Lanham, MD, USA

⁹Boston University, Boston, USA

¹⁰Institute of Environmental Physics, University of Bremen, 28359 Bremen, Germany

Received: 16 September 2009 – Accepted: 30 September 2009 – Published: 20 October 2009

Correspondence to: A. Lyapustin (alexey.lyapustin@nasa.gov)

Published by Copernicus Publications on behalf of the European Geosciences Union.

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The spring 2008 Arctic Research of the Composition of the Troposphere from Aircraft and Satellites (ARCTAS) experiment was one of the major intensive field campaigns of the International Polar Year, aimed at detailed characterization of atmospheric physical and chemical processes in the Arctic region. Part of this campaign was a unique snow bidirectional reflectance experiment on the NASA P-3B aircraft conducted on 7 and 15 April by the Cloud Absorption Radiometer (CAR) jointly with airborne Ames Airborne Tracking Sunphotometer (AATS) and ground-based Aerosol Robotic Network (AERONET) sunphotometers. The CAR data were atmospherically corrected to derive snow bidirectional reflectance at high 1° angular resolution in view zenith and azimuthal angles along with surface albedo. The derived albedo was generally in good agreement with ground albedo measurements collected on 15 April. The CAR snow bidirectional reflectance factor (BRF) was used to study the accuracy of analytical Ross-Thick Li-Sparse (RTLS), Modified Rahman-Pinty-Verstraete (MRPV) and Asymptotic Analytical Radiative Transfer (AART) BRF models. Except for the glint region (azimuthal angles $\varphi < 40^\circ$), the best fit MRPV and RTLS models fit snow BRF to within ± 0.05 . The plane-parallel radiative transfer (PPRT) solution was also analyzed with the models of spheres, spheroids, randomly oriented fractal crystals, and with a synthetic phase function. The latter merged the model of spheroids for the forward scattering angles with the fractal model in the backscattering direction. The PPRT solution with synthetic phase function provided the best fit to measured BRF in the full range of angles. Regardless of the snow grain shape, the PPRT model significantly over-/underestimated snow BRF in the glint/backscattering regions, respectively, which agrees with other studies. To improve agreement with the experiment, we introduced a model of macroscopic snow surface roughness by averaging the PPRT solution over the slope distribution function and by adding a simple model of shadows. With macroscopic roughness described by two parameters, the AART model achieved an accuracy of about ± 0.05 with a possible bias of ± 0.03 in the spectral range 0.4–2.2 μm . This high accuracy holds

ACPD

9, 21993–22040, 2009

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

at view zenith angles below 55–60° covering the practically important range for remote sensing applications, and includes both glint and backscattering directions.

1 Introduction

Due to its high reflectance, snow is one of the key factors defining the surface radiative budget in polar regions and affecting global climate of the Earth. The albedo of thick snowpack is governed primarily by the snow grain size and level of impurities, such as soot or dust, deposited from the atmosphere. Monitoring snow properties from space requires an accurate knowledge of its bidirectional reflectance factor (BRF) (Stroeve and Nolin, 2002; Stroeve et al., 2005; Stamnes et al., 2007; Scambos et al., 2007; Painter et al., 2009; Lyapustin et al., 2009). Accurate modeling of snow reflectance is equally important for atmospheric remote sensing of cloud properties and vital for aerosol retrievals over snow-covered regions, which presently remains a largely unresolved problem.

Beginning with the classic work of Wiscombe and Warren (1980), snow reflectance has been studied extensively using a plane-parallel radiative transfer model. The accumulated body of measurements and modeling efforts unites in understanding that the bidirectional reflectance of snow is less anisotropic than predicted by the RT model (e.g., Warren et al., 1998; Painter and Dozier, 2004; Hudson et al., 2006; Hudson and Warren, 2007). The main errors appear around the principal plane, where the model significantly overestimates reflectance in the forward scattering angles and underestimates it in backscattering directions. Because of the apparent nonsphericity of snow grains, a number of studies investigated the effect of the snow particle shape on the modeled reflectance (Mishchenko et al., 1999; Xie et al., 2006; Jin et al., 2008). Yang and Liou (1998), Kokhanovsky and Zege (2004), and Jin et al. the (2008) found that using the nonspherical model of snow grains improves agreement with measurements. The latter work, which included variable particle shapes and particle surface roughness, compared modeled results with tower measurements from 32 m made

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

over Antarctica (Hudson et al., 2006). Although microscopic roughness (with scale much less than the grain size) smoothed the difference, the best theoretical predictions still significantly overestimate the tower snow reflectance in the forward scattering angles and underestimate it in the backscattering region. Overall, the authors achieved agreement between modeled radiance and tower measurements within $\pm 10\%$ for view zenith angles $\leq 60^\circ$, with the above-mentioned asymmetry between the forward and backscattering directions. These studies help clarify the point that the microphysical variability alone cannot fully capture all the features of snow reflectance, and macroscopic (~ 10 cm) effects of non-flat snow surfaces and shadows need to be incorporated into the model to achieve closure with measured snow BRF, even at the tower-scale footprint, not to mention the satellite footprint. Hudson and Warren (2007) have demonstrated the effect of snow surface roughness by contrasting snow reflectance under clear skies with that from clouds over the snow at different view zenith angles. Nolin et al. (2002) used multi-angle MISR data to characterize roughness of sea ice and ice sheets over Greenland and Antarctica. A study by Leroux and Fily (1998) showed that modeling the effect of sastrugi improved the agreement with snow BRF measurements over Antarctica.

In this work, we study the effect of macroscopic surface roughness, including the slope distribution of reflecting facets and shadows cast by sastrugi, using a simple model. We also study the accuracy of the common analytical BRF models used in operational satellite data processing, including the reciprocal Ross-Thick Li-Sparse (RTLS, Lucht et al., 2000), Modified Rahman-Pinty-Verstraete (MRPV, Martonchik et al., 1998), and Asymptotic Analytical Radiative Transfer (AART, Kokhanovsky and Zege, 2004) models. In parallel, we evaluate the atmospheric correction error over snow due to the Lambertian assumption, which is the basis of MODIS operational land processing (Vermote and Kotchenova, 2008).

Our analysis uses airborne measurements obtained by the Cloud Absorption Radiometer (CAR, King et al., 1986; Gatebe et al., 2003) during the ARCTAS Spring campaign (Jacob et al., 2009). The atmospheric correction algorithm uses ancillary

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

aerosol measurements from the Aerosol Robotic Network (AERONET, Holben et al., 1998) and data from the Ames Airborne Tracking Sunphotometer (AATS, Russell et al., 2005, 2007) to derive snow BRF. CAR provides comprehensive spectral coverage from the UV through shortwave infrared spectral region, and has unprecedented angular resolution for an airborne sensor of 1° in zenith and azimuthal angles. Several representative experiments were conducted at Barrow, Alaska over Elson Lagoon. Different flight altitudes allowed us to test the atmospheric correction algorithm and get insight into snow spatial homogeneity at scales of ~0.2–2 km. The atmospheric correction algorithm is independently evaluated against surface measurements of snow albedo.

This paper is organized as follows: Section 2 provides a brief description of the NASA P-3B aircraft flights, focusing on CAR measurements, and Sect. 3 describes the ground albedo experiment. The atmospheric correction algorithm is described in Sect. 4, along with its evaluation. Based on derived snow BRF, Sect. 5 examines analytical BRF models. Finally, macroscopic surface roughness is explored in Sect. 6, followed by Conclusions. The analytical BRF models and the model of surface roughness are described in the Appendices.

2 Description of experiments

The ARCTAS Spring campaign was conducted between 1–21 April 2008, with the aim of studying physical and chemical processes in the Arctic atmosphere and related surface phenomena, as part of the International Polar Year. NASA deployed two aircraft from Fairbanks, Alaska, the DC-8, instrumented primarily for atmospheric chemical sampling and the P-3B, which carried a payload, including the CAR and AATS instruments, designed to study aerosols and the radiation environment (Jacob et al., 2009). A third NASA aircraft, the B200, was stationed at Barrow, Alaska, and carried the NASA Langley High-Spectral-Resolution Lidar (HSRL; Hair et al., 2008). In addition, a number of AERONET and AEROCAN sun and sky-scanning photometers (Holben et al., 1998; Bokoye et al., 2001) operated in the study region during this period, including

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

one at Barrow and one at Eureka, Canada.

The ARCTAS directional snow reflectance experiment addressed multiple objectives, as the albedo and the snow reflectance angular variation are critical for surface characterization, energy balance calculations, and the remote sensing of atmospheric properties, including aerosol amount and type. For this experiment, we collected concurrent observations of the snow-covered surface from platforms at multiple levels. The suite of measurements included ground-based Analytic Spectral Device (ASD) FieldSpec radiometer observations and direct snow samples, airborne instrument data, including CAR and AATS remote sensing from the P-3B, and near-coincident observations from the NASA Earth Observing System's Terra satellite Multi-angle Imaging SpectroRadiometer (MISR) and MODerate-resolution Imaging Spectroradiometer (MODIS). The primary target site for this experiment was Elson Lagoon (71.3° N, 156.4° W), near Barrow, Alaska, which was studied by the P-3B payload on 7 and 15 April. The HSRL joined the P-3B on 7 April, and concurrent surface measurement took place the week of 15 April. Other sets of measurements over snow surface was made with the P-3B instruments on 8 April near Eureka, Canada (80.5° N, 90.2° W) and on 9 April near Axel Heiberg Island, Canada (79.9° N, 100.9° W). The present study focuses on the Elson Lagoon events.

3 Albedo measurements at the surface

A site was selected 10 km east (upwind) of Barrow, Alaska, on Elson Lagoon. This lagoon is a protected arm of the Beaufort Sea. The surface consisted of flat land-fast first-year sea ice of thickness ~ 1.5 m, covered with 25–40 cm of snow, with a density of 0.35 g cm^{-3} . The snow surface roughness was in the form of small sastrugi, with a typical height ~ 5 cm and spacing ~ 1 m (Fig. 1). The lagoon is a homogeneous area large enough to ensure a uniform representative footprint in the field of view of the CAR from the P-3B airplane.

Spectral albedo was measured using a FieldSpec Pro JR spectroradiometer manu-

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

factured by Analytical Spectral Devices, Inc. (ASD). The instrument records radiance every 1 nm from 350 to 2500 nm wavelength, with 3- to 30-nm spectral resolution (full width at half maximum). The instrument is described by Kindel et al. (2001). At Barrow, two of these ASD instruments were deployed, one from the University of Washington (UW) and the other from the Norwegian Polar Institute (NPI). A “cosine collector” (receiving radiation from a hemisphere, 2π sr) is supported by a 1.6-m rod, mounted on a tripod. The cosine collector is designed to accept incident radiation with equal efficiency from any angle in the hemisphere; if it does so then the signal produced as the collector plane is rotated relative to a point source is proportional to the cosine of the incidence angle, because the projected area of the collector plane is proportional to the cosine. Spectral albedo is usually measured more accurately under an overcast sky because the radiation from both upward and downward hemispheres is diffuse, so errors in leveling the instrument, deviations from cosine response, and non-horizontality of the surface all cause much smaller errors than under direct-beam incidence.

The rod has bubble levels at both ends, so the cosine collector can be rotated to view the upward and downward hemispheres alternately. The light received by the cosine collector is directed by a fiber-optics guide to the ASD detector. Although the two radiometers were identical, their cosine collectors were not. The cosine collectors were calibrated as in Grenfell et al. (1994). The UW instrument had better cosine-response than the NPI instrument at infrared wavelengths, and the reverse was true at visible wavelengths; this affects our selection of data below.

Under overcast skies with diffuse incidence, the cosine collector, support rod, tripod, radiometer box, computer, and sled all intercept some of the downward solar radiation that would reach the snow surface below the cosine collector if the instrument were not there. A “shadowing correction” was applied to the albedo measurements. For diffuse incidence the shadowing correction was estimated by geometric analysis as 1.7% for the UW instrument and 0.6% for the NPI instrument. For direct incidence with low sun, the shadowing correction is smaller.

Spectral albedo was measured on six days in mid-April 2008 under both clear and

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

overcast skies; on one of those days, 15 April, simultaneous measurements were made with the CAR from the NASA P-3B aircraft flying over Elson Lagoon. The surface air temperature during the surface albedo experiments was in the range -14 to -21°C throughout 14–17 April. On the 19th it was warmer, -1.3°C .

3.1 Measurements on 15 April

Fresh snow had fallen on 14 April with minimal redistribution by the wind. Albedo was measured at five sites near the center of our designated clean area along a westerly track at 50-m intervals. The variation in measured albedo at a given site was significant, due to slight leveling errors in positioning the cosine collector.

A leveling-error correction was applied as a spectrally-constant scale factor, chosen so as to adjust the 490-nm albedo to equal that measured on 19 April with diffuse illumination (overcast cloud). The measurements on 19 April were not affected by leveling errors because the incident of radiation was diffuse, and the high albedo at 490 nm is insensitive to grain size variation (Wiscombe and Warren, 1980, Fig. 8a). Furthermore, the solar zenith angle during the 15 April measurements was $\sim 60^{\circ}$, which is close to the effective incidence angle of diffuse irradiance, so the effect of zenith-angle difference on albedo of the two days should be negligible, particularly at 490 nm where albedo is insensitive to zenith angle (Wiscombe and Warren, 1980, Fig. 11).

A correction was applied for the radiometer and support shadows, which blocked a small portion of the downward looking field-of-view. Due to differences in cosine collector design, the NPI ASD was more accurate for wavelength below $\sim 1\ \mu\text{m}$, whereas the UW ASD provided a better signal/noise ratio beyond $\sim 1\ \mu\text{m}$. For this reason the UW albedos were scaled slightly to match the NPI albedo in the 800–850 nm band where both instruments performed well. The final result (Fig. 2) is a combination of the NPI albedo at UV and visible wavelengths and the UW albedo in the near-infrared.

After corrections and scaling, the variation among the five sites was significantly greater than the variation of repeated measurements at a particular site. The measured albedos at each site were averaged; these five means were then averaged for the

22000

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

final reported albedo. The error envelope in Fig. 2 includes variation between sites, estimated error in the shadowing correction and error in assigning the 490-nm albedo.

4 Processing CAR data

4.1 Atmospheric correction algorithm

To process CAR data over snow, a specialized atmospheric correction algorithm has been developed. It is based on an accurate semianalytical expression for the atmospheric radiance derived with the Green's function method (Lyapustin and Knyazikhin, 2001; Lyapustin and Wang, 2005). When used with the RTLS model (see Appendix A), this solution makes it possible to express upward reflectance at an arbitrary altitude z in the atmosphere as an explicit function of RTLS model parameters $K = \{k^L, k^G, k^V\}$:

$$R(z; \mu_0, \mu, \varphi) = R^D(z; \mu_0, \mu, \varphi) + k^L F^L(z; \mu_0, \mu) + k^G F^G(z; \mu_0, \mu, \varphi) + k^V F^V(z; \mu_0, \mu, \varphi) + R^{nl}(z; \mu_0, \mu), \quad (1)$$

where R^D is the atmospheric (path) reflectance, F^k ($k=L, G, V$) are functions of view geometry and atmospheric properties, μ_0 and μ are cosines of the solar and view zenith angles, respectively, and φ is the relative azimuth angle. Functions F^k have a weak dependence on surface reflectance through a multiple reflection factor, $\alpha = (1 - q(\mu_0)s)^{-1}$, where q is surface albedo and s is spherical albedo of the atmosphere. R^{nl} is a small term nonlinear in surface reflectance.

The quasi-linear form of Eq. (1) leads to a very efficient iterative minimization algorithm for the root-mean-square error for three parameters of RTLS model K :

$$\text{RMSE} = \sum_j (r_j^{(n)} - F_j^L k^L(n) - F_j^V k^V(n) - F_j^G k^G(n))^2 = \min_{\{K\}},$$

where

$$r^{(n)} = R - R^D - R^{nl(n-1)}. \quad (2)$$

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

In this expression, R is a measured CAR reflectance, the index j denotes different CAR view angles, and n is the iteration number. Although it is not shown explicitly, functions F^k are also updated every iteration, according to current value of parameter α . Equation (2) provides an explicit least-squares solution for coefficients K :

$$K^{(n)} = A^{-1}b^{(n)}, \quad (3)$$

where

$$A = \begin{bmatrix} \sum_j (F_j^L)^2 & \sum_j F_j^G F_j^L & \sum_j F_j^V F_j^L \\ \sum_j F_j^G F_j^L & \sum_j (F_j^G)^2 & \sum_j F_j^V F_j^G \\ \sum_j F_j^V F_j^L & \sum_j F_j^V F_j^G & \sum_j (F_j^V)^2 \end{bmatrix}, \quad b^{(n)} = \begin{bmatrix} \sum_j r_j^{(n)} F_j^L \\ \sum_j r_j^{(n)} F_j^G \\ \sum_j r_j^{(n)} F_j^V \end{bmatrix}.$$

In the first iteration, the non-linear term is computed for an assumed spectrally dependent albedo, for example $q^{(0)}(\text{vis})=0.6$, or $q^{(0)}(2.2\mu\text{m})=0.05$. Convergence is achieved in 4–5 iterations over bright snow in the CAR blue band ($0.48\mu\text{m}$), and it takes fewer iterations at longer wavelengths where snow is less reflective.

Once RTLS coefficients are computed, the diffuse component of the surface-reflected signal (R^{Dif}) is calculated at the altitude z of P-3B flight, and the snow bidirectional reflectance factor ρ , representing specific measurements, is computed from the direct reflected term. For this purpose, we single-out the direct term and re-write Eq. (1) as follows:

$$R(z; \mu_0, \mu, \varphi) = R^D(z; \mu_0, \mu, \varphi) + R^{\text{Dif}}(z; K; \mu_0, \mu, \varphi) + \rho(\mu_0, \mu, \varphi) e^{-\tau_0/\mu_0} e^{-(\tau_0 - \tau(z))/|\mu|}. \quad (4)$$

Here, τ_0 is the column optical depth through the atmosphere at the wavelength of interest. Finally, once the snow BRF is computed, the best-fit parameters of the MRPV and AART models are retrieved and the *rmse* is evaluated. The MRPV parameters are computed using logarithm transformation, following the MISR surface reflectance algorithm (Martonchik et al., 1998). The required RT calculations are performed with

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the SHARM code (Lyapustin and Wang, 2005). Assuming all the ozone is located above the aircraft, the CAR data are preliminarily corrected for ozone absorption along the solar path.

4.2 Ancillary parameters

5 Table 1 lists the CAR spectral bands, the in-band solar irradiance used to convert digital numbers into reflectance units, and the assumed optical thickness of column gaseous absorption. The latter includes 0.4 cm column water vapor that is close to the AATS above airplane value at the lowest flight altitude (Schmid et al., 2003; Livingston et al., 2008) and to the AERONET column measurement at the Barrow site during these
10 experiments. The monochromatic gaseous absorption, $\tau^g(\lambda)$, is computed using the equation:

$$\exp\{-\tau^g\} = \frac{\int_{\Delta\lambda} F_\lambda \exp\{-\tau^g(\lambda)\} h_\lambda d\lambda}{\int_{\Delta\lambda} F_\lambda h_\lambda d\lambda}, \quad (5)$$

where h_λ is the CAR relative spectral response function, and F_λ is the exoatmospheric spectral solar irradiance. The optical thickness of absorbing gases is calculated for
15 a carbon dioxide concentration of 340 ppm, and other gas concentrations corresponding to the sub-Arctic Winter atmospheric model (Kneizys et al., 1996). The calculations included absorption of six major atmospheric gases (H_2O , CO_2 , CH_4 , NO_2 , CO , N_2O) with line parameters from the HITRAN-2000 (Rothman et al., 2003) database, using the Voigt spectral line shape and the Atmospheric Environmental Research continuum
20 absorption model (Clough et al., 2005). Because of the water vapor, oxygen and other gas absorption band structure, the effective in-band transmittance of the atmospheric column changes with air-mass, approximately, as \sqrt{m} rather than $\sim m$. For this reason, Table 1 shows two numbers for effective column optical thickness, one for vertical path, and another for a solar zenith angle (θ_0) of 67.2° . The second value, which was used
25 in the processing algorithm, gives a correct transmittance for the incident radiation for

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

a given θ_0 , although it may introduce some view-angle dependent error on the light path from the surface to the aircraft. This error, however, is small because the flights were at low altitude (0.2–1.7 km) and the gaseous absorption is low. Table 1 also lists the in-band optical thickness of ozone absorption for 380 DU that was observed over

5 Barrow during 7–15 April by the Ozone Monitoring Instrument (OMI). To verify CAR calibration in reflectance units, we provide irradiance F_λ obtained by integrating data from Solar Irradiance Monitor on SORCE (Harder et al., 2000) collected on 8 April.

The aerosol optical thickness above the P-3B aircraft was measured by the AATS onboard the aircraft, and the total column aerosol optical thickness was acquired by the

10 AERONET sunphotometer at Barrow. The column water vapor provided by AERONET was low, ~ 0.4 cm. Table 2 summarizes the P-3B flights with CAR measurements over snow, including dates, average height, solar zenith angle, and AERONET and AATS aerosol optical thickness.

4.3 Algorithm and CAR data analysis

15 Snow is the most reflective of the common land surface types, having an albedo close to unity in the visible spectrum, and data analysis over pure snow raises accuracy standards for the processing model as well as for sensor calibration accuracy. It may be mentioned in advance that CAR has provided excellent spectral BRF data for snow anisotropy analysis. However, we encountered a problem regarding the overall re-

20 flectance magnitude at the red band ($0.68 \mu\text{m}$) in the experiment conducted on 7 April, which is described and analyzed in this section.

The atmospheric correction algorithm developed here automatically computes surface albedo once the RTLS model parameters are found. The RTLS model approximates snow BRF rather well, with standard deviation in the blue band below 3% relative

25 to nadir. Forward computations with derived snow BRF reproduce the CAR measurements with an accuracy of better than $\pm 0.5\%$. In addition, both spectral BRF and albedo derived from CAR flights at different altitudes on 7 April agree with each other to better than $\sim 0.3\%$, and also agree with results obtained over the same location

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

on 15 April at lower solar zenith angle. These analyses support the conclusion that the algorithm works correctly. However, the albedo derived for the CAR red band on 7 April was found to be slightly but systematically higher than unity, which violates energy conservation.

5 The derived spectral albedo was compared with surface albedo measurements collected on 15 April. Figure 2 shows the envelope of measured albedo from minimal to maximal values over the five sites; they are within about ~2% in the visible bands. The triangles and circles show albedo derived at the CAR central wavelengths on 7 and 15 April, respectively. The overall agreement between CAR and ground albedo is good,
10 especially given the possible snow inhomogeneity, and the difference between the CAR footprint and the coverage of ground measurements. Except in the red (0.68 μm) and NIR (1.27 μm) bands, the retrievals are within or very close to the envelope of measured albedo. In the red band, however, derived albedo is about 4–5% higher than the maximal measured value. It exceeds unity on 7 April ($q=1.015$) and is very close to unity (0.999) on 15 April.
15

We analyzed the main factors affecting the CAR red band results.

1) To exclude the possibility of error in the calibration conversion coefficients from radiance digital number (DN) counts to reflectance, the irradiance F_λ used in CAR calibration was compared with data from the Solar Irradiance Monitor (Harder et al., 2000) integrated over the CAR spectral response (see Table 1). Although the use of
20 SIM irradiance reduces reflectance in the red band, the effect is only about 0.1%.

2) Because of the relatively large solar zenith angle, it is important to accurately model absorption by well-mixed gases. The CAR red channel overlaps with the weak oxygen B-band, the main absorber in this channel apart from ozone. Our current modeling of absorption relies on the HITRAN-2000 edition. Although the new HITRAN-2008
25 database has been released, there has been only a minor change in oxygen line parameters in the region of interest (Rothman et al., 2009). It cannot explain our result because the absorption optical thickness would need to decrease by approximately 0.015 (or by ~80%) to reduce the albedo by 4–5%.

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3) Two algorithm-related factors were investigated as part of this analysis. First, although CAR provides the full hemisphere of upward directions, the maximal view zenith angle (θ) in our processing is limited to about 75° to conform to the limits of the plane-parallel radiative transfer model. To assess whether the upper θ limit impacts derived RTLS coefficients and albedo, θ_{\max} was varied from 60° to 85° . The solution was very stable, with maximal change below 0.2% in the blue band and negligible in the other bands. Second, the accuracy of the best-fit RTLS model is not uniform on the hemisphere of upward directions, and potentially, high outliers may bias the derived albedo. To investigate this factor, we added a separate albedo retrieval algorithm that does not depend on the model of surface BRF. It consists of three steps: in the first step, CAR measured radiance is directly integrated using Simpson's quadrature to obtain upward flux at the flight altitude z ,

$$F^{\text{up}}(z; \mu_0) = \mu_0 \int_0^{2\pi} d\varphi \int_{-1}^0 \mu R(z; \mu_0, \mu, \varphi) d\mu. \quad (6)$$

Next, this flux is extrapolated to the surface level, $F^{\text{up}}(0; \mu_0) = F^{\text{up}}(z; \mu_0) \frac{F_{Th}^{\text{up}}(0; \mu_0)}{F_{Th}^{\text{up}}(z; \mu_0)}$, where F_{Th}^{up} is a “theoretical” flux computed with the best-fit RTLS parameters and given an atmospheric profile. Although individual “theoretical” fluxes at levels z and $z=0$ depend on parameters of the BRF model, this dependence disappears in the ratio. Finally, surface albedo is computed by dividing obtained reflected flux $F^{\text{up}}(0; \mu_0)$ by the “theoretical” incident flux $F_{Th}^{dn}(0; \mu_0)$. We found that this approach generally decreases the albedo by 0.8% in the blue band, and by 0.5–0.2% at longer wavelengths, the difference diminishing with wavelength. This albedo reduction is taken into account in the data shown in Fig. 2.

This analysis shows that the observed differences in the red band cannot presently be explained by known algorithm-related factors, and one plausible explanation is a calibration uncertainty of CAR. The radiometer was calibrated using a calibration sphere,

which may have an absolute uncertainty within 5%. Given this source of uncertainty, the bias in the red band has yet to be explained, particularly in view of the absence of such a bias in the nearby blue band. Our analysis will continue with further investigation of issues related to the processing algorithm and absolute CAR calibration.

5 Bidirectional reflectance of snow

Figure 3 shows the derived snow BRF in the CAR red band. The first three images show results for 7 April from three different observing altitudes, 1.7, 0.64, and 0.2 km, and the last image shows retrievals for 15 April for measurements from 184 m altitude. The BRF has a very consistent pattern, with a shape dominated by two features – the increase of reflectance in the glint (forward scattering) direction, and a smaller reflectance increase in the backscattering direction. The dark feature in the hotspot direction in the last two images (c and d) corresponds to the airplane shadow.

The radiometer scans different surface points while obtaining the total BRF. The CAR footprint decreases, and spatial resolution increases, at lower flight altitudes; the effect of surface inhomogeneity becomes clearly visible at altitudes of ~ 0.2 km and below, on both 7 and 15 April. Analysis of BRF at angles close to nadir, for example at $\theta < 3^\circ$, makes it possible to evaluate snow reflectance variability (inhomogeneity) as ~ 0.05 for flight altitudes above 0.6 km and ~ 0.15 – 0.2 for 0.2 km altitude.

Snow BRFs remain close in the blue-NIR range, 0.47 – $0.87 \mu\text{m}$. Although the imaginary part of the ice refractive index increases with wavelength, it remains very low in this spectral range, as does snow absorption. In these conditions, BRF is dominated by multiple scattering, and BRF anisotropy is low. At longer wavelengths, absorption becomes progressively more prominent, and as the magnitude of snow reflectance drops, reflectance anisotropy increases. This result is shown in Fig. 4, which shows the spectral dependence of snow BRF in the principal plane and in the cross-plane for flight segment 2001b (0.64 km). The blue band saturates around the maximum glint region ($\theta > 67$ – 71°) which explains the decrease of the measured

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CAR signal and the retrieved BRF. Taking the ratio $\text{Ratio} = \rho(\theta=60^\circ) / \rho(\theta=0^\circ)$ at $\varphi=0^\circ$ in the principal plane as a measure of anisotropy, one can see the increase of anisotropy with wavelength quantitatively: $\text{ratio} = \{1.44; 1.48; 1.69; 1.93; 1.99; 3.66; 3.7\}$ at $\lambda = \{0.68; 0.87; 1.03; 1.22; 1.27; 1.65, 2.2\}$. Here, we omitted the blue band because of the saturation problem.

The cross-plane ($\varphi=90^\circ$) reflectance increases systematically with the view zenith angle. Although anisotropy of reflectance is notably lower than in the principal plane, nonetheless snow reflectance is significantly non-Lambertian.

6 Analysis of MRPV and RTLS models

The RTLS and MRPV models (see Appendix A) are used in the MODIS (Schaaf et al., 2002) and MISR (Martonchik et al., 1998) land algorithms, respectively, including snow-covered surfaces. The accuracies of these models were studied experimentally over different land cover types (Privette et al., 1997; Bicheron and Leroy, 2000), however, we are not aware of such analysis over snow. The CAR dataset presents an excellent opportunity to perform an accuracy analysis over pure snow.

In order to remedy a possible bias in the CAR red band discussed in Sect. 4.3 and shown in Fig. 2, the derived BRF was renormalized by matching retrieved red band albedo with the mean value from ground-based measurements. This renormalization does not affect the reflectance angular distribution. The retrieved and normalized snow BRF is used below to evaluate accuracy by the RTLS and MRPV models.

The results of the model analysis are shown in Fig. 5 for the red ($0.67 \mu\text{m}$) and NIR ($1.22 \mu\text{m}$) bands that are often used in snow property retrievals. The left image shows the retrieved BRF followed by images showing accuracy of the RTLS and MRPV models. The accuracy, computed as $(\rho - \rho_{\text{Model}})$, is shown for the full range of values and for a reduced range of values (± 0.05). One can see that though both models show a relatively similar performance, differences are clearly visible near the principal plane. The best-fit MRPV model provides a better approximation in the backscattering

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

directions near the principal plane, where the RTLS model significantly underestimates reflectance. On the other hand, the best fit RTLS model approximates the reflectance at forward scattering angles much better: the maximal error of the RTLS model is 0.12–0.18, whereas the MRPV model error reaches 0.28–0.45 in the glint direction.

5 Figure 6 shows the error of atmospheric correction at wavelengths 0.47, 0.67, 0.87 and 1.22 μm when a Lambertian surface model is assumed. As is well known, the Lambertian assumption reduces the anisotropy of the BRF. It overestimates BRF at low view zenith angles, where BRF is lowest, and significantly underestimates it where the BRF is high, in the glint and hotspot regions. The error decreases with increasing
10 wavelength. For example, the average reflectance overestimation at low θ is 0.02–0.025, 0.01–0.015, 0.008–0.012, and 0.006–0.008 at 0.47, 0.67, 0.87, and 1.22 μm , respectively. The maximum error at $\theta=60^\circ$ in the forward scattering direction at the same wavelengths is –0.18, –0.10, –0.064 and –0.026, respectively. In all the ARCTAS snow experiments, the atmosphere was relatively clear (see Table 2). The error
15 will be higher under hazy conditions, due to increased atmospheric scattering.

7 Analysis of AART model

The Analytical Approximate Radiative Transfer model (see Appendix A) predicts snow bidirectional reflectance as a function of snow grain size and level of absorbing impurities, such as soot. The analytical form of this model makes it very convenient for snow
20 grain size retrievals, and several approaches have recently been developed (Tedesco and Kokhanovsky, 2007; Lyapustin et al., 2009; Kokhanovsky and Schreier, 2009). The AART model was tested against snow pit measurements (Kokhanovsky et al., 2005). Contrary to our results, the AART model was found to overestimate measured BRF in the glint region under specific conditions of measurements. Nevertheless, this work,
25 and a broad-scale analysis of MODIS data over Greenland (Lyapustin et al., 2009), showed that the model is not valid in forward scattering directions near the principal plane (at $\varphi < 40^\circ$). Kokhanovsky et al. (2005) found that it may produce large errors

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

at angles close to the backscattering direction as well. These errors, discussed in the introduction, are inherited from the plane-parallel radiative transfer solution (function R_0 in Eq. (A3) of Appendix A).

In this section, we study the effect of macroscopic surface roughness on snow bidirectional reflectance. Roughness affects snow reflectance in two ways, via the variety of slopes, which requires averaging the plane-parallel solution over a slope distribution function, and via shadows. In this work, we use a Gaussian slope distribution function with averaging procedure described in Appendix B. The model of snow shadows described in Appendix C may be considered as oversimplified, and yet it allowed us to achieve a relatively good match with BRF derived from the CAR measurements.

7.1 Averaging over slope distribution function

Figure 7a–f show the effect of averaging over a slope distribution function for several values of standard deviation $\sigma=0, 0.2, 0.4$. Figure 7a–c show results for a model using spheroids (Dubovik et al., 2006) to compute the snow scattering function. The reflectance of a semi-infinite medium is computed with the SHARM code (Lyapustin, 2005) for zero absorption and an optical thickness of 20 000, which provides an asymptotic reflectance limit. The results are shown for a grain size of 50 μm . Because there is no absorption, we did not find any noticeable difference in the radiative transfer solution when the grain size varied from 20 to 200 μm . Figure 7a shows the deviation of the plane-parallel solution ($\sigma=0$) from the experimental BRF computed as $R^{\text{meas}} - R^{\text{model}}$. It overestimates the CAR BRF by 1.21 in the glint region maximum, and underestimates it by 0.31 in the backscattering direction. Averaging over slopes decreases the forward peak of the theoretical reflectance and increases its backscattering value, thereby reducing the differences with experimental data. At $\sigma=0.4$, the difference in the forward and backscattering peaks is reduced by a factor of 3 (–0.42) and 2 (0.166), respectively, at $\theta=76^\circ$.

Figure 7d and e show comparisons for an averaged BRF ($\sigma=0.4$) computed with a Mie model (50 μm spheres) and a model of randomly oriented fractal crystals

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

(Mishchenko et al., 1999). In addition to errors in the rainbow angles, which are usually not observed over snow, at least for visible wavelengths, the Mie model fits the CAR BRF poorly in the forward scattering region, where the error remains inhomogeneous and large over a wide range of azimuths and view zenith angles. The fractal model has an interesting pattern around the forward scattering peak, underestimating BRF at its center and overestimating it at angles 30–60° off center. For the experiment geometry ($\theta_0=68.6^\circ$), this suggests that the peak of the fractal phase function is too narrow and the phase function is underestimated at scattering angles below $\sim 50^\circ$, while at the same time, it is overestimated at scattering angles $\sim 60\text{--}90^\circ$. Comparing phase functions for the spheroid and random fractal models, Fig. 8 shows that this is indeed the case. Except for the extremely narrow diffraction peak, the fractal phase function is significantly lower at angles below 28° , and it is higher than the spheroidal model at angles above $\sim 39^\circ$. Overall, the fractal model gives a much better fit in the backscatter region, where the error is a factor of ~ 2 lower than that of the spheroid model. Given these considerations, we constructed a synthetic phase function from the $50\text{ }\mu\text{m}$ spheroid and fractal models as follows: $x^{\text{Synth}}(\gamma) = x^{\text{SPD}}(\gamma)$ at scattering angles $\gamma < 37^\circ$; $x^{\text{Synth}}(\gamma) = (x^{\text{SPD}}(\gamma) + x^{\text{Fract}}(\gamma))/2$ at $37^\circ \leq \gamma \leq 60^\circ$; $x^{\text{Synth}}(\gamma) = x^{\text{Fract}}(\gamma)$ at $\gamma \geq 90^\circ$; and finally, in the range $60^\circ < \gamma < 90^\circ$, $x^{\text{Synth}}(\gamma)$ was obtained by linear interpolation between the $x^{\text{Synth}}(60^\circ)$ and $x^{\text{Synth}}(90^\circ)$ values. For normalization, the resulting scattering function was reduced by a factor of 1.103. Figure 7f shows this result for the synthetic BRF with slope averaging ($\sigma=0.4$). One can see the reduction in the total difference with the CAR BRF down to $(-0.1; 0.12)$ for the full range of $\theta \leq 76^\circ$, which is an improvement over all other cases. It is possible that specialized particle shapes modeling ice crystals (e.g., Xie et al., 2006; Jin et al., 2008) may provide an even better agreement with experimental data.

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

7.2 Effect of shadows

In contrast to the slope averaging, shadows are not visible in the backscatter direction, where they don't change the absolute value of reflectance. In our case, this represents the angles $\theta \geq \theta_0$ at $\varphi = 180^\circ$. On the other hand, shadows act to increase the relative value of the backscattering peak by decreasing reflectance at other angles. Figure 7g–l shows the effect of shadows on the BRF for two values of increased sastrugi density ($D=0.04, 0.08$). The images (g–i) are computed for the spheroid model at $\sigma=0.4$, and the images (j–l) show results for the synthetic model at $\sigma=0.3$. Figure 7i and l reproduce Fig. 7h and k at an expanded scale to show the fine details. Here, the black colors show values above the upper limit and below the lower limit of the color bar. One can see that the best approximation of the CAR BRF for flight 2001b is obtained with the Synthetic model, providing accuracies within -0.02 to $+0.07$ at $\theta \leq 60^\circ$. Finally, Fig. 7m shows the theoretical model fit for experiment 2005a, which had a different solar zenith angle (61.95°). In this case, a good approximation, within ± 0.06 at $\theta \leq 60^\circ$, was achieved with the Synthetic model and parameters $\sigma=0.2$, $D=0.10$, close to values for the previously considered experiment 2001b.

7.3 Spectral analysis

If snow reflectance R_0 is known for the nonabsorbing shortwave channel, then the AART model can predict the spectral dependence of snow BRF analytically (Eq. (A3), Appendix A):

$$\rho = R_0(\mu_0, \mu, \varphi) \exp(-A(\mu_0, \mu, \varphi) \sqrt{\frac{4\pi\chi d}{\lambda}}). \quad (7)$$

Assuming the function R_0 is computed with the synthetic BRF model and parameters ($\sigma=0.3$, $D=0.08$), we analyzed the accuracy of the AART model at 0.681, 0.871, 1.03, 1.22, 1.27, 1.654 and 2.204 μm wavelengths, for CAR flight 2001b. Based on the theoretical derivation, the AART model is valid for $\sqrt{\frac{4\pi\chi d}{\lambda}} \ll 1$, limiting it to the visible-NIR

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

spectral range of low absorption. So, our analysis at 1.654 and 2.204 μm wavelengths for high snow absorption should be considered as formal only. The imaginary part of the refractive index of ice was taken from Warren and Brandt (2008).

Conducting this analysis requires knowledge of parameter d . The snow grain size (diameter) for this exercise was first evaluated from CAR BRF data using a method developed for MODIS (Lyapustin et al., 2009), and based on the ratio of the NIR ($\lambda_1=1.22 \mu\text{m}$) to red band ($\lambda_2=0.68 \mu\text{m}$) reflectances. In this case, the AART model gives an analytical expression for the optical snow grain diameter:

$$d = \frac{1}{4\pi A^2} \left[\ln \left(\frac{\rho_1}{\rho_2} \right) / \left(\sqrt{\chi_2/\lambda_2} - \sqrt{\chi_1/\lambda_1} \right) \right]^2. \quad (8)$$

Compared to the single-band algorithms for snow grain size retrievals (e.g. Nolin and Dozier, 1993; Stamnes et al., 2007; Tedesco and Kokhanovsky, 2007), which depend directly on the function R_0 and on its view-geometry-dependent errors, the band ratio algorithm to some extent suppresses these errors, reducing them to a second-order effect through the function A . We have done analysis with all of the previously described models (Sect. 7.1 and 7.2) and found that the synthetic model with ($\sigma=0.3$, $D=0.08$) provides about the smallest dispersion of retrieved grain size as well. Figure 9 shows the grain size retrieval with this model for experiment 2001b. There is no regular dependence of retrieved grain size at a relatively low view zenith angle $\theta < 35^\circ$. At higher view angles ($\geq 45^\circ$), the retrieved d systematically grows with θ_0 due to uncompensated BRF. Such dependence was observed from MODIS over Greenland (Lyapustin et al., 2009). From the reduced-scale image of Fig. 9, the average grain size at $\theta < 50^\circ$ can be assessed as $\sim 0.24 \pm 0.03 \text{ mm}$.

Further, the value $d=0.24 \text{ mm}$ was used to study the spectral accuracy of the AART model. The results of this analysis are shown in Fig. 10. The three numbers above each image give the wavelength and parameters σ and D . In the low absorption region, $\lambda \leq 1.03 \mu\text{m}$, the results are shown for the synthetic model with $\sigma=0.3$ and $D=0.08$. At medium absorption wavelengths, $\lambda=1.22$ and $1.27 \mu\text{m}$, a better fit was obtained with

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

parameters $\sigma=0.2$ and $D=0.10$. At these wavelengths, the photon penetration depth is only a few millimeters. Thus, increasing absorption essentially increases the weight of the small-scale surface roughness (several mm vs. several tens of cm) in averaging over the slope distribution function.

5 The maximal size of the high slope facets in the area of field measurements was only 5–10 cm (see also Fig. 1). With the average photon penetration depth of 30 cm in the visible spectrum, the assumption of independently scattering facets may not be entirely valid. Thus, the obtained value $\sigma=0.3$ may be considered as a model result providing a good fit to the measurements. On the other hand, conditions for averaging are met
10 in the near infrared, and value $\sigma\sim 0.2$ may be better related to a surface roughness.

At the high absorption wavelengths ($\lambda=1.65, 2.2\mu\text{m}$), the plane-parallel solution ($\sigma=0$) with the synthetic model provides the best fit to the CAR BRF. In all wavelengths, the accuracy of the theoretical solution is close to the CAR BRF to within about ± 0.05 over the full range of MODIS view angles $\theta\leq 55\text{--}60^\circ$, including the forward scattering
15 and backscattering directions.

8 Conclusions

The spring 2008 ARCTAS experiment was one of the major intensive field campaigns of the International Polar Year aimed at detailed characterization of atmospheric and surface properties of the Arctic region. In this work, we focused on processing and
20 analysis of CAR-AATS-AERONET data from a rather unique snow bidirectional reflectance P-3B airborne experiment. The goals of this study included obtaining snow bidirectional reflectance at high 1° angular resolution from CAR measurements and using these data for an accuracy analysis of analytical RTLS, MRPV and AART BRF models over snow. Another major goal was developing a model of macroscopic surface
25 roughness that would adjust the plane-parallel radiative transfer solution to experimental snow BRF. The main results of this work may be summarized as follows:

1. A method of atmospheric correction for CAR data was developed and thoroughly

22014

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

evaluated. The BRF and albedo are produced for 3 flight segments on 7 April and a flight segment on 15 April. The BRF and albedo are consistent on these two dates, and between different flight altitudes on the first date. Except for the red band, the derived CAR albedo is consistent with ground albedo measurements. The files containing the CAR measurements and derived spectral snow BRF can be found at http://car.gsfc.nasa.gov/data/index.php?mis_id=8&n=ARCTAS&l=h.

2. The surface albedo derived from CAR data generally concurred with ground measurements.
3. The obtained snow BRF is significantly anisotropic, even in the cross-plane. The derived BRF pattern from CAR measurements is similar to the measurements of Hudson et al. (2006) made over Antarctica from a 32 m tower. The use of Lambertian assumption for atmospheric correction may lead to large errors, especially in the shortwave channels.
4. Except for forward scattering (glint) region of angles $\varphi < 40^\circ$, the best fit MRPV and RTLS models provide a good fit to CAR BRF measurements to within ± 0.05 . Overall, the RTLS model gives a better fit in the forward scattering angles, whereas the MRPV model suits snow reflectance better in the backscattering directions.
5. In agreement with the previous studies, the plane-parallel radiative transfer solution was found to have large errors in the broad range of angles near the forward scattering and backscattering directions. Regardless of the shape of snow grains, the plane-parallel model significantly overestimates snow BRF in the broad glint region and underestimates it in the backscattering domain. Fitting CAR BRF data shows that the randomly oriented fractal model and the model of spheroids work much better than the Mie solution, and have complementary abilities in fitting the forward- and back-scattering regions. Based on this observation, we introduced a synthetic scattering function that is essentially a model of spheroids in the for-

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ward scattering angles, and is a fractal model in the backscattering range. The radiative transfer solution with synthetic phase function was found to fit measured BRF in the full range of angles better than any individual model.

- 5 6. For the first time, we introduced averaging of the plane-parallel radiative transfer solution over the slope distribution function that accounts for a natural snow surface roughness. Due to large snow grain sizes (compared to the wavelength), the scattering function of snow is rather flat in the backscattering domain and cannot provide the increase of reflectance at backscattering angles required to match observations. In these conditions, introducing rather steep slopes is perhaps the
- 10 only way to increase snow reflectance at backscattering angles (see also Hudson and Warren, 2007). We found that averaging over slope distribution strongly reduces the difference between theoretical model and observations and allows us to model both the forward and backscattering regions with good accuracy at relatively high zenith angles.
- 15 7. Adding shadows, even via a very simple model, was found to further reduce the difference between the CAR data and the model.
- 20 8. A spectral-angular analysis showed that the AART model with the fitted surface roughness parameters σ and D provides an accuracy of about ± 0.05 with the possible bias of ± 0.03 in the spectral range $0.4\text{--}2.2\text{ }\mu\text{m}$ at $\theta \leq 55\text{--}60^\circ$, including forward- and backscattering domains.

In future, the developed model of snow reflectance with surface roughness will be used to reduce BRF effect and improve snow grain size retrievals from MODIS with the band ratio technique (Lyapustin et al., 2009).

Appendix A

Analytical BRF models

A Ross–Thick Li-Sparse (RTLS) BRF model (Lucht et al., 2000):

$$\rho = k^L + k^G f_G(\mu_0, \mu, \varphi) + k^V f_V(\mu_0, \mu, \varphi). \quad (\text{A1})$$

Here, subscripts refer to isotropic (L), volumetric (V) and geometric optics (G) components. It uses predefined geometric functions (kernels) f_G , f_V to describe different angular shapes. The kernels are independent of the land conditions. The BRF of a pixel is characterized by a combination of three kernel weights, $K = \{k^L, k^G, k^V\}^T$.

The RTLS model is used in the operational MODIS BRF/albedo algorithm (Schaaf et al., 2002).

A Modified Rahman-Pinty-Verstraete (MRPV) model:

$$\rho = \rho_0 M(k) F(b) H(\rho_0), \quad (\text{A2})$$

$$M(k) = [\mu\mu_0(\mu + \mu_0)]^{k-1}, \quad F(b) = \exp(-b \cos \gamma), \quad H(\rho_0) = \left\{ 1 + \frac{1 - \rho_0}{1 + G} \right\},$$

where γ is angle of scattering, $\cos \gamma = -\mu_0\mu + \sqrt{1 - \mu_0^2} \sqrt{1 - \mu^2} \cos(\varphi - \varphi_0)$, and $G = \sqrt{tg^2\theta_0 + tg^2\theta + 2tg\theta_0 tg\theta \cos(\varphi - \varphi_0)}$. The MRPV model yields a nearly linear expression for the model parameters after logarithmic transformation (Martonchik et al., 1998).

An Analytical Approximate Radiative Transfer model (AART) (Kokhanovsky and Zege, 2004):

$$\rho = R_0(\mu_0, \mu, \varphi) \exp(-A(\mu_0, \mu, \varphi) \sqrt{\gamma d}). \quad (\text{A3})$$

Here, $\gamma = 4\pi\chi/\lambda$, χ is imaginary part of refractive index of ice, λ is a wavelength, and $d = 6\langle V \rangle / \langle S \rangle$ is an effective grain size defined by the ratio of the average volume to

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the average surface area of grains. R_0 is an RTE solution for semi-infinite media (the Milne's problem) with zero absorption. For simplicity, we assume that R_0 does not depend on snow grain size because $\lambda \ll d$ (50 μm for fresh snow to 200 μm in pre-melting conditions (Wiscombe and Warren, 1980) to 1–1.5 mm during snowmelt). The function A relates to the photon's escape probability from the media. For the fractal ice particles, it can be approximated as follows:

$$A(\mu_0, \mu, \varphi) \cong 0.66(1 + 2\mu_0)(1 + 2\mu)/R_0(\mu_0, \mu, \varphi). \quad (\text{A4})$$

Appendix B

Integration of plane-parallel solution with a slope distribution function

Even over a flat ice, the snow surface exhibits height/slope variations due to snow re-distribution by wind and gravity. The reflectance of an individual facet can be modeled with the plane-parallel solution if the depth of snow behind the facet is comparable with the photon penetration depth (defined as a depth at which radiative flux is reduced by a factor of e). In the visible range (0.4–0.8 μm), the snowpack attains properties of a semi-infinite layer at depths varying from about 20 cm for a new (fine grained) snow to about 50 cm for an old snow (e.g., Wiscombe and Warren, 1980; Zhou et al., 2003). Snow becomes moderately absorptive in the near infrared (1.24 μm) where photon depth penetration is in the range of ~ 0.55 cm for 100 μm grains to ~ 1.3 cm for 500 μm grains (Li et al. 2001; Lyapustin et al., 2009). In the wavelength region of 1.5–2.2 μm where snow absorption is very high, penetration depth is limited to the top skin layer. Assuming a large-scale surface roughness when a plane-parallel solution can be used independently for every facet, and assuming that every element of the surface area is

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

visible (not in the shadow), the total reflectance can be written as follows:

$$R^{\text{new}}(\mu_0, \mu, \varphi) = \frac{1}{\mu_0 N} \int_0^{2\pi} \int_0^1 \mu_{01} R(\mu_{01}, \mu_1, \varphi_1) P(\mu_n, \varphi_n) d\mu_n d\varphi_n. \quad (\text{B1})$$

For the lack of better assumption, we will use an azimuthally independent Gaussian probability density function of slope distributions (Nakajima and Tanaka, 1983)

$$P(\mu_n) = \frac{1}{\pi \sigma^2 \mu_n^3} \exp\left(-\frac{1 - \mu_n^2}{\sigma^2 \mu_n^2}\right), \quad (\text{B2})$$

where μ_n is cosine of zenith angle of the vector of normal. This model may not be valid in the world regions as Antarctica with predominant wind direction that creates sastrugi oriented perpendicular to the blowing wind (Hudson et al., 2006).

Numerically, Eq. (B1) is interpreted as follows. Let us define a reference right-handed coordinate system (x, y, z) . Let the solar plane coincide with x -axes, $\varphi_0 = 180^\circ$. The vectors of incidence and reflection are defined by the directional cosines (or projections of a unit vector on each axis): for example, incidence vector is $I = (-\sqrt{1 - \mu_0^2}, 0, -\mu_0)$ and view vector is $V = (-\sqrt{1 - \mu^2} \cos \varphi, \sqrt{1 - \mu^2} \sin \varphi, \mu)$. The minus sign at the x -projection accounts for the fact that the relative azimuth is defined with respect to the solar azimuth ($\varphi = \varphi - \varphi_0$).

Next, for every orientation of a facet we define a new coordinate system (x_n, y_n, z_n) rotated in azimuth φ_n about axis z and then rotated in angle θ_n ($\mu_n = \cos \theta_n$) about axis y . The new coordinates of incidence and view vectors are related to the initial values by a rotation transformation, e.g. $V_1 = T_{\theta_n} T_{\varphi_n} V$, where rotation matrices are

$$T_\varphi = \begin{pmatrix} \cos \varphi & \sin \varphi & 0 \\ -\sin \varphi & \cos \varphi & 0 \\ 0 & 0 & 1 \end{pmatrix}, \quad T_\theta = \begin{pmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{pmatrix}.$$

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

To reduce computations and avoid numerical uncertainties caused by a definition of inverse cosine and inverse tangent, only new zenith angles (μ_{01}, μ_1) are computed using rotation matrices while the new relative azimuth (φ_1) is calculated based on invariance of the scattering angle with respect to the rotation of the coordinate system.

5 Because zenith view and sun angles cannot be larger than 90° in the rotated coordinate system (for plane-parallel model to hold), not every pair of zenith and azimuthal quadrature angles can be realized in Eq. (A1). In other words, for all geometries except nadir view and sun in zenith, only part of the upper hemisphere can be both illuminated and visible. This restriction is implemented through a joint constraint
 10 $\mu_{01} \leq 0, \mu_1 \geq 0$. For this reason, the integrated solution needs a normalization coefficient, $N = \int_0^{2\pi} \int_0^1 P(\mu_n, \varphi_n) d\mu_n d\varphi_n$ computed with the same constraint, which effectively shows the part of the hemisphere that is simultaneously illuminated and visible to the observer. The integration of Eq. (B1) is performed numerically using Gaussian quadrature and a look-up table of function R pre-computed with small step for the full range
 15 of azimuths and a range of zenith angles $\mu_0, \mu = 1-0.12$. The specific reflectance at quadrature points is obtained by 3-D interpolation in angles.

Appendix C

Shadow factor

20 The macroscopic surface roughness creates shadows that change bidirectional reflectance of snow. Even though shadowed areas are illuminated by the diffuse sky light, for simplicity we assume that shadows don't contribute into reflected signal. Here, we also ignore 3-D effects of horizontal diffusion of photons inside snow from illuminated into the shadowed area. This effect may be important in the visible part of spectrum,
 25 but it becomes negligible in the near infrared because of increased snow absorption. In this case, the measured signal will be reduced proportionally to the relative shadow

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

area in the footprint: $F^{\text{Sh}} = (1 - S^{\text{Sh}}/S)$.

To compute shadow area, let us use a simple model of surface roughness as hemispheric protrusions of radius (height) r equidistantly spaced at a distance R . To simplify our model further, we assume that all of the shadow comes from illuminated half of the hemisphere (as if the sun were at horizon, $\theta_0 = 90^\circ$). In this case, the area of a shadow viewed at nadir is $S^{\text{Sh}} = \frac{\pi r^2}{2} t g \theta_0$. When the shadow is not subtended by the protrusion, the shadow area does not depend on the relative azimuth. This is approximately true for the forward scattering directions ($|\varphi| \leq 90^\circ$). In the backscattering directions, the shadow area will be reduced as $S^{\text{Sh}} \sim \frac{\pi r^2}{2} (t g \theta_0 + t g \theta \cos \varphi)$, where $t g \theta_0 + t g \theta \cos \varphi \geq 0$. This formula is exact in the principal plane in the backscattering direction ($\varphi = 180^\circ$) and in the cross-plane. Assuming that this expression is approximately valid for the other backscattering angles, we can write the final formula for the shadow factor:

$$F^{\text{Sh}} = 1 - \frac{\pi D^2}{2} H(\theta_0, \theta, \varphi), \quad \text{where} \quad H(\theta_0, \theta, \varphi) = \begin{cases} t g \theta_0, & |\varphi| \leq 90^\circ \\ t g \theta_0 + t g \theta \cos \varphi, & |\varphi| > 90^\circ \end{cases}, \quad (\text{C1})$$

and $D = r/R$ is density of protrusions. Although oversimplified, this shadow model predicts an overall correct angular dependence added by snow shadows. It has an advantage of dependence on a single parameter (density) that makes it rather robust for the remote sensing of snow given all sources of uncertainties and variability in modeling roughness of natural snow. Because of simplifications, such as neglecting diffuse irradiance of the shadowed areas, the best-fit parameter D matching experimentally measured BRF may differ from the real roughness density characterizing field conditions.

The total snow reflectance accounting for slope distribution and shadows becomes:

$$\rho(\mu_0, \mu, \varphi) = R^{\text{new}}(\mu_0, \mu, \varphi) F^{\text{Sh}}. \quad (\text{C2})$$

Acknowledgements. The research of A. Lyapustin and Y. Wang was funded by the NASA Terrestrial Ecology Program (Dr. Wickland). Research by C. K. Gatebe and R. Poudyal was sponsored by NASA's Radiation Sciences Program through Grant NNX08AF89G. The contribution

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of R. Kahn to this work is supported in part by the NASA ARCTAS Field Campaign Program, under J. Crawford, and the NASA Radiation Sciences Program (Maring). J. Redemann and P. Russell were supported by the NASA Radiation Sciences Program (Maring). C. Schaaf was funded by the NASA grant NNX08AE94A. A. Marshak was supported by the NASA Cryosphere Program (T. Wagner) as part of ICESat-2 Science Definition Team. The surface measurements were supported by funding from NSF Grant ARC-06-12636 and by Norwegian Research Council through the project Measurements of black carbon aerosols in Arctic snow-interpretation of effect on snow reflectance. Terje Berntsen and Borgar Aamaas assisted with the surface measurements at Barrow. We thank Glen Sheehan of the Barrow Arctic Science Consortium (BASC) for logistical support. We also thank the site managers of the AERONET and AEROCAN sun photometer stations at Barrow and Eureka, respectively, for providing data for the snow BRF/albedo experiment. We appreciate the assistance of many individuals who made ARCTAS a success, particularly NASA P-3B pilots and supporting crew, and other members of the ARCTAS Science Team. S. Warren is particularly thanked for reading the manuscript and providing valuable discussion and suggestions.

References

- Bicheron, P. and Leroy, M.: Bidirectional reflectance distribution function signatures of major biomes observed from space, *J. Geophys. Res.*, 105(D21), 26669–26681, 2000.
- Bokoye, A. I., Royer, A., O'Neill, N. T., Fedosejevs, G., Teillet, P. M., and McArthur, B.: Characterization of atmospheric aerosols across Canada. Assessment from a ground-based Sun-photometer network: AEROCAN, *Atmos.-Ocean*, 39, 429–456, 2001.
- Clough, S. A., Shephard, M. W., Mlawer, E. J., Delamere, J. S., Iacono, M. J., Cady-Pereira, K., Boukabara, S., and Brown, P. D.: Atmospheric radiative transfer modeling: a summary of the AER codes, *J. Quant. Spectrosc. R.*, 91, 233–244, 2005.
- Dubovik, O., Sinyuk, A., Lapyonok, T., Holben, B. N., Mishchenko, M., Yang, P., Eck, T. F., Volten, H., Munoz, O., Veihelmann, B., van der Zande, W. J., Leon, J., Sorokin, M., and Slutsker, I.: Application of spheroid models to account for aerosol particle nonsphericity in remote sensing of desert dust, *J. Geophys. Res.*, 111, D11208, doi:10.1029/2005JD006619, 2006.
- Gatebe, C. K., King, M. D., Platnick, S., Arnold, G. T., Vermote, E. F., and Schmid, B.: Airborne

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- spectral measurements of surface-atmosphere anisotropy for several surfaces and ecosystems over southern Africa, *J. Geophys. Res.*, 108, 8489, doi:10.1029/2002JD002397, 2003.
- Grenfell, T. C., Warren, S. G., and Mullen, P. C.: Reflection of solar radiation by the Antarctic snow surface at ultraviolet, visible, and near-infrared wavelengths, *J. Geophys. Res.*, 99, 18669–18684, 1994.
- Hair, J. W., Hostetler, C. A., Cook, A. L., Harper, D. B., Ferrare, R. A., Mack, T. L., Welch, W., Izquierdo, L. R., and Hovis, F. E.: Airborne high spectral resolution lidar for profiling aerosol optical properties, *Appl. Optics*, 47, 6734–6752, 2008.
- Harder, J., Lawrence, G. M., Rothman, G., and Woods, T.: Solar Spectral Irradiance Monitor (SIM), *Metrologia*, 37, 415–418, 2000.
- Holben, B. N., Eck, T. F., Slutsker, I., Tanré, D., Buis, J. P., Setzer, A., Vermote, E., Reagan, J. A., Kaufman, Y. J., Nakajima, T., Lavenu, F., Jankowiak, I., and Smirnov, A.: AERONET – a federated instrument network and data archive for aerosol characterization, *Remote Sens. Environ.*, 66, 1–16, 1998.
- Hudson, S. R., Warren, S. G., Brandt, R. E., Grenfell, T. C., and Six, D.: Spectral bidirectional reflectance of Antarctic snow: measurements and parameterization, *J. Geophys. Res.*, 111, D18106, doi:10.1029/2006JD007290, 2006.
- Hudson, S. R. and Warren, S. G.: An explanation for the effect of clouds over snow on the top-of-atmosphere bidirectional reflectance, *J. Geophys. Res.*, 112, D19202, doi:10.1029/2007JD008541, 2007.
- Jacob, D. J., Crawford, J. H., Maring, H., Clarke, A. D., Dibb, J. E., Ferrare, R. A., Hostetler, C. A., Russell, P. B., Singh, H. B., Thompson, A. M., Shaw, G. E., McCauley, E., Pederson, J. R., and Fisher, J. A.: The ARCTAS aircraft mission: design and execution, *Atmos. Chem. Phys. Discuss.*, 9, 17073–17123, 2009, <http://www.atmos-chem-phys-discuss.net/9/17073/2009/>.
- Jin, Z., Charlock, T. P., Yang, P., Xie, Y., and Miller, W.: Snow optical properties for different particle shapes with application to snow grain size retrieval and MODIS/CERES radiance comparison over Antarctica, *Remote Sens. Environ.*, 112, 3563–3581, 2008.
- Kindel, B. C., Qu, Z., and Goetz, A. F. H.: Direct solar spectral irradiance and transmittance measurements from 350 to 2500 nm, *Appl. Optics*, 40, 3483–3494, 2001.
- King, M. D., Strange, M. G., Leone, P., and Blaine, L. R.: Multiwavelength scanning radiometer for airborne measurements of scattered radiation within clouds, *J. Atmos. Ocean. Tech.*, 3, 513–522, 1986.

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Kneizys, F. X., Abreu, L. W., Anderson, G. P., Chetwynd, J. H., Shettle, E. P., Berk, A., Bernstein, L. S., Robertson, D. C., Acharya, P., Rothman, L. S., Selby, J. E. A., Gallery, W. O., and Clough, S. A.: The MODTRAN 2/3 report and LOWTRAN 7 model, MODTRAN Report: Ontar Corporation, North Andover, MA, 261 pp., 1996.

- 5 Kokhanovsky A. and Zege, E. P.: Scattering optics of snow, *Appl. Optics*, 43, 1589–1602, 2004.
- Kokhanovsky, A. A., Aoki, T., Hachikubo, A., Hori, M., and Zege, E. P.: Reflective properties of natural snow: approximate asymptotic theory versus in situ measurements, *IEEE T. Geosci. Remote*, 43, 1529–1535, 2005.
- Kokhanovsky, A. A. and Schreier, M.: The determination of specific snow area, albedo, and the effective grain size using AATSR spaceborne observations, *Int. J Remote Sens.*, 30(4), 919–933, 2009.
- 10 Leroux, C. and Fily, M.: Modeling the effect of sastrugi on snow reflectance, *J. Geophys. Res.*, 103, 25779–25788, 1998.
- Li, W., Stamnes, K., Chen, B., and Xiong, X.: Retrieval of the depth dependence of snow grain size from near-infrared radiances at multiple wavelengths, *Geophys. Res. Lett.*, 28, 1699–1702, 2001.
- 15 Livingston, J. M., Schmid, B., Russell, P. B., Redemann, J., Podolske, J. R., and Diskin, G. S.: Comparison of water vapor measurements by airborne sun photometer and diode laser hygrometer on the NASA DC-8, *J. Atmos. Ocean. Tech.*, 25, 1733–1743, doi:10.1175/2008JTECHA1047.1, 2008.
- Lucht, W., Schaaf C. B., and Strahler A. H.: An algorithm for the retrieval of albedo from space using semiempirical BRDF models, *IEEE T. Geosci. Remote*, 38, 977–998, 2000.
- Lyapustin, A. and Knyazikhin, Y.: Green's function method in the radiative transfer problem. I: Homogeneous non-Lambertian surface, *Appl. Optics*, 40, 3495–3501, 2001.
- 25 Lyapustin, A.: Radiative transfer code SHARM for atmospheric and terrestrial applications, *Appl. Opt.*, 44, 7764–7772, 2005.
- Lyapustin, A. and Wang, Y.: Parameterized code Sharm-3-D for radiative transfer over inhomogeneous surfaces, *Appl. Optics*, 44, 7602–7610, 2005.
- Lyapustin, A., Tedesco, M., Wang, Y., Aoki, T., Hori, M., and Kokhanovsky, A.: Retrieval of snow grain size over Greenland from MODIS, *Remote Sens. Environ.*, 113, 1976–1987, 2009.
- 30 Martonchik, J. V., Diner, D. J., Pinty, B., Verstraete, M. M., Myneni, R. B., Knyazikhin, Y., and Gordon, H. R.: Determination of land and ocean reflective, radiative and biophysical properties using multiangle imaging, *IEEE T. Geosci. Remote*, 36, 1266–1281, 1998.

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Mishchenko, M. I., Dlugach, J. M., Yanovitskij, E. G., and Zakharova, N. T.: Bidirectional reflectance of flat, optically thick particulate layers: an efficient radiative transfer solution and applications to snow and soil surfaces, *J. Quant. Spectrosc. Ra.*, 63, 409–432, 1999.
- Nakajima, T. and Tanaka M.: Effect of wind-generated waves on the transfer of solar radiation in the atmosphere-ocean system, *J. Quant. Spectrosc. Ra.*, 29, 521–537, 1983.
- Nolin, A. W. and Dozier, J.: Estimating snow grain size using AVIRIS data, *Remote Sens. Environ.*, 44, 231–238, 1993.
- Nolin, A. W., Fetterer, F. M., and Scambos, T. A.: Surface roughness characterizations of sea ice and ice sheets: case studies with MISR data, *IEEE T. Geosci. Remote*, 40(7), 1605–1615, doi:10.1109/TGRS.2002.801581, 2002.
- Painter, T. H., Dozier, J., Roberts, D. A., Davis, R. E., and Greene, R. O.: Retrieval of subpixel snow-covered area and grain size from imaging spectrometer data, *Remote Sens. Environ.*, 85, 64–77, 2003.
- Painter, T. H. and Dozier, J.: Measurements of the hemispherical-directional reflectance of snow at fine spectral and angular resolution, *J. Geophys. Res.*, 109, D18115, doi:10.1029/2003JD004458, 2004.
- Privette, J. L., Eck, T. F., and Deering, D. W.: Estimating spectral albedo and nadir reflectance through inversion of simple BRDF models with AVHRR/MODIS-like data, *J. Geophys. Res.*, 102, 29529–29542, 1997.
- Rothman, L. S., Barbe, A., Benner, D. C., Brown, L. R., Camy-Peyret, C., Carleer, M. R., Chance, K. V., Clerbaux, C. et al.: The HITRAN molecular spectroscopic database: edition of 2000 including updates through 2001, *J. Quant. Spectrosc. Ra.*, 82, 5–44, 2003.
- Russell, P., Livingston, J., Schmid, B., Eilers, J., Kolyer, R., Redemann, J., Ramirez, S., Yee, J.-H., Swartz, W., Shetter, R., Trepte, C., Risley Jr, A., Wenny, B., Zawodny, J., Chu, W., Pitts, M., Lumpe, J., Fromm, M., Randall, C., Hoppel, K., and Bevilacqua, R.: Aerosol optical depth measurements by airborne sun photometer in SOLVE II: Comparisons to SAGE III, POAM III and airborne spectrometer measurements, *Atmos. Chem. Phys.*, 5, 1311–1339, 2005, <http://www.atmos-chem-phys.net/5/1311/2005/>.
- Russell, P. B., Livingston, J. M., Redemann, J., Schmid, B., Ramirez, S. A., Eilers, J., Khan, R., Chu, A., Remer, L., Quinn, P. K., Rood, M. J., and Wang, W.: Multi-grid-cell validation of satellite aerosol property retrievals in INTEX/ITCT/ICARTT 2004, *J. Geophys. Res.*, 112, D12S09, doi:10.1029/2006JD007606, 2007.

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Scambos, T. A., Haran, T. M., Fahnestock, M. A., Painter, T. H., and Bohlander, J.: MODIS-based mosaic of Antarctica (MOA) data sets: continent-wide surface morphology and snow grain size, *Remote Sens. Environ.*, 11, 242–257, 2007.
- Schaaf, C. B., Gao, F., Strahler, A. H., Lucht, W., Li, X., Tsang, T., Strugnell, N. C., Zhang, X., Jin, Y., Muller, J. P., Lewis, P., Barnsley, M., Hobson, P., Disney, M., Roberts, G., Dunderdale, M., Doll, C., d'Entremont, R., Hu, B., Liang, S., and Privette, J. L.: First operational BRDF, albedo and nadir reflectance products from MODIS, *Remote Sens. Environ.*, 83, 135–148, 2002.
- Schmid, B., Hegg, D. A., Wang, J., Bates, D., Redemann, J., Russell, P. B., Livingston, J. M., Jonsson, H. H., Welton, E. J., Seinfeld, J. H., Flagan, R. C., Covert, D. S., Dubovik, O., and Jefferson, A.: Column closure studies of lower tropospheric aerosol and water vapor during ACE-Asia using airborne sunphotometer, airborne in-situ and ship-based lidar measurements, *J. Geophys. Res.*, 108(D23), 8656, doi:10.10292002JD003361, 2003.
- Stamnes, K., Li, W., Eide, H., Aoki, T., Hori, M., and Storvold, R.: ADEOS-II/GLI snow/ice products – Part I: scientific basis, *Remote Sens. Environ.*, 111, 258–273, 2007.
- Stroeve, J. C. and Nolin, A. W.: New methods to infer snow albedo from the MISR instrument with applications to the Greenland ice sheet, *IEEE T. Geosci. Remote*, 40(7), 1616–1625, doi:10.1109/TGRS.2002.801144, 2002.
- Stroeve, J. C., Box, J., Gao, F., Liang, S., Nolin, A., and Schaaf, C.: Accuracy assessment of the MODIS 16-albedo product for snow: Comparison with Greenland in situ measurements, *Remote Sens. Environ.*, 94, 46–60, doi:10.1016/j.rse.2004.09.001, 2005.
- Tedesco, M. and Kokhanovsky, A.: The semi-analytical snow retrieval algorithm and its application to MODIS data, *Remote Sens. Environ.*, 111, 228–241, 2007.
- Vermote, E. F. and Kotchenova, S.: Atmospheric correction for the monitoring of land surfaces, *J. Geophys. Res.*, 113, D23S90, doi:10.1029/2007JD009662, 2008.
- Warren, S. G., Brandt, R. E., and Hinton, P. O'R.: Effect of surface roughness on bidirectional reflectance of Antarctic snow, *J. Geophys. Res.*, 103, 25789–25807, 1998.
- Warren, S. G. and Brandt, R. E.: Optical constants of ice from the ultraviolet to the microwave: a revised compilation, *J. Geophys. Res.*, 113, D14220, doi:10.1029/2007JD009744, 2008.
- Wiscombe, W. J. and Warren, S. G.: A model for the spectral albedo of snow, I. Pure snow, *J. Atmos. Sci.*, 37, 2712–2733, 1980.
- Xie, Y., Yang, P., Gao, B. C., Kattawar, G. W., and Mishchenko, M. I.: Effect of ice crystal shape and effective size on snow bidirectional reflectance, *J. Quant. Spectrosc. Ra.*, 100, 457–469,

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2006.

Yang, P. and Liou, K. N.: Single-scattering properties of complex ice crystals in terrestrial atmosphere, *Contr. Atmos. Phys.*, 71, 223–248, 1998.

Zhou, X., Li, S., and Stamnes, K.: Effects of vertical inhomogeneity on snow spectral albedo and its implication for optical remote sensing of snow, *J. Geophys. Res.*, 108, 4738, doi:10.1029/2003JD003859, 2003.

ACPD

9, 21993–22040, 2009

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Table 1. Center wavelengths of CAR bands 3–8, 10, 13, in-band solar irradiance used in CAR calibration, solar irradiance based on the Spectral Irradiance Monitor (SIM) instrument on SORCE for 8 April 2008, and absorption optical thickness of atmospheric gases and ozone.

λ , μm	0.472	0.681	0.871	1.03	1.22	1.27	1.654	2.204
$F_{\lambda,\text{CAR}}$ ($\text{W}/\text{m}^2\mu\text{m}$)	2058.5	1474.37	952.2	676.2	472.97	429.39	227.94	84.74
$F_{\lambda,\text{SIM}}$	2061.47	1476.59	946.01	694.02	483.56	437.98	233.02	86.34
τ^g	1.9e-3	2.77/1.75e-2	2.65/2.34e-4	2.50/2.43e-4	1.50/1.37e-2	4.59/3.25e-2	1.41/1.27e-2	2.55/2.35e-2
τ^{O_3}	4.43e-3	0.0132	6.03e-4	2.53e-5	0	0	0	0

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Table 2. Summary of CAR P-3B snow BRF experiments over Barrow. The last four columns give the average flight altitude, solar zenith angle and aerosol optical thickness of atmospheric column (AERONET) and of the layer above airplane (AATS) in the blue band.

Experiment Number	Date	H^{av} (km)	θ_0	$\tau_{0.44}^{\text{AER}}$	$\tau_{0.44}^{\text{AATS}}$
2001a	7 April 2008	1.693	67.1	0.156	0.067
2001b	7 April 2008	0.636	68.6	0.148	0.088
2001c	7 April 2008	0.198	70.2	0.14	0.117
2005a	15 April 2008	0.185	62.0	0.183	0.153

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Fig. 1. Spectral albedo measurements on Elson Lagoon on 15 April 2008, with the P-3B airplane in the background. The leveling cosine collector is rotated to collect light from upward and downward hemispheres sequentially. The light is carried through a fiber-optic guide to the ASD spectral radiometer and its computer, which are mounted on the sled.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 2. Comparison of the envelope of 15 April ground-measured albedos covering five sites (lines) with CAR albedos obtained on 7 April (triangles) and 15 April (circles) at the Elson Lagoon site.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 3. Snow BRF in CAR red band derived for the 7 April 2008 measurements at three different flight altitudes, and on 15 April at one elevation **(d)**.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 4. Spectral snow BRF in eight CAR bands in the principle plane (left) and in the cross-plane (right) from flight 2001b (7 April 2008, altitude 0.64 km).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. Retrieved snow BRF and accuracy of RTLS and MRPV models at 0.67 μm and 1.22 μm wavelength, for 7 April flight over Elson Lagoon. The accuracy, computed as $(\rho - \rho_{\text{Model}})$, is shown for the full range and for a reduced range (± 0.05) of values.

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 6. Error of atmospheric correction over snow using the Lambertian approximation ($\rho - \rho_{\text{Lamb}}$) for surface BRF, in visible and NIR wavelengths.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 7a–f. Difference between derived CAR BRF in the red band and modeled BRF (R^{New}) for different slope distribution functions. All images show differences with CAR red band BRF for 7 April flight over Elson Lagoon.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Analysis of snow bidirectional reflectance from ARCTAS

A. Lyapustin et al.

Fig. 7g–m. Difference between derived CAR BRF in the red band and modeled BRF (R^{New}) for different slope distributions and sastrugi densities. The images (g–l) show results for flight 2001b (7 April), and the last image (m) shows result for flight 2005a (15 April).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 8. Scattering functions for Mie (50 μm) model (dashed line), fractal model (circles), and 20 μm (solid line), 50 and 200 μm (dotted lines) spheroid models. Scattering functions for the spheroid family are close to each other in the right plot.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 9. Retrieved snow grain diameter from CAR BRF data for experiment 2001b. The right image shows the same data at reduced scale.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Analysis of snow
bidirectional
reflectance from
ARCTAS**

A. Lyapustin et al.

Fig. 10. Difference between derived CAR BRF and modeled BRF (R^{New}) in seven CAR bands for flight 2001b. Three numbers above each image give the wavelength and parameters σ and D .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)