
AVDC page 1
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

1

Aura Validation Data Center
(AVDC)

B. R. Bojkov
UMBC/GEST, NASA/GSFC

AVDC page 2
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

2

Outline

Overview
Mission, implementation and status

Highlights of current activities
Aura validation, sub-setting and campaign support

Additional direction
Long-term validation of A-Train and other NASA satellites,
production of co-located/merged datasets, collection of international
datasets, etc.

AVDC page 3
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

3

Overview

AVDC page 4
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

4

AVDC mission

The Aura Validation Data Center (AVDC) was established in 2004 to
support the platform-wide validation activities (airborne missions,
ground-based, balloons, other satellites) of the four Aura instruments
(HIRDLS, MLS, OMI, TES)

AVDC supports the Aura instrument teams, NRA PIs (Aura and other),
NASA campaigns, ESA PIs, NDACC PIs, and independent validation
contributors, in the validation and improvement of Aura data products

AVDC page 5
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

5

What is the AVDC?

AVDC is a science driven facility located at GSFC with four core activities:

Data collection and archiving
• Ground-based, sub-orbital and satellite datasets

Aura L2/L3 data sub-setting and co-location for data comparison

Validation and science campaign support
• Aura instrument FOV predictions, facilitate data access, etc.

Generic data usage support
• Aura related information, validation and dataset documentation,

tools (conversion, search, etc.), Science Team presentations,
etc.

AVDC page 6
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

6

Implementation

Central facility located at NASA GSSFC: http://avdc.gsfc.nasa.gov

Access for non-NASA datasets limited as per negotiated agreements and
protocols

9-Xserve cluster, 14 TB capacity

Modeled on the ESA Envisat Cal/Val facility (at NILU, Norway)

Strict data requirements including metadata and nomenclature
(compliance check on all incoming files)

Maintains compatibility with Envisat Cal/Val formats to reduce burden on
providers/users

http://avdc.gsfc.nasa.gov

AVDC page 7
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

7

AVDC status

Operational since February 2005

Originally planned as a 4 year activity
May 2004 - April 2008

AVE campaign support and L2 sub-setting began in the Fall 2004

AVDC has 310+ users worldwide who signed the data disclosure
agreement

~ 150/day login access (to restricted pages)
1.5*106 pages accessed in the last 4 months
2.6 TB downloads in last 4 months (~56 GB/day)
total correlative data volume: 360+ GB
correlative satellite datasets: ~2 TB

AVDC stores all Aura L2 and L3 data locally

AVDC page 8
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

8

Average trop. NO2 for January, 2007

Example: Mapping of OMI NO2

L3 OMI NO2 tropospheric column
and NO2 total column

Sci. product for OMI NO2 PI

Updated daily from L2 data

Generating:
Daily maps

Monthly averages

Data files and images

Google Earth
functionalities

800k downloads since Oct. ‘07

AVDC page 9
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

9

Highlights of current activities

AVDC page 10
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

10

Data collection and archiving

AVDC actively collects correlative data, including:
Ground-based (NDACC, WMO, etc.).
Sub-orbital (NASA aircraft and large balloons).
NASA campaign data (AVE, INTEX, small campaigns).
Mirrors established facilities such as Langley and Ames aircraft repositories.
Constituent data from A-Train, NOAA, ESA, CSA satellites.

AVDC established informal data sharing arrangements with PIs, agencies
and networks:

NDACC NRT arrangement.
Envisat cal/val and satellite data sharing.
CSA ACE and Odin data access.
NRT Environment Canada data access.
etc.

Data sharing arrangements have been set-up either through direct contact
or facilitated through CEOS ACSG, and are protected through the
AVDC data sharing protocol

AVDC page 11
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

11

Example: Typical ground-based data at AVDC

Measurements made
coincident to an Aura
MLS/TES overpass
during the SAUNA
campaign (Finland)

AVDC page 12
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

12

AVDC ground-based collection

AVDC has lead data reporting homogenization efforts with the NDACC and
the ESA Envisat cal/val program:

Homogeneous reporting format (AVDC HDF)
Data completeness for interpretation (for example averaging kernels,
temporal resolution, etc.)
Documentation at http://avdc.gsfc.nasa.gov/Documentation/Metadata

AVDC efforts resulted in a changed paradigm and leads to improved data
usability/usefulness for the satellite community

currently all profiling measurements have been harmonized (microwave
radiometers, LIDAR, FTIR and balloon instruments)
UV-VIS and WMO core atmospheric measurements in process

AVDC approach/requirements also adopted for the ESA Generic
Environment for Cal/Val Analysis (GECA) system and will be
recommended for adoption by CEOS WGCV/WGISS

http://avdc.gsfc.nasa.gov/Documentation/Metadata

AVDC page 13
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

13

AVDC HDF file layout for ozonesondes

Global attributes

Variable attributes

AVDC page 14
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

14

AVDC user support

AVDC provides direct investigator support for planning, access to data and
sub-setting, data formulation/conversion tools, etc.

Tools and documentation on-line at:
http://avdc.gsfc.nasa.gov/Tools/
http://avdc.gsfc.nasa.gov/Documentation/

Data search pages (login pages):
http://avdc.gsfc.nasa.gov/Data/Search/

Science team and Aura working groups documentation and presentations
available at:

http://avdc.gsfc.nasa.gov/ST&WG/

http://avdc.gsfc.nasa.gov/Tools
http://avdc.gsfc.nasa.gov/Documentation/
http://avdc.gsfc.nasa.gov/Data/Search/
http://avdc.gsfc.nasa.gov/ST&WG

AVDC page 15
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

15

Satellite instrument field of views (FOV)

AVDC generates validated satellite instrument Field Of Views (FOV)
predictions in support of PIs and campaigns

16-day Aura instrument FOV predictions for stations and campaigns
(updated daily) http://avdc.gsfc.nasa.gov/Data/FOV/index.html

AVDC also stores “after the fact” instrument FOVs (from L2 data)
http://avdc.gsfc.nasa.gov/Data/Search/avdc_overpass_search.php
which provides temporal and geographic search and subsetting capabilities

AVDC can also generate Aqua, Terra, CALIPSO, NOAA-16,17,18 and
Envisat FOVs for campaigns - others instruments are easily added on a
short turn-around

http://avdc.gsfc.nasa.gov/Data/FOV/index.html
http://avdc.gsfc.nasa.gov/Data/Search/avdc_overpass_search.php

AVDC page 16
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

16

AVDC page 17
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

17

Search for matching TES data

Search for actual TES
FOV coincidences with
the SAUNA LIDAR
measurements and the
ozonesonde launch of
the night of March 31,
2006 using the web
search interface

AVDC page 18
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

18

L2/L3 sub-setting & co-location

AVDC has very fast turn-around for temporal and geographic sub-setting
capabilities (typically less than 1 day per request)
http://avdc.gsfc.nasa.gov/Data/Aura/

Sub-setting is updated as L2 data becomes available:
All OMI products

• O3: 531 stations (OMTO3, OMDOAO3)
• Aerosol: 313 stations, including all current Aeronet sites
• NO2: 78 global, 40 CARB and 434 EPA sites
• UV: 123 sites (regional co-locations)
• SO2: 58 sites

MLS, HIRDLS and TES
• O3, T, H2O at NDACC sites and other key profiling stations

AVDC coordinates sub-setting with L2 dataset PIs to ensure the best
representativeness and quality

http://avdc.gsfc.nasa.gov/Data/Aura/

AVDC page 19
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

19

Co-located TES data for SAUNA

LIDAR/sonde latitude

AVDC page 20
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

20

• NASA aircraft and large balloon campaigns
2004 Houston AVE, Ft. Sumner
2005 PAVE, Kiruna, Ticosonde, Ft. Sumner
2006 AVE Costa Rica, INTEX-B
2007 TC4, Kiruna
2008 on Arctas, Aura UAV, AVE-Guam

• NASA funded SAUNA, WAVES, SHADOZ/IONS, and WFF
ground-based activities (archives & active mission support)

• 2006 AMMA (NASA and EU contributions) A-Train FOV
predictions and data subsets

• EU Bauru balloon campaigns (SCOUT-O3 and ESABC)

• Contributing to WMO ground-based intercomparisons (coordinated by INM),
NOAA AIRS validation (Ron Brown cruise), Eumetsat MetOp validation

• In the process of planning 3 CEOS cal/val activities through 2012

Supported campaigns since 2004

AVDC page 21
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

21

Additional/future activities

AVDC page 22
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

22

Activity 1: Long-term validation

AVDC will:
Ensure that the long-term cal/val needs for
Aura are met, and also support atmospheric
constituent measurements from other NASA
and non-NASA instruments

Continue the collection of ground-based and
sub-orbital campaign data

Emphasize the quality and completeness
(both availability and content) of the
correlative datasets

Support future missions such as Glory, OCO,
NPP/NPOESS

AVDC page 23
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

23

AVDC to further expand non-US satellite atmospheric data
collection at AVDC for validation and science - specifically
datasets from Eumetsat, ESA, JAXA GOSAT, etc.

A feasibility study in collaboration with ESA to co-locate Aura
MLS/HIRDLS with Envisat MIPAS is underway

AVDC will use ESA’s “Grid processing On Demand” (GPOD)
computing resources at ESA/ESRIN

Activity 2: Expansion of non-US satellite
datasets

http://blogimg.goo.ne.jp/user_image/12/fc/49bd12d6186f3468718de1bb19b8ae69.jpg

AVDC page 24
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

24

Activity 3: Merging data for science

The goal is to generate merged/co-located L2 data products from
the A-Train and other satellite missions to help further scientific
analysis

A case study using CALIPSO and MODIS datasets as input for a
research version of the OMI aerosol product. This experimental
dataset coordinated with the OMI aerosol PI (O. Torres) will make
use of the OMI observations to derive aerosols parameters by:

• using the actual vertical distribution of the aerosols as given by
CALIPSO

• and using the MODIS data for cloud screening purposes as well as for
direct comparison of retrieved AOD to OMI results

AVDC page 25
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

25

Here we co-locate both CALIPSO and
MODIS to the actual OMI pixels - thus
not loosing any product information
through averaging schemes

September 23, 2007
OMI Aerosol Index (AI, top)
MODIS Aerosol Optical Thickness
scene (bottom)
CALIPSO (orchid)

1-day global co-location takes ~7h in
background processing with non-
optimized code

OMI/MODIS/Calipso

AVDC page 26
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

26

Activity 4: Experimental dataset production

AVDC is producing new or
experimental L2 and L3 products
using existing NASA and other
satellite datasets

An example, in addition to the OMI
NO2 mapping shown previously, is
the Tropospheric Ozone Residual
(TOR, Schoeberl et al., 2007)
which is generated by merging the
Aura MLS stratospheric ozone
profiles and OMI total ozone
products

http://avdc.gsfc.nasa.gov/Data/Aura/Merged/TOR/

AVDC page 27
CEOS WGCV-28/WGISS-25

SanYa, China, February 29, 2008

27

Thank you

	Aura Validation Data Center�(AVDC)
	Outline
	Overview�
	AVDC mission
	What is the AVDC?
	Implementation
	AVDC status
	Example: Mapping of OMI NO2
	Highlights of current activities�
	Data collection and archiving
	Example: Typical ground-based data at AVDC
	AVDC ground-based collection
	AVDC HDF file layout for ozonesondes
	AVDC user support
	Satellite instrument field of views (FOV)
	Search for matching TES data
	L2/L3 sub-setting & co-location
	Co-located TES data for SAUNA
	Supported campaigns since 2004
	Additional/future activities��
	Activity 1: Long-term validation
	Activity 2: Expansion of non-US satellite datasets
	Activity 3: Merging data for science
	OMI/MODIS/Calipso
	Activity 4: Experimental dataset production

