
Advanced Algorithms for QuikScat and SeaWinds/AMSR

Frank J. Wentz, Deborah K. Smith, Carl A. Mears, and Chelle L.Gentemann
Remote Sensing Systems

438 First St, Suite 200
Santa Rosa, CA 95401

 Abstract-QuikScat is providing scientists and weather
forecasters with an unprecedented view of ocean winds at a 25-
km resolution. With a typical accuracy of 1 m/s in speed and
15° in direction, the retrieved wind vectors are being used for a
number of important oceanographic and air/sea interaction
studies. Here we present work on a QuikScat wind-vector
retrieval algorithm that contains a number of advanced
features, including: an updated geophysical model function (Ku-
2001), a fully integrated stand-alone rain flag, and the capability
to retrieve winds up to 70 m/s. In addition, the QuikScat data
processing is done in parallel with our near-real-time
operational data processing for SSM/I and TMI. In this way, an
additional rain flag as well as a sea-ice flag (both based on the
SSM/I and TMI observations) can be appended to the QuikScat
wind vectors. We present results of two studies: 1) the
capability for QuikScat to measure very high winds (>30 m/s)
and 2) comparisons between scatterometer and radiometer wind
speed retrievals (i.e., QuikScat versus TMI). These
investigations are leading towards a combined SeaWinds-AMSR
algorithm for ADEOS-2, which will ingest both scatterometer
and radiometer observations to obtain more accurate wind
vectors and sea-surface temperatures.

INTRODUCTION

 The ADEOS-2 spacecraft will carry both the microwave
scatterometer SeaWinds [1] and the microwave radiometer
AMSR [2]. The SeaWinds-AMSR combination will be the
first active-passive microwave conical scanners in space.
Over the world's oceans, this sensor complement will be able
to simultaneously image sea-surface vector winds and sea-
surface temperature (through clouds) as well as atmospheric
temperature and moisture (vapor, cloud, rain) to a previously
unattainable accuracy. We are planning to develop
algorithms and conduct research that will take full advantage
of the many synergisms of these two sensors.

 The scientific benefits in combining the two sensors are
1) reliable scatterometer vector wind retrievals in storms and
hurricanes (and other rainy areas), 2) substantial
improvement in the radiometer SST retrieval accuracy, 3) an
overall improvement in the scatterometer wind vector
retrieval accuracy, and 4) a more complete characterization
of the marine boundary layer. An additional result is the
precise determination of the dependence of brightness
temperature on wind direction, which will help answer

questions about future active versus passive wind vector
sensors.

 During the pre-launch phase of our SeaWinds-AMSR
investigation, we have focused on the following three areas:

1. Improvements in the vector wind retrieval algorithm
2. Consistency in the active-passive wind speed retrievals
3. Wind retrievals in storms with high winds and rain

IMPROVEMENTS IN VECTOR WIND SELECTION ALGORITHM AND

ASSOCIATED DATA SETS

 We have more fully integrated the various functions in the
vector wind retrieval algorithm. The minimization of the
objective function Λ(σo), the ambiguity selection, and the rain
flagging processes are now done in a consistent manner and
are all based on the same formulation for Λ(σo). Anomalous
observations (as indicated by a large Λ(σo)) are excluded
before ambiguity selection occurs so that errors do not
spatially propagate. Objective smoothing has also been
implemented so that retrievals with poorly defined Λ(σo) can
benefit from the information contained in adjacent retrievals
that have a sharper Λ(σo). An improved geophysical model
function (Ku-2001) has been derived. Ku-2001 more
accurately represents the wind direction dependence of σo at
low winds and has a flatter σo versus wind speed response at
high winds.

 Using the improved retrieval algorithm and model
function, we have reprocessed the entire QuikScat and
NSCAT data sets. These new wind products are produced in
near-real time and are made available to the community at
large for analysis. The scatterometer processing is done in
parallel with our SSM/I-TMI processing to realize better rain
and sea ice flagging. The feedback on the new products has
been very positive and it does appear that the reprocessed
vector winds are an improvement over the standard products.
Since the same algorithm and model function are used for
both QuikScat and NSCAT, a more consistent time series is
obtained. In addition, these two data sets can now be directly
compared to determine the relative performance of QuikScat
versus NSCAT.

Fig 1. Example of objective smoothing for QuikScat orbit 973. This plot shows three wind fields for this center swath region,
NCEP winds (left), QuikScat winds produced with no objective smoothing (center), and QuikScat winds produced using objective
smoothing (right). White regions are locations identified as containing rain by the scatterometer or a collocated radiometer.

CONSISTENCY IN ACTIVE AND PASSIVE WIND SPEED
RETRIEVALS

 A necessary condition for combining SeaWinds and
AMSR observations is that the wind speed retrievals from
SeaWinds be consistent with those from AMSR. Past results
comparing SSM/I and TMI wind retrievals with NSCAT and
QuikScat exhibited systematic regional biases between the
radiometer and scatterometer winds [2]. These regional
biases were of the order of ±1.5 m/s. To correct this problem,
we rederived the sea-surface emissivity model. The
radiometer TB observations are first transformed to emissivity
values, and then these emissivities are stratified into SST and
wind speed bins. The SST comes from Reynolds weekly
values, and the wind speed comes from collocated QuikScat
observations. The new wind-induced emissivity model
shows more dependence on SST than did the previous model.
We reprocessed the entire TMI dataset using the new
emissivity model. As shown in Fig. 2, the resulting winds
exhibit much smaller regional biases when compared to the

Fig 2. Wind speed difference map (TMI – QuikScat) averaged over the July
1999 to December 2000 time period. Small geographical biases (<0.5 m/s)
have been vastly improved by changes in the sea surface emissivity model.

QuikScat winds. The regional biases have been reduced to
the 0.5 m/s level, which is a factor of 3 improvement over the
original algorithm. For individual footprints over the swath,
the rms difference between the TMI wind and the QuikScat
wind is 0.7 m/s. We see this consistency in wind retrievals as
a major accomplishment that opens the door to combined
active-passive wind/SST retrievals.

WIND RETRIEVALS IN STORMS WITH HIGH WINDS AND RAIN

 The retrieval of accurate vector winds in storms is a major
objective of our SeaWinds-AMSR investigation. During the
pre-launch phase of our investigation, we have been doing
case studies of a number of storms and hurricanes, including:

1. The December 27th 1999 coastal France storm
2. Numerous tropical cyclones from 1999 and 2000
3. North Pacific winter storms

 The major focus of these case studies was to determine if
QuikScat was capable of measuring high winds above 30 m/s
and to assess the effect of rain on the retrievals. The data
from the French storm offered the best indication that
QuikScat can indeed measure very high winds. Fig. 3 shows
the wind barbs in m/s for QuikScat orbit 2724 and maximum
winds for 13 coastal land stations. The French coastal station
data indicate a south-to-north wind gradient from 45 to 55
m/s, which agree remarkably well with the QuikScat wind
measurements. In addition, the QuikScat wind speeds agree
well with 1) the maximum sustainable winds reported for
tropical cyclones by the Joint Typhoon Warning Center
(http://www.npmoc.navy.mil/jtwc.html) and the National
Hurricane Center (http://www.nhc.noaa.gov/) and 2) the
winds for the northern Pacific winter storms provided by Dr.
Robert Brown [3].

Fig. 3. QuikScat vector wind barbs in the Bay of Biscay off the coast of France on Decmeber 27th, 1999.
In this plot, instantaneous (gust) winds from 13 coastal stations are plotted at the station location. Station
winds have not been corrected for anemometer height since this information is unknown at this time and
most stations are located at sea level. Note the close agreement between the north-south gradient of
QuikScat winds and the land stations.

ACKNOWLEDGEMENT

This work is performed as part of the Ocean Vector Wind
Science Team and is supported by NASA JPL contract
number 1215789. We would like to thank Dr. Robert
Brown for information on the northern Pacific storms, the
Joint Typhoon Warning Center and the National Hurricane
Center for making cyclone data publicly available, and
Jérôme Patoux for his assistance in obtaining the French
land station data.

REFERENCES

[1] Wu, C., J. Graf, M. Freilich, D.G. Long, M. Spencer, W.
Tsai, D. Lisman, and C. Winn, The Seawinds Scatterometer
Instrument, in Proceedings of the International Geoscience
and Remote Sensing Symposium, pp. 1511-1515, Pasadena,
California, 1994.

[2] Meissner, T., D. Smith, and F. Wentz, A 10-year
intercomparison between collocated SSM/I oceanic surface
wind speed retrievals and global analyses, Journal of
Geophysical Research, in press, 2001.

[3] Brown, Robert, personal communication on March 20, 2001.

