
Toward Operational
Calibration and Validation

for HY-1 Series
Dr. Junwu Tang,

National Satellite Ocean Application Service (NSOAS)
WGCV28, 2008.2.26~29,Sanya,China

Contents
• Background & Requirements

– Without onboard solar calibrator
– To Derive continuous Cal/Val results

• Methodology
– Vicarious Cal over ocean
– Vicarious Cal over land
– System Cal over ocean
– Cross- or Inter-Calibration by other sensors
– Natural Targets [Rayleigh, Dissert, Cloud]

• Data Set
– In-Situ measured & Synchronous data
– Other satellite data
– Shared & open data from network

• Software System
• HY-1B Cal/Val

HY-1 Cal/Val
Background & Requirements

There is no onboard solar calibrator on:
HY-1B(2007.4)
HY-1C/D(2010 or 2011)

HY-1E/F(2013) is going to has full
aperture solar calibrator.
Vicarious calibration based on earth
targets becomes the one of the most
important processes for China ocean
satellites.

Traditional vicarious calibrations
In-situ experiment: hard work and low efficient
2~3 times at most per year
Not operational.
manual procedures of calculations

From HY-1B, We proposed an operational
Cal/Val scheme for ocean color sensors.

Methodology
Combine following methods together:
– Vicarious Cal over ocean
– Vicarious Cal over land
– System Cal over ocean
– Cross- or Inter-Calibration with other sensors
– Natural Targets

• Rayleigh scattering: over open sea
• Dissert: Dunhuang or other sites
• Sun-glint
• Cloud

– To achieve 5% uncertainty goal without onboard solar
and moon calibration.

Data Set
In-Situ measured & Synchronous data

Cruise optical measurement
Buoy data [under construction]
Oil platform data [Just approved, 2008~2010]
Ferry Boat data [under investigating]

Other satellite data for cross-Cal/Val
Ocean Color : SeaWiFS, MODIS, Meris
SST: AATSR, AVHRR, MODIS

Shared & open data from network
– GTS, TAO-Buoy, NDBC
– NCEP, EMWCF
– EP-TOMS Ozone

� � � � � � � � �

� � � � � � � �

� � � � � �

� � � � � �

� � � � �

� � �

� � �

� � �

� � �

� � �

� � � � � � � � � � � �
� � �
� � �

�

� � � � � � � �

� � � �

� � �
� � �
� � �

� � � � �
� � �

� � � �
� � �

�
�
�
�
�
�
�
�
�

� � �
� � �
� � �
� � �

� � � �

� � �
� �

� � � � �
� � � �

� � � �

� � � � � �� � � � � � � � �

� � � �
� � �

Team
Leader

In-Situ Data
Processing

Calibrator Validator Performance
Tracking

Goals of Integrated Cal/Val Software System
• To choose “Good-data” manually

– Clear sky over pre-defined calibration sites
• Initiate Cal/Val job;
• Well-trained operators do following works

– Destrip DN image[relative Cal] & evaluate the results;
– Check in-situ data,
– Check other satellite data and initiate downloading

task
– Downloading NCEP and Ozone data
– To start Cal/Val processing
– To fill in Cal/Val job log everyday.

• To obtain a group of Cal/Val coefficients every
month.

HY-1B Calibration & Validation

• HY-1B Calibrations:
– Vicarious Cal with ocean synchronous data
– Vicarious Cal with land synchronous data
– Cross-cal with Aqua-MODIS & SeaWiFS

109 109.5 110 110.5 111 111.5 112 112.5 113 113.5 114 114.5 115
17

17.5

18

18.5

19

19.5

20

20.5

21

21.5

22

22.5

23

23.5

24

Southern China Sea Cruise

Sanya

Hongkong
April 20~

May 16

2008

南海主试验区归一化离水辐亮度
2007.4.24~5.14

0

0.5

1

1.5

2

2.5

400 500 600 700 800

波长(nm)

L
w
n
(
u
W
/
c
m
2

n
m

s
r
)

Normalized water-leaving radiance

南海主试验区表层荧光叶绿素浓度

2007.04.24～05.14

0.00

0.02
0.04

0.06

0.08
0.10

0.12

0.14

0.16
0.18

0.20

0 20 40 60 80 100 120 140

站位

Ch
l-a

(m
g/

m
3)

Surface Chl-a concentration

Station No.

Test HY-1B Vicarious Calibration
methods with Aqua/MODIS data

MODIS
Bands JD163

2008
JD164
2008 Average

Diff. with
MODIS L1B Relative Error

of two Cals.

Ch8 0.953193 0.954787 0.953990 4.6% 0.17％
Ch9 0.958683 0.957510 0.958096 4.2% 0.12％
Ch10 0.955721 0.949798 0.952759 4.7% 0.62％
Ch11 0.962394 0.952856 0.957625 4.2% 1.00％
Ch12 0.964561 0.947657 0.956109 4.4% 1.77％
Ch13 1.088690 1.044089 1.066389 6.6% 4.18％
Ch15 0.975630 0.944168 0.959899 4.0% 3.28％
ch16 0.985969 0.939564 0.962766 3.7% 4.82％

Thanks !

	Toward Operational� Calibration and Validation �for HY-1 Series
	Contents
	HY-1 Cal/Val � Background & Requirements
	Methodology
	Data Set
	Goals of Integrated Cal/Val Software System
	HY-1B Calibration & Validation
	Southern China Sea Cruise
	Test HY-1B Vicarious Calibration methods with Aqua/MODIS data
	Thanks !

