
Remote Sensing Systems Technical Report 013006 January 30, 2006

Updates to the AMSR-E Level-2A Version B07 Algorithm

Frank J. Wentz

January 30, 2006

1. Introduction
A major update to the Level-2A algorithm was completed January 26, 2006. This update is

called PGE Version B07. This document describes the changes that were made relative to the
previous version B06. Note the B06 was a brief interim version that was used to process data
from August 2005 to February 2006. Some of the changes discussed herein were implemented
in B06 (as discussed below); however B07 represents the full implementation of all the changes
discussed herein.

B07 is an important milestone in Remote Sensing Systems (RSS) algorithm development for
Level-2A. The plan is to have the AMSR-E Science Team validate B07. If any modifications or
additions are deemed necessary (which we expect to be minor), they will be made and the
resulting final version will be called V08. At that point, the entire AMSR-E data set will be
reprocessed using V08.

2. Changes to Geolocation Routines
 We and others have recognized for some time that the AMSR-E brightness temperature
imagery was misregistered relative to coastlines and other land features. The error in
geolocation was about 5-7 km. The misregistration is most apparent when one differences
ascending imagery from descending imagery. The ascending imagery is shifted one way and the
descending imagery is shifted the other way, thereby making the problem more apparent. Figure
1 shows an example of the problem.

 After some analysis, it was recognized that the misregistration was due to a misalignment of
the AMSR-E sensor relative to the spacecraft. This problem was fixed by a trial-and-error
method in which various roll, pitch, and yaw corrections were applied to the AMSR-E alignment
until proper registration was obtained. This was done by two completely independent analyses.
The first analysis done by Peter Ashcroft of RSS used the island of Kauai as a reference. The
AMSR-E alignment was varied until the imagery of Kauai was co-registered with a high-
resolution map of the Kauai coastline. The second analysis done by Frank Wentz relied on the
ascending-minus-descending imagery like that shown in Figure 1. Left-swath minus right-swath
imagery was also used. Proper alignment is obtained when the halo-like effects near coastline,
rivers, and other high-contrast land and ice features go away as shown in Figure 1. Both
analyses resulted in nearly the same set of adjustment parameters. A comparison of the two
different approaches suggests that the accuracy of the geolocation analysis is between 1 and 2
km, which is the accuracy we now place on the AMSR-E cell locations.

 A separate geolocation analysis was done for each channel (14 in all). The results show for a
given frequency the v-pol and h-pol channels are well aligned. Furthermore, the 19, 23, and 37
GHz channels are also well aligned with each other. Table 1 gives the azimuth, cone, and roll
angles that are required at each frequency to achieve proper geolocation.

 1

Remote Sensing Systems Technical Report 013006 January 30, 2006

 Note that the corrections to the geolocation for channels 19 GHz through 89 GHz were
implemented in Version B06. However, B06 did not include the alignment of the 7 and 11 GHz
channel locations via optimum interpolations, which is discussed in the next section.

 2

Remote Sensing Systems Technical Report 013006 January 30, 2006

Figure 1. An ascending minus descending difference map of AMSR-E 37-GHz imagery. In the left
image you can see a halo effect near coastlines, rivers and other land features having a sharp
contrast. After applying corrections to compensate for the AMSR-E misalignment, one obtains
the right image.

Table 1. The Alignment Angles for AMSR-E Deduced from the Geolocation Analysis

0.09 47.09-75.42489 GHz B

0.09 47.57-75.14889 GHz A

0.09 47.57-74.94837 GHz

0.09 47.57-74.94824 GHz

0.09 47.57-74.94819 GHz

0.09 47.64-74.94811 GHz

0.09 47.67-74.838 7 GHz

Roll angle (deg.) Cone angle (deg.)Azimuth angle (deg.)Channel

3. Resampling 7 and 11 GHz channels to Match Locations for Higher Frequencies
 The analysis discussed in the previous section showed that the 7-GHz and the 11-GHz horns
are pointing in a slightly different direction than the 19-23-37 GHz horns. Rather than providing
a separate set of latitudes and longitudes for 7 GHz and another set of 11 GHz, we decided it
would be more useful to resample the 7 and 11 GHz observations in such a way as to match the
location of the higher frequencies. Since these channels are being resampled anyway, it makes
sense to adjust the resampling weights so that the resampled TA at 7 and 11 GHz match the
location of the higher frequencies. This required rederiving the sampling weights, this time with
the center of the target cell positioned at the location of the 19 GHz channel rather than at the 7
or 11 GHz footprint position. One drawback is that the un-resampled 7 and 11 GHz observations
are missing an exact specification of latitudes and longitudes. Figure 2 gives an example of the
improvement in the Version B07 7-GHz imagery.

 3

Remote Sensing Systems Technical Report 013006 January 30, 2006

Figure 2. An ascending minus descending difference map of AMSR-E 7-GHz imagery. The top
image is with the old geolocation parameters and the old resampling weights that did not adjust
the location of the imagery. The bottom image is with the new geolocation parameters and the
new resampling weights that align the 7-GHz imagery with the 19-GHz imagery. One can see the
halo effect near coastlines, rivers and other land features is much less in the bottom image.

 4

Remote Sensing Systems Technical Report 013006 January 30, 2006

4. Revised Method for Computing the Effective Temperature of the AMSR-E Hot Load
 An on-orbit calibration is required for AMSR-E because of a design flaw in the AMSR-E hot
load. For our initial method, the effective temperature of the AMSR-E hot load was estimated
using the existing network of satellite radiometers. Remote Sensing Systems maintains a real-
time database of daily observations from U.S. operational and research satellites. These satellite
retrievals of sea-surface temperature (SST), wind, vapor, and cloud water were collocated in time
and space with the AMSR-E observations. The collocated observations were then processed by
a radiative transfer model (RTM) that computes the intensity of radiation entering the AMSR-E
feedhorns. In essence, this process provides an earth-target calibration point. A 2-point linear
extrapolation based on the cold mirror and earth-target calibration points yields the desired
quantity: the effective temperature of the hot load Teff.

 Although this old method of computing Teff worked well, there were drawbacks. The method
requires collocated SSM/I and TMI observations. From an operational standpoint, this
requirement adds considerable complexity to the Level 1 processing. The processing needs to
wait for the ingestion and processing of SSM/I and TMI data. Gaps or delays in the SSM/I
and/or TMI data stream are difficult to handle, and the waiting can sometimes cause a long delay
in processing the ASMR-E data. From an algorithm standpoint, the spatial distribution of the
SSM/I and TMI collocations is not global and can vary month-to-month. This variability in the
collocation geometry may be introducing small errors into the calibration procedure. Clearly, it
would be desirable to have a hot load calibration procedure that does not rely on other satellites.

 The primary reason SSM/I and TMI are required is to specify the water vapor and cloud
water. The other two relevant parameters, SST and wind, can be obtained with sufficient
accuracy from NCEP Final Analysis fields. In order to remove the dependence on the SSM/I
and TMI vapor and cloud retrievals, we modified the way in which Teff is computed. This new
method is based on the assumption that Teff does not depend on polarization (i.e., it is the same
for v-pol and h–pol). This assumption seems to be valid based on both empirical data (v-pol and
h-pol Teff coming from the SSM/I-TMI method are similar) and physical considerations (hot-load
is an unpolarized source). Under this assumption, the method can be modified to make it
insensitive to the specification of vapor and cloud, as is now described.

 The first step of the process is to estimate a value of Teff for each AMSR-E observation. The
following expression is used to estimate the effective temperature:

(), ,eff i C i Ai rtm CT T T Tρ= + − (1)

where TC is the brightness temperature for the cold space observation and TAi,rtm is the antenna
temperature computed from the radiative transfer model (RTM) given the ancillary information
(SST, wind, vapor, and cloud). The subscript i denotes AMSR channel. The term ρi is the
following ratio of the radiometer counts:

Hi C
i

Ei Ci

C C
C C

ρ i−
=

−
 (2)

where subscripts C, H and E denote cold-space counts, hot-load counts, and earth-viewing
counts, respectively. Equation (1) is a linear extrapolation based on the cold-calibration point
and the earth-calibration point.

 5

Remote Sensing Systems Technical Report 013006 January 30, 2006

 The next step is to form a linear combination of effective temperatures that is relatively
insensitive to variations in vapor, cloud, and to some degree wind. For a given frequency, this
linear combination of Teff is represented by

[]
10 10

, ,
1 1

ˆ 1 () ()eff j ij eff i ij eff i
i i

T W p T W q
= =

= − Λ + Λ∑ ∑ ,T (3)

where subscript j denotes channel frequency, pij and qij are static regression coefficients, and W
is wind speed. The summations are over the 10 AMSR channels from 7 to 37 GHz. (A slightly
modified version is used for the 89 GHz channels.) The function Λ(W) smoothly goes from 0 to
1 as the wind speed goes from 3 to 11 m/s. Thus the first term in (3) corresponds to low-to-
moderate winds, and the second term corresponds to moderate-to-high winds. Two wind speed
terms are used because the wind speed response of the RTM is highly non-linear. The wind
speed value comes from NCEP Final Analysis fields. The regression coefficients pij and qij are
found from computer simulations so as to minimize the error in the estimation of effective
temperature due to variations in wind, vapor, and cloud. The method for finding the coefficients
is similar to that used to find the regression coefficients for the geophysical retrieval algorithms.
In essence, (3) is an algorithm for estimating the hot load effective temperature.

 The next step is to correlate with the thermistor temperatures and orbit position. This is
done by using the following expression:

,êff jT

8

, 0 0 0
1

ˆ sin sin 2 (303) (303)sin (303)sin 2eff j j j j kj k kj k kj k
k

T a b c a T b T c Tα α α
=

= + + + − + − + −∑ α (4)

where subscript k denotes the 8 hot-load thermistors, Tk are the thermistor temperatures, and
α − 90° is the orbit position angle relative to the ascending node crossing of the ecliptic plane.
There are 27 regression coefficients to be found for each frequency: akj, bkj, and ckj. These
regression coefficients are allowed to vary in time. A ±150 orbit moving time window is used to
specify the coefficients. The weighting function for the time window is triangular, going to zero
at 150 orbits before the current orbit and 150 orbits after the current orbit. Thus, the time scale
for the variation in the akj, bkj, and ckj coefficients is approximately 10 days.

 There are three additional improvements that we implemented. The first relates to the sea-
surface temperature (SST) that we use the specify TAi,rtm. The SST values come from Reynolds’
weekly Optimum Interpolation (OI) SST product. Since this SST product is a weekly value, it
does not include any diurnal component. For the AMSR-E early afternoon orbit, diurnal
variations in SST can be large when there are light winds. Accordingly we now apply a diurnal
adjustment to the OI SST to model the diurnal variability of SST.

 The last improvement is to apply a smoothing function to the estimation of the radiometer
gain, which is given by

,êff j c

Hi C

T T
G

C C i

−
=

−
 (5)

 The gain is expected to vary smoothly over the orbit. Random errors in the estimation of
will show up as rapid variations in G. A smoothing function is applied to G to remove the ,êff jT

 6

Remote Sensing Systems Technical Report 013006 January 30, 2006

variability on short time scales (minutes), thereby further reducing the error in the
estimation. ,êff jT

 Note that this new method of computing Teff was first implemented in Version B06, but the
final recalibration discussed in the next section was not completed until B07.

5. Recalibration of AMSR-E Hot Load and Along-Scan Adjustments
The correction of the AMSR-E geolocation problems required that the AMSR-E sensor

alignment be ‘rolled’ relative to the spacecraft frame by 0.09°. Changing the roll of the sensor
results in a change in the incidence angle. With this roll adjustment, we find that the true
incidence angle varies across the swath (we had been assuming it was nearly constant). This
modification of the incidence angle has small but significant effects on the AMSR-E calibration.
The calibration is based on measurements of the ocean surface, and the emission from the ocean
surface varies with incidence angle. We felt that the best thing to do was to completely
recalibrate AMSR-E using the all the modifications that were implemented as part of Version
B07. This was done, and a new hot load effective temperature (Teff) table was found. The along-
scan antenna temperature (TA) adjustment also needed to be redone using the new roll angle. It
was gratifying to see that with the roll correction, the along-scan errors in TA are significantly
reduced, except near the swath edge where the cold mirror interferes with the field of view. In
other words, the along-scan errors we were seeing (except at the swath edge) were due to the
small misalignment of the sensor. The along-scan error before and after making the roll
adjustment are shown in Figure 3.

Earth incidence angle is computed and included in Level-2A files in data field
Earth_Incidence. These variable earth incidence angle data should be used appropriately,
especially for geophysical retrievals depending upon incidence angle. Using the previously
assumed constant incidence angle will likely result in along scan bias. It is important to note that
the Brightness Temperature Dataset is intended to be a faithful representation of the brightness
temperatures observed by the instrument. Thus, due to the sensor-to-spacecraft roll, incidence
angle is variable along scan, and brightness temperatures are correspondingly variable along
scan. This along scan variability in observed brightness temperatures is not removed. It is
intended that along scan variability should be accounted for by using the computed
Earth_Incidence.

 7

Remote Sensing Systems Technical Report 013006 January 30, 2006

Cell Number

TB
 D

IF
 (K

)

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240

7V

7H

11V

11H

19V

19H

24V

24H

37V

37H

50V

53V

85V

85H

85V

85H

Cell Number

TB
 D

IF
 (K

)

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240

7V

7H

11V

11H

19V

19H

24V

24H

37V

37H

50V

53V

85V

85H

85V

85H

Figure 3. The left image shows the AMSR-E along-scan errors before doing the geolocation
correction. The right figure shows the error that results when the roll adjustment is made to the
sensor alignment. Note that except at the swath edges (where big errors occur due to the cold
mirror entering the field of view), the roll adjustment reduces the error (the curves become flatter).

6. Implementation of Flagging Algorithm for RFI from Geostationary TV Satellites
 As part of our SST and wind validation activity, we found anomalous retrievals off the West
Coast of Europe and in the Mediterranean Sea. After some investigation, we determined that
these erroneous retrievals were due to radio frequency interference (RFI) from a European
satellite TV service. ASMR-E is receiving the broadcast from two European geostationary
satellites that operate near the 10.7 GHz band. The satellite TV signal is reflecting off the ocean
surface into the AMSR-E field of view. AMSR-E bandwidth at 10.7 GHz is 100 MHz, whereas
the protected band is only 20 MHz. The TV signal is coming from the unprotected part of the
100-MHz band. Figure 4 shows the excess brightness temperature for the 10.7 GHz h-pol
channel due the RFI from the TV satellites.

 We determined that the TV RFI was coming from two satellites: one positioned at a longitude
of 13°E above the equator and the other at 19°E. Given these longitudes and the fact that the
distance from the Earth’s center to a geostationary satellite is approximately 42164 km, the
position of the two satellites can be determined. An algorithm was developed that computes the
angle between AMSR-E look vector and the specular reflection vector for the TV RFI. This
angle is called the RFI angle. Small RFI angles correspond to cases in which the TV RFI is
being reflected off the ocean surface directly towards AMSR-E.

 In general, we find that when the RFI angle is less than 12°, the observation should be flagged
as RFI contaminated. However in the North Sea, the RFI is particularly strong. For this region,
we use an RFI angle of 17° as our threshold. The North Sea area is defined as a rectangle with
latitudes from 51°N to 62°N and longitudes from 3°W to 9°E. This TV RFI flagging algorithm
has now been implemented into the standard AMSR-E processing. Note that the computation of
the RFI angle was first implemented in Version B06.

 8

Remote Sensing Systems Technical Report 013006 January 30, 2006

Figure 4. Excess brightness temperature due to the reflection of TV satellite 10.7 GHz

transmissions off the ocean surface.

7. Correction for August-September 2003 Aqua Pitch Error
Figure 5 shows the difference between the predicted minus the definitive ephemeris satellite

nadir location. The anomaly that occurs between August 12 and September 6, 2003, is due to an
error in knowledge of the spacecraft pitch. This problem was due to an operator error that
occurred after the August 12th Yaw Slew. In the latest JAXA L1A data, the definitive ephemeris
was used for this period so the geolocation values are correct. However JAXA did not account
for the fact that the anomaly caused Aqua to be inadvertently pitched during this time period.
The pitch increased approximately linearly with time until the correction was made on
September 6, 2003. For Version B05 and B06, we modeled the satellite pitch anomaly during
this period as a ramp function: linearly increasing after August 12 and then abruptly going to
zero on September 6. This is an important correction because the retrieval of SST and wind are
very sensitive to incidence angle, which is directly related to pitch. On example of this is shown
in Figure 6 that shows the difference in the SST retrieval before and after making the pitch
correction.

 9

Remote Sensing Systems Technical Report 013006 January 30, 2006

 Predictive vs. Definitive Ephemeris Comparison Trending

0
2000
4000
6000
8000

10000
12000
14000

5/4/02 8/12/02 11/20/02 2/28/03 6/8/03 9/16/03 12/25/03
Date

M
ax
Po
sit
io
n
Dif
fer
en
ce
(m
)

Figure 5. Problem with Aqua pitch that occurred from August 12 to September 6, 2003

Sep. 6

Aug. 12

Figure 6. AMSR-E SST retrieval minus Reynolds SST before and after applying pitch correction.
The blue curve is before applying correction, and the red curve is after applying correction.

8. Correction for Lunar Radiation Entering the AMSR-E Cold Mirror
Twice each month the moon enters the field of view of the AMSR-E cold mirror. The

Moon’s surface temperature varies from 120 K night to 370 K day and has a relatively high
emissivity. As a result, the moon acts as a source of contamination to the cold sky measurement.

A correction is applied in the B07 algorithm to remove the lunar contamination. The
correction depends upon the following factors:

a. The angle between the vector going from the satellite to the moon and the boresight vector
of the cold mirror. This is the dominant term. When this angle becomes small (a few degrees or
less), lunar contamination become significant. This angle is called the lunar angle.

b. The phase of the moon. A full moon is hotter than a new moon and hence has a higher
brightness temperature.

 10

Remote Sensing Systems Technical Report 013006 January 30, 2006

 11

T

c. The distance from the satellite to the moon. Radiation intensity falls off as the inverse of
the square of the distance.

The lunar TA contribution to the cold sky observations is computed and then is scaled in terms of
cold counts. The ‘lunar cold counts’ are subtracted from the AMSR-E cold count observations to
obtain a cold count value free of lunar contamination. For the case of 89 GHz, when the lunar
angle is less than 1°, the lunar contamination is too large to perform the correction, and these
observations are flagged as bad and are not processed. The excluded observations are extremely
rare. The accuracy of this correction is estimated to be of the order of 0.1 K.

9. Adjustment to Match the 89A and 89B Observations When Doing Resampling
When the 89 GHz channels are resampled to lower spatial resolutions, the observations from

the A-horn and the B-horn are combined. However, the incidence angles for these two horns are
different, with the B-horn incidence angle being about 0.6° smaller than the A-horn. To
compensate for the difference in incidence angle, Version B07 applies the following adjustments
to the A-horn measurements before resampling.

, 0.130671 + 0.993251AV adj AVT = (6a)

, 0.472994 + 0.992742AH adj AHT T= (6b)

These expressions were found from doing linear regression of actual A-horn and B-horn
observations over the first two mission years of AMSR-E. The application of these equations
normalizes the A-horn measurements to the B-horn incidence angle.

10. Implementation of using UT1 time to compute the Earth rotation angle.
Aqua’s position, velocity, and attitude vectors are given in terms of the J2000 inertial

coordinate system. To compute Earth latitudes and particularly longitudes, it is necessary to
compute the Earth rotation relative to the J2000 systems. The proper calculation requires using
the UT1 time, which can be as much as one second different from UTC time. To obtain UT1,
the L2A algorithm now accesses U.S. Naval Observatory database each day to obtain the current
UT1. One advantage of this procedure is that it is independent of leap seconds. That is to say,
there is no discontinuity in the geolocation parameters when a leap second occurs.

	Introduction
	Changes to Geolocation Routines
	Resampling 7 and 11 GHz channels to Match Locations for Higher Frequencies
	Revised Method for Computing the Effective Temperature of the AMSR-E Hot Load
	Recalibration of AMSR-E Hot Load and Along-Scan Adjustments
	Implementation of Flagging Algorithm for RFI from Geostationary TV Satellites
	Correction for August-September 2003 Aqua Pitch Error
	Correction for Lunar Radiation Entering the AMSR-E Cold Mirror
	Adjustment to Match the 89A and 89B Observations When Doing Resampling
	Implementation of using UT1 time to compute the Earth rotation angle.

